

Strand7 Software

API Manual

Documentation for the Strand7 Application Programming Interface


API Manual

Documentation for the Strand7 Application Programming Interface

Release 2.4.6

December 2014

© Strand7 Pty Limited. All rights reserved

© Copyright by Strand7 Pty Limited. All rights reserved worldwide. This manual is protected by law. No part of this manual may be copied or distributed, transmitted, stored in a retrieval system, or translated into any human or computer language, in any form or by any means, electronic, mechanical, magnetic, manual or otherwise, or disclosed to third parties.

Strand7 Pty Limited reserves the right to revise this publication without obligation of Strand7 Pty Limited to notify any person or organisation of such revision.

This document is provided electronically in the PDF format. If you are a legitimate Strand7 user, you may only print one (1) copy of this manual for each copy of Strand7 you have purchased. No other printing rights are extended to any third party.

Strand7 is a registered trademark of Strand7 Pty Limited.

Strand7 Pty Limited:

Suite 1, Level 5, 65 York Street
Sydney NSW 2000 Australia

info@strand7.com
www.strand7.com

Contents

Contents	iii
Introduction	1
Using the Strand7 API	2
Linking to the API with Delphi.....	4
Linking to the API with C++.....	6
Linking to the API with Visual Basic 6 and VBA.....	7
Linking to the API with Visual Basic	8
Linking to the API with Visual C#	10
Linking to the API with Visual Fortran	11
Linking to the API with GNU Fortran	12
Linking to the API with Lahey Fortran	13
Linking to the API with Matlab	14
Linking to the API with Python.....	15
Initialisation and File Management	16
Utility.....	27
Entity Selection	47
Model Window	49
Post-Processing.....	76
Import/Export Utilities	78
Animation	97
General Model	102
BXS Utilities.....	111
Load and Freedom Cases	116
Coordinate Systems.....	138
Groups.....	143
Staged Analysis	150
Units.....	158
Entities – Nodes, Elements and Links.....	162
Entities – Geometry	187
Entities – Load Paths	206
Nodal Attributes – Set	209

Nodal Attributes – Get.....	225
Beam Attributes – Set	241
Beam Attributes – Get	272
Plate Attributes – Set.....	306
Plate Attributes – Get	340
Brick Attributes – Set.....	376
Brick Attributes – Get	396
Vertex Attributes – Set	417
Vertex Attributes – Get	431
Edge Attributes – Set.....	445
Edge Attributes – Get	457
Face Attributes – Set.....	469
Face Attributes – Get	482
Attributes General.....	496
Properties – Beams, Plates and Bricks.....	502
Properties – Ply	620
Properties – Laminates	627
Concrete Reinforcement	638
Creep Law Definitions	646
Load Path Templates	680
Material Property Libraries	715
Tables.....	725
Solver – Linear Static	738
Solver – Linear Buckling	743
Solver – Load Influence	747
Solver – Nonlinear Static	750
Solver – Quasi-Static	765
Solver – Natural Frequency	767
Solver – Harmonic Response	775
Solver – Spectral Response.....	781
Solver – Linear Transient Dynamic	793
Solver – Nonlinear Transient Dynamic	797

Solver – Steady-State Heat.....	802
Solver – Transient Heat	804
Solver – Harmonic and Spectral Response	807
Solver – Harmonic, Spectral and Linear Transient.....	810
Solver – Linear and Nonlinear Transient Dynamic	815
Solver – Quasi-Static and Nonlinear Transient Dynamic.....	829
Solver – Quasi-Static and Transient Dynamic	831
Solver – Steady-State and Transient Heat	843
Solver – General	844
Solve	881
Results	884
Linear Load Case Combinations	909
Envelopes	916
Result File Combination	938
Harmonic Time History	947
Custom Result Files	948
Tools	970
Type Definitions.....	975
Error Codes	978
Title Types	1016
Physical Unit Types	1017
Coordinate System Conventions	1020
Global Load Cases	1023
Global Freedom Cases.....	1024
Entity Types	1025
Element Connections.....	1026
Beam Local Coordinates	1027
Plate Local Coordinates.....	1028
Brick Local Coordinates.....	1031
Attribute Types	1036
Node Attributes	1037
Beam Attributes	1040

Plate Attributes	1047
Brick Attributes	1054
Beam Distribution Types	1058
Load Patch Types.....	1059
Table Types	1061
Solver Options	1064
Node Results.....	1071
Beam Results	1073
Plate Results.....	1077
Brick Results.....	1085
User Defined Results.....	1091
Creep Definitions.....	1093
Entity Display Settings	1095
Result Display Options	1107
Custom Results.....	1111
Obsolete Functions	1119
Strand7 Function Index	1142

Introduction

The Strand7 Application Programming Interface (API) allows programmers to interface their code to Strand7. This makes it possible to create a program that can access geometric and result data from Strand7 models. Data obtained can then be used by the program for display or further processing.

The Strand7 API consists of a Dynamic Link Library (DLL) file (St7API.dll) and a number of header and include files. The DLL file contains functions that can be used to: read Strand7 finite element data; modify or create Strand7 finite element data; launch the Strand7 solvers; and read Strand7 result data.

The header files allow external programs to communicate with St7API.dll. They define all the constants used and the function calling conventions for each language supported (all functions in the Strand7 API use the Windows calling convention "stdcall"). A different set of header files is needed for each language (e.g. Delphi, C++, Fortran, etc). Note that in some cases, header files are even compiler product dependent - e.g. the header files for Visual Fortran will be different to the header files for Lahey Fortran. Release 2.4.6 comes with header files for Delphi, C/C++, Compaq/Intel Visual Fortran, Lahey Fortran, Microsoft Visual Basic (including VBA), Microsoft Visual C# and Matlab. New header files are being added to meet user requirements – please contact us if you need header files for a different language.

The majority of this documentation is devoted to describing each of the functions in the Strand7 API. The C syntax for the available functions is given, along with the input and output parameters and example code.

The remainder of the documentation lists error codes and conventions and types for property information, attributes and results.

For compiler specific information, see the *Using the Strand7 API* section.

Using the Strand7 API

This section summarises the steps needed for preparing a program to use the Strand7 API.

In general:

1. To enable the Strand7 API for operation, it must be licenced with the Strand7 keycode. You can check if your version of the API is enabled via the **Help/Licence Information** option on the Strand7 main menu.
2. The Strand7 API file St7API.dll must be located in a directory where it can be found by the calling program. This means that St7API.dll must be in a directory that is within the Windows search path. Alternatively, it is possible to specify where the DLL is located via the Windows API function LOADLIBRARY. See the Win32 API for more information about this.
3. To call the functions in the API, an interface file that declares the exported function calls in St7API.dll is needed. This file is provided in the Strand7 API Toolkit and its name is dependent on the compiler:

St7APICall.pas	for Delphi
St7APICall.h	for C/C++ and Matlab
St7APICall.vb	for Microsoft Visual Basic
St7APICall.bas	for Microsoft Visual Basic 6 and VBA
St7API.cs	for Microsoft Visual C#
St7APICall.f90	for Fortran

4. For some languages, explicit loading of St7API.dll is required via the Windows API call LOADLIBRARY. The code to do this is also provided in the Strand7 API Toolkit for the languages where it is needed:

St7APILoad.cpp	for C++
St7APILoad.f90	for Compaq/Intel Visual Fortran

5. As most of the API functions employ pre-defined constants, these are conveniently defined within an external file in the Strand7 API Toolkit. It is not essential that you use this file, especially if you prefer to declare your arrays as 1-based instead of the 0-based approach used. The name of the constants file is dependent on the compiler:

St7APIConst.pas	for Delphi
St7APIConst.h	for C/C++
St7APIConst.vb	for Microsoft Visual Basic

St7APIConst.bas	for Microsoft Visual Basic 6 and VBA
St7API.cs	for Microsoft Visual C#
St7APIConst.f90	for Fortran
St7APIConst.m	for Matlab

The following sections describe how each compiler can use the source/include files supplied with the Strand7 API Toolkit to create programs that use the Strand7 API.

Linking to the API with Delphi

There are two Delphi include files in the API toolkit – these are St7ApiCall.pas and St7ApiConst.pas as described above. An example of a declaration in St7ApiCall.pas is:

```
function St7Init():Longint; stdcall external 'St7api.dll';
```

Linking to the include files involves adding “compiler include” statements, as follows:

```
unit MainForm;

interface

uses
  Windows, Messages, SysUtils, Variants, Classes, Graphics,
  Controls, Forms, Dialogs, StdCtrls;

{$i St7APIConst.pas}
{$i St7APICall.pas}

.
```

API Strings and Delphi

The Strand7 API uses null-terminated strings. This is different to the so-called Delphi short string. You should not pass short strings to Strand7 API functions. A null-terminated string can be passed as either a packed array of AnsiChar or as a PAnsiChar. As shipped, St7APICall.pas uses the type CharString = packed array[0..kMaxStrLen] Of AnsiChar, defined in St7APIConst.pas. However, you could replace this with CharString = PAnsiChar if you prefer.

API Arrays and Delphi

Many Strand7 API functions use arrays of longint or double as parameters. These are always passed by reference. In most cases, when an array is passed to a Strand7 API function using the Delphi interface, the array type is specified. For example, the array for node coordinates is defined as Array3Double = array[0..2] of double. As Delphi allows you to bypass Pascal’s strong type rules, you could redefine the function:

```
St7GetNodeXYZ(uID:Longint; NodeNum:Longint; var
XYZ:Array3Doubles):Longint;
```

as:

```
St7GetNodeXYZ (uID:Longint; NodeNum:Longint; var  
XYZ):Longint;
```

This would then allow you to pass anything to the function for the XYZ variable. However, this would increase the possibility of programming errors because the compiler can no longer detect type conflicts.

As mentioned above, most of the function definitions in St7APICall.pas are typed. There are some exceptions, e.g. the function:

```
St7SetBeamSectionProperties (uID:Longint; PropNum:Longint;  
var Doubles):Longint;
```

This is generally done for functions which require arrays of variable lengths. Of course you can change this declaration if you prefer the full type checking offered by Pascal.

Linking to the API with C++

There are two header/include files and one source file included in the Strand7 API Toolkit – these are St7APICall.h, St7APIConst.h and St7APILoad.cpp as described above. To use these files include the two header files, and add St7APILoad.cpp to your project.

```
#include "St7APIConst.h"  
#include "St7APICall.h"
```

St7APILoad.cpp includes two functions. These functions are LoadSt7API and FreeSt7API, to load and free the DLL respectively. These must be run by your program to load the DLL for use and then to unload it after use. LoadSt7API must be called before the call to St7Init. An example of part of LoadSt7API is as follows:

```
HMODULE hDLL;  
  
bool LoadSt7API()  
{  
 hSt7API=LoadLibrary("St7api.dll");  
 // should check if LoadLibrary returns a NULL value  
 // before proceeding...  
 if (hSt7API!=NULL)  
 {  
 St7Init=(St7InitType)GetProcAddress(hSt7API,"St7Init");  
 .  
 .  
 }  
}
```

API Strings and C++

The Strand7 API uses null-terminated strings. These are always declared as `char*` in the normal C++ convention.

API Arrays and C++

Many Strand7 API functions use arrays of longint or double as parameters. These are always passed by reference and declared as `double*` or `long*`.

Linking to the API with Visual Basic 6 and VBA

There are two source files included in the API Toolkit – these are St7APICall.bas and St7APIConst.bas as described above. To use these files add them to your project.

API Strings

The Strand7 API uses null-terminated strings. These are always declared as `ByVal StringName As String`. Note that as Visual Basic strings will be declared as a fixed length array, e.g. `Dim FileName As String * 255`, an API call returning the string will null-terminate the string via the `CHAR=0` at some point. All character values beyond this point will be undefined.

API Arrays

Many Strand7 API functions use arrays of longint or double as parameters. These are always passed by reference and declared as `ByRef LongArray As Long` or `ByRef DoubleArray As Double`. The array passing syntax `LongArray() As Long` or `DoubleArray() As Double` should not be used with the Strand7 API. The arrays to be passed should be declared as `Dim LongArray(n) As Long` or `Dim DoubleArray(n) As Double`, where `n` is some integer value. When passing these arrays to a Strand7 API function it is essential that the first index of the array be passed. The following example further illustrates the correct procedure:

```
function declaration:  
Declare Function St7GetNodeXYZ& Lib "St7API.DLL" (ByVal uID  
As Long, ByVal NodeNum As Long, ByRef XYZ As Double)  
  
variable declaration:  
Dim XYZ(2) As Double  
  
function call:  
ErrorCode = St7GetNodeXYZ(1, NodeNumber, XYZ(0))
```

API Boolean

Many Strand7 API functions use boolean or arrays of boolean as parameters. These should always be passed as `Byte`, (both by value and by reference). This is necessary because the Strand7 API uses single byte boolean representation, which is compatible with the `Byte` type. The `Boolean` type is two bytes long, therefore not compatible. True boolean values will therefore be represented by `Byte=1` and False boolean values will be represented by `Byte=0`.

Linking to the API with Visual Basic

There are two source files included in the API Toolkit – these are St7APICall.vb and St7APIConst.vb as described above. To use these files add them to your project.

API Strings and Visual Basic

The Strand7 API uses null-terminated strings. These are always declared as `ByVal StringName As String`. To pass a string to the API, declare it as `Dim StringName As String` and assign it a value, Visual Basic will ensure that the string is null-terminated when you pass it as an argument. When you need to get a string value back from the API, the string must be pre-allocated and this is no longer possible in Visual Basic without assigning it a value. It is therefore necessary to assign the string a value with a length longer than the specified string length prior to passing to a function that writes to it. When the string is returned it is also necessary to discard all characters from the first CHAR=0 to the end of the string.

API Arrays and Visual Basic

Many Strand7 API functions use arrays of longint or double as parameters. These are always passed by reference and declared as `ByRef LongArray As Long` or `ByRef DoubleArray As Double`. The array passing syntax `LongArray() As Long` or `DoubleArray() As Double` should not be used with the Strand7 API. The arrays to be passed should be declared as `Dim LongArray(n) As Long` or `Dim DoubleArray(n) As Double`, where n is some integer value. When passing these arrays to a Strand7 API function via Visual Basic, it is essential that the first index of the array be passed. The following example further illustrates the correct procedure:

```
function declaration:  
Declare Function St7GetNodeXYZ& Lib "St7API.DLL" (ByVal uID  
As Long, ByVal NodeNum As Long, ByRef XYZ As Double)  
  
variable declaration:  
Dim XYZ(2) As Double  
  
function call:  
ErrorCode = St7GetNodeXYZ(1, NodeNumber, XYZ(0))
```

API Boolean and Visual Basic

Many Strand7 API functions use boolean or arrays of boolean as parameters. These should always be passed as Byte in Visual Basic, (both by value and by reference). This is necessary because the Strand7 API uses single byte boolean representation, which is compatible with the Visual Basic Byte type. The Visual Basic Boolean type is two bytes

long, therefore not compatible. True boolean values will therefore be represented by Byte=1 and False boolean values will be represented by Byte=0.

Linking to the API with Visual C#

There is one source file included in the API Toolkit - this is St7API.cs as described above. To use this file add it to your project.

The API functions and constants are declared within a static class called St7. When calling the API functions and using the API constants it is necessary to prefix the function or constant name with the St7 class name followed by a period character.

API Strings and Visual C#

The Strand7 API uses null-terminated strings. Strings that are passed to the API are declared as string StringName and strings that are returned from the API are declared as StringBuilder StringName. When you pass a string to the API, C# will ensure that the string is null-terminated. When you wish to retrieve a string from the API you will need to pass a StringBuilder object with a pre-allocated buffer. The returned string can be retrieved from the StringBuilder object using the StringBuilder.ToString() method which will copy the retrieved characters up until the terminating null character. The following example further illustrates the correct procedure for retrieving a string:

```
StringBuilder sb = new StringBuilder(St7.kMaxStrLen);
string errorstring;

St7.St7GetAPIErrorString(12, sb, sb.Capacity);
errorstring = sb.ToString();
```

API Arrays and Visual C#

Many Strand7 API functions use arrays of longint or double as parameters. These are always passed by reference and should be declared as double[] DoubleArray = new double[n] or int[] IntegerArray = new int[n], where n is some integer value.

Linking to the API with Visual Fortran

There are three source files included in the API Toolkit – these are `St7APICall.f90`, `St7APIConst.f90` and `St7APILoad.f90` as described above. To use these files add them to your project and insert `USE` statements at the top of each subroutine that uses the API.

```
USE St7APICall  
USE St7APIConst
```

API Strings and Visual Fortran

The Strand7 API uses null-terminated strings. These are always declared as `CHARACTER (LEN=*)` in the interface section (`St7APICall.f90`), and are passed by reference. Strings will be declared in your program as `CHARACTER (LEN=255)` (for example). An API call returning the string will null-terminate the string with `CHAR=0` at some point. All character values beyond this point will be undefined.

API Arrays and Visual Fortran

Many Strand7 API functions use arrays of `longint` or `double` as parameters. These are always passed by reference and should be declared as

```
REAL (8) :: DOUBLEARRAY (n)  
INTEGER (4) :: INTEGERARRAY (n)
```

where `n` is some integer value.

API Boolean and Visual Fortran

Many Strand7 API functions use boolean or arrays of boolean as parameters. These should always be declared as `LOGICAL (1)` in Visual Fortran. This is necessary because the Strand7 API uses single byte boolean representation, whereas the Visual Fortran `LOGICAL` type can be up to four bytes long.

When passing boolean values to the Strand7 API it is also necessary to pass `btTrue` and `btFalse` in place of Fortran native `.TRUE.` and `.FALSE.`. This is required because the Strand7 API and Visual Fortran interpret boolean values differently.

Linking to the API with GNU Fortran

There are three source files included in the API Toolkit – these are `St7APICall.f90`, `St7APIConst.f90` and `St7APILoad.f90` as described above. To use these files insert `USE` statements at the top of each subroutine that uses the API.

```
USE St7APICall
USE St7APIConst
USE St7APILoad
```

API Strings and GNU Fortran

The Strand7 API uses null-terminated strings. These are always declared as

```
CHARACTER(KIND=C_CHAR) :: CHARARRAY(*)
```

in the interface section (`St7APICall.f90`), and are passed by reference. Strings will be declared in your program as `CHARACTER(LEN=255)` (for example). An API call returning the string will null-terminate the string with `CHAR=0` at some point. All character values beyond this point will be undefined.

API Arrays and GNU Fortran

Many Strand7 API functions use arrays of longint or double as parameters. These are always passed by reference and should be declared as;

```
REAL(8) :: DOUBLEARRAY(n)
INTEGER(4) :: INTEGERARRAY(n)
```

where `n` is some integer value.

API Boolean and GNU Fortran

Many Strand7 API functions use boolean or arrays of boolean as parameters. These should always be declared as `LOGICAL(1)` in GNU Fortran. This is necessary because the Strand7 API uses single byte boolean representation, which is compatible with the GNU Fortran `LOGICAL(1)` type. The GNU Fortran `LOGICAL` type can be up to four bytes long and therefore not compatible.

Linking to the API with Lahey Fortran

There are two include files included in the API Toolkit – these are `St7APICall.f90` and `St7APIConst.f90` as described above. There is an additional import file called `St7APILoad.imp` which contains input definitions for the API calls and should be used at the command line:

```
lf95.exe @St7APILoad.imp MyCode.f90 -ml bd
```

API Strings and Lahey Fortran

The Strand7 API uses null-terminated strings. Strings will be declared in your program as `CHARACTER (255)` (for example). An API call returning the string will null-terminate the string via the `CHAR=0` at some point. All character values beyond this point will be undefined.

API Arrays and Lahey Fortran

Many Strand7 API functions use arrays of longint or double as parameters. These are always passed by reference and should be declared as

```
REAL (8) :: DOUBLEARRAY (n)  
INTEGER (4) :: INTEGERARRAY (n)
```

where `n` is some integer value.

API Boolean and Lahey Fortran

Many Strand7 API functions use boolean or arrays of boolean as parameters. These should always be declared as `LOGICAL (1)` in Lahey Fortran. This is necessary because the Strand7 API uses single byte boolean representation, which is compatible with the Lahey Fortran `LOGICAL (1)` type. The Lahey Fortran `LOGICAL` type can be up to four bytes long and therefore not compatible.

Value Parameters and Lahey Fortran

Many Strand7 API functions pass parameters by value rather than by reference. For compatibility, these parameters must be wrapped in the `CARG ()` function provided with Lahey Fortran. Parameters that are passed by reference do not require this special treatment. In the following example the `uID` and `iNode` parameters are passed by value, and hence the `CARG ()` function is used:

```
iErr = St7GetNodeXYZ (CARG (uID), CARG (iNode), XYZ)
```

Linking to the API with Matlab

There are two header/include files included in the API toolkit – these are `St7APICall.h` and `St7ApiConst.m` as described above.

Matlab includes a series of built-in functions that can be used to load and manipulate the `St7API.dll` – see `loadlibrary`, `libisloaded` and `unloadlibrary` within Matlab for additional information.

Due to Matlab's interpreted operation, all API calls must be made via the `calllib` Matlab built-in function. The complete list of API function arguments is passed into `calllib` on the right-hand side, but just the API function's error return and list of pointer arguments is assigned on the left-hand side, for example:

```
XYZ = zeros(3, 1);
[iErr, XYZ] = calllib('St7API', 'St7GetNodeXYZ', uID,
NodeNum, XYZ);
```

The variable `iErr` is the integer error return from `St7GetNodeXYZ`, and the array `XYZ` is a pointer argument in the function's argument list (in C notation, this is denoted by an asterisk in the argument list – `long*`, `double*`, `bool*` or `char*`). The list of pointer arguments on the left-hand side must be in the same order as the right-hand side, and contains both input and output pointer arguments. If a pointer argument is assigned an output value by the Strand7 API, then it must be allocated before the call to `calllib`. Note that text strings are also pointer arguments, even when they are passed into the API function.

It is possible to pass in dummy variables for the output arguments listed on the right-hand side. These values are never actually referenced or assigned and exist only so that `calllib` can match the number of variables. The list of pointer arguments on the left-hand side may also be truncated, but it must be complete up to the last listed argument.

See `calllib` within Matlab for additional information.

Linking to the API with Python

Both constants and function definitions are in the module `St7API.py`; the module should be placed in a directory in the Python path (for example `C:\Python33\Lib`) so it can be used without being copied to the directory of each new project. The module is for 32-bit Python versions and can be used with Python 2.6 upwards, including Python 3.

The module is loaded using;

```
import St7API
```

after which functions and constants can be accessed using the prefix `St7API`, for example;

```
St7API.St7Init()
```

The prefix is omitted if the contents of the module is imported into the current namespace. For example,

```
from St7API import *
St7Init()
```

Types from `ctypes` are used for input and output with the Strand7 API. Input arguments of type integer, double, boolean and string (bytes in Python 3) are cast into the appropriate type, including conversion to pointers. Output arguments must be declared explicitly using `ctypes` constructors since the native python types are immutable. For example, if a function has output argument of type double it should be declared as `ctypes.c_double()`.

Arrays in Python

Python lists must be converted to `ctypes` arrays before passing as arguments to Strand7 API calls. A type for an array of length `n` can be created using the syntax `arrayType = singularType * n`. For example,

```
unitsArray = ctypes.c_int * St7API.kLastUnit
units = unitsArray()
```

creates an array of integers 6 elements long suitable for passing to functions `St7GetUnits`, `St7SetUnits` and `St7ConvertUnits`.

Arrays from `ctypes` are indexed in the same manner as python lists, for example

```
units[St7API.ipSTRESSU] = St7API.suMEGAPASCAL
```

Initialisation and File Management

St7Init

Description

Initialises the Strand7 API DLL. This function should be called before subsequent API calls are made. If this function is not called first all subsequent API calls will return an error code.

Syntax

```
long St7Init()
```

Errors

ERR7_InvalidRegionalSettings, ERR7_InvalidDLLsPresent,
ERR7_NoError, ERR7_UnknownError

St7Release

Description

Releases the Strand7 API DLL, unloading the Strand7 licence manager and freeing any active licences. The *St7Init* function must again be called before subsequent API operations can be run.

Syntax

```
long St7Release()
```

Errors

ERR7_FilesStillOpen, ERR7_SolverStillRunning, ERR7_NoError

St7APIVersion

Description

Returns the version information for the Strand7 API DLL that is currently loaded.

Syntax

```
long St7APIVersion(long* Major, long* Minor, long* Point)
```

Output Parameters

Major

Major version number A in the A.B.C format.

Minor

Minor version number B in the A.B.C format.

Point

Point version number C in the A.B.C format.

Errors

ERR7_NoError

St7OpenFile

Description

Opens a Strand7 model file. This call is required before any data can be examined or written to any Strand7 model file. A new Strand7 file may be opened without closing a currently open file. Multiple files can therefore be opened simultaneously. Each file that is to be opened must be specified with the use of a file ID number.

Syntax

```
long St7OpenFile(long uID, char* FileName, char*
ScratchPath)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and filename for the Strand7 model.

ScratchPath

A valid path to be used for temporary storage.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CannotReadFile, ERR7_FileAlreadyOpen, ERR7_FileIsNewer,
ERR7_FileNotFound, ERR7_FileNotSt7, ERR7_InvalidFileName,
ERR7_InvalidFileUnit, ERR7_InvalidScratchPath, ERR7_NoError

St7CloseFile

Description

Closes an open Strand7 model file. All associated scratch files that may have been created are automatically deleted.

Syntax

```
long St7CloseFile(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_UnknownError
```

St7NewFile

Description

Creates and opens a new Strand7 model file. Note that if a file of the same name exists, the existing file will stay open and will not be overwritten until the new file is saved.

Syntax

```
long St7NewFile(long uID, char* FileName, char*  
ScratchPath)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and filename for the Strand7 model.

ScratchPath

A valid path to be used for temporary storage.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileAlreadyOpen, ERR7_InvalidFileName,  
ERR7_InvalidFilePath, ERR7_InvalidFileUnit,  
ERR7_InvalidScratchPath, ERR7_NoError
```

St7SaveFile

Description

Saves a specified Strand7 model file. The file remains open after the call. This function cannot be called if the file has open result files associated with it.

Syntax

```
long St7SaveFile(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CannotSaveFile, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_NoError
```

St7SaveFileTo

Description

Saves a specified Strand7 model to a new file. The file remains open after the call. This function cannot be called if the file has open result files associated with it.

Syntax

```
long St7SaveFileTo(long uID, char* FileName)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and filename for the Strand7 model.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CannotSaveFile, ERR7_FileNotOpen, ERR7_InvalidFileName,  
ERR7_InvalidFileUnit, ERR7_NoError
```

St7OpenResultFile

Description

Opens a result file associated with a specified Strand7 model. All supported result file types may be opened.

Syntax

```
long St7OpenResultFile(long uID, char* FileName, char*  
 SpectralName, bool Combinations, long* NumPrimary,  
 long* NumSecondary)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and filename for the Strand7 result file.

SpectralName

Full path and filename for the spectral result file to be combined. A null string may be passed to combine with the default spectral file as defined by the user in the Strand7 model.

Combinations

btTrue to calculate all secondary result combinations on open. The “Saved result” setting in **Results Options** determines whether previously calculated combinations are used – for **Prompt**, combinations are recalculated.

Note that result envelopes are not calculated – use *St7GenerateEnvelopes* for these.

Output Parameters

NumPrimary

Number of primary result cases available.

NumSecondary

Number of secondary result cases available (excluding envelopes).

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidResultFile, ERR7_NoError

St7GenerateLSACombinations

Description

Generate the secondary result cases for the linear load case combinations in a Strand7 model. The result file must be open.

Syntax

```
long St7GenerateLSACombinations(long uID, long*  
 NumSecondary)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumSecondary

Number of secondary result cases available.

Errors

ERR7_ExceededResultCase, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileNotOpen

St7GenerateEnvelopes

Description

Generate the secondary result cases for the result envelopes specified in the Strand7 model. The result file must be open.

Syntax

```
long St7GenerateEnvelopes(long uID, long* NumLimitEnvelopes,  
 long* NumCombinationEnvelopes, long*  
 NumFactorsEnvelopes)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumLimitEnvelopes

Number of limit envelope results cases available.

NumCombinationEnvelopes

Number of combination envelope results cases available.

NumFactorsEnvelopes

Number of factors envelope results cases available.

Errors

ERR7_ExceededResultCase, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileNotOpen

St7CloseResultFile

Description

Closes any open result file associated with a specified Strand7 model.

Syntax

```
long St7CloseResultFile(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileNotOpen

St7GetDisplayOptionsPath

Description

Returns the full path name of the display options file.

Syntax

```
long St7GetDisplayOptionsPath(char* ConfigPath, long  
 MaxStringLen)
```

Input Parameters

MaxStringLen

The maximum number of characters allocated for ConfigPath.

Output Parameters

ConfigPath

Full path name of the display options file.

Errors

ERR7_NoError

St7SetDisplayOptionsPath

Description

Sets the full path to the display options file. If only the directory is given, then Settings.cfg will be used to control display behaviour. The display options are only used to define settings for model files created subsequently to this call.

Syntax

```
long St7SetDisplayOptionsPath(char* ConfigPath)
```

Input Parameters

ConfigPath

Full path name of the display options file.

Errors

ERR7_InvalidDisplayOptionsPath, ERR7_NoError

St7GetLibraryPath

Description

Returns the full path name to the directory containing the Strand7 library files.

Syntax

```
long St7GetLibraryPath(char* LibraryPath, long  
MaxStringLen)
```

Input Parameters

MaxStringLen

The maximum number of characters allocated for LibraryPath.

Output Parameters

LibraryPath

Full path name to the directory containing the Strand7 library files.

Errors

ERR7_NoError

St7SetLibraryPath

Description

Sets the full path name to the directory containing the Strand7 library files. Any subsequent calls to the libraries will use the files contained in this directory.

Syntax

```
long St7SetLibraryPath(char* LibraryPath)
```

Input Parameters

LibraryPath

Full path name to the directory containing the Strand7 library files.

Errors

ERR7_InvalidLibraryPath, ERR7_NoError

St7GetPath

Description

Returns the full path name to the directory that contains the Strand7 API that is currently loaded.

Syntax

```
long St7GetPath(char* St7Path, long MaxStringLen)
```

Input Parameters

MaxStringLen

Maximum number of characters allocated for St7Path.

Output Parameters

St7Path

Full path name to the ..\Strand7\Bin directory that contains the St7API.dll that is currently loaded.

Errors

ERR7_NoError

St7GetLastError

Description

Returns the error code generated by the last Strand7 API call.

Syntax

```
long St7GetLastError()
```

Errors

ERR7_NoError

St7GetAPIErrorString

Description

Returns the error message corresponding to a specified Strand7 API error code. Error codes corresponding to a Strand7 solver error should be processed using the St7GetSolverErrorString function described below.

Syntax

```
long St7GetAPIErrorString(long iErr, char* ErrorString,  
 long MaxStringLen)
```

Input Parameters

iErr

Strand7 API error code.

MaxStringLen

Maximum number of characters allocated for ErrorString.

Output Parameters

ErrorString

Error message string corresponding to iErr.

Errors

ERR7_InvalidErrorCode, ERR7_NoError

St7GetSolverErrorString

Description

Returns the error message corresponding to a specified Strand7 solver error code. Error codes corresponding to a Strand7 API error should be processed using the St7GetAPIErrorString function described above.

Syntax

```
long St7GetSolverErrorString(long iErr, char* ErrorString,  
 long MaxStringLen)
```

Input Parameters

iErr

Strand7 solver error code.

MaxStringLen

Maximum number of characters allocated for ErrorString.

Output Parameters

ErrorString

Error message string corresponding to iErr.

Errors

ERR7_InvalidErrorCode, ERR7_NoError

Utility

St7TransformToUCS

Description

Transforms a position vector specified in the Global Cartesian coordinate system to an arbitrary UCS.

Syntax

```
long St7TransformToUCS (long uID, long UCSId, double* XYZ)
```

Input Parameters

uID

Strand7 model file ID number.

UCSID

ID number for the specified UCS.

Output Parameters

XYZ [0..2]

The position vector as a 3 element array. This array should initially hold the XYZ Global Cartesian position coordinates to be transformed. The transformed coordinates are returned in this array based on the 123 axis convention.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_UnknownUCS
```

St7TransformToXYZ

Description

Transforms a position vector specified in an arbitrary UCS to the Global Cartesian coordinate system.

Syntax

```
long St7TransformToXYZ (long uID, long UCSId, double* XYZ)
```

Input Parameters

uID

Strand7 model file ID number.

UCSId

ID number for the specified UCS.

Output Parameters

XYZ [0..2]

The position vector as a 3 element array. This array should initially hold the 123 axis position coordinates to be transformed. The transformed coordinates are returned in this array according to the XYZ Global Cartesian coordinate convention.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_UnknownUCS

St7VectorTransformToUCS

Description

Transforms a vector (e.g. force) specified in the Global Cartesian coordinate system to an arbitrary UCS reference frame.

Syntax

```
long St7VectorTransformToUCS(long uID, long UCSId, double*  
Position, double* VXYZ)
```

Input Parameters

uID

Strand7 model file ID number.

UCSId

ID number for the specified UCS.

Position [0..2]

The position as a 3 element array. This array should hold the XYZ Global Cartesian position coordinates of the reference point of the vector to be

transformed. The coordinates are not transformed by this function. If this is required, use `St7TransformToUCS`.

Output Parameters

`VXYZ[0..2]`

The vector defined as a 3 element array. This array should initially hold the vector in the XYZ Global Cartesian system. The transformed vector is returned in this array based on the 123 axis convention.

Errors

`ERR7_APINotInitialised`, `ERR7_APINotLicensed`,
`ERR7_FileNotOpen`, `ERR7_InvalidFileUnit`, `ERR7_NoError`,
`ERR7_UnknownUCS`

St7VectorTransformToXYZ

Description

Transforms a vector (e.g. force) specified in a User Coordinate System to the Global Cartesian system.

Syntax

```
long St7VectorTransformToXYZ(long uID, long UCSId, double*  
Position, double* VXYZ)
```

Input Parameters

`uID`

Strand7 model file ID number.

`UCSId`

ID number for the specified UCS.

`Position[0..2]`

The position as a 3 element array. This array should hold the XYZ Global Cartesian position coordinates of the reference point of the vector to be transformed. The coordinates are not transformed by this function.

Output Parameters

`VXYZ[0..2]`

The vector defined as a 3 element array. This array should initially hold the vector in the UCS reference frame. The transformed vector is returned in this array based on the Global Cartesian system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_UnknownUCS
```

St7SetCleanMeshData

Description

Specifies the settings used by the St7CleanMesh function.

Syntax

```
long St7SetCleanMeshData(long uID, long* Integers, double*  
Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Integers [0..14]

[ipMeshToleranceType] - Tolerance type, either ztAbsolute or ztRelative.

[ipActOnWholeModel] - Clean whole model, either btTrue or btFalse.

[ipZipNodes] - Clean nodes, either btTrue or btFalse.

[ipRemoveDuplicateElements] - Remove duplicate elements, either btTrue or btFalse.

[ipFixElementConnectivity] - Repair element connectivity, either btTrue or btFalse.

[ipDeleteFreeNodes] - Delete unconnected nodes, either btTrue or btFalse.

[ipDoBeams] - Act on beam elements, either btTrue or btFalse.

[ipDoPlates] - Act on plate elements, either btTrue or btFalse.

[ipDoBricks] - Act on bricks, either btTrue or btFalse.

[ipDoLinks] - Act on links, either btTrue or btFalse.

[ipZeroLengthLinks] - Allow zero length links, either btTrue or btFalse.

[ipZeroLengthBeams] - Allow zero length beams, either btTrue or btFalse.

[ipNodeAttributeKeep] - Keep attributes from nodes, either naLower or naHigher.

[ipNodeCoordinates] - Move nodes, one of ncAverage, ncLowerNode, ncHigherNode or ncSelectedNode.

[ipAllowDifferentProps] - Allow duplicate elements of different properties, either btTrue or btFalse.

Doubles[0..0]

[ipMeshTolerance] - Zip tolerance, scaled based on Integers[ipMeshToleranceType].

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidNodeCoordinateKeepType,
ERR7_InvalidZipTolerance, ERR7_InvalidZipType, ERR7_NoError

St7GetCleanMeshData

Description

Returns the current settings used by the St7CleanMesh function.

Syntax

```
long St7GetCleanMeshData(long uID, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Integers[0..14]

[ipMeshToleranceType] - Tolerance type, either ztAbsolute or ztRelative.

[ipActOnWholeModel] - Clean whole model, either btTrue or btFalse.

[ipZipNodes] - Clean nodes, either btTrue or btFalse.

[ipRemoveDuplicateElements] - Remove duplicate elements, either btTrue or btFalse.

[ipFixElementConnectivity] - Repair element connectivity, either btTrue or btFalse.

[ipDeleteFreeNodes] - Delete unconnected nodes, either btTrue or btFalse.

[ipDoBeams] - Act on beam elements, either btTrue or btFalse.

[ipDoPlates] - Act on plate elements, either btTrue or btFalse.

[ipDoBricks] - Act on bricks, either btTrue or btFalse.

[ipDoLinks] - Act on links, either btTrue or btFalse.

[ipZeroLengthLinks] - Allow zero length links, either btTrue or btFalse.

[ipZeroLengthBeams] - Allow zero length beams, either btTrue or btFalse.

[ipNodeAttributeKeep] - Keep attributes from nodes, either naLower or naHigher.

[ipNodeCoordinates] - Move nodes, one of ncAverage, ncLowerNode, ncHigherNode or ncSelectedNode.

[ipAllowDifferentProps] - Allow duplicate elements of different properties, either btTrue or btFalse.

Doubles[0..0]

[ipMeshTolerance] - Zip tolerance, scaled based on
Integers[ipMeshToleranceType].

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7CleanMesh

Description

Performs a mesh cleaning operation on the Strand7 model using the current settings specified via the *St7SetCleanMeshData* function.

Syntax

```
long St7CleanMesh(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7DeleteUnusedNodes

Description

Deletes the unused nodes in a Strand7 model. A node is unused if it is not referenced by the connectivity of any element in the model.

Syntax

```
long St7DeleteUnusedNodes(long uID, long* NumDeleted)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumDeleted

Number of unused nodes deleted.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7InvalidateElement

Description

Marks a specified element as invalid to be subsequently removed using the St7DeleteInvalidElements function.

Syntax

```
long St7InvalidateElement(long uID, long Entity, long  
EltNum)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 entity type, one of tyNODE, tyBEAM, tyPLATE, tyBRICK, tyLINK,
tyVERTEX, tyGEOMETRYEDGE, tyGEOMETRYFACE or tyLOADPATH.

EltNum

Element number to invalidate.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7DeleteInvalidElements

Description

Deletes all elements marked as invalid from a Strand7 model.

Syntax

```
long St7DeleteInvalidElements(long uID, long Entity, long*  
NumDeleted)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 entity type, one of tyNODE, tyBEAM, tyPLATE, tyBRICK, tyLINK,
tyVERTEX, tyGEOMETRYEDGE, tyGEOMETRYFACE or tyLOADPATH.

Output Parameters

NumDeleted

Number of entities deleted.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResultFileIsOpen

St7GetPlateUV

Description

Returns the local plate UV coordinates corresponding to an XYZ position. The XYZ position should be located approximately on the surface of the element.

Syntax

```
long St7GetPlateUV(long uID, long PlateNum, double* XYZ,  
 double* UV)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

XYZ [0..2]

A 3 element array containing coordinates of the point in the Global Cartesian Coordinate system.

Output Parameters

UV[0..1]

A 2 element array containing the local UV plate coordinates.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_NoError
```

St7GetBrickUVW

Description

Returns the local brick UVW coordinates corresponding to an XYZ position. The XYZ position should be located approximately within the brick.

Syntax

```
long St7GetBrickUVW(long uID, long BrickNum, double* XYZ,  
 double* UVW)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

XYZ [0..2]

A 3 element array containing coordinates of the point in the Global Cartesian Coordinate system.

Output Parameters

UVW [0..2]

A 3 element array containing the local brick UVW coordinates. See *Brick Local Coordinates* for further information.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_NoError
```

St7GetNumElementResultGaussPoints

Description

Returns the number of Gauss points used to store result quantities for a specified entity type.

Syntax

```
long St7GetNumElementResultGaussPoints(long uID, long
 Entity, long NumNodes, long* NumGauss)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Entity type, either tyPLATE or tyBRICK.

NumNodes

Number of nodes for the element type.

Output Parameters

NumGauss

Number of result Gauss points.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntity,
ERR7_InvalidEntityNodes, ERR7_InvalidFileUnit, ERR7_NoError
```

St7ConvertElementResultNodeToGaussPoint

Description

Converts element nodal results to Gauss point results via interpolation. It is important to specify the un-averaged nodal quantities in order to capture the true element Gauss point values.

Syntax

```
long St7ConvertElementResultNodeToGaussPoint(long uID, long
 Entity, long NumNodes, long NumColumns, double*
 NodeDoubles, long* NumGauss, double* GaussDoubles)
```

Input Parameters

`uID`

Strand7 model file ID number.

`Entity`

Entity type, either `tyPLATE` or `tyBRICK`.

`NumNodes`

Number of nodes in the element.

`NumColumns`

Number of result quantities contained in the `NodeDoubles` array.

`NodeDoubles[0..NumNodes*NumColumns-1]`

An array containing the elemental nodal result quantities, arranged in blocks of length `NumColumns`. The start of the i^{th} block, relating to the i^{th} node in the element's definition, is at `NodeDoubles[(i-1)*NumColumns]`.

Output Parameters

`NumGauss`

Number of result Gauss points for the element; a maximum of 9 for `tyPLATE`, or 27 for `tyBRICK`.

`GaussDoubles[0..NumGauss*NumColumns-1]`

An array containing the interpolated Gauss point result quantities, arranged in blocks of length `NumColumns`. The start of the i^{th} block, relating to the i^{th} Gauss point in the element's definition, is at `GaussDoubles[(i-1)*NumColumns]`.

Errors

`ERR7_APINotInitialised`, `ERR7_APINotLicensed`,
`ERR7_ExceededMaxNumColumns`, `ERR7_FileNotOpen`,
`ERR7_InvalidEntity`, `ERR7_InvalidEntityNodes`,
`ERR7_InvalidFileUnit`, `ERR7_NoError`

St7SetResultOptions

Description

Sets the **Results Options** for the specified model.

Syntax

```
long St7SetResultOptions(long uID, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

Integers [0..6]

[ipResOptsBeamEnvelope] - Beam envelope results, either beLocal or bePrincipal.

[ipResOptsRotationUnit] - Rotation units for model window output, either ipRadian or ipDegree. By default this setting is ignored by the Strand7 API, see *St7EnableModelRotationUnit*.

[ipResOptsHRADisplacement] - Harmonic Response displacement results, either hrRelative or hrTotal.

[ipResOptsHRAVelocity] - Harmonic Response velocity results, either hrRelative or hrTotal.

[ipResOptsHRAAcceleration] - Harmonic Response acceleration results, either hrRelative or hrTotal.

[ipResOptsStageDisplacement] - Stage displacement results, either sdBirthStage or sdlInitial.

[ipResOptsStrainUnit] - Strain unit, one of suUnit, suPercent or suMicro. By default this setting is ignored by the Strand7 API, see *St7EnableModelStrainUnit*.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidResOptsBeamEnvelope,  
ERR7_InvalidResOptsHRASetting,  
ERR7_InvalidResOptsRotationUnit,  
ERR7_InvalidResOptsStageDisplacement,  
ERR7_InvalidResOptsStrainUnit, ERR7_NoError
```

St7GetResultOptions

Description

Returns the **Results Options** for the specified model.

Syntax

```
long St7GetResultOptions(long uID, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Integers [0..6]

[ipResOptsBeamEnvelope] - Beam envelope results, either beLocal or bePrincipal.

[ipResOptsRotationUnit] - Rotation units for model window output, either ipRadian or ipDegree. By default this setting is ignored by the Strand7 API, see *St7EnableModelRotationUnit*.

[ipResOptsHRADisplacement] - Harmonic Response displacement results, either hrRelative or hrTotal.

[ipResOptsHRAVelocity] - Harmonic Response velocity results, either hrRelative or hrTotal.

[ipResOptsHRAAcceleration] - Harmonic Response acceleration results, either hrRelative or hrTotal.

[ipResOptsStageDisplacement] - Stage displacement results, either sdBirthStage or sdlInitial.

[ipResOptsStrainUnit] - Strain unit, one of suUnit, suPercent or suMicro. By default this setting is ignored by the Strand7 API, see *St7EnableModelStrainUnit*.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetToolOptions

Description

Sets the tool options for the specified model.

Syntax

```
long St7SetToolOptions(long uID, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Integers [0..13]

[ipToolOptsElementTolType] - Element tolerance type, either ztAbsolute or ztRelative.

[ipToolOptsGeometryAccuracyType] - Geometry accuracy type, either ztAbsolute or ztRelative.

[ipToolOptsGeometryFeatureType] - Geometry feature length type, either ztAbsolute or ztRelative.

[ipToolOptsZipMesh] - Mesh zipping, one of zmAsNeeded, zmOnSave or zmOnRequest.

[ipToolOptsNodeCoordinate] - New node coordinates, one of ncAverage, ncLowerNode, ncHigherNode or ncSelectedNode.

[ipToolOptsNodeAttributeKeep] - Attribute keep, one of naLower, naHigher or naAccumulate.

[ipToolOptsAllowZeroLengthLinks] - Allow zero length links, either btTrue or btFalse.

[ipToolOptsAllowZeroLengthBeams] - Allow zero length beams, either btTrue or btFalse.

[ipToolOptsAllowSameProperty] - Allow duplicates of a different property, either btTrue or btFalse.

[ipToolOptsCompatibleTriangle] - Compatible triangle faces, either btTrue or btFalse.

[ipToolOptsSubdivideBeams] - Subdivide only normal beams, either btTrue or btFalse.

[ipToolOptsPlateAxisAlign] - Axis alignment, either paCentroid or paCurvilinear.

[ipToolOptsCopyMode] - Copy mode, either cmRoot or cmSibling.

[ipToolOptsAutoCreateProperties] - Auto create new properties, either btTrue or btFalse.

Doubles[0..2]

[ipToolOptsElementTol] - Element zip tolerance.

[ipToolOptsGeometryAccuracy] - Geometry accuracy.

[ipToolOptsGeometryFeatureLength] - Geometry feature length.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidToleranceType, ERR7_InvalidToolOptsCopyOptions,
ERR7_InvalidToolOptsSubdivideOptions,
ERR7_InvalidToolOptsZipOptions, ERR7_InvalidZipTolerance,
ERR7_NoError, ERR7_ResultFileIsOpen

St7GetToolOptions

Description

Returns the tool options assigned to the specified model.

Syntax

```
long St7GetToolOptions(long uID, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Integers

-
- [ipToolOptsElementTolType] - Element tolerance type, either ztAbsolute or ztRelative.
 - [ipToolOptsGeometryAccuracyType] - Geometry accuracy type, either ztAbsolute or ztRelative.
 - [ipToolOptsGeometryFeatureType] - Geometry feature length type, either ztAbsolute or ztRelative.
 - [ipToolOptsZipMesh] - Mesh zipping, one of zmAsNeeded, zmOnSave or zmOnRequest.
 - [ipToolOptsNodeCoordinate] - New node coordinates, one of ncAverage, ncLowerNode, ncHigherNode or ncSelectedNode.
 - [ipToolOptsNodeAttributeKeep] - Attribute keep, one of naLower, naHigher or naAccumulate.
 - [ipToolOptsAllowZeroLengthLinks] - Allow zero length links, either btTrue or btFalse.
 - [ipToolOptsAllowZeroLengthBeams] - Allow zero length beams, either btTrue or btFalse.
 - [ipToolOptsAllowSameProperty] - Allow duplicates of a different property, either btTrue or btFalse.
 - [ipToolOptsCompatibleTriangle] - Compatible triangle faces, either btTrue or btFalse.
 - [ipToolOptsSubdivideBeams] - Subdivide only normal beams, either btTrue or btFalse.
 - [ipToolOptsPlateAxisAlign] - Axis alignment, either paCentroid or paCurvilinear.
 - [ipToolOptsCopyMode] - Copy mode, either cmRoot or cmSibling.
 - [ipToolOptsAutoCreateProperties] - Auto create new properties, either btTrue or btFalse.

Doubles

- [ipToolOptsElementTol] - Element zip tolerance.
- [ipToolOptsGeometryAccuracy] - Geometry accuracy.

[ipToolOptsGeometryFeatureLength] - Geometry feature length.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7EnableModelStrainUnit

Description

Allows the strain units set by *St7SetResultOptions* to override the report of absolute strains, which is the API default.

Syntax

```
long St7EnableModelStrainUnit(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7DisableModelStrainUnit

Description

Restores the API default report of absolute strains, overriding the strain units set by *St7SetResultOptions*.

Syntax

```
long St7DisableModelStrainUnit(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7EnableModelRotationUnit

Description

Allows the rotation units set by *St7SetResultOptions* to override the report of rotation in radians, which is the API default.

Syntax

```
long St7EnableModelRotationUnit(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7DisableModelRotationUnit

Description

Restores the API default report of rotations in radians, overriding the rotation units set by *St7SetResultOptions*.

Syntax

```
long St7DisableModelRotationUnit(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7EnableModelRCUnit

Description

Allows the length and area units set by *St7SetRCUnits* to override the report of plate RC results in consistent model units, which is the API default.

Syntax

```
long St7EnableModelRCUnit(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7DisableModelRCUnit

Description

Restores the API default report of plate RC results in consistent model units, overriding the length and area units set by *St7SetRCUnits*.

Syntax

```
long St7DisableModelRCUnit(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

Entity Selection

St7SetEntitySelectState

Description

Sets the selected state of a specified entity.

Syntax

```
long St7SetEntitySelectState(long uID, long Entity, long EntityNum, long EndEdgeFace, bool Selected)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Entity type, one of tyNODE, tyBEAM, tyPLATE, tyBRICK, tyLINK, tyVERTEX, tyGEOMETRYEDGE, tyGEOMETRYFACE or tyLOADPATH.

EntityNum

Entity number.

EndEdgeFace

Local entity number, either 1 or 2 for tyBEAM, one of 1,2,3 or 4 for tyPLATE or 1,2,3,4,5 or 6 for tyBRICK. Use zero to select tyNODE and for entire tyBEAM, tyPLATE and tyBRICK.

Selected

Selected state, either btTrue or btFalse.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidSelectionEndEdgeFace, ERR7_NoError
```

St7GetEntitySelectState

Description

Returns the select state of a specified entity.

Syntax

```
long St7GetEntitySelectState(long uID, long Entity, long EntityNum, long EndEdgeFace, bool* Selected)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Entity type, one of tyNODE, tyBEAM, tyPLATE, tyBRICK, tyLINK, tyVERTEX, tyGEOMETRYEDGE, tyGEOMETRYFACE or tyLOADPATH.

EntityNum

Entity number.

EndEdgeFace

Local entity number, either 1 or 2 for tyBEAM, one of 1,2,3 or 4 for tyPLATE or 1,2,3,4,5 or 6 for tyBRICK. Use zero to check state of tyNODE and for entire tyBEAM, tyPLATE and tyBRICK.

Output Parameters

Selected

Selected state, either btTrue or btFalse.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidSelectionEndEdgeFace, ERR7_NoError
```

Model Window

St7CreateModelWindow

Description

Creates a Strand7 graphical window for a Strand7 model.

Syntax

```
long St7CreateModelWindow(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CouldNotCreateModelError, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_NoError
```

St7DestroyModelError

Description

Destroys the graphical model window for a Strand7 model.

Syntax

```
long St7DestroyModelError(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CouldNotDestroyModelError, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,  
ERR7_NoError
```

St7GetModelState

Description

Returns the state of the graphical model window for a Strand7 model.

Syntax

```
long St7GetModelState(long uID, long* State)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

State

Model window state, one of wsModelErrorNotCreated,
wsModelErrorVisible, wsModelErrorMaximised,
wsModelErrorMinimised or wsModelErrorHidden.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7GetModelWindowHandle

Description

Returns the handle to the graphical model window.

Syntax

```
long St7GetModelWindowHandle(long uID, long* Handle)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Handle

Handle to the graphics window.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_ModelWindowWasNotCreated, ERR7_NoError

St7SetModelWindowParent

Description

Sets the parent control for the graphical model window. This function can be used to dock the model window inside another graphical control.

Syntax

```
long St7SetModelWindowParent(long uID, long Handle)
```

Input Parameters

uID

Strand7 model file ID number.

Handle

Handle to the parent control for the graphics window.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CannotSetWindowParent, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,
ERR7_NoError

St7ShowModelWindow

Description

Shows the graphical model window.

Syntax

```
long St7ShowModelWindow(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,  
ERR7_ModelWindowWasNotShowing, ERR7_NoError
```

St7HideModelWindow

Description

Hides the graphical model window.

Syntax

```
long St7HideModelWindow(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,  
ERR7_ModelWindowWasNotShowing, ERR7_NoError
```

St7RedrawModel

Description

Redraws the graphics within the graphical model window.

Syntax

```
long St7RedrawModel(long uID, bool Rescale)
```

Input Parameters

uID

Strand7 model file ID number.

Rescale

Rescale the view limits when the graphics are redrawn, either btTrue or btFalse.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,  
ERR7_ModelWindowWasNotShowing, ERR7_NoError
```

St7UpdateElementPropertyData

Description

Updates the display database used by the graphical model window so that a redraw shows modifications made to entities when *St7RedrawModel* is used, e.g. changes to property colours, beam section dimensions, plate thickness, etc.

Syntax

```
long St7UpdateElementPropertyData(long uID, long Entity,  
 long PropNum)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

The property type, either ptBEAMPROP or ptPLATEPROP.

PropNum

The updated property number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_ResultFileIsOpen, ERR7_UnknownProperty
```

St7ClearModelWindow

Description

Clears the graphics within the graphical model window.

Syntax

```
long St7ClearModelWindow(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,
ERR7_ModelWindowWasNotShowing, ERR7_NoError

St7ShowWindowPopUp

Description

Enables a menu group in the right-click popup menu available in the model window.

Syntax

long **St7ShowWindowPopUp**(long uID, long MenuGroup)

Input Parameters

uID

Strand7 model file ID number.

MenuGroup

Popup menu group ID, one of imView, imDisplay, imShow, imSelect or imResults.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,
ERR7_ModelWindowWasNotShowing, ERR7_NoError

St7HideWindowPopUp

Description

Disables a menu group in the right-click popup menu available in the model window.

Syntax

```
long St7HideWindowPopUp(long uID, long MenuGroup)
```

Input Parameters

uID

Strand7 model file ID number.

MenuGroup

Popup menu group ID, one of imView, imDisplay, imShow, imSelect or imResults.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,
ERR7_ModelWindowWasNotShowing, ERR7_NoError

St7ShowWindowTopPanel

Description

Shows the top menu panel within the graphical model window.

Syntax

```
long St7ShowWindowTopPanel(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,
ERR7_ModelWindowWasNotShowing, ERR7_NoError

St7HideWindowTopPanel

Description

Hides the top menu panel within the graphical model window.

Syntax

```
long St7HideWindowTopPanel(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,  
ERR7_ModelWindowWasNotShowing, ERR7_NoError
```

St7ShowWindowToolbar

Description

Shows the toolbar within the graphical model window.

Syntax

```
long St7ShowWindowToolbar(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,  
ERR7_ModelWindowWasNotShowing, ERR7_NoError
```

St7HideWindowToolbar

Description

Hides the toolbar within the graphical model window.

Syntax

```
long St7HideWindowToolbar(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,
ERR7_ModelWindowWasNotShowing, ERR7_NoError

St7ShowWindowStatusBar

Description

Shows the status bar within the graphical model window.

Syntax

long **St7ShowWindowStatusBar**(long uID)

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,
ERR7_ModelWindowWasNotShowing, ERR7_NoError

St7HideWindowStatusBar

Description

Hides the status bar within the graphical model window.

Syntax

long **St7HideWindowStatusBar**(long uID)

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,
ERR7_ModelWindowWasNotShowing, ERR7_NoError

St7ShowSelectionToolBar

Description

Shows the selection toolbar when using the graphical model window.

Syntax

long **St7ShowSelectionToolBar**(long uID)

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,
ERR7_ModelWindowWasNotShowing, ERR7_NoError

St7HideSelectionToolBar

Description

Hides the selection toolbar when using the graphical model window.

Syntax

long **St7HideSelectionToolBar**(long uID)

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,

```
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,  
ERR7_ModelWindowWasNotShowing, ERR7_NoError
```

St7SetSelectionToolBarPosition

Description

Sets the screen position of the selection toolbar.

Syntax

```
long St7SetSelectionToolBarPosition(long uID, long Left,  
 long Top)
```

Input Parameters

uID

Strand7 model file ID number.

Left

Pixel position of the left edge of the selection toolbar.

Top

Pixel position of the top edge of the selection toolbar.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,  
ERR7_ModelWindowWasNotShowing, ERR7_InvalidWindowDimensions,  
ERR7_NoError
```

St7GetSelectionToolBarPosition

Description

Returns the screen position of the selection toolbar.

Syntax

```
long St7GetSelectionToolBarPosition(long uID, long* Left,  
 long* Top)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Left

Pixel position of the left edge of the selection toolbar.

Top

Pixel position of the top edge of the selection toolbar.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,
ERR7_ModelWindowWasNotShowing, ERR7_NoError

St7RotateModel

Description

Sets the view angle for the model within the graphical display window.

Syntax

```
long St7RotateModel(long uID, double RX, double RY, double  
RZ)
```

Input Parameters

uID

Strand7 model file ID number.

RX

Rotation about the Global X axis in degrees.

RY

Rotation about the Global Y axis in degrees.

RZ

Rotation about the Global Z axis in degrees.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7ShowEntity

Description

Shows all entities of a specified type within the graphical model window.

Syntax

```
long St7ShowEntity(long uID, long Entity)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 entity type, one of tyNODE, tyBEAM, tyPLATE, tyBRICK, tyLINK, tyVERTEX, tyGEOMETRYEDGE, tyGEOMETRYFACE or tyLOADPATH.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,  
ERR7_NoError
```

St7HideEntity

Description

Hides all entities of a specified type within the graphical model window.

Syntax

```
long St7HideEntity(long uID, long Entity)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 entity type, one of tyNODE, tyBEAM, tyPLATE, tyBRICK, tyLINK, tyVERTEX, tyGEOMETRYEDGE, tyGEOMETRYFACE or tyLOADPATH.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,
ERR7_NoError

St7SetEntityDisplay

Description

Sets the display settings for the specified model entity.

Syntax

```
long St7SetEntityDisplay(long uID, long Entity, long*  
 Integers)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 entity type, one of tyNODE, tyBEAM, tyPLATE, tyBRICK, tyLINK,
tyVERTEX, tyGEOMETRYEDGE, tyGEOMETRYFACE or tyLOADPATH.

Integers [0..20]

See *Entity Display Settings* for additional information.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,
ERR7_InvalidDrawParameters, ERR7_InvalidEntity,
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,
ERR7_ModelWindowWasNotShowing, ERR7_NoError

St7GetEntityDisplay

Description

Returns the display settings assigned for the specified model entity.

Syntax

```
long St7GetEntityDisplay(long uID, long Entity, long*  
 Integers)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 entity type, one of tyNODE, tyBEAM, tyPLATE, tyBRICK, tyLINK, tyVERTEX, tyGEOMETRYEDGE, tyGEOMETRYFACE or tyLOADPATH.

Output Parameters

Integers[0..20]

See *Entity Display Settings* for additional information.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,
ERR7_InvalidEntity, ERR7_InvalidFileUnit,
ERR7_ModelWindowWasNotCreated,
ERR7_ModelWindowWasNotShowing, ERR7_NoError

St7ShowPointAttributes

Description

Shows the node and vertex attributes within the graphical model window.

Syntax

```
long St7ShowPointAttributes(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7HidePointAttributes

Description

Hides the node and vertex attributes within the graphical model window.

Syntax

```
long St7HidePointAttributes(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7ShowEntityAttributes

Description

Shows the element attributes within the graphical model window.

Syntax

```
long St7ShowEntityAttributes(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7HideEntityAttributes

Description

Hides the element attributes within the graphical model window.

Syntax

```
long St7HideEntityAttributes(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7PositionModelWindow

Description

Sets the screen position of the graphical model window.

Syntax

```
long St7PositionModelWindow(long uID, long Left, long Top,  
 long Width, long Height)
```

Input Parameters

uID

Strand7 model file ID number.

Left

Pixel position of the left edge of the model window.

Top

Pixel position of the top edge of the model window.

Width

Pixel width of the model window.

Height

Pixel height of the model window.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidWindowDimensions, ERR7_NoError

St7GetModelWindowPosition

Description

Returns the screen position of the graphical model window.

Syntax

```
long St7GetModelWindowPosition(long uID, long* Left, long*
 Top, long* Width, long* Height)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Left

Pixel position of the left edge of the model window.

Top

Pixel position of the top edge of the model window.

Width

Pixel width of the model window.

Height

Pixel height of the model window.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,
ERR7_ModelWindowWasNotShowing, ERR7_NoError

St7GetDrawAreaSize

Description

Returns the screen area available for drawing the model graphics within the graphical model window.

Syntax

```
long St7GetDrawAreaSize(long uID, long* Width, long*  
Height)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Width

Pixel width of the drawing area.

Height

Pixel height of the drawing area.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,  
ERR7_ModelWindowWasNotShowing, ERR7_NoError
```

St7ShowProperty

Description

Shows all of the entities of a specified property within the graphical model window.

Syntax

```
long St7ShowProperty(long uID, long Entity, long PropNum)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 entity type, one of tyNODE, tyBEAM, tyPLATE, tyBRICK, tyLINK, tyVERTEX, tyGEOMETRYEDGE, tyGEOMETRYFACE or tyLOADPATH.

PropNum

The ID number of the property to show.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_UnknownProperty
```

St7HideProperty

Description

Hides all of the entities of a specified property number within the graphical model window.

Syntax

```
long St7HideProperty(long uID, long Entity, long PropNum)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 entity type, one of tyNODE, tyBEAM, tyPLATE, tyBRICK, tyLINK, tyVERTEX, tyGEOMETRYEDGE, tyGEOMETRYFACE or tyLOADPATH.

PropNum

The ID number of the property to hide.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_UnknownProperty
```

St7ShowGroup

Description

Shows all entities in a specified group within the graphical model window.

Syntax

```
long St7ShowGroup(long uID, long GroupID)
```

Input Parameters

uID

Strand7 model file ID number.
GroupID

The ID number of the group to show.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_GroupIdDoesNotExist,
ERR7_InvalidFileUnit, ERR7_NoError

St7HideGroup

Description

Hides all of the entities in a specified group within the graphical model window.

Syntax

```
long St7HideGroup(long uID, long GroupID)
```

Input Parameters

uID

Strand7 model file ID number.

GroupID

The ID number of the group to hide.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_GroupIdDoesNotExist,
ERR7_InvalidFileUnit, ERR7_NoError

St7SetBeamResultDisplay

Description

Sets the display options for the beam results within the graphical model window.

Syntax

```
long St7SetBeamResultDisplay(long uID, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

Integers [0..12]

[ipResultType] - Beam result type, one of rtAsNone, rtAsContour, rtAsDiagram or rtAsVector.

[ipResultQuantity] - See *Result Display Options*.

[ipResultAxis] - See *Result Display Options*.

[ipResultComponent] - See *Result Display Options*.

[ipVectorStyle] - Vector display style, one of vtVectorComponent, vtVectorTranslationMag, vtVectorRotationMag.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidAxisSystem, ERR7_InvalidAxis,
ERR7_InvalidComponent, ERR7_InvalidDiagramAxis,
ERR7_InvalidFileUnit, ERR7_InvalidResultSubQuantity,
ERR7_InvalidResultType, ERR7_InvalidUCSID,
ERR7_InvalidVectorComponents, ERR7_NoError,
ERR7_ResultFileNotOpen, ERR7_ResultIsNotAvailable

St7SetPlateResultDisplay

Description

Sets the display options for the plate results within the graphical model window.

Syntax

```
long St7SetPlateResultDisplay(long uID, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

Integers [0..12]

[ipResultType] - Plate result type, one of rtAsNone, rtAsContour, rtAsDiagram or rtAsVector.

[ipResultQuantity] - See *Result Display Options*.

-
- [ipResultAxis] - See *Result Display Options*.
 - [ipResultComponent] - See *Result Display Options*.
 - [ipResultSurface] - Plate surface display, one of psPlateMidPlane, psPlateZMinus or psPlateZPlus.
 - [ipVectorStyle] - Vector display style, one of vtVectorComponent, vtVectorTranslationMag, vtVectorRotationMag.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidAxisSystem, ERR7_InvalidAxis,  
ERR7_InvalidComponent, ERR7_InvalidFileUnit,  
ERR7_InvalidPlateSurface, ERR7_InvalidResultSubQuantity,  
ERR7_InvalidResultType, ERR7_InvalidUCSID,  
ERR7_InvalidVectorComponents, ERR7_NoError,  
ERR7_ResultFileNotOpen, ERR7_ResultIsNotAvailable,  
ERR7_UnknownSubType
```

St7SetBrickResultDisplay

Description

Sets the display options for the brick results within the graphical model window.

Syntax

```
long St7SetBrickResultDisplay(long uID, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

Integers[0..12]

- [ipResultType] - Brick result type, one of rtAsNone, rtAsContour, rtAsDiagram or rtAsVector.

- [ipResultQuantity] - See *Result Display Options*.

- [ipResultAxis] - See *Result Display Options*.

- [ipResultComponent] - See *Result Display Options*.

[ipVectorStyle] - Vector display style, one of vtVectorComponent, vtVectorTranslationMag, vtVectorRotationMag.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidAxisSystem, ERR7_InvalidAxis,  
ERR7_InvalidComponent, ERR7_InvalidFileUnit,  
ERR7_InvalidResultSubQuantity, ERR7_InvalidResultType,  
ERR7_InvalidUCSID, ERR7_InvalidVectorComponents,  
ERR7_NoError, ERR7_ResultFileNotOpen,  
ERR7_ResultIsNotAvailable, ERR7_UnknownSubType
```

St7SetWindowResultCase

Description

Sets the result case to be displayed within the graphical model window.

Syntax

```
long St7SetWindowResultCase(long uID, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The result case ID number to be displayed.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CantDoWithModalWindows, ERR7_ExceededResultCase,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_ModelWindowWasNotCreated,  
ERR7_ModelWindowWasNotShowing, ERR7_NoError,  
ERR7_ResultFileNotOpen
```

St7SetWindowLoadCase

Description

Sets the load case to be displayed within the graphical model window.

Syntax

```
long St7SetWindowLoadCase(long uID, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The load case ID number to be displayed.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_InvalidLoadCase,  
ERR7_ModelWindowWasNotCreated,  
ERR7_ModelWindowWasNotShowing, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetWindowFreedomCase

Description

Sets the freedom case to be displayed within the graphical model window.

Syntax

```
long St7SetWindowFreedomCase(long uID, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The freedom case ID number to be displayed.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_ModelWindowWasNotCreated,  
ERR7_ModelWindowWasNotShowing, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetWindowUCSCase

Description

Sets the UCS case to be displayed within the graphical model window.

Syntax

```
long St7SetWindowUCSCase(long uID, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The UCS ID number to be displayed.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CantDoWithModalWindows, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_InvalidUCSIndex,  
ERR7_ModelWindowWasNotCreated,  
ERR7_ModelWindowWasNotShowing, ERR7_NoError
```

St7SetEntityContourFile

Description

Sets a user defined contour file for beam, plate or brick elements.

Syntax

```
long St7SetEntityContourFile(long uID, long Entity, long  
 FileType, char* FileName)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 entity type to contour, one of tyBEAM, tyPLATE or tyBRICK.

FileType

Basis for the contour values, either ucNode or ucElement.

FileName

Full path and name of the text file containing the user defined contour values.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_FileNotFound,
ERR7_InvalidEntity, ERR7_NoError

St7GetEntityContourFile

Description

Returns the user defined contour file specified for beam, plate or brick elements.

Syntax

```
long St7GetEntityContourFile(long uID, long Entity, long*  
 FileType, char* FileName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 entity type to contour, one of tyBEAM, tyPLATE or tyBRICK.

MaxStringLen

Maximum number of characters allocated for FileName.

Output Parameters

FileType

Basis of the contour values, either ucNode or ucElement.

FileName

Full path and name of the text file containing the user defined contour values.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_FileNotFound,
ERR7_InvalidEntity, ERR7_NoError

Post-Processing

St7SetDisplacementScale

Description

Sets the Displacement Scale used to draw the deformed model, when an associated model result file is open.

Syntax

```
long St7SetDisplacementScale(long uID, double DispScale,  
 long ScaleType)
```

Input Parameters

uID

Strand7 model file ID number.

DispScale

The scaling factor or percentage to be applied.

ScaleType

The manner of scaling to be used, either dsPercent or dsAbsolute.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7GetDisplacementScale

Description

Returns the Displacement Scale used to draw the deformed model when an associated model result file is open.

Syntax

```
long St7GetDisplacementScale(long uID, double* DispScale,  
 long* ScaleType)
```

Input Parameters

uID

Strand7 model file ID number

Output Parameters

DispScale

The scaling factor or percentage applied.

ScaleType

The manner of scaling used, either dsPercent or dsAbsolute.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

Import/Export Utilities

St7ImportST7File

Description

Imports a specified Strand7 text file format model.

Syntax

```
long St7ImportST7File(long uID, char* FileName, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the Strand7 text-file to be imported.

Mode

Controls the display of a progress bar, either ieQuietRun or ieProgressRun.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CannotReadImportFile, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_InvalidImportExportMode,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7ImportIGESFile

Description

Imports a geometry file in IGES format.

Syntax

```
long St7ImportIGESFile(long uID, char* FileName, long*  
Integers, double* Doubles, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the IGES file to be imported.

Integers [0..6]

[ipImportGeomProp] - Default property ID number.

[ipImportGeomCurvesToBeams] - Convert unreferenced curves to beam elements, either btTrue or btFalse.

[ipImportGeomGroupsAs] - Geometry groups import, one of ggNone, ggAuto, ggSubfigures or ggLevels.

[ipImportGeomColourAsProperty] - Import geometry colour definitions as property definitions, either btTrue or btFalse.

[ipImportGeomBlackReplacement] - Black replacement colour as a 32 bit RGB value.

[ipImportGeomLengthUnit] - specifies a length unit for the import file, one of luGeomNONE, luGeomINCH, luGeomMILLIMETRE, luGeomFEET, luGeomMILES, luGeomMETRE, luGeomKILOMETRE, luGeomMIL, luGeomMICRON, luGeomCENTIMETRE, luGeomMICROINCH, or luGeomUNSPECIFIED

Doubles [0..0]

[ipImportGeomTol] - Relative tolerance used when importing geometry.

Mode

Controls the display of a progress bar, either ieQuietRun or ieProgressRun.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CannotReadImportFile, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7ImportACISFile

Description

Imports a geometry file in the ACIS format.

Syntax

```
long St7ImportACISFile(long uID, char* FileName, long*
 Integers, double* Doubles, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the ACIS file to be imported.

Integers[0..6]

[ipImportGeomProp] - Default property ID number.

[ipImportGeomACISBodiesAsGroups] - Imports ACIS bodies as groups,
either btTrue or btFalse.

[ipImportGeomCurvesToBeams] - Imports unused curves as beams,
either btTrue or btFalse.

[ipImportGeomLengthUnit] - specifies a length unit for the import file,
one of luGeomNONE, luGeomINCH, luGeomMILLIMETRE, luGeomFEET,
luGeomMILES, luGeomMETRE, luGeomKILOMETRE, luGeomMIL,
luGeomMICRON, luGeomCENTIMETRE, luGeomMICROINCH, or
luGeomUNSPECIFIED

Doubles[0..0]

[ipImportGeomTol] - Relative tolerance used when importing geometry.

Mode

Controls the display of a progress bar, either ieQuietRun or ieProgressRun.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CannotReadImportFile, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7ImportSTEPFile

Description

Imports a geometry file in the STEP format.

Syntax

```
long St7ImportSTEPFile(long uID, char* FileName, long*  
Integers, double* Doubles, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the STEP file to be imported.

Integers[0..6]

[ipImportGeomProp] - Default property ID number.

[ipImportGeomBlackReplacement] - Black replacement colour as a 32 bit RGB value.

[ipImportGeomColourAsProperty] - Use the geometry colours as property definitions, either btTrue or btFalse.

[ipImportGeomGroupsAs] - Geometry groups import, either ggNone or ggAssemblies.

[ipImportGeomLengthUnit] - specifies a length unit for the import file, one of luGeomNONE, luGeomINCH, luGeomMILLIMETRE, luGeomFEET, luGeomMILES, luGeomMETRE, luGeomKILOMETRE, luGeomMIL, luGeomMICRON, luGeomCENTIMETRE, luGeomMICROINCH, or luGeomUNSPECIFIED

Doubles[0..0]

[ipImportGeomTol] - Relative tolerance used when importing geometry.

Mode

Controls the display of a progress bar (ieQuietRun or ieProgressRun).

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CannotReadImportFile, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7ImportST6BinaryFile

Description

Imports a Strand6 model in the binary file format.

Syntax

```
long St7ImportST6BinaryFile(long uID, char* FileName, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the Strand6 file to be imported.

Mode

Controls the display of a progress bar, either ieQuietRun or ieProgressRun.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CannotReadImportFile, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_InvalidImportExportMode,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7ImportST6TextFile

Description

Imports a Strand6 model in the text file format.

Syntax

```
long St7ImportST6TextFile(long uID, char* FileName, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the Strand6 file to be imported.

Mode

Controls the display of a progress bar, either ieQuietRun or ieProgressRun.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CannotReadImportFile, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_InvalidImportExportMode,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7ImportDXFFile

Description

Imports a geometry file in the DXF format.

Syntax

```
long St7ImportDXFFile(long uID, char* FileName, long*  
Integers, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the DXF file to be imported.

Integers[0..5]

[ipDXFImportFrozenLayers] - Import frozen layers, either btTrue or btFalse.

[ipDXFImportLayersAsGroups] - Import geometry layers as groups, either btTrue or btFalse.

[ipDXFImportColoursAsProps] - Use geometry colours as property definitions, either btTrue or btFalse.

[ipDXFImportPolylineAsPlates] - Import polyline definitions as plate elements, either btTrue or btFalse.

[ipDXFImportPolygonAsBricks] - Import polygon definitions as brick elements, either btTrue or btFalse.

[ipDXFImportSegmentsPerCircle] - Number of line segments used to discretise curves.

Mode

Controls the display of a progress bar, either ieQuietRun or ieProgressRun.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CannotReadImportFile, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_InvalidImportExportMode,
ERR7_NoError, ERR7_ResultFileIsOpen

St7ImportSTLFile

Description

Imports a stereo-lithography file.

Syntax

```
long St7ImportSTLFile(long uID, char* FileName, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the STL file to be imported.

Mode

Controls the display of a progress bar, either ieQuietRun or ieProgressRun.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CannotReadImportFile, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_InvalidImportExportMode,
ERR7_NoError, ERR7_ResultFileIsOpen

St7ImportNASTRANFile

Description

Imports a NASTRAN model file.

Syntax

```
long St7ImportNastranFile(long uID, char* FileName, long*  
 Integers, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the Nastran file to be imported.

Integers [0..0]

[ipNastranImportUnits] - Nastran file units, one of naUnits_kg_N_m ,
naUnits_T_N_mm, naUnits_sl_lbf_ft, naUnits_lbm_lbf_in, naUnits_sl_lbf_in or
naUnits_NoUnits.

Mode

Controls the display of a progress bar, either ieQuietRun or ieProgressRun.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CannotReadImportFile, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_InvalidImportExportMode,
ERR7_NoError, ERR7_ResultFileIsOpen

St7ImportANSYSFile

Description

Imports an ANSYS model file.

Syntax

```
long St7ImportANSYSFile(long uID, char* FileName, char*  
 LoadCaseFilePath, long* Integers, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the ANSYS file to be imported.

LoadCaseFilePath

Full path to the directory containing the load case data for the ANSYS file.

Integers [0..5]

[ipANSYSImportFormat] - Import format, one of ieANSYSBatchImport, ieANSYSCDBImport or ieANSYSBatchCDBImport.

[ipANSYSArrayParameters] Array parameter type, one of ieANSYSArrayOverwrite, ieANSYSArrayPrompt or ieANSYSArrayIgnore.

[ipANSYSImportLoadCaseFiles] - Import additional load case files, either btTrue or btFalse.

[ipANSYSImportIGESEntities] - Import IGES geometry definitions, either btTrue or btFalse.

[ipANSYSFixElementConnectivity] - Fix element connectivity, either btTrue or btFalse.

[ipANSYSRemoveDuplicateProps] - Remove duplicate property definitions, either btTrue or btFalse.

Mode

Controls the display of a progress bar, either ieQuietRun or ieProgressRun.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CannotReadImportFile, ERR7_FileNotOpen,
ERR7_InvalidAnsysArrayStatus, ERR7_InvalidAnsysImportFormat,
ERR7_InvalidFileUnit, ERR7_InvalidImportExportMode,
ERR7_InvalidLoadCaseFilePath, ERR7_NoError,
ERR7_ResultFileIsOpen

St7ImportSTAADFile

Description

Imports a STAAD model file.

Syntax

```
long St7ImportSTAADFile(long uID, char* FileName, long*  
 Integers, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the STAAD file to be imported.

Integers [0..5]

[ipSTAADCountryType] - Default country type, one of ieSTAADAmericanCode, ieSTAADAustralianCode or ieSTAADBritishCode.

[ipSTAADIncludeSectionLibrary] - Search additional beam cross-section libraries, either btTrue or btFalse.

[ipSTAADStripUnderscore] - Remove underscore from group names, either btTrue or btFalse.

[ipSTAADStripSectionSpaces] - Remove spaces from section names, either btTrue or btFalse.

[ipSTAADLengthUnit] - Length unit, one of sdLengthUnit_in, sdLengthUnit_ft, sdLengthUnit_cm, sdLengthUnit_m, sdLengthUnit_mm, sdLengthUnit_dm or sdLengthUnit_km.

[ipSTAADForceUnit] - Force unit, one of sdForceUnit_kip, sdForceUnit_lbf, sdForceUnit_kgf, sdForceUnit_MTf, sdForceUnit_N, sdForceUnit_kN, sdForceUnit_MN or sdForceUnit_dN.

Mode

Controls the display of a progress bar, either ieQuietRun or ieProgressRun.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CannotReadImportFile, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_InvalidImportExportMode,
ERR7_InvalidStaadCountryCodeOption,
ERR7_InvalidStaadForceUnit, ERR7_InvalidStaadLengthUnit,
ERR7_NoError, ERR7_ResultFileIsOpen

St7ImportSAP2000File

Description

Imports a SAP2000 model file.

Syntax

```
long St7ImportSAP2000File(long uID, char* FileName, long*  
 Integers, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the SAP2000 file to be imported.

Integers [0..3]

[ipSAP2000ConvertBlackTo] - Black replacement colour as a 32 bit RGB value.

[ipSAP2000DecimalSeparator] - Decimal character, either ieSAP2000Period or ieSAP2000Comma.

[ipSAP2000ThousandSeparator] - Thousands character, one of ieSAP2000Period, ieSAP2000Comma, ieSAP2000Space or ieSAP2000None.

[ipSAP2000MergeDuplicateFreedomSets] - Merges duplicate freedom sets in the imported file, either btTrue or btFalse.

Mode

Controls the display of a progress bar, either ieQuietRun or ieProgressRun.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CannotReadImportFile, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_InvalidImportExportMode,
ERR7_NoError, ERR7_ResultFileIsOpen

St7ExportImageFile

Description

Exports the Strand7 graphics as an image file.

Syntax

```
long St7ExportImageFile(long uID, char* FileName, long  
 ImageType, long Width, long Height)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the image file to be created.

ImageType

Type of image file generated, one of itBitmap8Bit, itBitmap16Bit, itBitmap24Bit or itJPEG.

Width

Pixel width for the image.

Height

Pixel height for the image.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CannotSaveImageFile, ERR7_CantDoWithModalWindows,  
ERR7_FileNotOpen, ERR7_InsufficientRamToCreateImage,  
ERR7_InvalidFileName, ERR7_InvalidFileUnit,  
ERR7_InvalidImageDimensions, ERR7_InvalidImageType,  
ERR7_ModelWindowWasNotCreated,  
ERR7_ModelWindowWasNotShowing, ERR7_NoError
```

St7ExportST7File

Description

Exports the current model in the Strand7 text file format.

Syntax

```
long St7ExportST7File(long uID, char* FileName, long Mode,  
 long ExportFormat)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the Strand7 text-file to be created.

Mode

Controls the display of a progress bar, either ieQuietRun or ieProgressRun.

ExportFormat

Controls the export format for backwards compatibility, one of
ieSt7ExportCurrent, ieSt7Export106, ieSt7Export21x, ieSt7Export22x or
ieSt7Export23x.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CannotWriteExportFile, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_InvalidImportExportMode,  
ERR7_InvalidSt7ExportFormat, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7ExportIGESFile

Description

Exports the current Strand7 geometry as an IGES format geometry file.

Syntax

```
long St7ExportIGESFile(long uID, char* FileName, long*  
 Integers, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the IGES file to be created.

Integers [0..6]

[ipExportGeomColour] - Export colours, one of ieFaceColour, ieGroupColour or iePropertyColour.

[ipExportGeomFullPath] - Export the full group definition, either btTrue or btFalse.

[ipExportGeomGroupsAsLevels] - Export the groups as levels, either btTrue or btFalse.

[ipExportGeomFormatProtocol] - Export format, one of ifBoundedSurface, ifTrimmedParametricSurface, ifOpenShell or ifManifoldSolidBRep.

[ipExportGeomPeriodicFace] - Periodic face control one of ieSeamOnlyAsRequired, ieSplitOnFaceBoundary or ieSplitIntoHalves.

[ipExportGeomKeepAnalytic] - Export the analytic geometry definitions, either btTrue or btFalse.

Mode

Controls the display of a progress bar, either ieQuietRun or ieProgressRun.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CannotWriteExportFile, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_InvalidGeometryFormatProtocol,
ERR7_NoError, ERR7_ResultFileIsOpen

St7ExportSTEPFile

Description

Exports the current Strand7 geometry as a STEP format geometry file.

Syntax

```
long St7ExportSTEPFile(long uID, char* FileName, long*  
 Integers, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the STEP file to be created.

Integers [0..6]

[ipExportGeomColour] - Export colours, one of ieFaceColour,
ieGroupColour or iePropertyColour.

[ipExportGeomFullGroupPath] - Export the full group definition, either
btTrue or btFalse.

[ipExportGeomGroupsAsLevels] - Export the groups as levels, either
btTrue or btFalse.

[ipExportGeomFormatProtocol] - Export format, either
spConfigControlDesign or spAutomotiveDesign.

[ipExportGeomPeriodicFace] - Periodic face control one of
ieSeamOnlyAsRequired, ieSplitOnFaceBoundary or ieSplitIntoHalves.

[ipExportGeomKeepAnalytic] - Export the analytic geometry definitions,
either btTrue or btFalse.

Mode

Controls the display of a progress bar, either ieQuietRun or ieProgressRun.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CannotWriteExportFile, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_InvalidGeometryFormatProtocol,
ERR7_NoError, ERR7_ResultFileIsOpen

St7ExportDXFFile

Description

Exports the current Strand7 geometry as a DXF format geometry file.

Syntax

```
long St7ExportDXFFile(long uID, char* FileName, long*  
Integers, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the DXF file to be created.

Integers [0..4]

[ipDXFExportPlatesBricks3DFaces] - Export plates and bricks as AutoCAD 3D faces, either btTrue or btFalse.

[ipDXFExportGroupsAsLayers] - Export groups as AutoCAD layers, either btTrue or btFalse.

[ipDXFExportPropColoursAsEntityColours] - Export property colours as AutoCAD entity colours, either btTrue or btFalse.

[ipDXFExportBeamsAs] - Beam element export, one of bmLine, bmSection or bmSolid.

[ipDXFExportPlatesAs] - Plate element export, either plSurface or plSolid.

Mode

Controls the display of a progress bar, either ieQuietRun or ieProgressRun.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CannotWriteExportFile, ERR7_FileNotOpen,
ERR7_InvalidDXFBeamOption, ERR7_InvalidDXFPlateOption,
ERR7_InvalidFileUnit, ERR7_InvalidImportExportMode,
ERR7_NoError, ERR7_ResultFileIsOpen

St7ExportNASTRANFile

Description

Exports the current Strand7 model as a NASTRAN model file.

Syntax

```
long St7ExportNASTRANFile(long uID, char* FileName, long*  
Integers, double* Doubles, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the NASTRAN file to be created.

Integers [0..9]

[ipNASTRANFreedomCase] - Exported freedom case.

[ipNASTRANLoadCase] - Exported load case for non-structural mass attributes.

[ipNASTRANSolver] - Nastran solver type, one of ieNASTRANSolverLSA, ieNASTRANSolverNFA or ieNASTRANSolverLBA.

[ipNASTRANExportUnits] - Units for exported file, one of naUnits_kg_N_m, naUnits_T_N_mm, naUnits_sl_lbf_ft, naUnits_lbm_lbf_in, naUnits_sl_lbf_in or naUnits_NoUnits.

[ipNASTRANBeamStressSections] - Number of sections defined for exported beam elements.

[ipNASTRANBeamSectionGeometry] - Export beam section geometry, either ieNASTRANExportGeometryProps or ieNASTRANExportPropsOnly.

[ipNASTRANExportHeatTransfer] - Export heat transfer property data, either btTrue or btFalse.

[ipNASTRANExportNSMass] - Export non-structural mass attributes, either btTrue or btFalse.

[ipNASTRANExportUnusedProps] - Export unreferenced material properties, either btTrue or btFalse.

[ipNASTRANTemperatureCase] - Load case from which reference temperature is exported.

Doubles [0..0]

[ipNASTRANExportZeroFields] - Zero tolerance. Parameters with magnitude less than this value are set to zero on export.

Mode

Controls the display of a progress bar, either ieQuietRun or ieProgressRun.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CannotWriteExportFile, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidImportExportMode, ERR7_InvalidUnits,  
ERR7_NoError, ERR7_ResultFileIsOpen, ERR7_UnknownSolver
```

St7ExportANSYSFile

Description

Exports the current Strand7 model as an ANSYS model file.

Syntax

```
long St7ExportANSYSFile(long uID, char* FileName, long*  
Integers, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the ANSYS file to be created.

Integers[0..8]

[ipANSYSExportFormat] - Export format, one of ieANSYSBatch1Export, ieANSYSBatch3Export, ieANSYSBlockedCDBExport or ieANSYSUnblockedCDBExport.

[ipANSYSFreedomCase] - Exported freedom case.

[ipANSYSLoadCase] - Exported load case for pre-load and non-structural mass attributes.

[ipANSYSUnits] Units for the exported file, one of anUnits_NoUnits, anUnits_kg_m_C, anUnits_g_cm_C, anUnits_T_mm_C, anUnits_sl_ft_F or anUnits_lbm_in_F.

[ipANSYSEndRelease] Export partial beam end-release attributes, either ieANSYSEndReleaseFixed or ieANSYSEndReleaseFull.

[ipANSYSExportNonlinearMat] - Export nonlinear material data, either btTrue or btFalse.

[ipANSYSExportHeatTransfer] - Export heat transfer property data, either btTrue or btFalse.

[ipANSYSExportPreLoadNSMass] - Export pre-load and non-structural mass attributes.

[ipANSYSExportTetraOption] - Export Tet4/Tet10 brick elements as SOLID72/SOLID92.

Mode

Controls the display of a progress bar, either ieQuietRun or ieProgressRun.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CannotWriteExportFile, ERR7_FileNotOpen,
ERR7_InvalidAnsysEndReleaseOption,
ERR7_InvalidAnsysExportFormat, ERR7_InvalidAnsysExportUnits,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidImportExportMode, ERR7_InvalidLoadCase,
ERR7_NoError, ERR7_ResultFileIsOpen

Animation

St7PlayAnimationFile

Description

Opens and plays a SAF animation file in an animation window.

Syntax

```
long St7PlayAnimationFile(long pHandle, char* FileName,  
 long* aHandle)
```

Input Parameters

pHandle

The Windows handle for the parent control or form. Passing a 0 value results in a free-floating animation window.

FileName

Full path and name for the SAF animation file.

Output Parameters

aHandle

The Windows handle for the animation window.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CannotSetWindowParent, ERR7_FileNotFound,  
ERR7_InvalidAnimationFile, ERR7_NoError,  
ERR7_TooManyAnimations
```

St7CreateAnimation

Description

Creates a SAF animation file and plays it in an animation window. The Strand7 model referenced by uID must have a results file open.

Syntax

```
long St7CreateAnimation(long uID, long* Integers, long*  
 aHandle)
```

Input Parameters

uID

Strand7 model file ID number.

Integers [0..4]

[ipAniParentHandle] - The Windows handle for the parent control or form. Passing a 0 value results in a free-floating animation window.

[ipAniCase] - The result case index for a single case animation.

[ipNumFrames] - The number of animation frames for a single case animation. For a multi case animation, passing a -1 value will animate all result cases, passing a 0 value will animate only those cases marked using the *St7SetAnimationCase* function.

[ipAniWidth] - The width in pixels for the animation window.

[ipAniHeight] - The height in pixels for the animation window.

Output Parameters

aHandle

The Windows handle for the animation window.

Errors

```
ERR7_AnimationDimensionsTooLarge,  
ERR7_AnimationDimensionsTooSmall, ERR7_APINotInitialised,  
ERR7_APINotLicensed, ERR7_CannotFindStubFile,  
ERR7_CannotSetWindowParent, ERR7_CantDoWithModalWindows,  
ERR7_CouldNotCreateModelWindow,  
ERR7_CouldNotSaveAnimationFile, ERR7_ExceededResultCase,  
ERR7_FileNotOpen, ERR7_InsufficientFrames,  
ERR7_InvalidAnimationMode, ERR7_InvalidAnimationType,  
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,  
ERR7_ModelWindowWasNotShowing, ERR7_NoError,  
ERR7_ReducedAnimation, ERR7_ResultFileNotOpen,  
ERR7_TooManyAnimations
```

St7CreateAnimationFile

Description

Creates an animation file but does not play it.

Syntax

```
long St7CreateAnimationFile(long uID, long* Integers, char*  
 FileName)
```

Input Parameters

uID

Strand7 model file ID number.

Integers [0..5]

[ipAniParentHandle] - The Windows handle for the parent control or form. Passing a 0 value results in a free-floating animation window.

[ipAniCase] - The result case index for a single case animation.

[ipNumFrames] - The number of animation frames for a single case animation. For a multi case animation, passing a -1 value will animate all result cases, passing a 0 value will animate only those cases marked using the St7SetAnimationCase function.

[ipAniWidth] - The width in pixels for the animation window.

[ipAniHeight] - The height in pixels for the animation window.

[ipAniType] - The animation file type, one of kAniSAF, kAniEXE or kAniAVI.

FileName

Full path and name for the animation file.

Errors

```
ERR7_AnimationDimensionsTooLarge,  
ERR7_AnimationDimensionsTooSmall, ERR7_APINotInitialised,  
ERR7_APINotLicensed, ERR7_CannotFindStubFile,  
ERR7_CannotSetWindowParent, ERR7_CantDoWithModalWindows,  
ERR7_CouldNotCreateModelWindow,  
ERR7_CouldNotSaveAnimationFile, ERR7_ExceededResultCase,  
ERR7_FileNotOpen, ERR7_InsufficientFrames,  
ERR7_InvalidAnimationMode, ERR7_InvalidAnimationType,  
ERR7_InvalidFileUnit, ERR7_ModelWindowWasNotCreated,  
ERR7_ModelWindowWasNotShowing, ERR7_NoError,  
ERR7_ReducedAnimation, ERR7_ResultFileNotOpen,  
ERR7_TooManyAnimations
```

St7CloseAnimation

Description

Closes a SAF animation that is currently running.

Syntax

```
long St7CloseAnimation(long aHandle)
```

Input Parameters

aHandle

The Windows handle for the animation window.

Errors

ERR7_AnimationHandleOutOfRange, ERR7_AnimationNotRunning,
ERR7_APINotInitialised, ERR7_APINotLicensed, ERR7_NoError

St7SetAnimationCase

Description

Sets the state of a specified result case for multi-case animations.

Syntax

```
long St7SetAnimationCase(long uID, long CaseNum, bool  
Activate)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Activate

btTrue if the case is included in the animation.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_ExceededResultCase, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileNotOpen

St7GetAnimationCase

Description

Returns the state assigned to the specified result case for multi-case animations.

Syntax

```
long St7GetAnimationCase(long uID, long CaseNum, bool*  
 Active)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Output Parameters

Active

btTrue if the case is included in the animation.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_ExceededResultCase, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileNotOpen
```

General Model

St7GetTotal

Description

Returns the total number of entities of a specified entity type in a Strand7 model.

Syntax

```
long St7GetTotal(long uID, long Entity, long* Total)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 entity type, one of tyNODE, tyBEAM, tyPLATE, tyBRICK, tyLINK,
tyVERTEX, tyGEOMETRYEDGE, tyGEOMETRYFACE or tyLOADPATH.

Output Parameters

Total

Total number of entities in the model.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,  
ERR7_NoError
```

St7SetTitle

Description

Sets the title for a Strand7 model.

Syntax

```
long St7SetTitle(long uID, long TitleType, char*  
TitleString)
```

Input Parameters

uID

Strand7 model file ID number.

TitleType

Title type, one of TITLEModel, TITLEProject, TITLEReference or TITLEAuthor. See *Title Types* for details.

TitleString

String containing the Strand7 model title.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_UnknownTitle

St7GetTitle

Description

Returns the title of a Strand7 model.

Syntax

```
long St7GetTitle(long uID, long TitleType, char*
 TitleString, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

TitleType

Title type, one of TITLEModel, TITLEProject, TITLEReference, TITLEAuthor, TITLECreated or TITLEModified. See *Title Types* for details.

MaxStringLen

Maximum number of characters allocated for TitleString.

Output Parameters

TitleString

String containing the Strand7 model title.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_UnknownTitle

St7AddComment

Description

Appends a comment to the Strand7 model's comments. Comments are stored contiguously and are identified by their index, from one up to the total number of comments.

Syntax

```
long St7AddComment(long uID, char* CommentString)
```

Input Parameters

uID

Strand7 model file ID number.

CommentString

String containing the comment to be added. Each string is presented as a line in the Strand7 comments dialogue.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7GetNumComments

Description

Returns the number of comments in a Strand7 model.

Syntax

```
long St7GetNumComments(long uID, long* NumComments)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumComments

Number of comments in the model.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7SetComment

Description

Replaces the text in a specified comment of a Strand7 model.

Syntax

```
long St7SetComment(long uID, long Comment, char*  
CommentString)
```

Input Parameters

uID

Strand7 model file ID number.

Comment

Index number of the comment to be replaced.

CommentString

String containing the new comment. Each string is presented as a line in the Strand7 comments dialogue.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_CommentDoesNotExist
```

St7GetComment

Description

Returns the specified comment in a Strand7 model.

Syntax

```
long St7GetComment(long uID, long Comment, char*  
CommentString, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

Comment

Index number for the comment to be returned.

MaxStringLen

Maximum number of characters allocated for CommentString.

Output Parameters

CommentString

String containing the returned comment.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_CommentDoesNotExist

St7DeleteComment

Description

Deletes the specified comment in a Strand7 model.

Syntax

long **St7DeleteComment**(long uID, long Comment)

Input Parameters

uID

Strand7 model file ID number.

Comment

Index number of the comment to be deleted.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CommentDoesNotExist, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_NoError

St7GetBeamAxisSystem

Description

Returns the beam axis system for a specified beam element in a Strand7 model.
See *Beam Local Coordinates* for further information.

Syntax

```
long St7GetBeamAxisSystem(long uID, long EltNum, bool  
Initial, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

EltNum

Beam number

Initial

Use btTrue to return the initial axis system, btFalse will return the updated system due to any geometric nonlinearity in the analysis.

Output Parameters

Doubles[0..8]

[0..2] - A unit vector in the 1-direction of the beam, expressed in the global coordinate system.

[3..5] - A unit vector in the 2-direction of the beam.

[6..8] - A unit vector in the 3-direction of the beam.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_ExceededTotal, ERR7_FileNotOpen,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_NoError

St7GetPlateAxisSystem

Description

Returns the plate axis system for a specified plate element in a Strand7 model.
See *Plate Local Coordinates* for further information.

Syntax

```
long St7GetPlateAxisSystem(long uID, long EltNum, bool  
Initial, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

EltNum

Plate number.

Initial

btTrue to return the initial axis system.

Output Parameters

Doubles [0..8]

[0..2] - A unit vector in the local x-direction of the plate, expressed in the global coordinate system.

[3..5] - A unit vector in the local y-direction of the plate.

[6..8] - A unit vector in the local z-direction of the plate.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_ExceededTotal, ERR7_FileNotOpen,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_NoError

St7GetBrickFaceAxisSystem

Description

Returns the brick face axis system for a specified brick face in a Strand7 model.
See *Brick Local Coordinates* for further information.

Syntax

```
long St7GetBrickFaceAxisSystem(long uID, long EltNum, long  
FaceNum, bool Initial, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

EltNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for further information.

Initial

btTrue to return the initial axis system.

Output Parameters

Doubles [0..8]

[0..2] - A unit vector in the local x-direction of the face, expressed in the global coordinate system.

[3..5] - A unit vector in the local y-direction of the face.

[6..8] - A unit vector in the local z-direction of the face, note this is directed out of the median plane of the face.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_ExceededTotal, ERR7_FileNotOpen, ERR7_InvalidBrickFace,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_NoError

St7GetPlateNumPlies

Description

Returns the number of plies in a specified plate element in a Strand7 model.

Syntax

```
long St7GetPlateNumPlies(long uID, long EltNum, long*
 NumPlies)
```

Input Parameters

uID

Strand7 model file ID number.

EltNum

Plate number.

Output Parameters

NumPlies

Number of plies.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_ExceededTotal, ERR7_FileNotOpen,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_UnknownProperty
```

BXS Utilities

St7GetNumBXSLoopsAndPlates

Description

Returns the number of loops and plates in a specified BXS.

Syntax

```
long St7GetNumBXSLoopsAndPlates(long uID, long PropNum,  
 long* NumLoops, long* NumPlates)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

BXS property number.

Output Parameters

NumLoops

Number of loops in the BXS.

NumPlates

Number of plates in the BXS.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_BeamIsNotBXS, ERR7_CannotReadBXS, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_UnknownProperty
```

St7GetNumBXSLoopPoints

Description

Returns the number of points contained in a specified loop in a BXS.

Syntax

```
long St7GetNumBXSLoopPoints(long uID, long PropNum, long  
 LoopNum, long* NumPoints)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

The BXS property number.

LoopNum

The loop number within the BXS.

Output Parameters

NumPoints

The number of points within LoopNum.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CannotReadBXS, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_UnknownProperty

St7GetBXSLoop

Description

Returns the coordinates of the points in a specified loop of a BXS. The points are always specified in a 2D plane. Use *St7GetNumBXSLoopPoints* to determine the number of points in a loop.

Syntax

```
long St7GetBXSLoop(long uID, long PropNum, long LoopNum,  
 long MaxPoints, long* NumPoints, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

The BXS property number.

LoopNum

The loop number.

MaxPoints

The maximum number of points allocated in Doubles, returns all points if set greater than or equal to NumPoints.

Output Parameters

NumPoints

The number of points in the specified loop.

Doubles[0..2*MaxPoints-1]

An array containing the XY coordinates of the points in the loop. The XY coordinates of point i are contained in Doubles [2*i-2..2*i-1].

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CannotReadBXS, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_UnknownProperty

St7GenerateBXS

Description

Generates a BXS property and returns the section data.

Syntax

```
long St7GenerateBXS(long uID, char* BXSName, double*  
Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BXSName

String containing the name of the BXS.

Output Parameters

Doubles[0..33]

[ipBXSXBar] - Centroid X coordinate.

[ipBXSYBar] - Centroid Y coordinate.

[ipBXSArea] - Section area.

[ipBXS11] - Second moment of area about the principal 1 axis.
[ipBXS12] - Second moment of area about the principal 2 axis.
[ipBXSAngle] Orientation angle between the local X and principal 1 axes.
[ipBXSZ11Plus] - Positive section modulus about the principal 1 axis.
[ipBXSZ11Minus] - Negative section modulus about the principal 1 axis.
[ipBXSZ22Plus] - Positive section modulus about the principal 2 axis.
[ipBXSZ22Minus] - Negative section modulus about the principal 2 axis.
[ipBXSS1] - Plastic modulus about the principal 1 axis.
[ipBXSS2] - Plastic modulus about the principal 2 axis.
[ipBXSr1] - Radius of gyration in the principal 1 axis direction.
[ipBXSr2] - Radius of gyration in the principal 2 axis direction.
[ipBXSSA1] - Shear area in the principal 1 axis direction.
[ipBXSSA2] - Shear area in the principal 2 axis direction.
[ipBXSSL1] - Shear centre offset in the principal 1 axis direction.
[ipBXSSL2] - Shear centre offset in the principal 2 axis direction.
[ipBXSIXX] - Second moment of area about the global X axis.
[ipBXSIIYY] - Second moment of area about the global Y axis.
[ipBXSIXY] - Second moment of area about the global XY axes.
[ipBXSIXxL] - Second moment of area about the local X axis.
[ipBXSIXyL] - Second moment of area about the local Y axis.
[ipBXSIXyL] - Second moment of area about the local XY axes.
[ipBXSZxxPlus] - Positive section modulus about the local X axis.
[ipBXSZxxMinus] - Negative section modulus about the local X axis.
[ipBXSZyyPlus] - Positive section modulus about the local Y axis.
[ipBXSZyyMinus] - Negative section modulus about the local Y axis.

-
- [ipBXSSxx] - Plastic modulus about the local X axis.
 - [ipBXSSyy] - Plastic modulus about the local Y axis.
 - [ipBXSrx] - Radius of gyration in the local X axis direction.
 - [ipBXSry] - Radius of gyration in the local Y axis direction.
 - [ipBXSJ] - Torsion constant.
 - [ipBXSIw] - Warping constant.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CannotCalculateBXSData, ERR7_CannotMakeBXS,  
ERR7_CannotSaveFile, ERR7_FileNotOpen, ERR7_InvalidFileName,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_ZeroPlateElements
```

Load and Freedom Cases

St7NewLoadCase

Description

Creates a new load case within a Strand7 model.

Syntax

```
long St7NewLoadCase(long uID, char* CaseName)
```

Input Parameters

uID

Strand7 model file ID number.

CaseName

String containing the name of the new load case.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CaseNameAlreadyExists, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7NewSeismicCase

Description

Creates a new seismic load case within a Strand7 model.

Syntax

```
long St7NewSeismicCase(long uID, char* CaseName)
```

Input Parameters

uID

Strand7 model file ID number.

CaseName

String containing the name of the new seismic case.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CaseNameAlreadyExists, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7NewFreedomCase

Description

Creates a new freedom case within a Strand7 model.

Syntax

```
long St7NewFreedomCase (long uID, char* CaseName)
```

Input Parameters

uID

Strand7 model file ID number.

CaseName

String containing the name of the new freedom case.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CaseNameAlreadyExists, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetNumLoadCase

Description

Returns the number of load cases in a Strand7 model.

Syntax

```
long St7GetNumLoadCase (long uID, long* NumCases)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumCases

The number of load cases in the model.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7GetNumSeismicCase

Description

Returns the number of seismic cases in a Strand7 model.

Syntax

```
long St7GetNumSeismicCase(long uID, long* NumCases)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumCases

The number of seismic cases in the model.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7GetNumFreedomCase

Description

Returns the number of freedom cases in a Strand7 model.

Syntax

```
long St7GetNumFreedomCase(long uID, long* NumCases)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumCases

The number of freedom cases in the model.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetLoadCaseName

Description

Sets the name of a specified load case in a Strand7 model.

Syntax

```
long St7SetLoadCaseName(long uID, long CaseNum, char*  
CaseName)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The load case ID number.

CaseName

String containing the new name of the load case.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CaseNameAlreadyExists, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidSeismicCase, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetLoadCaseName

Description

Returns the name of a specified load case within a Strand7 model.

Syntax

```
long St7GetLoadCaseName(long uID, long CaseNum, char*  
CaseName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The load case ID number.

MaxStringLen

The maximum number of characters allocated for CaseName.

Output Parameters

CaseName

String containing the name of the specified load case.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadCase, ERR7_NoError

St7SetSeismicCaseName

Description

Sets the name of a specified seismic case in a Strand7 model.

Syntax

```
long St7SetSeismicCaseName(long uID, long CaseNum, char*  
CaseName)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The seismic case ID number.

CaseName

String containing the new name of the seismic case.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CaseNameAlreadyExists, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidSeismicCase, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetSeismicCaseName

Description

Returns the name of a specified seismic case with a Strand7 model.

Syntax

```
long St7GetSeismicCaseName(long uID, long CaseNum, char*  
CaseName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The seismic case ID number.

MaxStringLen

The maximum number of characters allocated for CaseName.

Output Parameters

CaseName

String containing the name of the specified seismic case.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidSeismicCase, ERR7_NoError
```

St7SetFreedomCaseName

Description

Sets the name of a specified freedom case within a Strand7 model.

Syntax

```
long St7SetFreedomCaseName(long uID, long CaseNum, char*  
CaseName)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The freedom case ID number.

CaseName

String containing the new name for the freedom case.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CaseNameAlreadyExists, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidSeismicCase, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetFreedomCaseName

Description

Returns the name of a specified freedom case in a Strand7 model.

Syntax

```
long St7GetFreedomCaseName(long uID, long CaseNum, char*  
CaseName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The freedom case ID number.

MaxStringLen

The maximum number of characters allocated for CaseName.

Output Parameters

CaseName

String containing the name of the specified freedom case.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_NoError

St7SetLoadCaseDefaults

Description

Sets the defaults for the specified load case in a Strand7 model.

Syntax

```
long St7SetLoadCaseDefaults(long uID, long CaseNum, double*  
 Defaults)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The load case ID number.

Defaults[0..12]

[0] - Reference temperature.

[1..3] - Origin for angular velocity and acceleration.

[4..6] - Linear acceleration components.

[7..9] - Angular velocity components.

[10..12] - Angular acceleration components.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadCase, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetLoadCaseDefaults

Description

Returns the default values for a specified load case within a Strand7 model.

Syntax

```
long St7GetLoadCaseDefaults(long uID, long CaseNum, double* Defaults)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The load case ID number.

Output Parameters

Defaults[0..12]

[0] - Reference temperature.

[1..3] - Origin for angular velocity and acceleration.

[4..6] - Linear acceleration components.

[7..9] - Angular velocity components.

[10..12] - Angular acceleration components.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_NoError
```

St7SetSeismicCaseDefaults

Description

Sets the defaults for a specified seismic case within a Strand7 model.

Syntax

```
long St7SetSeismicCaseDefaults(long uID, long CaseNum,  
double* Defaults)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The seismic case ID number.

Defaults[0..8]

[ipSeismicCaseDefAlpha] - Seismic case α parameter.

[ipSeismicCaseDefPhi] - Seismic case ϕ parameter.

[ipSeismicCaseDefBeta] - Seismic case β parameter.

[ipSeismicCaseDefK] - Seismic case k parameter.

[ipSeismicCaseDefh0] - Seismic base height parameter h_0 .

[ipSeismicCaseDefDir] - Seismic acceleration direction, one of 1,2 or 3 to denote the Global Cartesian XYZ directions respectively.

[ipSeismicCaseDefLinAcc] - Seismic acceleration value.

[ipSeismicCaseDefV1] - Global X component of base excitation direction .

[ipSeismicCaseDefV2] - Global Y component of base excitation direction.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidSeismicCase, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetSeismicCaseDefaults

Description

Returns the defaults for a specified seismic case within a Strand7 model.

Syntax

```
long St7GetSeismicCaseDefaults(long uID, long CaseNum,  
double* Defaults)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The seismic case ID number.

Output Parameters

Defaults[0..8]

[ipSeismicCaseDefAlpha] - Seismic case α parameter.

[ipSeismicCaseDefPhi] - Seismic case ϕ parameter.

[ipSeismicCaseDefBeta] - Seismic case β parameter.

[ipSeismicCaseDefK] - Seismic case k parameter.

[ipSeismicCaseDefh0] - Seismic base height parameter h_0 .

[ipSeismicCaseDefDir] - Seismic acceleration direction, one of 1,2 or 3
to denote the Global Cartesian XYZ directions respectively.

[ipSeismicCaseDefLinAcc] - Seismic acceleration value.

[ipSeismicCaseDefV1] - Global X component of base excitation
direction .

[ipSeismicCaseDefV2] - Global Y component of base excitation
direction.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidSeismicCase, ERR7_NoError

St7SetFreedomCaseDefaults

Description

Sets the defaults for a specified freedom case within a Strand7 model.

Syntax

```
long St7SetFreedomCaseDefaults(long uID, long CaseNum,  
 long* Defaults)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The freedom case ID number.

Defaults[0..5]

An array describing the global restraint conditions for each DoF in the Global Cartesian coordinate system. Defaults[i] = btTrue indicates that DoF i is restrained.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetFreedomCaseDefaults

Description

Returns the defaults for a specified freedom case in a Strand7 model.

Syntax

```
long St7GetFreedomCaseDefaults(long uID, long CaseNum,  
 long* Defaults)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The freedom case ID number.

Output Parameters

Defaults [0..5]

An array describing the global restraint conditions for each DoF in the Global Cartesian coordinate system. Defaults [i] = btTrue indicates that DoF i is restrained.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_NoError

St7SetLoadCaseType

Description

Sets the type for a specified load case in a Strand7 model.

Syntax

```
long St7SetLoadCaseType(long uID, long CaseNum, long  
CaseType)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The load case ID number.

CaseType

The load case type (kNoInertia, kGravity or kAccelerations).

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadCase, ERR7_InvalidLoadCaseType,
ERR7_NoError, ERR7_ResultFileIsOpen

St7GetLoadCaseType

Description

Returns the type for a specified load case in a Strand7 model.

Syntax

```
long St7GetLoadCaseType(long uID, long CaseNum, long*  
CaseType)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The load case ID number.

Output Parameters

CaseType

The load case type (kNoInertia, kGravity or kAccelerations).

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_NoError
```

St7SetLoadCaseGravityDir

Description

Sets the direction of the gravity vector for the specified load case.

Syntax

```
long St7SetLoadCaseGravityDir(long uID, long CaseNum, long  
GravDir)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

GravDir

Gravity direction as an axis index for the Global Cartesian Coordinate system, one of 1, 2 or 3.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidGravityDirection, ERR7_InvalidLoadCase,
ERR7_NoError, ERR7_ResultFileIsOpen

St7GetLoadCaseGravityDir

Description

Returns the direction of the gravity vector assigned to the specified load case.

Syntax

```
long St7GetLoadCaseGravityDir(long uID, long CaseNum, long*  
 GravDir)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

Output Parameters

GravDir

Gravity direction as an axis index for the Global Cartesian Coordinate system, one of 1, 2 or 3.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadCase, ERR7_NoError

St7SetFreedomCaseType

Description

Sets the type for a specified freedom case in a Strand7 model.

Syntax

```
long St7SetFreedomCaseType(long uID, long CaseNum, long  
CaseType)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The freedom case ID number.

CaseType

The freedom case type, one of kNormalFreedom, kFreeBodyInertiaRelief,
kSingleSymmetryInertiaXY, kSingleSymmetryInertiaYZ,
kSingleSymmetryInertiaZX, kDoubleSymmetryInertiaX,
kDoubleSymmetryInertiaY or kDoubleSymmetryInertiaZ.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidFreedomCaseType,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetFreedomCaseType

Description

Returns the type of a specified freedom case with a Strand7 model.

Syntax

```
long St7GetFreedomCaseType(long uID, long CaseNum, long*  
CaseType)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The freedom case ID number.

Output Parameters

CaseType

The freedom case type, one of kNormalFreedom, kFreeBodyInertiaRelief, kSingleSymmetryInertiaXY, kSingleSymmetryInertiaYZ, kSingleSymmetryInertiaZX, kDoubleSymmetryInertiaX, kDoubleSymmetryInertiaY or kDoubleSymmetryInertiaZ.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_NoError

St7SetLoadCaseMassOption

Description

Sets the mass options for a specified load case in a Strand7 model.

Syntax

```
long St7SetLoadCaseMassOption(long uID, long CaseNum, bool  
SMass, bool NSMass)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The load case ID number.

SMass

btTrue indicates that global accelerations are applied to structural mass in the model.

NSMass

btTrue indicates that global accelerations are applied to non-structural mass in the model.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetLoadCaseMassOption

Description

Returns the mass options for a specified load case in a Strand7 model.

Syntax

```
long St7GetLoadCaseMassOption(long uID, long CaseNum, bool*  
 SMass, bool* NSMass)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The load case ID number.

Output Parameters

SMass

btTrue indicates that global accelerations are applied to structural mass in the model.

NSMass

btTrue indicates that global accelerations are applied to non-structural mass in the model.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_NoError
```

St7EnableSeismicNSMassCase

Description

Includes the non-structural mass from a specified load case in a seismic case.

Syntax

```
long St7EnableSeismicNSMassCase(long uID, long  
SeismicCaseNum, long LoadCaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

SeismicCaseNum

The seismic case ID number.

LoadCaseNum

The load case ID number for the case to be included in the specified seismic case.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidSeismicCase, ERR7_InvalidLoadCase, ERR7_NoError

St7DisableSeismicNSMassCase

Description

Excludes the non-structural mass from a specified load case in a seismic case.

Syntax

```
long St7DisableSeismicNSMassCase(long uID, long  
SeismicCaseNum, long LoadCaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

SeismicCaseNum

The seismic case ID number.

LoadCaseNum

The load case ID number for the case to be excluded from the specified seismic case.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidSeismicCase, ERR7_InvalidLoadCase, ERR7_NoError
```

St7GetSeismicNSMassCaseState

Description

Returns whether the non-structural mass from a specified load case is included in a given seismic case in the Strand7 model.

Syntax

```
long St7GetSeismicNSMassCaseState(long uID, long  
SeismicCaseNum, long LoadCaseNum, bool* State)
```

Input Parameters

uID

Strand7 model file ID number.

SeismicCaseNum

The seismic case ID number.

LoadCaseNum

The load case ID number.

Output Parameters

State

btTrue indicates that the non-structural mass from the specified load case is included in the given seismic case.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidSeismicCase, ERR7_InvalidLoadCase, ERR7_NoError
```

St7DeleteLoadCase

Description

Deletes the specified load case from the Strand7 model.

Syntax

```
long St7DeleteLoadCase(long uID, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The ID number for the load case to be deleted.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_NoError, ERR7_OnlyOneLoadCase,  
ERR7_ResultFileIsOpen
```

St7DeleteSeismicCase

Description

Deletes the specified seismic case from the Strand7 model.

Syntax

```
long St7DeleteSeismicCase(long uID, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The ID number for the seismic case to be deleted.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidSeismicCase, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7DeleteFreedomCase

Description

Deletes the specified freedom case in the Strand7 model.

Syntax

```
long St7DeleteFreedomCase(long uID, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

The ID number of the freedom case to be deleted.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_NoError,  
ERR7_OnlyOneFreedomCase, ERR7_ResultFileIsOpen
```

Coordinate Systems

St7SetUCS

Description

Sets the data for a specified UCS in a Strand7 model.

Syntax

```
long St7SetUCS(long uID, long UCSId, long UCSType, double*  
UCSDoubles)
```

Input Parameters

uID

Strand7 model file ID number.

UCSId

The ID number for the specified UCS.

UCSType

The type of the UCS, one of UCSCartesian, UCSCylindrical, UCSSpherical or
UCSToroidal.

UCSDoubles[0..kMaxUCSDoubles-1]

An array defining the UCS axis system. See *Coordinate System Conventions*.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_InvalidUCSID,
ERR7_InvalidUCSType, ERR7_NoError

St7GetUCS

Description

Returns the data for a specified UCS in a Strand7 model.

Syntax

```
long St7GetUCS(long uID, long UCSId, long* UCSType, double*  
UCSDoubles)
```

Input Parameters

uID

Strand7 model file ID number.

UCSId

The ID number for the specified UCS.

Output Parameters

UCSType

The type of the UCS, one of UCSCartesian, UCSCylindrical, UCSSpherical or UCSToroidal.

UCSDoubles [0 .. kMaxUCSDoubles-1]

An array defining the UCS axis system. See Coordinate System Conventions.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_UnknownUCS

St7SetUCSName

Description

Sets the name of a specified UCS in a Strand7 model.

Syntax

```
long St7SetUCSName(long uID, long UCSId, char* UCSName)
```

Input Parameters

uID

Strand7 model file ID number.

UCSId

The ID number of the specified UCS.

UCSName

String containing the new name of the UCS.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_InvalidUCSID,  
ERR7_NoError, ERR7_UCSIDAlreadyExists
```

St7GetUCSName

Description

Returns the name of a specified UCS in a Strand7 model.

Syntax

```
long St7GetUCSName(long uID, long UCSId, char* UCSName,  
 long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

UCSId

The ID number of the specified UCS.

MaxStringLen

The maximum number of characters allocated for UCSName.

Output Parameters

UCSName

String containing the name of the UCS.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_UnknownUCS
```

St7GetUCSID

Description

Returns the ID number corresponding to a specified UCS index in a Strand7 model.

Syntax

```
long St7GetUCSID(long uID, long Index, long* UCSId)
```

Input Parameters

uID

Strand7 model file ID number.

Index

The UCS index number. The list of available UCSs in the model is always contiguous.

Output Parameters

UCSID

The UCS ID number corresponding to Index. UCS ID numbers are not required to be contiguous.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_InvalidIndex,  
ERR7_NoError
```

St7GetNumUCS

Description

Returns the number of UCSs in a Strand7 model.

Syntax

```
long St7GetNumUCS(long uID, long* NumUCS)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumUCS

The number of UCSs in the model.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

Groups

St7GetGroupIDName

Description

Returns the name of a specified group in a Strand7 model.

Syntax

```
long St7GetGroupIDName(long uID, long ID, char* GName, long  
MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

ID

The ID of the specified group.

MaxStringLen

The maximum number of characters allocated for GName.

Output Parameters

GName

String containing the name of the group.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_GroupIdDoesNotExist,
ERR7_InvalidFileUnit, ERR7_NoError

St7GetNumGroups

Description

Returns the number of groups in a Strand7 model.

Syntax

```
long St7GetNumGroups(long uID, long* NumGroups)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumGroups

The number of groups in the model.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7GetGroupByIndex

Description

Returns the group name and ID number corresponding to a specified index.

Syntax

```
long St7GetGroupByIndex(long uID, long Index, char* GName,  
 long MaxStringLen, long* GroupID)
```

Input Parameters

uID

Strand7 model file ID number.

Index

The index of the specified group. The list of group indices in the model is always contiguous, starting from one.

MaxStringLen

The maximum number of characters allocated for GName.

Output Parameters

GName

String containing the name of the specified group.

GroupID

The ID number corresponding to the specified group. Group ID numbers are not required to be contiguous.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_GroupIdDoesNotExist,  
ERR7_InvalidFileUnit, ERR7_NoError
```

St7NewChildGroup

Description

Creates a new child group within the specified group parent after its last child.

Syntax

```
long St7NewChildGroup(long uID, long ParentID, char* GName,  
 long* ChildID)
```

Input Parameters

uID

Strand7 model file ID number.

ParentID

The ID number for the parent group.

GName

String containing the name of the new group.

Output Parameters

ChildID

The ID number for the newly created group.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_GroupIdDoesNotExist,  
ERR7_InvalidFileUnit, ERR7_NoError
```

St7GetGroupParent

Description

Returns the parent of a specified group. ParentID is -1 if the specified group is the root group.

Syntax

```
long St7GetGroupParent(long uID, long GroupID, long* ParentID)
```

Input Parameters

uID

Strand7 model file ID number.

GroupID

The ID number of the specified child group.

Output Parameters

ParentID

The ID number of the parent group.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_GroupIdDoesNotExist,
ERR7_InvalidFileUnit, ERR7_NoError

St7GetGroupChild

Description

Returns the first child of a specified group. ChildID is -1 if the specified group has no children.

Syntax

```
long St7GetGroupChild(long uID, long GroupID, long* ChildID)
```

Input Parameters

uID

Strand7 model file ID number.

GroupID

The ID number of the specified parent group.

Output Parameters

ChildID

The ID number of the group child.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_GroupIdDoesNotExist,
ERR7_InvalidFileUnit, ERR7_NoError

St7GetGroupSibling

Description

Returns the next sibling of a specified group. SiblingID is -1 if the specified group has no subsequent siblings.

Syntax

```
long St7GetGroupSibling(long uID, long GroupID, long*  
 SiblingID)
```

Input Parameters

uID

Strand7 model file ID number.

GroupID

The ID number of the specified group.

Output Parameters

SiblingID

The ID number of the group sibling.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_GroupIdDoesNotExist,
ERR7_InvalidFileUnit, ERR7_NoError

St7DeleteGroup

Description

Deletes the specified group. Elements in the group will be reassigned to the Model group.

Syntax

```
long St7DeleteGroup(long uID, long GroupID)
```

Input Parameters

uID

Strand7 model file ID number.

GroupID

The ID number of the group to delete.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_GroupIdDoesNotExist,  
ERR7_InvalidFileUnit, ERR7_NoError
```

St7SetGroupColour

Description

Sets the colour of the specified group for entity display purposes.

Syntax

```
long St7SetGroupColour(long uID, long GroupID, long  
GroupCol)
```

Input Parameters

uID

Strand7 model file ID number.

GroupID

The ID number of the specified group.

GroupCol

Group colour as a 32 bit RGB value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_GroupIdDoesNotExist,  
ERR7_InvalidFileUnit, ERR7_NoError
```

St7GetGroupColour

Description

Returns the colour of the specified group for entity display purposes.

Syntax

```
long St7GetGroupColour(long uID, long GroupID, long*  
 GroupCol)
```

Input Parameters

uID

Strand7 model file ID number.

GroupID

The ID number of the specified group.

Output Parameters

GroupCol

Group colour as a 32 bit RGB value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_GroupIdDoesNotExist,
ERR7_InvalidFileUnit, ERR7_NoError

Staged Analysis

St7AddStage

Description

Adds a new nonlinear analysis stage to a Strand7 model.

Syntax

```
long St7AddStage(long uID, char* StageName, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

StageName

String containing the name of the new stage.

Integers[0..2]

[ipStageMorph] - Morphing option, either btTrue or btFalse.

[ipStageMovedFixedNodes] - Move fixed nodes option, either btTrue or btFalse.

[ipStageRotateClusters] - Rotate clusters option, either btTrue or btFalse.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_ExceededMaxNumStages, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7InsertStage

Description

Inserts a new nonlinear analysis stage in a Strand7 model.

Syntax

```
long St7InsertStage(long uID, long Stage, char* StageName,  
long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Index at which to insert the new stage.

StageName

String containing the name of the new stage.

Iintegers [0..2]

[ipStageMorph] - Morphing option, either btTrue or btFalse.

[ipStageMovedFixedNodes] - Move fixed nodes option, either btTrue or btFalse.

[ipStageRotateClusters] - Rotate clusters option, either btTrue or btFalse.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_StageDoesNotExist

St7DeleteStage

Description

Deletes a nonlinear analysis stage from a Strand7 model.

Syntax

```
long St7DeleteStage(long uID, long Stage)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Index of the stage to be deleted.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_StageDoesNotExist
```

St7GetNumStages

Description

Returns the number of nonlinear analysis stages in a Strand7 model.

Syntax

```
long St7GetNumStages(long uID, long* NumStages)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumStages

The number of stages in the model.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7SetStageName

Description

Sets the name of a specified nonlinear analysis stage.

Syntax

```
long St7SetStageName(long uID, long Stage, char* StageName)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

The index of the specified stage.

StageName

String containing the new name of the stage.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_StageDoesNotExist

St7GetStageName

Description

Returns the name of a specified nonlinear analysis stage.

Syntax

```
long St7GetStageName(long uID, long Stage, char* StageName,  
 long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

The index of the specified stage.

MaxStringLen

The maximum number of characters allocated for StageName.

Output Parameters

StageName

String containing the name of the specified stage.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_StageDoesNotExist

St7SetStageData

Description

Sets the data for a specified nonlinear analysis stage.

Syntax

```
long St7SetStageData(long uID, long Stage, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

The index of the specified stage.

Integers [0..2]

[ipStageMorph] - Morphing option, either btTrue or btFalse.

[ipStageMovedFixedNodes] - Move fixed nodes option, either btTrue or btFalse.

[ipStageRotateClusters] - Rotate clusters option, either btTrue or btFalse.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_StageDoesNotExist

St7GetStageData

Description

Returns the data for a specified nonlinear analysis stage.

Syntax

```
long St7GetStageData(long uID, long Stage, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

The index of the specified stage.

Output Parameters

Integers [0..2]

[ipStageMorph] - Morphing option, either btTrue or btFalse.

[ipStageMovedFixedNodes] - Move fixed nodes option, either btTrue or btFalse.

[ipStageRotateClusters] - Rotate clusters option, either btTrue or btFalse.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_StageDoesNotExist

St7EnableStageGroup

Description

Enables a specified group for a given nonlinear analysis stage. The elements in all groups enabled for a given stage will participate in the solution once the specified stage becomes active.

Syntax

```
long St7EnableStageGroup(long uID, long Stage, long  
GroupID)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

The index of the specified stage.

GroupID

The ID number for the group to be enabled for the specified stage.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_GroupIdDoesNotExist,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_StageDoesNotExist
```

St7DisableStageGroup

Description

Disables a specified group for a given nonlinear analysis stage. The elements in all groups enabled for a given stage will participate in the solution once the specified stage becomes active.

Syntax

```
long St7DisableStageGroup(long uID, long Stage, long  
GroupID)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

The index of the specified stage.

GroupID

The ID number for the group to be disabled for the specified stage.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_GroupIdDoesNotExist,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_StageDoesNotExist
```

St7GetStageGroupState

Description

Returns whether a specified group is currently enabled for a given nonlinear analysis stage.

Syntax

```
long St7GetStageGroupState(long uID, long Stage, long  
 GroupID, bool* State)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

The index of the specified stage.

GroupID

The ID number for the specified group.

Output Parameters

State

btTrue indicates that the specified group is enabled for the given stage.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_GroupIdDoesNotExist,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_StageDoesNotExist

Units

St7SetUnits

Description

Sets the units system for a specified Strand7 model.

Syntax

```
long St7SetUnits(long uID, long* Units)
```

Input Parameters

uID

Strand7 model file ID number.

Units [0..kLastUnit-1]

[ipLENGTHU] - luMETRE, luCENTIMETRE, luMILLIMETRE, luFOOT or luINCH.

[ipFORCEU] - fuNEWTON, fuKILONEWTON, fuMEGANEWTON, fuKILOFORCE,
fuPOUNDFORCE, fuTONNEFORCE or fuKIPFORCE.

[ipSTRESSU] - suPASCAL, suKIOPASCAL, suMEGAPASCAL, suKSCm, suPSI,
suksi or suPSF.

[ipMASSU] - muKILOGRAM, muTONNE, muGRAM, muPOUND or muSLUG.

[ipTEMPERU] - tuCELSIUS, tuFAHRENHEIT or tuKELVIN.

[ipENERGYU] - euJOULE, euBTU, euFTLBF or euCALORIE.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_InvalidUnits,
ERR7_NoError, ERR7_ResultFileIsOpen

St7GetUnits

Description

Returns the units system for a specified Strand7 model.

Syntax

```
long St7GetUnits(long uID, long* Units)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Units [0 .. kLastUnit-1]

[ipLENGTHU] - luMETRE, luCENTIMETRE, luMILLIMETRE, luFOOT or luINCH.

[ipFORCEU] - fuNEWTON, fuKILONEWTON, fuMEGANEWTON, fuKILOFORCE, fuPOUNDFORCE, fuTONNEFORCE or fuKIPFORCE.

[ipSTRESSU] - suPASCAL, suKIOPASCAL, suMEGAPASCAL, suKSCm, suPSI, suksi or suPSF.

[ipMASSU] - muKILOGRAM, muTONNE, muGRAM, muPOUND or muSLUG.

[ipTEMPERU] - tuCELSIUS, tuFAHRENHEIT or tuKELVIN.

[ipENERGYU] - euJOULE, euBTU, euFTLBF or euCALORIE.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetRCUnits

Description

Sets the units used for Plate RC results (in **Results Settings**). Note that this setting is ignored unless *St7EnableModelRCUnit* is called.

Syntax

```
long St7SetRCUnits(long uID, long AreaUnit, long  
LengthUnit)
```

Input Parameters

uID

Strand7 model file ID number.

AreaUnit

Units of area in unit length squared; one of luMETRE, luCENTIMETRE, luMILLIMETRE, luFOOT or luINCH.

LengthUnit

Units of length; one of luMETRE, luCENTIMETRE, luMILLIMETRE, luFOOT or luINCH.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_InvalidUnits,
ERR7_NoError

St7GetRCUnits

Description

Returns the units used for Plate RC results (in **Results Settings**). Note that this setting is ignored unless *St7EnableModelRCUnit* is called.

Syntax

```
long St7GetRCUnits(long uID, long* AreaUnit, long*  
LengthUnit)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

AreaUnit

Units of area in unit length squared; one of luMETRE, luCENTIMETRE,
luMILLIMETRE, luFOOT or luINCH.

LengthUnit

Units of length; one of luMETRE, luCENTIMETRE, luMILLIMETRE, luFOOT or luINCH.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7ConvertUnits

Description

Converts the current model into the specified units system.

Syntax

```
long St7ConvertUnits(long uID, long* Units)
```

Input Parameters

uID

Strand7 model file ID number.

Units [0..kLastUnit-1]

[ipLENGTHU] - luMETRE, luCENTIMETRE, luMILLIMETRE, luFOOT or luINCH.

[ipFORCEU] - fuNEWTON, fuKILONEWTON, fuMEGANEWTON, fuKILOFORCE,
fuPOUNDFORCE, fuTONNEFORCE or fuKIPFORCE.

[ipSTRESSU] - suPASCAL, suKIOPASCAL, suMEGAPASCAL, suKSCm, suPSI,
suKSI or suPSF.

[ipMASSU] - muKILOGRAM, muTONNE, muGRAM, muPOUND or muSLUG.

[ipTEMPERU] - tuCELSIUS, tuFAHRENHEIT or tuKELVIN.

[ipENERGYU] - euJOULE, euBTU, euFTLBF or euCALORIE.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_InvalidUnits,
ERR7_NoError, ERR7_ResultFileIsOpen

Entities – Nodes, Elements and Links

St7SetNodeXYZ

Description

Sets the position of a specified node in the Global Cartesian coordinate system. A new node is created if the node number does not already exist. If the new node number is not consecutive with the existing node total a series of nodes are created at the origin such that the node list remains contiguous.

Syntax

```
long St7SetNodeXYZ (long uID, long NodeNum, double* XYZ)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

XYZ [0..2]

The node position as a 3 element array, specifying the position according to the Global Cartesian coordinate system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_UnknownError

St7GetNodeXYZ

Description

Returns the position of a specified node in the Global Cartesian coordinate system, when no result file is open. When a result file and model window is open, results will depend on the draw state and **Displacement Scale**.

Syntax

```
long St7GetNodeXYZ (long uID, long NodeNum, double* XYZ)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

Output Parameters

XYZ [0..2]

The node position as a 3 element array, specifying the position according to the Global Cartesian coordinate system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededTotal, ERR7_FileNotOpen,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_NoError

St7SetNodeUCS

Description

Sets the position of a specified node in a given UCS. A new node is created if the node number does not already exist. If the new node number is not consecutive with the existing node total a series of nodes are created at the origin such that the node list remains contiguous.

Syntax

```
long St7SetNodeUCS(long uID, long NodeNum, long UCSId,  
 double* XYZ)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

UCSId

The specified UCS ID number.

XYZ [0..2]

The node position as a 3 element array, specifying the position according to the 123 axis UCS convention.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_UnknownError, ERR7_UnknownUCS

St7GetNodeUCS

Description

Returns the position of a specified node in a given UCS, when no result file is open. When a result file and model window is open, results will depend on the draw state and **Displacement Scale**.

Syntax

```
long St7GetNodeUCS (long uID, long NodeNum, long UCSId,  
 double* XYZ)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

UCSId

The specified UCS ID number.

Output Parameters

XYZ [0..2]

The node position as a 3 element array, specifying the position according to the 123 axis UCS convention.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededTotal, ERR7_FileNotOpen,

```
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_UnknownUCS
```

St7SetElementConnection

Description

Sets the nodal connectivity and property ID for a specified element. A new entity is created if the element number does not already exist. If the new element number is not consecutive with the existing element total a series of null elements are created such that the element list remains contiguous. These null elements do not have any connectivity or property ID assigned.

Syntax

```
long St7SetElementConnection(long uID, long Entity, long  
EltNum, long PropNum, long* Connection)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 element type, one of tyBEAM, tyPLATE or tyBRICK.

EltNum

The specified element number.

PropNum

The ID number for the property or the link type to be assigned to the element.

Connection [0..kMaxElementNode]

[0] - Number of nodes in the element.

[1..20] - Node numbers in the element.

See *Element Connections* for more information.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity,  
ERR7_InvalidEntityNodes, ERR7_InvalidEntityNumber,
```

```
ERR7_InvalidFileUnit, ERR7_InvalidLinkType, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_UnknownError
```

St7GetElementConnection

Description

Returns the connectivity information for a specified element.

Syntax

```
long St7GetElementConnection(long uID, long Entity, long  
EltNum, long* Connection)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 element type, one of tyBEAM, tyPLATE, tyBRICK or tyLINK.

EltNum

Element number.

Output Parameters

Connection[0..kMaxElementNode]

[0] - Number of nodes in the element.

[1..20] - Node numbers in the element.

See *Element Connections* for more information.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_ExceededTotal, ERR7_FileNotOpen,  
ERR7_InvalidEntity, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_NoError
```

St7GetData

Description

Return element specific geometric data for a given element.

Syntax

```
long St7GetElementData(long uID, long Entity, long EltNum,  
 double* EltData)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 element type, one of tyBEAM, tyPLATE or tyBRICK.

EltNum

The specified element number.

Output Parameters

EltData

Geometric data for the specified element:

tyBEAM - Beam length.

tyPLATE - Plate area.

tyBRICK - Brick volume.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_ExceededTotal, ERR7_FileNotOpen,  
ERR7_InvalidEntity, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_NoError
```

St7GetElementCentroid

Description

Returns the position of the geometric centroid for a specified element, when no result file is open. When a result file and model window is open, results will depend on the draw state and **Displacement Scale**.

Syntax

```
long St7GetElementCentroid(long uID, long Entity, long  
 EltNum, long FaceEdgeNum, double* XYZ)
```

Input Parameters

`uID`

Strand7 model file ID number.

`Entity`

Strand7 element type, either `tyPLATE` or `tyBRICK`.

`EltNum`

Element number.

`FaceEdgeNum`

Local face or edge number, one of 0,1,2,3 or 4 for `tyPLATE` or 0,1,2,3,4,5 or 6 for `tyBRICK`. Enter 0 to return centroid for whole element. See *Element Connections* for further information.

Output Parameters

`XYZ[0..2]`

The centroid position as a 3 element array, specifying the position according to the XYZ Cartesian convention.

Errors

`ERR7_APINotInitialised`, `ERR7_APINotLicensed`,
`ERR7_DataNotFound`, `ERR7_ExceededTotal`, `ERR7_FileNotOpen`,
`ERR7_InvalidBrickFace`, `ERR7_InvalidEntity`,
`ERR7_InvalidEntityNumber`, `ERR7_InvalidFileUnit`,
`ERR7_InvalidPlateEdge`, `ERR7_NoError`

St7GetLinkType

Description

Returns the link type for a specified link.

Syntax

```
long St7GetLinkType(long uID, long LinkNum, long* LinkType)
```

Input Parameters

`uID`

Strand7 model file ID number.

`LinkNum`

The specified link number.

Output Parameters

LinkType

The link type, one of ilMasterSlaveLink, ilSectorSymmetryLink, ilCouplingLink, ilPinnedLink, ilRigidLink, ilShrinkLink, ilTwoPointLink, ilAttachmentLink or ilMultiPointLink

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_DataNotFound, ERR7_ExceededTotal, ERR7_InvalidFileUnit,
ERR7_NoError

St7SetMasterSlaveLink

Description

Assigns the parameters for the specified master/slave link.

Syntax

```
long St7SetMasterSlaveLink(long uID, long LinkNum, long  
 UCSId, long* Connection, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

LinkNum

The specified link number.

UCSId

The specified UCS ID number.

Connection [0..2]

[0] - Number of nodes in the link (2).

[1..2] - Node numbers.

Integers [0..5]

A 6 element array describing the relationship between each DoF in the linked nodes according to the UCS axis system. Entries for each DoF may be one of msFree, msFix or msFixNegate.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetMasterSlaveLink

Description

Returns the parameters assigned to the specified master/slave link.

Syntax

```
long St7GetMasterSlaveLink(long uID, long LinkNum, long*  
UCSID, long* Connection, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

LinkNum

The specified link number.

Output Parameters

UCSID

The specified UCS ID number.

Connection[0..2]

[0] - Number of nodes in the link (2).

[1..2] - Node numbers.

Integers[0..5]

A 6 element array describing the relationship between each DoF in the linked nodes according to the UCS axis system. Entries for each DoF may be one of msFree, msFix or msFixNegate.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_ExceededTotal, ERR7_FileNotOpen,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_LinkNotMasterSlave, ERR7_NoError
```

St7SetSectorSymmetryLink

Description

Assigns the parameters for the specified sector symmetry link.

Syntax

```
long St7SetSectorSymmetryLink(long uID, long LinkNum, long  
Axis, long* Connection)
```

Input Parameters

uID

Strand7 model file ID number.

LinkNum

The specified link number.

Axis

Axis of symmetry, one of 1,2 or 3.

Connection[0..2]

[0] - Number of nodes in the link (2).

[1..2] - Node numbers.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidAxisSystem, ERR7_InvalidAxis,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetSectorSymmetryLink

Description

Returns the parameters assigned to the specified sector symmetry link.

Syntax

```
long St7GetSectorSymmetryLink(long uID, long LinkNum, long*  
Axis, long* Connection)
```

Input Parameters

uID

Strand7 model file ID number.

LinkNum

The specified link number.

Output Parameters

Axis

Axis of symmetry, one of 1,2 or 3.

Connection[0..2]

[0] - Number of nodes in the link (2).

[1..2] - Node numbers.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededTotal, ERR7_FileNotOpen,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_LinkNotSectorSymmetry, ERR7_NoError

St7SetCouplingLink

Description

Assigns the parameters for the specified coupling link.

Syntax

```
long St7SetCouplingLink(long uID, long LinkNum, long Couple,  
long* Connection)
```

Input Parameters

uID

Strand7 model file ID number.

LinkNum

The specified link number.

Couple

Coupling type, one of cpTranslational, cpRotational or cpBoth.

Connection[0..3]

[0] - Number of nodes in the link (3).

[1..3] - Node numbers.

See *Element Connections* for more information.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidCoupleType,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResultFileIsOpen

St7GetCouplingLink

Description

Returns the parameters assigned to the specified coupling link.

Syntax

```
long St7GetCouplingLink(long uID, long LinkNum, long*  
 Couple, long* Connection)
```

Input Parameters

uID

Strand7 model file ID number.

LinkNum

The specified link number.

Output Parameters

Couple

Coupling type, one of cpTranslational, cpRotational or cpBoth.

Connection[0..3]

[0] - Number of nodes in the link (3).

[1..3] - Node numbers.

See *Element Connections* for more information.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededTotal, ERR7_FileNotOpen,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_LinkNotCoupling, ERR7_NoError

St7SetPinnedLink

Description

Assigns the parameters for the specified pinned link.

Syntax

```
long St7SetPinnedLink(long uID, long LinkNum, long*  
 Connection)
```

Input Parameters

uID

Strand7 model file ID number.

LinkNum

The specified link number.

Connection[0..2]

[0] - Number of nodes in the link (2).

[1..2] - Node numbers.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPinnedLink

Description

Returns the parameters assigned to the specified pinned link.

Syntax

```
long St7GetPinnedLink(long uID, long LinkNum, long*  
Connection)
```

Input Parameters

uID

Strand7 model file ID number.

LinkNum

The specified link number.

Output Parameters

Connection[0..2]

[0] - Number of nodes in the link (2).

[1..2] - Node numbers.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_ExceededTotal, ERR7_FileNotOpen,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_LinkNotPinned, ERR7_NoError
```

St7SetRigidLink

Description

Assigns the parameters for the specified rigid link.

Syntax

```
long St7SetRigidLink(long uID, long LinkNum, long UCSId,  
 long Plane, long* Connection)
```

Input Parameters

uID

Strand7 model file ID number.

LinkNum

The specified link number.

UCSId

The specified Cartesian UCS ID number.

Plane

Rigid link type, one of rgPlaneXYZ, rgPlaneXY, rgPlaneYZ or rgPlaneZX.

Connection[0..2]

[0] - Number of nodes in the link (2).

[1..2] - Node numbers.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidRigidPlane,
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetRigidLink

Description

Returns the parameters assigned to the specified rigid link.

Syntax

```
long St7GetRigidLink(long uID, long LinkNum, long* UCSId,  
 long* Plane, long* Connection)
```

Input Parameters

uID

Strand7 model file ID number.

LinkNum

The specified link number.

Output Parameters

UCSId

The Cartesian UCS ID number.

Plane

Rigid link type, one of rgPlaneXYZ, rgPlaneXY, rgPlaneYZ or rgPlaneZX.

Connection[0..2]

[0] - Number of nodes in the link (2).

[1..2] - Node numbers.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededTotal, ERR7_FileNotOpen,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_LinkNotRigid, ERR7_NoError

St7SetShrinkLink

Description

Assigns the parameters for the specified shrink link.

Syntax

```
long St7SetShrinkLink(long uID, long LinkNum, long*  
Connection, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

LinkNum

The specified link number.

Connection[0..2]

[0] - Number of nodes in the link (2).

[1..2] - Node numbers.

Integers[0..2]

A 3 element array describing the shrink directions for the link. Each entry may be either btTrue or btFalse to enable shrinkage in each of the global Cartesian co-ordinate directions.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetShrinkLink

Description

Returns the parameters assigned to the specified shrink link.

Syntax

```
long St7GetShrinkLink(long uID, long LinkNum, long*  
 Connection, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

LinkNum

The specified link number.

Output Parameters

Connection[0..2]

[0] - Number of nodes in the link (2).

[1..2] - Node numbers.

Integers[0..2]

A 3 element array describing the shrink directions for the link. Each entry may be either btTrue or btFalse to enable shrinkage in each of the global Cartesian co-ordinate directions.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_ExceededTotal, ERR7_FileNotOpen,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_LinkNotShrink, ERR7_NoError
```

St7SetTwoPointLink

Description

Assigns the parameters for the specified two point link.

Syntax

```
long St7SetTwoPointLink(long uID, long LinkNum, long*  
Connection, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LinkNum

The specified link number.

Connection[0..2]

[0] - Number of nodes in the link (2).

[1..2] - Node numbers.

Integers[0..3]

[ipTwoPointDOF1] - DoF at node 1, one of 1,2,3,4,5 or 6.

[ipTwoPointDOF2] - DoF at node 2, one of 1,2,3,4,5 or 6.

[ipTwoPointUCS1] - UCS ID number at node 1.

[ipTwoPointUCS2] - UCS ID number at node 2.

Doubles[0..2]

[ipTwoPointC0] - Constant coefficient.

[ipTwoPointC1] - Coefficient of node 1.

[ipTwoPointC2] - Coefficient of node 2.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetTwoPointLink

Description

Returns the parameters assigned to the specified two point link.

Syntax

```
long St7GetTwoPointLink(long uID, long LinkNum, long*  
Connection, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LinkNum

The specified link number.

Output Parameters

Connection[0..2]

[0] - Number of nodes in the link (2).

[1..2] - Node numbers.

Integers[0..3]

[ipTwoPointDOF1] - DoF at node 1, one of 1,2,3,4,5 or 6.

[ipTwoPointDOF2] - DoF at node 2, one of 1,2,3,4,5 or 6.

[ipTwoPointUCS1] - UCS ID number at node 1.

[ipTwoPointUCS2] - UCS ID number at node 2.

Doubles[0..2]

[ipTwoPointC0] - Constant coefficient.

[ipTwoPointC1] - Coefficient of node 1.

[ipTwoPointC2] - Coefficient of node 2.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededTotal, ERR7_FileNotOpen,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_LinkNotTwoPoint, ERR7_NoError

St7SetAttachmentLink

Description

Assigns the parameters for the specified attachment link.

Syntax

```
long St7SetAttachmentLink(long uID, long LinkNum, long*  
 Connection, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LinkNum

The specified link number.

Connection[0..1]

[0] - Number of nodes in the link (1).

[1] - Node number for attached node.

Integers[0..3]

[ipAttachmentElType] - Target entity type, one of tyBEAM, tyPLATE or
tyBRICK.

[ipAttachmentElNum] - Target element number.

[ipAttachmentBrickFaceNum] - Target face number for tyBRICK, one of
1,2,3,4,5 or 6.

[ipAttachmentCouple] - Connection between the degrees of freedom
with target element, one of cpTranslational, cpRotational or cpBoth.

Doubles[0..1]

A 2 element array containing the UV coordinates for the attachment location on the target element. If the target element is a beam only the first value is used. These values must lie between -1.0 and +1.0.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidBrickFace, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResultFileIsOpen

St7GetAttachmentLink

Description

Returns the parameters assigned to the specified attachment link.

Syntax

```
long St7GetAttachmentLink(long uID, long LinkNum, long*  
 Connection, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LinkNum

The specified link number.

Output Parameters

Connection[0..1]

[0] - Number of nodes in the link (1).

[1] - Node number for attached node.

Integers[0..3]

[ipAttachmentElType] - Target entity type, one of tyBEAM, tyPLATE or tyBRICK.

[ipAttachmentElNum] - Target element number.

[ipAttachmentBrickFaceNum] - Target face number for tyBRICK, one of 1,2,3,4,5 or 6.

[ipAttachmentCouple]- Connection between the degrees of freedom with target element, one of cpTranslational, cpRotational or cpBoth.

Doubles[0..1]

A 2 element array containing the UV coordinates for the attachment location on the target element. If the target element is a beam only the first value is used. These values must lie between -1.0 and +1.0.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededTotal, ERR7_FileNotOpen,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_LinkNotAttachment, ERR7_NoError

St7SetMultiPointLink

Description

Assigns the parameters for the specified multi-point link.

Syntax

```
long St7SetMultiPointLink(long uID, long LinkNum, long  
 NumNodes, long FactorsType, long Couple, long*  
 Connection, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LinkNum

The specified link number.

NumNodes

The number of nodes in the link.

FactorsType

Multi-point link type, either mpInterpolatedFactors or mpUserFactors.

Couple

Coupling type, one of cpTranslational, cpRotational or cpBoth.

Connection [0 .. NumNodes - 1]

Node numbers for linked nodes, with the slave node specified first.

Integers [0 .. NumNodes - 1]

DoF for linked nodes, with the slave DoF specified first.

Doubles [0 .. NumNodes]

Factors for linked nodes, with the slave factor specified first.

Doubles [NumNodes] is used to specify the constant factor.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidCoupleType,  
ERR7_InvalidEntityNodes, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidMultiPointFactorsType,  
ERR7_InvalidMultiPointLink, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetNumMultiPointLinkNodes

Description

Returns the number of nodes in the specified multi-point link.

Syntax

```
long St7GetNumMultiPointLinkNodes(long uID, long LinkNum,  
 long* NumNodes)
```

Input Parameters

uID

Strand7 model file ID number.

LinkNum

The specified link number.

Output Parameters

NumNodes

The number of nodes in the link.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_ExceededTotal, ERR7_FileNotOpen,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_LinkNotMultiPoint, ERR7_NoError
```

St7GetMultiPointLink

Description

Returns the parameters assigned to the specified multi-point link. Use St7GetNumMultiPointLinkNodes to determine the number of nodes in the specified multi-point link.

Syntax

```
long St7GetMultiPointLink(long uID, long LinkNum, long*  
 FactorsType, long* Couple, long* Connection, long*  
 Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LinkNum

The specified link number.

Output Parameters

FactorsType

Multi-point link type, either mpInterpolatedFactors or mpUserFactors.

Couple

Coupling type, one of cpTranslational, cpRotational or cpBoth.

Connection [0 .. NumNodes-1]

Node numbers for linked nodes, with the slave node specified first.

Integers [0 .. NumNodes-1]

DoF for linked nodes, with the slave DoF specified first.

Doubles [0 .. NumNodes]

Factors for linked nodes, with the slave factor specified first.
Doubles [NumNodes] is used to specify the constant factor.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_ExceededTotal, ERR7_FileNotOpen,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_LinkNotMultiPoint, ERR7_NoError
```

Entities – Geometry

St7GetVertexXYZ

Description

Returns the position of a specified vertex.

Syntax

```
long St7GetVertexXYZ(long uID, long VertexNum, double* XYZ)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

Output Parameters

XYZ [0..2]

The vertex position as a 3 element array, specifying the position according to the XYZ Cartesian convention in the Global Cartesian Coordinate system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError

St7GetGeometryFaceOuterLoops

Description

Returns the outer loops in a specified geometry face, note that a geometry face may have one or two outer loops only.

Syntax

```
long St7GetGeometryFaceOuterLoops(long uID, long FaceNum,  
 long* OuterLoops)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

The specified face number.

Output Parameters

OuterLoops [0..1]

[0] The loop number of the first outer loop.

[1] The loop number of the second outer loop, zero if there is no such loop.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_NoError

St7GetNumGeometryFaceCavityLoops

Description

Returns the number of cavity loops in a specified geometry face.

Syntax

```
long St7GetNumGeometryFaceCavityLoops(long uID, long  
FaceNum, long* NumCavityLoops)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

Output Parameters

NumCavityLoops

Number of cavity loops in the specified face.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,

```
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_NoError
```

St7GetGeometryFaceCavityLoops

Description

Returns the cavity loop numbers for a specified geometry face. Use St7GetNumGeometryFaceCavityLoops to determinethe number of cavity loops in the specified geometry face.

Syntax

```
long St7GetGeometryFaceCavityLoops(long uID, long FaceNum,  
 long MaxCavityLoops, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

MaxCavityLoops

Maximum amount of storage allocated for Integers, returns all loops if set greater than or equal to NumCavityLoops.

Output Parameters

Integers [0 .. MaxCavityLoops-1]

An array containing the cavity loop numbers for the specified face, such that Integers [i-1] contains the ith cavity loop number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_NoError
```

St7GetNumGeometryFaceEdges

Description

Returns the number of edges in a specified geometry face.

Syntax

```
long St7GetNumGeometryFaceEdges(long uID, long FaceNum,  
 long* NumEdges)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

Output Parameters

NumEdges

Number of edges in the specified face.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_NoError
```

St7GetGeometryFaceEdges

Description

Returns the edge numbers for a specified geometry face. Use *St7GetNumGeometryFaceEdges* to determine the number of edges in the specified geometry face.

Syntax

```
long St7GetGeometryFaceEdges(long uID, long FaceNum, long  
 MaxEdges, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

MaxEdges

Maximum amount of storage allocated for Integers, returns all edges if set greater than or equal to NumEdges.

Output Parameters

Integers [0 .. MaxEdges-1]

An array containing the edge numbers for the specified face, such that Integers [i-1] contains the i^{th} edge number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_NoError

St7GetGeometryEdgeLength

Description

Returns the length of a specified edge in a given geometry face.

Syntax

```
long St7GetGeometryEdgeLength(long uID, long EdgeNum,  
 double* EdgeLength)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

Output Parameters

EdgeLength

Length of the specified edge.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_NoError
```

St7GetNumGeometryFaceVertices

Description

Returns the number of vertices in a given geometry face.

Syntax

```
long St7GetNumGeometryFaceVertices (long uID, long FaceNum,  
 long* NumVertices)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

Output Parameters

NumVertices

Number of vertices in the specified face.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_NoError
```

St7GetGeometryFaceVertices

Description

Returns the vertex numbers for a specified geometry face. Use *St7GetNumGeometryFaceVertices* to determine the number of vertices for the specified geometry face.

Syntax

```
long St7GetGeometryFaceVertices(long uID, long FaceNum,  
 long MaxVertices, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

The specified face number.

MaxVertices

Maximum amount of storage allocated for Integers, returns all vertices if set greater than or equal to NumVertices.

Output Parameters

Integers[0..MaxVertices-1]

An array containing the vertex numbers for the specified face, such that Integers[i-1] contains the ith vertex number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_NoError

St7GetGeometryEdgeVertices

Description

Returns the vertex numbers in a specified geometry edge.

Syntax

```
long St7GetGeometryEdgeVertices(long uID, long EdgeNum,  
 long* EdgeVertices)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

Output Parameters

EdgeVertices[0..1]

A 2 element array containing the start and end vertices for the specified edge.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_NoError

St7GetGeometryFaceSurface

Description

Returns the surface number for a specified geometry face.

Syntax

```
long St7GetGeometryFaceSurface(long uID, long FaceNum,  
 long* SurfaceNum)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

Output Parameters

SurfaceNum

Surface number for the specified face.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_NoError

St7GetGeometrySurfaceType

Description

Returns the type of a specified surface.

Syntax

```
long St7GetGeometrySurfaceType(long uID, long SurfaceNum,  
 long* SurfaceType)
```

Input Parameters

uID

Strand7 model file ID number.

SurfaceNum

The specified surface number.

Output Parameters

SurfaceType

Type of surface, one of suPlane, suSphere, suTorus, suCone, suBSpline, suRotSur, suPipeSur, suSumSur, suTabCyl, suRuleSur or suCubicSpline.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_NoError
```

St7InvalidateGeometryFace

Description

Marks a specified geometry face as invalid for subsequent deletion using the *St7DeleteInvalidGeometryFaces* function.

Syntax

```
long St7InvalidateGeometryFace(long uID, long FaceNum)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number to invalidate.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResultFileIsOpen

St7InvalidateGeometryFaceCavityLoopID

Description

Marks a specified cavity loop as invalid for subsequent deletion using the St7DeleteInvalidGeometryFaces function. This function uses the loop ID number to identify the appropriate loop.

Syntax

```
long St7InvalidateGeometryFaceCavityLoopID(long uID, long  
FaceNum, long LoopNum)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

The specified face number.

LoopNum

The ID number of the loop to be marked for deletion.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidGeometryCavityLoop, ERR7_NoError,
ERR7_ResultFileIsOpen

St7InvalidateGeometryFaceCavityLoopIndex

Description

Marks a specified cavity loop as invalid for subsequent deletion using the St7DeleteInvalidGeometryFaces function. This function uses the loop index number to identify the appropriate loop.

Syntax

```
long St7InvalidateGeometryFaceCavityLoopIndex(long uID,  
 long FaceNum, long LoopIndex)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

The specified face number.

LoopIndex

The index number of the loop to be marked for deletion.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidGeometryCavityLoop, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7DeleteInvalidGeometryFaces

Description

Deletes all invalid faces in a specified model.

Syntax

```
long St7DeleteInvalidGeometryFaces(long uID, long*  
 NumFacesDeleted, long* NumCavityLoopsDeleted)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumFacesDeleted

Number of faces deleted.

NumCavityLoopsDeleted

Number of cavity loops deleted.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetCleanGeometryData

Description

Specifies the settings used when performing subsequent geometry clean operations.

Syntax

```
long St7SetCleanGeometryData(long uID, long* Integers,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Integers [0..4]

[ipGeometryAccuracyType] - Tolerance type, either ztRelative or ztAbsolute.

[ipGeometryFeatureType] - Feature tolerance type, either ztRelative or ztAbsolute.

[ipGeometryActOnWholeModel] - Perform clean on whole model, either btTrue or btFalse.

[ipGeometryFreeEdgesOnly] - Act on free edges only, either btTrue or btFalse.

[ipGeometryDuplicateFaces] - Duplicate face operation, one of dfGeometryLeave, dfGeometryDeleteOne, dfGeometryDeleteBoth.

Doubles[0..2]

[ipGeometryAccuracy] - Tolerance value, scaled based on
Integers[ipGeometryAccuracyType].

[ipGeometryFeatureLength] - Geometry feature length.

[ipGeometryEdgeMergeAngle] - Merging angle for adjacent edges.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidDuplicateFaceType,
ERR7_InvalidFileUnit, ERR7_InvalidZipTolerance,
ERR7_InvalidZipType, ERR7_NoError

St7GetCleanGeometryData

Description

Retrieves the current settings used when performing a geometry clean operation.

Syntax

```
long St7GetCleanGeometryData(long uID, long* Integers,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Integers[0..4]

[ipGeometryAccuracyType] - Tolerance type, either ztRelative or
ztAbsolute.

[ipGeometryFeatureType] - Feature tolerance type, either ztRelative or
ztAbsolute.

[ipGeometryActOnWholeModel] - Perform clean on whole model, either
btTrue or btFalse.

[ipGeometryFreeEdgesOnly] - Act on free edges only, either btTrue or
btFalse.

[ipGeometryDuplicateFaces] - Duplicate face operation, one of
dfGeometryLeave, dfGeometryDeleteOne, dfGeometryDeleteBoth.
Doubles [0..2]

[ipGeometryAccuracy] - Tolerance value, scaled based on
Integers [ipGeometryAccuracyType].

[ipGeometryFeatureLength] - Geometry feature length.

[ipGeometryEdgeMergeAngle] - Merging angle for adjacent edges.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7CleanGeometry

Description

Performs a geometry clean operation on the geometry included in the specified Strand7 model. Cleaning the geometry can be used to improve geometry definitions and is typically recommended before subsequent geometry or meshing operations are conducted. The operation includes a number of different stages including: vertex and curve zipping, duplicate face processing, curve and surface refitting and morphing.

Syntax

```
long St7CleanGeometry(long uID, long* ChangesMade, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

Mode

Controls the display of a progress bar (ieQuietRun or ieProgressRun).

Output Parameters

ChangesMade

btTrue or btFalse.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetGeometrySize

Description

Retrieves the relative overall size of the geometry in the specified Strand7 model.
This size measure is used when scaling the relative geometry tolerance.

Syntax

```
long St7GetGeometrySize(long uID, double* Size)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Size

Relative overall geometry size.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7SurfaceMesh

Description

Performs a surface meshing operation based on the geometry included in the specified Strand7 model.

Syntax

```
long St7SurfaceMesh(long uID, long* Integers, double*  
 Doubles, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

Integers [0..8]

[ipSurfaceMeshMode] - Meshing mode, either mmAuto or mmCustom.

[ipSurfaceMeshSizeMode] - Mesh size option, either smPercentage or smAbsolute.

[ipSurfaceMeshTargetNodes] - Number of nodes in target element, one of 3, 4, 6 or 8.

[ipSurfaceMeshTargetPropertyID] - Element property definition, one of -1 to use the face property, 0 to use the face number or >0 to use a constant property.

[ipSurfaceMeshAutoCreateProperties] - Create properties as needed, either btTrue or btFalse.

[ipSurfaceMeshMinEdgesPerCircle] - Minimum number of edges per circular edge.

[ipSurfaceMeshApplyTransitioning] - Apply edge transitioning when placing boundary nodes, either btTrue or btFalse.

[ipSurfaceMeshAllowUserStop] - Allow the user to terminate the meshing process, either btTrue or btFalse.

[ipSurfaceMeshConsiderNearVertex] - Allow automesher to base element size on vertices near to, but not on, a surface, either btTrue or btFalse.

Doubles [0..3]

[ipSurfaceMeshSize] - Mesh size, scaled based on Integers [ipSurfaceMeshSizeMode].

[ipSurfaceMeshLengthRatio] - Maximum allowable ratio between the largest and smallest edge on each face.

[ipSurfaceMeshMaximumIncrease] - Rate of increase in edge length between neighbouring elements.

[ipSurfaceMeshOnEdgesLongerThan] - Minimum curve length for the **Min Edges per Circle** parameter to be used.

Mode

Controls the display of a progress bar (ieQuietRun or ieProgressRun).

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidSurfaceMeshTargetType, ERR7_MeshingErrors,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SolidTetMesh

Description

Performs a solid meshing operation based on the surface mesh definitions included in the specified Strand7 model. Surface mesh definitions can be created using the *St7SurfaceMesh* function, but may also be created by other means.

Syntax

```
long St7SolidTetMesh(long uID, long* Integers, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

Integers[0..11]

[ipTetraMeshSize] - Mesh size control, one of msFine, msMedium or msCoarse.

[ipTetraMeshProperty] - Brick property number.

[ipTetraMeshInc] - Brick property number increment for separate solid parts.

[ipTetraMesh10] - Mesh using Tetra10 elements, either btTrue or btFalse.

[ipTetraMeshGroupsAsSolids] - Mesh groups as solids, either btTrue or btFalse.

[ipTetraMeshSmooth] - Smooth elements after meshing, either btTrue or btFalse.

[ipTetraMeshAutoCreateProperties] - Create brick properties as needed.

[ipTetraMeshDeletePlates] - Delete surface plates after meshing.

[ipTetraMeshMultiBodyOption] - action when multiple bodies are detected, one of mbCancelMeshing, mbCavity or mbSeparateSolids.

[ipTetraMeshAllowUserStop] - Allow the user to terminate the meshing process, either btTrue or btFalse.

[ipTetraMeshCheckSelfIntersect] - Check for initial self intersections in the surface plate mesh, either btTrue or btFalse.

Mode

Controls the display of a progress bar (ieQuietRun or ieProgressRun).

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_MeshingErrors,
ERR7_NoError, ERR7_ResultFileIsOpen

St7MeshFromLoops

Description

Performs a surface meshing operation on a single face. The definition of this face is specified explicitly using the array inputs for this function.

Syntax

```
long St7MeshFromLoops(long uID, long* Integers, double* Doubles, long* Loops, double* Points, long Mode)
```

Input Parameters

uID

Strand7 model file ID number.

Integers [0..3]

[ipMeshTargetNodes] - Number of nodes in the target element, one of 3, 4, 6 or 8.

[ipMeshTargetPropertyID] - Plate property number for new elements.

[ipMeshUCSID] - UCS ID number onto which the polygon is projected.

[ipMeshGroupID] - Group ID number for new elements.

Doubles [0..0]

[ipMeshPositionUCS] - Location of the elements on the UCS 3 axis.

Loops[..]

[0] - the total number of loops in the polygon.

[1] - the number of points in the first loop in the polygon. This loop is always the outer loop.

[2..1+Loop[1]] - a list of point indices defining the first loop.

[2+Loop[1]] - the number of points in the second loop of the polygon.

Then recursively, where Loop[k] contains the number of points in the i^{th} loop;

[k+1..k+Loop[k]] - contains a list of point indices defining the i^{th} loop

[k+Loop[k]+1] contains the number of points in the $(i+1)^{\text{th}}$ loop.

Points[..]

A list of the XY coordinates for the polygon points, with the X and Y coordinates stored contiguously.

[2*j-2] - the X coordinate of point j.

[2*j-1] - the Y coordinate of point j.

Mode

Controls the display of a progress bar (ieQuietRun or ieProgressRun).

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

Entities – Load Paths

St7SetLoadPath

Description

Sets the data for a load path in the specified model. A new load path is created if a new load path ID is specified.

Syntax

```
long St7SetLoadPath(long uID, long LoadPathID, long*
 Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathID

Load path ID number.

Integers[0..5]

[ipLoadPathCase] - Load case number.

[ipLoadPathTemplate] - Load path template number.

[ipLoadPathShape] - Load path shape, one of lpShapeStraight,
lpShapeCurved, lpShapeQuadratic.

[ipLoadPathSurface] - Load path surface, either lpSurfaceFlat or
lpSurfaceCurved. Note that this parameter is ignored when lpShapeStraight
is set in Integers[ipLoadPathShape].

[ipLoadPathTarget] - Load path target entity, one of tyBEAM, tyPLATE,
tyBRICK or tyNULL to target all entities.

[ipLoadPathDivisions] - Number of divisions along the load path.

Doubles[0..8]

[0..2] - The start XYZ point in the definition of the load path (defined in the
global coordinate system).

[3..5] - The end XYZ point in the definition of the load path.

[6 .. 8] - The lateral XYZ point in the definition of the load path, used to define the plane of the load path and its curvature (for circular load paths).

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_InvalidLoadPathID,  
ERR7_InvalidLoadPathShape, ERR7_InvalidLoadPathSurface,  
ERR7_InvalidLoadPathTemplateID, ERR7_InvalidNumPathDivs,  
ERR7_InvalidPathDefinition, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetLoadPath

Description

Returns the data assigned to the specified load path.

Syntax

```
long St7GetLoadPath(long uID, long LoadPathID, long*  
Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathID

Load path ID number.

Output Parameters

Integers[0..5]

[ipLoadPathCase] - Load case number.

[ipLoadPathTemplate] - Load path template number.

[ipLoadPathShape] - Load path shape, one of IpShapeStraight, IpShapeCurved, IpShapeQuadratic.

[ipLoadPathSurface] - Load path surface, either IpSurfaceFlat or IpSurfaceCurved. Note that this parameter is ignored when IpShapeStraight is set in Integers [ipLoadPathShape].

[ipLoadPathTarget] - Load path target entity, one of tyBEAM, tyPLATE, tyBRICK or tyNULL to target all entities.

[ipLoadPathDivisions] - Number of divisions along the load path.

Doubles [0..8]

[0..2] - The start XYZ point in the definition of the load path (defined in the global coordinate system).

[3..5] - The end XYZ point in the definition of the load path.

[6..8] - The lateral XYZ point in the definition of the load path, used to define the plane of the load path and its curvature (for circular load paths).

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7DeleteLoadPath

Description

Deletes the specified load path.

Syntax

```
long St7DeleteLoadPath(long uID, long LoadPathID)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathID

Load path ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathID, ERR7_NoError, ERR7_ResultFileIsOpen

Nodal Attributes – Set

St7SetNodeID

Description

Sets the ID number of the specified node.

Syntax

```
long St7SetNodeID(long uID, long NodeNum, long NodeID)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

NodeID

The ID number for the specified node,

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetNodeRestraint6

Description

Sets the restraint conditions at the given node in the specified UCS.

Syntax

```
long St7SetNodeRestraint6(long uID, long NodeNum, long  
CaseNum, long UCSId, long* Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

Node number.

CaseNum

Freedom case number.

UCSID

UCS ID number.

Status[0..5]

A 6 element array describing the restraint conditions for the six DoF at the specified node. Status[i-1] = btTrue indicates that the i^{th} DoF is restrained. The DoF are restrained according to the 123456 axis convention in the specified UCS.

Doubles[0..5]

A 6 element array describing the enforced displacement conditions for the six DoF at the specified node. Doubles[i-1] describes the displacement of the i^{th} DoF according to the 123456 axis convention in the specified UCS.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen

St7SetNodeForce3

Description

Sets the point force acting on the specified node in the Global Cartesian Coordinate system.

Syntax

```
long St7SetNodeForce3(long uID, long NodeNum, long CaseNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified load case number.

Doubles [0..2]

A 3 element array describing the nodal force in the XYZ Cartesian coordinate system for the specified node.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetNodeMoment3

Description

Sets the point moment acting on the specified node in the Global Cartesian Coordinate system.

Syntax

```
long St7SetNodeMoment3(long uID, long NodeNum, long CaseNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified load case number.

Doubles [0..2]

A 3 element array describing the nodal moments about the XYZ Cartesian coordinate system for the specified node.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetNodeTemperature1

Description

Sets the temperature at the specified node.

Syntax

```
long St7SetNodeTemperature1(long uID, long NodeNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified load case number.

Doubles [0]

The nodal temperature value at the specified node.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetNodeTemperatureType1

Description

Sets the type of temperature at the specified node.

Syntax

```
long St7SetNodeTemperatureType1(long uID, long NodeNum,  
 long CaseNum, long tType)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified load case number.

tType

The type of temperature attribute applied at the specified node:

tReferenceTemperature, tFixedTemperature, tInitialTemperature or
tTableTemperature. If required, use *St7SetNodeTemperatureTable* to set the
table.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidTemperatureType,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetNodeTemperatureTable

Description

Specifies the table to be associated with the temperature at the given node. A table can only be assigned for nodes with the appropriate table temperature type, as set using the *St7SetNodeTemperatureType1* function.

Syntax

```
long St7SetNodeTemperatureTable(long uID, long NodeNum,  
 long CaseNum, long TableID)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified load case number.

TableID

The ID number of the Temperature vs Time table to be associated with the temperature attribute for the specified node.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidTableType,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_TableDoesNotExist
```

St7SetNodeKTranslation3F

Description

Sets the translational stiffness acting at the specified node.

Syntax

```
long St7SetNodeKTranslation3F(long uID, long NodeNum, long  
 CaseNum, long UCSId, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified freedom case number.

UCSID

The ID number for the specified UCS.

Doubles[0..2]

A 3 element array describing the translational stiffnesses for the specified node. Doubles [i-1] describes the stiffness for the ith translational DoF according to the 123 axis definition in the specified UCS.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetNodeKRotation3F

Description

Sets the rotational stiffness acting at the specified node.

Syntax

```
long St7SetNodeKRotation3F(long uID, long NodeNum, long  
CaseNum, long UCSId, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified freedom case number.

UCSID

The ID number for the specified UCS.

Doubles [0..2]

A 3 element array describing the rotational stiffnesses for the specified node.

Doubles [i-1] describes the stiffness for the i^{th} rotational DoF according to the 456 axis definition in the specified UCS.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetNodeTMass3

Description

Sets the translational mass assigned to the specified node. Translational masses are active in all load and freedom cases in the model.

Syntax

```
long St7SetNodeTMass3(long uID, long NodeNum, double*  
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

Doubles [0..2]

A 3 element array describing the translational mass for the specified node.

Doubles [i-1] describes the translational mass for the i^{th} translational DoF according to the XYZ Cartesian axis convention.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
```

```
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen
```

St7SetNodeRMass3

Description

Sets the rotational mass assigned to the specified node. Rotational masses are active in all load and freedom cases in the model

Syntax

```
long St7SetNodeRMass3(long uID, long NodeNum, long UCSId,
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

UCSID

The ID number for the specified UCS.

Doubles [0..2]

A 3 element array describing the rotational mass for the specified node.

Doubles [i-1] describes the rotational mass for the i^{th} rotational DoF according to the 456 axis convention in the specified UCS.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen
```

St7SetNodeNSMass5

Description

Sets the non-structural mass at the specified node. Unlike translational and rotational masses, non-structural mass can include an offset in addition to a dynamic scaling factor that controls the contribution when performing transient or frequency based dynamic analysis. Non-structural masses are active for all freedom cases.

Syntax

```
long St7SetNodeNSMass5(long uID, long NodeNum, long CaseNum,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified load case number.

Doubles[0..4]

[0] - The non-structural mass at the specified node.

[1] - The dynamic factor at the specified node. This factor is used to scale the non-structural mass when performing dynamic analysis.

[2..4] - A 3 element array describing the offset in the XYZ Cartesian coordinate system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetNodeKDamping3F

Description

Sets the translational damping coefficients at the specified node.

Syntax

```
long St7SetNodeKDamping3F(long uID, long NodeNum, long  
CaseNum, long UCSId, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified load case number.

UCSId

The ID number for the specified UCS.

Doubles [0..2]

A 3 element array describing the damping factors for the specified node.

Doubles [i-1] describes the damping factor for the ith translational DoF according to the 123 axis definition in the specified UCS.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetNodeHeatSource1

Description

Sets the heat source at the specified node.

Syntax

```
long St7SetNodeHeatSource1(long uID, long NodeNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified load case number.

Doubles [0]

The heat source value for the specified node.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetNodeHeatSourceTables

Description

Specifies the tables to be associated with the specified nodal heat source. Both Factor vs Time and Factor vs Temperature tables can be assigned.

Syntax

```
long St7SetNodeHeatSourceTables(long uID, long NodeNum,  
long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified load case number.

Tables [0..1]

[0] - Factor vs Time table ID associated with the heat source for the specified node, use zero for none.

[1] - Factor vs Temperature table ID associated with the heat source for the specified node, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidTableType,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_TableDoesNotExist
```

St7SetNodeInitialVelocity3

Description

Sets the initial Global Cartesian velocity components for the specified node. These initial conditions are used when performing transient dynamic analysis.

Syntax

```
long St7SetNodeInitialVelocity3(long uID, long NodeNum,  
 long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified load case number.

Doubles [0..2]

A 3 element array describing the initial velocity components for the specified node. Doubles [i-1] describes the initial velocity for the i^{th} translational DoF according to the XYZ Cartesian axis convention.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetNodeAcceleration3

Description

Sets the Global Cartesian acceleration components at the specified node. These acceleration values are not used as initial conditions when performing transient analysis, they are used to generate body forces when acting on masses.

Syntax

```
long St7SetNodeAcceleration3(long uID, long NodeNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified load case number.

Doubles [0..2]

A 3 element array describing the acceleration components of the specified node. Doubles [i-1] describes the acceleration for the i^{th} translational DoF according to the XYZ Cartesian axis convention.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetNodeResponse

Description

Assigns a response variable to the specified node. Response variables are only used by the Load Influence Solver.

Syntax

```
long St7SetNodeResponse(long uID, long NodeNum, long  
CaseNum, long ResponseType, long UCSId, long* Status)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified load case number.

ResponseType

Type of response variable, either reNodeDisplacement or reNodeReaction.

UCSID

The ID number for the specified UCS.

Status [0..5]

A 6 element array describing the active DoFs for the response variable in the UCS axis system. Each element may be set to btTrue or btFalse to enable or disable the corresponding DoF.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidBeamEnd,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_InvalidResponseType,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

Nodal Attributes – Get

St7GetNodeID

Description

Returns the ID number assigned to the specified node.

Syntax

```
long St7GetNodeID(long uID, long NodeNum, long* NodeID)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

Output Parameters

NodeID

The ID number for the specified node.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetNodeRestraint6

Description

Returns the restraint conditions assigned to the specified node. The UCS in which these restraints were applied is also returned.

Syntax

```
long St7GetNodeRestraint6(long uID, long NodeNum, long  
CaseNum, long* UCSId, long* Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

Node number.

CaseNum

Freedom case number.

Output Parameters

UCSID

UCS ID number.

Status [0..5]

A 6 element array describing the restraint conditions for the six DoF at the specified node. Status[i-1] = btTrue indicates that the ith DoF is restrained. The DoF are restrained according to the 123456 axis convention in the specified UCS.

Doubles [0..5]

A 6 element array describing the enforced displacement conditions for the six DoF at the specified node. Doubles[i-1] describes the displacement of the ith DoF according to the 123456 axis convention in the specified UCS.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetNodeForce3

Description

Returns the point force applied to the specified node in the Global Cartesian Coordinate system.

Syntax

```
long St7GetNodeForce3(long uID, long NodeNum, long CaseNum,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified load case number.

Output Parameters

Doubles[0..2]

A 3 element array describing the nodal force in the XYZ Cartesian coordinate system for the specified node.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetNodeMoment3

Description

Returns the point moment applied at the specified node in the Global Cartesian Coordinate system.

Syntax

```
long St7GetNodeMoment3(long uID, long NodeNum, long CaseNum,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified load case number.

Output Parameters

Doubles [0..2]

A 3 element array describing the nodal moments about the XYZ Cartesian coordinate system for the specified node.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetNodeTemperature1

Description

Returns the temperature value applied at the specified node.

Syntax

```
long St7GetNodeTemperature1(long uID, long NodeNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified load case number.

Output Parameters

Doubles [0]

The nodal temperature value at the specified node.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetNodeTemperatureType1

Description

Returns the temperature type assigned at the specified node.

Syntax

```
long St7GetNodeTemperatureType1(long uID, long NodeNum,  
 long CaseNum, long* tType)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified load case number.

Output Parameters

tType

The type of temperature attribute applied at the specified node, one of tReferenceTemperature, tFixedTemperature, tInitialTemperature or tTableTemperature. Use St7GetNodeTemperatureTable to return the table.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetNodeTemperatureTable

Description

Returns the table associated with the temperature at the specified node.

Syntax

```
long St7GetNodeTemperatureTable(long uID, long NodeNum,  
 long CaseNum, long* TableID)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified load case number.

Output Parameters

TableID

The ID number of the table associated with the temperature attribute for the specified node, zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetNodeKTranslation3F

Description

Returns the translational stiffness components assigned to the specified node.

Syntax

```
long St7GetNodeKTranslation3F(long uID, long NodeNum, long  
 CaseNum, long* UCSId, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified freedom case number.

Output Parameters

UCSId

The ID number of the specified UCS.

Doubles [0..2]

A 3 element array describing the translational stiffnesses for the specified node. Doubles [i-1] describes the stiffness for the i^{th} translational DoF according to the 123 axis definition in the specified UCS.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetNodeKRotation3F

Description

Returns the rotational stiffness components assigned to the specified node.

Syntax

```
long St7GetNodeKRotation3F(long uID, long NodeNum, long  
CaseNum, long* UCSId, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified freedom case number.

Output Parameters

UCSID

The ID number of the specified UCS.

Doubles [0..2]

A 3 element array describing the rotational stiffnesses for the specified node.

Doubles [i-1] describes the stiffness for the ith rotational DoF according to the 456 axis definition in the specified UCS.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetNodeTMass3

Description

Returns the translational mass components assigned to the specified node.
Translational masses are active for all load and freedom cases.

Syntax

```
long St7GetNodeTMass3(long uID, long NodeNum, double*  
Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

Output Parameters

Doubles [0..2]

A 3 element array describing the translational mass for the specified node.
Doubles [i-1] describes the translational mass for the ith translational DoF according to the XYZ Cartesian axis convention.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetNodeRMass3

Description

Returns the rotational mass components assigned to the specified node.
Rotational masses are active for all load and freedom cases.

Syntax

```
long St7GetNodeRMass3(long uID, long NodeNum, long* UCSId,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

Output Parameters

UCSId

The ID number of the specified UCS.

Doubles [0..2]

A 3 element array describing the rotational mass for the specified node.
Doubles [i-1] describes the rotational mass for the ith rotational DoF according to the 456 axis convention in the specified UCS.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetNodeNSMass5

Description

Returns the non-structural mass components assigned to the specified node. Unlike translational and rotational masses, non-structural mass can include an offset in addition to a dynamic scaling factor that controls the contribution when performing transient or frequency based dynamic analysis. Non-structural masses are active for all freedom cases.

Syntax

```
long St7GetNodeNSMass5(long uID, long NodeNum, long CaseNum,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The specified node number.

CaseNum

The specified load case number.

Output Parameters

Doubles[0..4]

[0] - The non-structural mass at the specified node.

[1] - The dynamic factor at the specified node. This factor is used to scale the non-structural mass when performing dynamic analysis.

[2..4] - A 3 element array describing the offset in the XYZ Cartesian coordinate system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7getNodeKDamping3F

Description

Returns the translational damping coefficients assigned at the specified node.

Syntax

```
long St7getNodeKDamping3F(long uID, long NodeNum, long  
CaseNum, long* UCSId, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The node number.

CaseNum

The load case number.

Output Parameters

UCSId

The UCS ID number.

Doubles[0..2]

A 3 element array describing the damping factors for the specified node.

Doubles[i-1] describes the damping factor for the i^{th} translational DoF according to the 123 axis definition in the specified UCS.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
```

```
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetNodeHeatSource1

Description

Returns the heat source assigned at the specified node.

Syntax

```
long St7GetNodeHeatSource1(long uID, long NodeNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The node number.

CaseNum

The load case number.

Output Parameters

Doubles[0]

The heat source value for the specified node.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetNodeHeatSourceTables

Description

Returns the tables associated with the heat source at the specified node. Both Factor vs Time and Factor vs Temperature tables can be defined.

Syntax

```
long St7GetNodeHeatSourceTables(long uID, long NodeNum,  
 long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The node number.

CaseNum

The load case number.

Output Parameters

Tables [0..1]

[0] - Factor vs Time table ID associated with the heat source for the specified node, use zero for none.

[1] - Factor vs Temperature table ID associated with the heat source for the specified node, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetNodeInitialVelocity3

Description

Returns the initial velocity components assigned at the specified node. These initial conditions are used when performing transient dynamic analysis.

Syntax

```
long St7GetNodeInitialVelocity3(long uID, long NodeNum,  
 long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The node number.

CaseNum

The load case number.

Output Parameters

Doubles [0..2]

A 3 element array describing the initial velocity components for the specified node. Doubles [i-1] describes the initial velocity for the i^{th} translational DoF according to the XYZ Cartesian axis convention.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetNodeAcceleration3

Description

Returns the acceleration components assigned at the specified node. These acceleration values are not used as initial conditions when performing transient analysis, they are used to generate body forces when acting on masses.

Syntax

```
long St7GetNodeAcceleration3(long uID, long NodeNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The node number.

CaseNum

The load case number.

Output Parameters

Doubles[0..2]

A 3 element array describing the acceleration components of the specified node. Doubles [i-1] describes the acceleration for the i^{th} translational DoF according to the XYZ Cartesian axis convention.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7getNodeResponse

Description

Returns the response variable assigned at the specified node. . Response variables are only used by the Load Influence Solver.

Syntax

```
long St7getNodeResponse(long uID, long NodeNum, long  
CaseNum, long* ResponseType, long* UCSId, long*  
Status)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

The node number.

CaseNum

The load case number.

Output Parameters

ResponseType

Type of response variable, either reNodeDisplacement or reNodeReaction.

UCSId

The ID number for the specified UCS.

Status [0..5]

A 6 element array describing the active DoFs for the response variable in the UCS axis system. Each element may be set to btTrue or btFalse to enable or disable the corresponding DoF.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidBeamEnd,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidLoadCase, ERR7_InvalidResponseType,
ERR7_NoError, ERR7_ResultFileIsOpen

Beam Attributes – Set

St7SetBeamID

Description

Sets the ID number of the specified beam.

Syntax

```
long St7SetBeamID(long uID, long BeamNum, long BeamID)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamID

The beam ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetBeamReferenceAngle1

Description

Sets the reference angle for the specified beam. This angle controls the local rotation of the beam cross-section from the default orientation, about the beam length. See *Beam Local Coordinates* for further information.

Syntax

```
long St7SetBeamReferenceAngle1(long uID, long BeamNum,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

Doubles[0]

The reference angle used to align the beam principal axis system, see *Beam Local Coordinates*.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetBeamConnectionUCS

Description

Sets the UCS used in the connection element formulation at the specified beam end. The translational and rotational stiffness components are distributed according to the 123 axis convention in the specified UCS. This attribute is only applicable to beams of connection element type.

Syntax

```
long St7SetBeamConnectionUCS(long uID, long BeamNum, long  
BeamEnd, long UCSId)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

Beam end identifier, either 1 or 2.

UCSID

The UCS ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetBeamTaper2

Description

Sets the taper properties for the specified beam.

Syntax

```
long St7SetBeamTaper2(long uID, long BeamNum, long  
TaperAxis, long TaperType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

TaperAxis

The local beam axis to be tapered: axLocalX or axLocalY. See *Beam Local Coordinates* for further information.

TaperType

The type of beam taper; one of btTop, btSymm or btBottom.

Doubles[0..1]

A 2 element array that specifies the taper ratios at either beam end. The dimension of the beam section is scaled by this value to calculate the tapered shape.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
```

```
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetBeamOffset2

Description

Sets the offsets for the specified beam.

Syntax

```
long St7SetBeamOffset2(long uID, long BeamNum, double*  
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

Doubles [0..1]

A 2 element array describing the beam offsets. Doubles [i-1] describes the offset in the *i*th principal axis direction, see *Beam Local Coordinates*.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidTaperAxis,  
ERR7_InvalidTaperRatio, ERR7_InvalidTaperType,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetBeamSupport2F

Description

Sets the elastic support value assigned to the specified beam.

Syntax

```
long St7SetBeamSupport2F(long uID, long BeamNum, long  
 CaseNum, long Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

CaseNum

The freedom case number.

Status

Compression-only flag, either btTrue or btFalse.

Doubles [0..1]

A 2 element array describing the elastic support conditions for the specified beam. Doubles [i-1] describes the elastic support in the ith principal axis direction, see *Beam Local Coordinates*.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetBeamSectionFactor7

Description

Sets the beam section factors for the specified beam. These factors are used to scale the beam section data contained in the associated beam property.

Syntax

```
long St7SetBeamSectionFactor7(long uID, long BeamNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

Doubles [0..6]

[0] - 1-axis shear stiffness factor.

[1] - 2-axis shear stiffness factor.

[2] - Axial stiffness factor.

[3] - 1-axis bending stiffness factor.

[4] - 2-axis bending stiffness factor.

[5] - Torsional stiffness factor.

[6] - Mass factor.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetBeamTRelease3

Description

Sets the translational end release conditions at the specified beam.

Syntax

```
long St7SetBeamTRelease3(long uID, long BeamNum, long  
BeamEnd, long* Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

Beam end identifier, either 1 or 2.

Status[0..2]

Status[i-1] - describes the release conditions of the specified beam end for the ith principal axis direction, see *Beam Local Coordinates* – one of kBeamEndRelReleased, kBeamEndRelFixed or kBeamEndRelPartial.

Doubles[0..2]

A 3 element array containing the partial stiffnesses to be used in the case of partial end release conditions.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidBeamEnd,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen

St7SetBeamRRelease3

Description

Sets the rotational end release conditions at the specified beam.

Syntax

```
long St7SetBeamRRelease3(long uID, long BeamNum, long  
BeamEnd, long* Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

Beam end identifier, either 1 or 2.

Status[0..2]

Status[i-1] describes the release conditions of the specified beam end for the ith principal axis direction, see *Beam Local Coordinates* – one of kBeamEndRelReleased, kBeamEndRelFixed or kBeamEndRelPartial.

Doubles [0..2]

A 3 element array containing the partial stiffnesses to be used in the case of partial end release conditions.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidBeamEnd,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen

St7SetBeamCableFreeLength1

Description

Sets the free cable length for the specified beam. This is the unstressed cable length and is only active for beam of type cable.

Syntax

```
long St7SetBeamCableFreeLength1(long uID, long BeamNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

Doubles [0]

The free cable length.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetBeamRadius1

Description

Sets the bend radius of the specified beam. This attribute is only active for beams of type pipe.

Syntax

```
long St7SetBeamRadius1(long uID, long BeamNum, long BeamDir,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamDir

The axis of the bend: axPrincipal1 or axPrincipal2. The beam will be bent in the axis direction specified, not about the axis, see *Beam Local Coordinates*.

Doubles [0]

The radius of curvature of the bend.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidBeamDir,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetPipePressure2AF

Description

Sets the internal and external pipe pressure for the specified beam. This attribute is only active for beam of type pipe.

Syntax

```
long St7SetPipePressure2AF(long uID, long BeamNum, long  
CaseNum, long Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

CaseNum

The load case number.

Status

Model a pipe with closed ends: btTrue or btFalse. An additional force component is assigned at the beam ends to account for the pressure acting on a close-ended pipe.

Doubles[0..1]

A 2 element array describing the inner and outer radial pressures acting on the element surface respectively.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetPipeTemperature2OT

Description

Sets the internal and external pipe temperatures for the specified beam. This attribute is only active for beams of type pipe.

Syntax

```
long St7SetPipeTemperature2OT(long uID, long BeamNum, long  
CaseNum, long Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

CaseNum

The load case number.

Status

Set the external temperature equal to the nodal temperatures at each end:
btTrue or btFalse. In the case of unequal end temperatures the average
temperature is used.

Doubles[0..1]

A 2 element array describing the inner and outer surface temperatures
respectively.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetBeamStringGroup1

Description

Assigns the specified beam to a string group. The string group attribute is only active for truss elements and will ensure that the axial force in all members is equal.

Syntax

```
long St7SetBeamStringGroup1(long uID, long BeamNum, long  
StringID)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

StringID

The ID number of the string group.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidStringID,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetBeamPreLoad1

Description

Sets the pre-load conditions for the specified beam.

Syntax

```
long St7SetBeamPreLoad1(long uID, long BeamNum, long  
CaseNum, long LoadType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

CaseNum

The load case number.

LoadType

The type of pre-load, plBeamPreTension or plBeamPreStrain.

Doubles [0]

The pre-load value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidPreLoadType,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetBeamTempGradient2

Description

Sets the temperature gradient for the specified beam.

Syntax

```
long St7SetBeamTempGradient2(long uID, long BeamNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

CaseNum

The load case number.

Doubles[0..1]

A 2 element array describing the temperature gradient in the 1-axis and 2-axis directions in the beam principal axis system, see *Beam Local Coordinates*.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetBeamCFL4ID

Description

Assigns point force data for the specified beam element. The force is applied according to the beam principal axis system.

Syntax

```
long St7SetBeamCFL4ID(long uID, long BeamNum, long CaseNum,  
long ID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

Beam number.

CaseNum

Load case number.

ID

Point force ID number.

Doubles [0..3]

[0..2] - The force components in the beam principal axis system.

[3] - The relative length position at which the force is applied, see *Beam Local Coordinates*.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidBeamPosition,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetBeamCFG4ID

Description

Assigns point force data for the specified beam element. The force is applied according to the Global Cartesian Coordinate system.

Syntax

```
long St7SetBeamCFG4ID(long uID, long BeamNum, long CaseNum,  
 long ID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

Beam number.

CaseNum

Load case number.

ID

Point force ID number.

Doubles[0..3]

[0..2] - The force components in the Global Cartesian Coordinate system.

[3] - The relative length position at which the force is applied, see *Beam Local Coordinates*.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidBeamPosition,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetBeamCML4ID

Description

Assigns point moment data for the specified beam element. The moment is applied according to the beam principal axis system.

Syntax

```
long St7SetBeamCML4ID(long uID, long BeamNum, long CaseNum,  
 long ID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

Beam number.

CaseNum

Load case number.

ID

Point moment ID number.

Doubles[0..3]

[0..2] - The moment components in the beam principal axis system.

[3] - The relative length position at which the moment is applied, see *Beam Local Coordinates*.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidBeamPosition,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetBeamCMG4ID

Description

Assigns point moment data for the specified beam element. The moment is applied according to the Global Cartesian Coordinate system.

Syntax

```
long St7SetBeamCMG4ID(long uID, long BeamNum, long CaseNum,  
 long ID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

Beam number.

CaseNum

Load case number.

ID

Point moment ID number.

Doubles[0..3]

[0..2] - The moment components in the Global Cartesian Coordinate system.

[3] - The relative length position at which the moment is applied, see *Beam Local Coordinates*.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidBeamPosition,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetBeamDLL6ID

Description

Assigns distributed load data for the specified beam element. The force is applied according to the beam principal axis system.

Syntax

```
long St7SetBeamDLL6ID(long uID, long BeamNum, long BeamDir,  
 long CaseNum, long DLType, long ID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

Beam number.

BeamDir

Principal axis direction, either 1, 2 or 3, see *Beam Local Coordinates*.

CaseNum

Load case number.

DLType

Distributed load type, one of kConstantDL, kLinearDL, kTriangularDL, kThreePoint0DL, kThreePoint1DL or kTrapezoidalDL.

ID

Distributed load ID number.

Doubles[0..5]

A 6 element array describing the distributed load. See *Beam Distribution Types* for additional information.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidBeamDir,  
ERR7_InvalidBeamLoadType, ERR7_InvalidBeamPosition,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetBeamDML6ID

Description

Assigns distributed moment data for the specified beam element. The moment is applied according to the beam principal axis system.

Syntax

```
long St7SetBeamDML6ID(long uID, long BeamNum, long BeamDir,  
 long CaseNum, long DLType, long ID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

Beam number.

BeamDir

Principal axis direction, one of 1,2 or 3, see *Beam Local Coordinates*.

CaseNum

Load case number.

DLType

Distributed load type, one of kConstantDL, kLinearDL, kTriangularDL, kThreePoint0DL, kThreePoint1DL or kTrapezoidalDL.

ID

Distributed moment ID number.

Doubles[0..5]

A 6 element array describing the distributed moment. See *Beam Distribution Types* for additional information.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidBeamDir,  
ERR7_InvalidBeamLoadType, ERR7_InvalidBeamPosition,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetBeamDLG6ID

Description

Assigns distributed load data for the specified beam element. The force is applied according to the Global Cartesian Coordinate system.

Syntax

```
long St7SetBeamDLG6ID(long uID, long BeamNum, long BeamDir,  
 long ProjectFlag, long CaseNum, long DLType, long ID,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

Beam number.

BeamDir

Global axis direction, one of 1, 2 or 3, see *Beam Local Coordinates*.

ProjectFlag

btTrue or btFalse.

CaseNum

Load case number.

DLTType

Distributed load type, one of kConstantDL, kLinearDL, kTriangularDL, kThreePoint0DL, kThreePoint1DL or kTrapezoidalDL.

ID

Distributed load ID number.

Doubles[0..5]

A 6 element array describing the distributed load. See *Beam Distribution Types* for additional information.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidBeamDir,  
ERR7_InvalidBeamLoadType, ERR7_InvalidBeamPosition,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetBeamNSMass10ID

Description

Assigns non-structural mass properties for the specified beam.

Syntax

```
long St7SetBeamNSMass10ID(long uID, long BeamNum, long  
CaseNum, long DLTType, long ID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

CaseNum

The load case number.

DLTType

Distributed mass type, one of kConstantDL, kLinearDL, kTriangularDL,
kThreePoint0DL, kThreePoint1DL or kTrapezoidalDL.

ID

The mass distribution ID number.

Doubles[0..9]

[0..6] - The distributed mass parameters. See *Beam Distribution Types* for
additional information.

[7..9] - Offset vectors according to the UCS axis system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidBeamLoadType,
ERR7_InvalidBeamPosition, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidLoadID, ERR7_InvalidUCSID,
ERR7_NoError, ERR7_ResultFileIsOpen

St7SetBeamConvection2

Description

Sets the thermal convection coefficient and ambient temperature for the specified beam. The convection is assumed to occur uniformly over the beam cross-section.

Syntax

```
long St7SetBeamConvection2(long uID, long BeamNum, long  
BeamEnd, long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

The beam end number, see *Beam Local Coordinates*.

CaseNum

The load case number.

Doubles [0..1]

[0] - Convection coefficient.

[1] - Ambient temperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidBeamEnd,  
ERR7_InvalidEntity, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidLoadID, ERR7_InvalidUCSID,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetBeamConvectionTables

Description

Specifies the tables to be associated with thermal convection properties for the specified beam. A Factor vs Temperature table may apply to the convection coefficient and Factor vs Time tables may apply to both the convection coefficient and ambient temperature.

Syntax

```
long St7SetBeamConvectionTables(long uID, long BeamNum,  
 long BeamEnd, long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

The beam end number, see *Beam Local Coordinates*.

CaseNum

The load case number.

Tables [0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.

[1] - Factor vs Temperature table ID associated with the convection coefficient, use zero for none.

[2] - Factor vs Time table ID associated with the convection coefficient, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidTableType,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_TableDoesNotExist
```

St7SetBeamRadiation2

Description

Sets the thermal radiation coefficient and ambient temperature for the specified beam.

Syntax

```
long St7SetBeamRadiation2(long uID, long BeamNum, long  
BeamEnd, long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

The beam end number, see *Beam Local Coordinates*.

CaseNum

The load case number.

Doubles [0..1]

[0] - Radiation coefficient.

[1] - Ambient temperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidBeamEnd,  
ERR7_InvalidEntity, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidLoadID, ERR7_InvalidUCSID,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetBeamRadiationTables

Description

Specifies the tables associated with the thermal radiation properties of the specified beam. A Factor vs Temperature table may apply to the radiation coefficient and Factor vs Time tables may apply to both the radiation coefficient and ambient temperature.

Syntax

```
long St7SetBeamRadiationTables(long uID, long BeamNum, long  
BeamEnd, long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

The beam end number, see *Beam Local Coordinates*.

CaseNum

The load case number.

Tables [0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.

[1] - Factor vs Temperature table ID associated with the radiation coefficient, use zero for none.

[2] - Factor vs Time table ID associated with the radiation coefficient, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidBeamEnd,  
ERR7_InvalidEntity, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidLoadID,  
ERR7_InvalidTableType, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7SetBeamFlux1

Description

Sets the heat flux for the specified beam.

Syntax

```
long St7SetBeamFlux1(long uID, long BeamNum, long BeamEnd,  
 long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

The beam end number, see *Beam Local Coordinates*.

CaseNum

The load case number.

Doubles[0]

The heat flux through the beam.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidBeamEnd,  
ERR7_InvalidEntity, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidLoadID, ERR7_InvalidUCSID,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetBeamFluxTables

Description

Specifies the tables to be associated with the heat flux for the specified beam.
Both a Factor vs Time and Factor vs Temperature table can be assigned.

Syntax

```
long St7SetBeamFluxTables(long uID, long BeamNum, long  
 BeamEnd, long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

The beam end number, see *Beam Local Coordinates*.

CaseNum

The load case number.

Tables[0..1]

[0] - Factor vs Time table ID associated with the heat flux, use zero for none.

[1] - Factor vs Temperature table ID associated with the heat flux, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidBeamEnd,  
ERR7_InvalidEntity, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidLoadID,  
ERR7_InvalidTableType, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7SetBeamHeatSource1

Description

Sets the thermal heat source value for the specified beam.

Syntax

```
long St7SetBeamHeatSource1(long uID, long BeamNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

CaseNum

The load case number.

Doubles[0]

The thermal heat source value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetBeamHeatSourceTables

Description

Specifies the tables to be associated with the thermal heat source for the specified beam. Both a Factor vs Time and Factor vs Temperature table can be assigned.

Syntax

```
long St7SetBeamHeatSourceTables(long uID, long BeamNum,  
 long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

CaseNum

The load case number.

Tables[0..1]

[0] - Factor vs Time table ID associated with the beam heat source, use zero for none.

[1] - Factor vs Temperature table ID associated with the beam heat source, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
```

```
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidTableType,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_TableDoesNotExist
```

St7SetBeamResponse

Description

Assigns a response variable to the specified beam. Response variables are only used by the Load Influence Solver.

Syntax

```
long St7SetBeamResponse(long uID, long BeamNum, long  
BeamEnd, long CaseNum, long* Status)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

The beam end number.

CaseNum

The load case number.

Status [0..5]

[ipBeamResponseSF1] - Shear force in the principal 1-axis direction, either btTrue or btFalse.

[ipBeamResponseSF2] - Shear force in the principal 2-axis direction, either btTrue or btFalse.

[ipBeamResponseAxial] - Axial force, either btTrue or btFalse.

[ipBeamResponseBM1] - Bending moment in the principal 1-axis direction, either btTrue or btFalse.

[ipBeamResponseBM2] - Bending moment in the principal 2-axis direction, either btTrue or btFalse.

[ipBeamResponseTorque] Torque, either btTrue or btFalse.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidBeamEnd,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_InvalidResponseType,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetBeamCreepLoadingAge1

Description

Sets the creep loading age for the specified beam. This attribute is only used when performing a creep analysis using the Quasi-Static Solver.

Syntax

```
long St7SetBeamCreepLoadingAge1(long uID, long BeamNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

Doubles [0]

The creep loading age in seconds.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetBeamEndAttachment1

Description

Sets the attachment properties for the specified beam. Attachment attributes can be used to generate attachment links using the *St7ToolAttachParts* function.

Syntax

```
long St7SetBeamEndAttachment1(long uID, long BeamNum, long  
BeamEnd, long AttachType, long ConnectType, long  
PropNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

Beam number.

BeamEnd

Beam end number, either 1 or 2.

AttachType

Attachment type, one of alDirect, alRigid or alFlexible.

ConnectType

Attachment sub-type, either alMoment or alPinned.

PropNum

Beam property number to be used for flexible type connections.

Doubles[0]

The maximum distance within which the beam can be attached to another element using the attachment link.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidAttachmentType,
ERR7_InvalidBeamEnd, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

Beam Attributes – Get

St7GetBeamID

Description

Returns the ID number for the specified beam.

Syntax

```
long St7GetBeamID(long uID, long BeamNum, long* BeamID)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number

Output Parameters

BeamID

The beam ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetBeamReferenceAngle1

Description

Returns the reference angle for the specified beam. This angle controls the local rotation of the beam cross-section about the beam length, as per the beam local axis system definition. See *Beam Local Coordinates* for further information.

Syntax

```
long St7GetBeamReferenceAngle1(long uID, long BeamNum,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

Output Parameters

Doubles[0]

The reference angle used to align the beam principal axis system, see Beam Local Coordinates.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBeamConnectionUCS

Description

Returns the UCS used to define the connection element formulation for the specified beam end. The translational and rotational stiffness components are distributed according to the 123 axis convention in the specified UCS. This attribute is only applicable to beams of connection element type.

Syntax

```
long St7GetBeamConnectionUCS(long uID, long BeamNum, long  
BeamEnd, long* UCSId)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

The beam end number.

Output Parameters

UCSID

The UCS ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetBeamTaper2

Description

Returns the taper properties for the specified beam.

Syntax

```
long St7GetBeamTaper2(long uID, long BeamNum, long  
 TaperAxis, long* TaperType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

TaperAxis

The local beam axis to be tapered: axLocalX or axLocalY. See *Beam Local Coordinates* for further information.

Output Parameters

TaperType

The type of beam taper; one of btTop, btSymm or btBottom.

Doubles [0..1]

A 2 element array that specifies the taper ratios at either beam end. The dimension of the beam section is scaled by this value to calculate the tapered shape.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidTaperAxis, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetBeamOffset2

Description

Returns the offsets assigned to the specified beam.

Syntax

```
long St7GetBeamOffset2(long uID, long BeamNum, double*  
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

Output Parameters

Doubles[0..1]

A 2 element array describing the beam offsets. Doubles[i-1] describes the offset in the ith principal axis direction, see *Beam Local Coordinates*.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBeamSupport2F

Description

Returns the elastic support value assigned to the specified beam.

Syntax

```
long St7GetBeamSupport2F(long uID, long BeamNum, long  
CaseNum, long* Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

CaseNum

The freedom case number.

Output Parameters

Status

Compression-only option: btTrue or btFalse.

Doubles [0..1]

A 2 element array describing the elastic support conditions for the specified beam. Doubles [i-1] describes the elastic support in the ith principal axis direction, see *Beam Local Coordinates*.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetBeamSectionFactor7

Description

Returns the section factors for the specified beam. These factors are used to scale the beam section data contained in the associated beam property.

Syntax

```
long St7GetBeamSectionFactor7(long uID, long BeamNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

Output Parameters

Doubles[0..6]

[0] - 1-axis shear stiffness factor.

[1] - 2-axis shear stiffness factor.

[2] - Axial stiffness factor.

[3] - 1-axis bending stiffness factor.

[4] - 2-axis bending stiffness factor.

[5] - Torsional stiffness factor.

[6] - Mass factor.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBeamTRelease3

Description

Returns the translational end release conditions assigned to the specified beam.

Syntax

```
long St7GetBeamTRelease3(long uID, long BeamNum, long  
BeamEnd, long* Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

The beam end identifier, either 1 or 2.

Output Parameters

Status[0..2]

Status[i-1] describes the release conditions of the specified beam end for the ith principal axis direction, see *Beam Local Coordinates* – one of kBeamEndRelReleased, kBeamEndRelFixed or kBeamEndRelPartial.

Doubles[0..2]

A 3 element array containing the partial stiffnesses to be used in the case of partial end release conditions.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBeamRRelease3

Description

Returns the rotational end release conditions assigned to the specified beam.

Syntax

```
long St7GetBeamRRelease3(long uID, long BeamNum, long  
BeamEnd, long* Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

The beam end identifier, either 1 or 2.

Output Parameters

Status [0..2]

Status [i-1] describes the release conditions of the specified beam end for the ith principal axis direction, see *Beam Local Coordinates* – one of kBeamEndRelReleased, kBeamEndRelFixed or kBeamEndRelPartial.

Doubles [0..2]

A 3 element array containing the partial stiffnesses to be used in the case of partial end release conditions.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBeamCableFreeLength1

Description

Returns the free cable length for the specified beam. This is the unstressed cable length and is only active for beam of type cable.

Syntax

```
long St7GetBeamCableFreeLength1(long uID, long BeamNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

Output Parameters

Doubles [0]

The free cable length.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBeamRadius1

Description

Returns the bend radius for the specified beam. This attribute si only active for beams of type pipe.

Syntax

```
long St7GetBeamRadius1(long uID, long BeamNum, long*  
 BeamDir, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

Output Parameters

BeamDir

The axis of the bend: axPrincipal1 or axPrincipal2. The beam will be bent in the axis direction specified, not about the axis, see *Beam Local Coordinates*.

Doubles [0]

The radius of curvature of the bend.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetPipePressure2AF

Description

Returns the internal and external pressures applied to the specified beam. This attribute is only active for beams of type pipe.

Syntax

```
long St7GetPipePressure2AF(long uID, long BeamNum, long  
CaseNum, long* Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

CaseNum

The load case number.

Output Parameters

Status

Model a pipe with closed ends: btTrue or btFalse. An additional force component is assigned at the beam ends to account for the pressure acting on a close-ended pipe.

Doubles [0..1]

A 2 element array describing the inner and outer radial pressures acting on the element surface respectively.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetPipeTemperature2OT

Description

Returns the internal and external temperatures applied to the specified beam.
This attribute is only active for beams of type pipe.

Syntax

```
long St7GetPipeTemperature2OT(long uID, long BeamNum, long  
CaseNum, long* Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

CaseNum

The load case number.

Output Parameters

Status

Set the external temperature equal to the nodal temperatures at each end:
btTrue or btFalse. In the case of unequal end temperatures the average
temperature is used.

Doubles[0..1]

A 2 element array describing the inner and outer surface temperatures
respectively.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetBeamStringGroup1

Description

Returns the ID number of the string group the specified beam is assigned to. The string group attribute is only active for truss elements and will ensure that the axial force in all members is equal.

Syntax

```
long St7GetBeamStringGroup1(long uID, long BeamNum, long*  
StringID)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

Output Parameters

StringID

The ID number of the string group.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBeamPreLoad1

Description

Returns the pre-load assigned to the specified beam.

Syntax

```
long St7GetBeamPreLoad1(long uID, long BeamNum, long  
CaseNum, long* LoadType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

CaseNum

The load case number.

Output Parameters

LoadType

The type of pre-load: plBeamPreTension or plBeamPreStrain.

Doubles[0]

The pre-load value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
```

```
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBeamTempGradient2

Description

Returns the temperature gradients assigned to the specified beam.

Syntax

```
long St7GetBeamTempGradient2(long uID, long BeamNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

CaseNum

The load case number.

Output Parameters

Doubles [0..1]

A 2 element array describing the temperature gradient in the 1-axis and 2-axis directions in the beam principal axis system, see *Beam Local Coordinates*.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBeamCFL4ID

Description

Returns point force data assigned to the specified beam element. The force is applied according to the beam principal axis system.

Syntax

```
long St7GetBeamCFL4ID(long uID, long BeamNum, long CaseNum,  
 long ID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

Beam number.

CaseNum

Load case number.

ID

Point force ID number.

Output Parameters

Doubles [0..3]

[0..2] - The force components in the beam principal axis system.

[3] - The relative length position at which the force is applied, see *Beam Local Coordinates*.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetBeamCFG4ID

Description

Returns point force data assigned to the specified beam element. The force is applied according to the Global Cartesian Coordinate axis system.

Syntax

```
long St7GetBeamCFG4ID(long uID, long BeamNum, long CaseNum,  
 long ID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

Beam number.

CaseNum

Load case number.

ID

Point force ID number.

Output Parameters

Doubles[0..3]

[0..2] - The force components in the Global Cartesian Coordinate system.

[3] - The relative length position at which the force is applied, see *Beam Local Coordinates*.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBeamCML4ID

Description

Returns point moment data assigned to the specified beam element. The moment is applied according to the beam principal axis system.

Syntax

```
long St7GetBeamCML4ID(long uID, long BeamNum, long CaseNum,  
 long ID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

Beam number.

CaseNum

Load case number.

ID

Point moment ID number.

Output Parameters

Doubles [0..3]

[0..2] - The moment components in the beam principal axis system.

[3] - The relative length position at which the moment is applied, see *Beam Local Coordinates*.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetBeamCMG4ID

Description

Returns point moment data assigned to the specified beam element. The moment is applied according to the Global Cartesian Coordinate system.

Syntax

```
long St7GetBeamCMG4ID(long uID, long BeamNum, long CaseNum,  
 long ID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

Beam number.

CaseNum

Load case number.

ID

Point moment ID number.

Output Parameters

Doubles[0..3]

[0..2] - The moment components in the Global Cartesian Coordinate system.

[3] - The relative length position at which the moment is applied, see *Beam Local Coordinates*.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetBeamDLL6ID

Description

Returns distributed load data assigned to the specified beam element. The force is applied according to the beam principal axis system.

Syntax

```
long St7GetBeamDLL6ID(long uID, long BeamNum, long BeamDir,  
 long CaseNum, long ID, long* DLType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

Beam number.

BeamDir

Principal axis direction, one of 1, 2 or 3, see *Beam Local Coordinates*.

CaseNum

Load case number.

ID

Distributed load ID number.

Output Parameters

DLType

Distributed load type, one of kConstantDL, kLinearDL, kTriangularDL, kThreePoint0DL, kThreePoint1DL or kTrapezoidalDL.

Doubles [0..5]

A 6 element array describing the distributed load. See *Beam Distribution Types* for additional information.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,

```
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBeamDML6ID

Description

Returns distributed moment data assigned to the specified beam element. The moment is applied according to the beam principal axis system.

Syntax

```
long St7GetBeamDML6ID(long uID, long BeamNum, long BeamDir,
 long CaseNum, long ID, long* DLType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

Beam number.

BeamDir

Principal axis direction, one of 1, 2 or 3, see *Beam Local Coordinates*.

CaseNum

Load case number.

ID

Distributed moment ID number.

Output Parameters

DLType

Distributed load type, one of kConstantDL, kLinearDL, kTriangularDL,
kThreePoint0DL, kThreePoint1DL or kTrapezoidalDL.

Doubles[0..5]

A 6 element array describing the distributed moment. See *Beam Distribution Types* for additional information.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBeamDLG6ID

Description

Returns distributed load data assigned to the specified beam element. The force is applied according to the Global Cartesian Coordinate system.

Syntax

```
long St7GetBeamDLG6ID(long uID, long BeamNum, long BeamDir,  
 long CaseNum, long ID, long* ProjectFlag, long* DLType,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

Beam number.

BeamDir

Global axis direction, one of 1, 2 or 3, see *Beam Local Coordinates*.

CaseNum

Load case number.

ID

Distributed load ID number.

Output Parameters

ProjectFlag

btTrue or btFalse.

DLType

Distributed load type, one of kConstantDL, kLinearDL, kTriangularDL, kThreePoint0DL, kThreePoint1DL or kTrapezoidalDL.

Doubles[0..5]

A 6 element array describing the distributed load. See *Beam Distribution Types* for additional information.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBeamNSMass10ID

Description

Returns non-structural mass properties assigned to the specified beam element.

Syntax

```
long St7GetBeamNSMass10ID(long uID, long BeamNum, long  
CaseNum, long ID, long* DLType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

CaseNum

The load case number.

ID

The mass distribution ID number.

Output Parameters

DLType

Distributed mass type, one of kConstantDL, kLinearDL, kTriangularDL,
kThreePoint0DL, kThreePoint1DL or kTrapezoidalDL.

Doubles [0..9]

[0..6] - The distributed mass parameters. See *Beam Distribution Types* for additional information.

[7..9] - Offset vectors according to the UCS axis system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetBeamConvection2

Description

Returns the thermal convection coefficient and ambient temperature assigned to the specified beam. The convection is assumed to occur uniformly over the beam cross-section.

Syntax

```
long St7GetBeamConvection2(long uID, long BeamNum, long  
BeamEnd, long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

The beam end number, see *Beam Local Coordinates*.

CaseNum

The load case number.

Output Parameters

Doubles[0..1]

[0] - Convection coefficient.

[1] - Ambient temperature.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetBeamConvectionTables

Description

Returns the tables associated with thermal convection properties for the specified beam. A Factor vs Temperature table may apply to the convection coefficient and Factor vs Time tables may apply to both the convection coefficient and ambient temperature.

Syntax

```
long St7GetBeamConvectionTables(long uID, long BeamNum,  
 long BeamEnd, long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

The beam end number, see *Beam Local Coordinates*.

CaseNum

The load case number.

Output Parameters

Tables[0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.

[1] - Factor vs Temperature table ID associated with the convection coefficient, use zero for none.

[2] - Factor vs Time table ID associated with the convection coefficient, use zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetBeamRadiation2

Description

Returns the thermal radiation coefficient and ambient temperature assigned to the specified beam.

Syntax

```
long St7GetBeamRadiation2(long uID, long BeamNum, long  
 BeamEnd, long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

The beam end number, see *Beam Local Coordinates*.

CaseNum

The load case number.

Output Parameters

Doubles[0..1]

[0] - Radiation coefficient.

[1] - Ambient temperature.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetBeamRadiationTables

Description

Returns the tables associated with the thermal radiation properties of the specified beam. A Factor vs Temperature table may apply to the radiation coefficient and Factor vs Time tables may apply to both the radiation coefficient and ambient temperature.

Syntax

```
long St7GetBeamRadiationTables(long uID, long BeamNum, long  
BeamEnd, long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

The beam end number, see Beam Local Coordinates.

CaseNum

The load case number.

Output Parameters

Tables[0..2]

- [0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.
- [1] - Factor vs Temperature table ID associated with the radiation coefficient, use zero for none.
- [2] - Factor vs Time table ID associated with the radiation coefficient, use zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetBeamFlux1

Description

Returns the heat flux assigned to the specified beam.

Syntax

```
long St7GetBeamFlux1(long uID, long BeamNum, long BeamEnd,  
 long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

The beam end number, see *Beam Local Coordinates*.

CaseNum

The load case number.

Output Parameters

Doubles[0]

The heat flux through the beam.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetBeamFluxTables

Description

Returns the tables associated with the heat flux for the specified beam. Both a Factor vs Time and Factor vs Temperature table may be assigned.

Syntax

```
long St7GetBeamFluxTables(long uID, long BeamNum, long  
BeamEnd, long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

The beam end number, see *Beam Local Coordinates*.

CaseNum

The load case number.

Output Parameters

Tables[0..1]

[0] - Factor vs Time table ID associated with the heat flux, use zero for none.

[1] - Factor vs Temperature table ID associated with the heat flux, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBeamHeatSource1

Description

Returns the heat source value assigned to the specified beam.

Syntax

```
long St7GetBeamHeatSource1(long uID, long BeamNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

CaseNum

The load case number.

Output Parameters

Doubles [0]

The heat source value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBeamHeatSourceTables

Description

Returns the tables associated with the heat source for the specified beam. Both a Factor vs Time and Factor vs Temperature table may be assigned.

Syntax

```
long St7GetBeamHeatSourceTables(long uID, long BeamNum,  
 long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

CaseNum

The load case number.

Output Parameters

Tables [0..1]

[0] - Factor vs Time table ID associated with the beam heat source, use zero for none.

[1] - Factor vs Temperature table ID associated with the beam heat source, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBeamResponse

Description

Returns the response variable assigned for the specified beam. Response variables are only used by the Load Influence Solver.

Syntax

```
long St7GetBeamResponse(long uID, long BeamNum, long  
BeamEnd, long CaseNum, long* Status)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

BeamEnd

The beam end number, either 1 or 2.

CaseNum

The load case number.

Output Parameters

Status[0..5]

[ipBeamResponseSF1] - Shear force in the principal 1-axis direction, either btTrue or btFalse.

[ipBeamResponseSF2] - Shear force in the principal 2-axis direction, either btTrue or btFalse.

[ipBeamResponseAxial] - Axial force, either btTrue or btFalse.

[ipBeamResponseBM1] - Bending moment in the principal 1-axis direction, either btTrue or btFalse.

[ipBeamResponseBM2] - Bending moment in the principal 2-axis direction, either btTrue or btFalse.

[ipBeamResponseTorque] Torque, either btTrue or btFalse.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidBeamEnd,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_InvalidResponseType,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBeamCreepLoadingAge1

Description

Returns the creep loading age for the specified beam. This attribute is only used when performing a creep analysis using the Quasi-Static Solver.

Syntax

```
long St7GetBeamCreepLoadingAge1(long uID, long BeamNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

The beam number.

Output Parameters

Doubles[0]

The creep loading age in seconds.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBeamEndAttachment1

Description

Returns the attachment properties for the specified beam. This attribute can be used to generate attachment links using the St7ToolAttachParts function.

Syntax

```
long St7GetBeamEndAttachment1(long uID, long BeamNum, long  
BeamEnd, long* AttachType, long* ConnectType, long*  
PropNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

Beam number.

BeamEnd

Beam end number.

Output Parameters

AttachType

Attachment type, one of alDirect, alRigid or alFlexible.

ConnectType

Attachment sub-type, either alMoment or alPinned.

PropNum

Beam property number to be used for flexible type connections.

Doubles [0]

The maximum distance within which the beam can be attached to another element using the attachment link.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
```

```
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

Plate Attributes – Set

St7SetPlateID

Description

Sets the ID number for the specified plate.

Syntax

```
long St7SetPlateID(long uID, long PlateNum, long PlateID)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

The plate number.

PlateID

The plate ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7SetPlateXAngle1

Description

Sets the local axis angle for the specified plate. This angle controls the rotation of the plate local XY axes about the local Z axis.

Syntax

```
long St7SetPlateXAngle1(long uID, long PlateNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

The plate number.

Doubles[0]

The angle describing the rotation of the plate local axis system about the local Z axis. See *Plate Local Coordinates* for further information.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetPlateThickness2

Description

Sets the thickness attribute of the specified plate element, overriding the plate property thickness – see *St7SetPlateThickness* to set the plate property thickness.

Syntax

```
long St7SetPlateThickness2(long uID, long PlateNum, double*  
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

The plate number.

Doubles[0..1]

[0] - The membrane thickness of the plate.

[1] - The bending thickness of the plate.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,

```
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetPlateOffset1

Description

Sets the offset for the specified plate element. The offset is applied according to the plate local Z axis direction and is uniform over the element surface.

Syntax

```
long St7SetPlateOffset1(long uID, long PlateNum, double*  
Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

Doubles[0]

Plate offset in the local Z axis direction.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetPlateEdgeSupport1F

Description

Sets the elastic edge support value for the specified plate. The support acts normal to the specified plate edge and is uniform along the edge length.

Syntax

```
long St7SetPlateEdgeSupport1F(long uID, long PlateNum, long  
CaseNum, long EdgeNum, long Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Freedom case number.

EdgeNum

Edge identifier, one of 1, 2, 3 or 4.

Status

Compression-only flag, either btTrue or btFalse.

Doubles[0]

Elastic support value for the specified plate edge.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidPlateEdge,
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen

St7SetPlateFaceSupport1F

Description

Sets the elastic face support value for the specified plate. The support acts according to the plate local Z axis direction and is constant over the element surface.

Syntax

```
long St7SetPlateFaceSupport1F(long uID, long PlateNum, long  
CaseNum, long Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Freedom case number.

Status

Compression-only flag, either btTrue or btFalse.

Doubles[0]

Elastic support value for the specified plate.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetPlateEdgeRelease1

Description

Sets the edge release conditions for the specified plate.

Syntax

```
long St7SetPlateEdgeRelease1(long uID, long PlateNum, long  
 EdgeNum, long* Status)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

EdgeNum

Edge identifier, one of 1, 2, 3 or 4.

Output Parameters

Status[0]

Release flag, either btTrue or btFalse.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidPlateEdge,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetPlatePreLoad3

Description

Sets the pre-load conditions for the specified plate.

Syntax

```
long St7SetPlatePreLoad3(long uID, long PlateNum, long  
CaseNum, long LoadType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

LoadType

Pre-load type, either plPlatePreStrain or plPlatePreStress.

Doubles [0..2]

A 3 element array describing the pre-load condition. Doubles [i-1] describes the pre-load in the i^{th} local axis direction.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidPreLoadType,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetPlateTempGradient1

Description

Sets the temperature gradient for the specified plate. The temperature gradient acts according to the plate local Z axis direction and is constant over the element surface. This attribute is only active for static and dynamic structural analysis.

Syntax

```
long St7SetPlateTempGradient1(long uID, long PlateNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Doubles[0]

Temperature gradient in the local Z axis direction.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetPlatePointForce6

Description

Assigns a point force to the specified plate.

Syntax

```
long St7SetPlatePointForce6(long uID, long PlateNum, long  
CaseNum, long Position, long ID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Position

Position identifier, either axUCS or axLocal.

ID

Local ID number for the point force.

Doubles[0..5]

[0..2] - Components of applied force in the Global Cartesian coordinate system.

axUCS:

[3..5] - XYZ position of point force in the Global Cartesian coordinate system.

axLocal:

[3..4] - UV position of point force in the local element coordinate system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidPositionType,
ERR7_InvalidUCSID, ERR7_InvalidUVPos, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetPlatePointMoment6

Description

Assigns a point moment to the specified plate.

Syntax

```
long St7SetPlatePointMoment6(long uID, long PlateNum, long  
CaseNum, long Position, long ID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Position

Position identifier, either axUCS or axLocal.

ID

Local ID number for the point moment.

Doubles [0..5]

[0..2] - Components of applied moment in the Global Cartesian coordinate system.

axUCS:

[3..5] - XYZ position of point moment in the Global Cartesian coordinate system.

axLocal:

[3..4] - UV position of point moment in the local element coordinate system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,

```
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidPositionType,
ERR7_InvalidUCSID, ERR7_InvalidUVPos, ERR7_NoError,
ERR7_ResultFileIsOpen
```

St7SetPlateEdgePressure1

Description

Assigns a pressure to the specified plate edge. The pressure is applied in the plane of the element, perpendicular to the plate edge.

Syntax

```
long St7SetPlateEdgePressure1(long uID, long PlateNum, long
 CaseNum, long EdgeNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

EdgeNum

Edge identifier, one of 1, 2, 3 or 4.

Doubles[0]

Edge pressure for the specified plate edge, with positive pressures directed away from the plate.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidPlateEdge,
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetPlateEdgeShear1

Description

Assigns a shear stress to the specified plate edge. The shear stress is applied tangential to the plate edge.

Syntax

```
long St7SetPlateEdgeShear1(long uID, long PlateNum, long  
CaseNum, long EdgeNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

EdgeNum

Edge identifier, one of 1, 2, 3 or 4.

Doubles [0]

Edge shear stress.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidPlateEdge,
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen

St7SetPlateEdgeNormalShear1

Description

Assigns a normal shear stress to the specified plate edge. The shear stress acts normal to the plate surface at its edge, in the local +Z direction.

Syntax

```
long St7SetPlateEdgeNormalShear1(long uID, long PlateNum,  
 long CaseNum, long EdgeNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

EdgeNum

Edge identifier, one of 1, 2, 3 or 4.

Doubles [0]

Edge normal shear stress.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidPlateEdge,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetPlateNormalPressure1

Description

Assigns a face pressure to the specified plate. The pressure is applied according to the plate local Z axis direction.

Syntax

```
long St7SetPlateNormalPressure1(long uID, long PlateNum,  
 long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Doubles [0]

Normal face pressure for the specified plate. Positive pressures are directed in the local Z axis direction.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetPlateGlobalPressure3

Description

Assigns a face pressure to the specified plate. The pressure is applied according to the XYZ components specified.

Syntax

```
long St7SetPlateGlobalPressure3(long uID, long PlateNum,  
 long ProjectFlag, long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

ProjectFlag

btTrue or btFalse.

CaseNum

Load case number.

Doubles[0..2]

A 3 element array describing the XYZ components of the applied pressure in the Global Cartesian Coordinate system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetPlateShear2

Description

Assigns a face shear stress to the specified plate. The shear stress is applied in the plane of the element.

Syntax

```
long St7SetPlateShear2 (long uID, long PlateNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Doubles[0..1]

A 2 element array that describes the applied shear stress according to the local plate XY axis system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,

```
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetPlateNSMass5

Description

Sets the non-structural mass properties for the specified plate.

Syntax

```
long St7SetPlateNSMass5(long uID, long PlateNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Doubles[0..5]

[0] - Non-structural mass for the specified plate.

[1] - Dynamic factor for the specified plate. This factor is used to scale the non-structural mass when performing dynamic analyses.

[2..5] - A 3 element array describing the offset in the XYZ Global Cartesian coordinate system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetPlateEdgeConvection2

Description

Sets the thermal convection coefficient and ambient temperature for the specified plate edge. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7SetPlateEdgeConvection2(long uID, long PlateNum,  
 long CaseNum, long EdgeNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

EdgeNum

Local edge number, one of 1, 2, 3 or 4.

Doubles[0..1]

[0] - Edge convection coefficient.

[1] - Ambient temperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidPlateEdge,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetPlateEdgeConvectionTables

Description

Specifies the tables associated with edge convection properties for the specified plate edge. A Factor vs Temperature table may apply to the convection coefficient and Factor vs Time tables may apply to both the convection coefficient and ambient temperature.

Syntax

```
long St7SetPlateEdgeConvectionTables(long uID, long  
PlateNum, long CaseNum, long EdgeNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

EdgeNum

Local edge number, one of 1, 2, 3 or 4.

Tables[0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.

[1] - Factor vs Temperature table ID associated with the edge convection coefficient, use zero for none.

[2] - Factor vs Time table ID associated with the edge convection coefficient, use zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidTableType,

```
ERR7_InvalidPlateEdge, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7SetPlateEdgeRadiation2

Description

Sets the thermal radiation coefficient and ambient temperature for the specified plate edge.

Syntax

```
long St7SetPlateEdgeRadiation2(long uID, long PlateNum,
 long CaseNum, long EdgeNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

EdgeNum

Local edge number, one of 1, 2, 3 or 4.

Doubles[0..1]

[0] - Radiation coefficient.

[1] - Ambient temperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidPlateEdge,
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetPlateEdgeRadiationTables

Description

Specifies the tables associated with the edge thermal radiation properties of a specified plate edge. A Factor vs Temperature table may apply to the radiation coefficient and Factor vs Time tables may apply to both the radiation coefficient and ambient temperature.

Syntax

```
long St7SetPlateEdgeRadiationTables(long uID, long PlateNum,  
 long CaseNum, long EdgeNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

EdgeNum

Local edge number, one of 1, 2, 3 or 4.

Tables[0..2]

[0] - Table ID number for the Factor vs Time table associated with the radiation coefficient.

[1] - Table ID number for the Factor vs Temperature table associated with the radiation coefficient.

[2] - Table ID number for the Factor vs Time table associated with the ambient temperature.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidPlateEdge,

```
ERR7_InvalidTableType, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7SetPlateFlux1

Description

Sets the heat flux for the specified plate edge.

Syntax

```
long St7SetPlateFlux1(long uID, long PlateNum, long CaseNum,
 long EdgeNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

EdgeNum

Local edge number, one of 1, 2, 3 or 4.

Doubles[0]

The heat flux through the plate edge.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidPlateEdge,
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetPlateFluxTables

Description

Specified the tables to be associated with the heat flux for the specified plate edge. Both a Factor vs Time and a Factor vs Temperature table may be assigned.

Syntax

```
long St7SetPlateFluxTables(long uID, long PlateNum, long  
CaseNum, long EdgeNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

EdgeNum

Local edge number, one of 1, 2, 3 or 4.

Tables[0..1]

[0] - Factor vs Time table ID associated with the edge heat flux, use zero for none.

[1] - Factor vs Temperature table ID associated with the edge heat flux, use zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidPlateEdge,
ERR7_InvalidTableType, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist

St7SetPlateFaceConvection2

Description

Sets the thermal convection coefficient and ambient temperature for the specified plate face. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7SetPlateFaceConvection2(long uID, long PlateNum,  
 long CaseNum, long Surface, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Surface

Local plate surface, either psPlateZMinus or psPlateZPlus.

Doubles[0..1]

[0] - Convection coefficient.

[1] - Ambient temperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidPlateSurface,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetPlateFaceConvectionTables

Description

Specifies the tables associated with thermal convection properties for the specified plate face. A Factor vs Temperature table may apply to the convection coefficient and Factor vs Time tables may apply to both the convection coefficient and ambient temperature.

Syntax

```
long St7SetPlateFaceConvectionTables(long uID, long  
PlateNum, long CaseNum, long Surface, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Surface

Local plate surface number, either psPlateZMinus or psPlateZPlus.

Tables[0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.

[1] - Factor vs Temperature table ID associated with the convection coefficient, use zero for none.

[2] - Factor vs Time table ID associated with the convection coefficient, use zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidPlateSurface,

```
ERR7_InvalidTableType, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7SetPlateFaceRadiation2

Description

Sets the thermal radiation coefficient and ambient temperature for the specified plate face.

Syntax

```
long St7SetPlateFaceRadiation2(long uID, long PlateNum,
 long CaseNum, long Surface, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Surface

Local plate face, either psPlateZMinus or psPlateZPlus.

Doubles[0..1]

[0] - Radiation coefficient.

[1] - Ambient temperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidPlateSurface,
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetPlateFaceRadiationTables

Description

Specifies the tables to be associated with the radiation properties of a specified plate face. A Factor vs Temperature table may apply to the radiation coefficient and Factor vs Time tables may apply to both the radiation coefficient and ambient temperature.

Syntax

```
long St7SetPlateFaceRadiationTables(long uID, long PlateNum,  
 long CaseNum, long Surface, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Surface

Local plate surface, either psPlateZMinus or psPlateZPlus.

Tables[0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.

[1] - Factor vs Temperature table ID associated with the radiation coefficient, use zero for none.

[2] - Factor vs Time table ID associated with the radiation coefficient, use zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidPlateSurface,

```
ERR7_InvalidTableType, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7SetPlateHeatSource1

Description

Sets the thermal heat source for the specified plate.

Syntax

```
long St7SetPlateHeatSource1(long uID, long PlateNum, long
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Doubles[0]

Thermal heat source value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen
```

St7SetPlateHeatSourceTables

Description

Specifies the tables to be associated with the thermal heat source for the specified plate. Both a Factor vs Time and Factor vs Temperature table may be assigned.

Syntax

```
long St7SetPlateHeatSourceTables(long uID, long PlateNum,  
 long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Tables[0..1]

[0] - Factor vs Time table ID associated with the heat source, use zero for none.

[1] - Factor vs Temperature table ID associated with the heat source, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidTableType,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_TableDoesNotExist
```

St7SetPlateSoilStress2

Description

Sets the in-situ soil stress for the specified plate. This attribute is only active for plates of property type soil.

Syntax

```
long St7SetPlateSoilStress2(long uID, long PlateNum, long  
 CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Doubles[0..1]

A 2 element array containing the initial vertical stress and the horizontal stress ratio.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetPlateSoilRatio2

Description

Sets the in-situ soil ratios for the specified plate. This attribute is only active for plates of property type soil.

Syntax

```
long St7SetPlateSoilRatio2(long uID, long PlateNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Doubles[0..1]

A 2 element array containing the overconsolidation ratio and the initial void ratio.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetPlateResponse

Description

Assigns a response variable to the specified plate. Response variables are only used by the Load Influence solver.

Syntax

```
long St7SetPlateResponse(long uID, long PlateNum, long  
CaseNum, long ResponseType, long UCSId, long* Status)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

ResponseType

Response variable type, either rePlateForce or rePlateMoment.

UCSId

UCS ID number.

Status[0..5]

A 6 element array describing which force/moment components are flagged as response variables according to the 123 axis convention in the specified UCS - [11, 22, 33, 12, 23, 31].

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidBeamEnd,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_InvalidResponseType,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetPlateLoadPatch4

Description

Sets the load patch type for the specified plate. This attribute is only active for plates of property type load patch.

Syntax

```
long St7SetPlateLoadPatch4(long uID, long PlateNum, long  
PatchType, long EdgeBits, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

PatchType

Load patch type, one of ptAuto4, ptAuto3, ptAuto2, ptAuto1, ptAngleSplit or ptManual.

EdgeBits

A 32-bit word in which the four least significant bits specify the selection of up to four edges. See *Load Patch Types* for additional information.

Doubles[0..3]

Edge weights, see *Load Patch Types* for additional information.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidPatchType,  
ERR7_InvalidPatchTypeForPlate, ERR7_InvalidPlateEdge,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetPlateReinforcement2

Description

Assigns the concrete reinforcement properties for the specified plate.

Syntax

```
long St7SetPlateReinforcement2(long uID, long PlateNum,  
 long LayoutID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

LayoutID

Reinforcement layout ID number.

Doubles[0..1]

A 2 element array describing the angular orientation of the 1-3 and 2-4 reinforcement layers respectively.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidLayoutID,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetPlateCreepLoadingAge1

Description

Sets the creep loading age for the specified plate. This attribute is only active when conducting creep analysis using the Quasi-Static solver.

Syntax

```
long St7SetPlateCreepLoadingAge1(long uID, long PlateNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

Doubles[0]

Creep loading age in seconds.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetPlateEdgeAttachment1

Description

Assigns an edge attachment to the specified plate edge. Attachment attributes can be used to generate attachment links using the *St7ToolAttachParts* function.

Syntax

```
long St7SetPlateEdgeAttachment1(long uID, long PlateNum,  
 long EdgeNum, long Direction, long AttachType, long  
 ConnectType, long PropNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

EdgeNum

Local edge number, one of 1, 2, 3 or 4.

Direction

Direction of attachment, one of adPlanar, adPlusZ or adMinusZ.

AttachType

Attachment type, one of alDirect, alRigid or alFlexible.

ConnectType

Attachment sub-type, either alMoment or alPinned.

PropNum

Beam property number used for flexible attachment types.

Doubles [0]

The maximum distance within which the plate edge can be connected to another element using the attachment link.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidAttachmentDirection,
ERR7_InvalidAttachmentType, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidPlateEdge,
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen

St7SetPlateFaceAttachment1

Description

Assigns a face attachment to the specified plate face. Attachment attributes can be used to generate attachment links using the St7ToolAttachParts function.

Syntax

```
long St7SetPlateFaceAttachment1(long uID, long PlateNum,  
 long Surface, long AttachType, long ConnectType, long  
 PropNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

Surface

Local plate surface, either psPlateZMinus or psPlateZPlus.

AttachType

Attachment type, one of alDirect, alRigid or alFlexible.

ConnectType

Attachment sub-type, either alMoment or alPinned.

PropNum

Beam property number used for flexible attachment types.

Doubles[0]

The maximum distance within which the plate face can be connected to another element using the attachment link.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidAttachmentType,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidPlateSurface, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

Plate Attributes – Get

St7GetPlateID

Description

Returns the ID number for the specified plate.

Syntax

```
long St7GetPlateID(long uID, long PlateNum, long* PlateID)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

Output Parameters

PlateID

Plate ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateXAngle1

Description

Returns the local axis angle for the specified plate. This angle controls the rotations of the plate local XY axes about the local Z axis.

Syntax

```
long St7GetPlateXAngle1(long uID, long PlateNum, double*  
Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

Output Parameters

Doubles[0]

The angle describing the rotation of the plate local axis system about the local Z axis. See *Plate Local Coordinates* for further information.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetPlateThickness2

Description

Returns the thickness attribute of the specified plate, if the thickness attribute is set – see *St7GetPlateThickness* to get the default plate property thickness.

Syntax

```
long St7GetPlateThickness2(long uID, long PlateNum, double*  
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

Output Parameters

Doubles[0..1]

[0] - Plate membrane thickness.

[1] - Plate bending thickness.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateOffset1

Description

Returns the offset for the specified plate. The offset is applied according to the plate local Z axis direction and is uniform over the element surface.

Syntax

```
long St7GetPlateOffset1(long uID, long PlateNum, double*  
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

Output Parameters

Doubles [0]

Plate offset in the local Z axis direction.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateEdgeSupport1F

Description

Returns the elastic support applied at the specified plate edge. The support acts normal to the specified edge and is uniform along the edge length.

Syntax

```
long St7GetPlateEdgeSupport1F(long uID, long PlateNum, long  
CaseNum, long EdgeNum, long* Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

EdgeNum

Local edge number, one of 1, 2, 3 or 4.

Output Parameters

Status

Compression-only flag, either btTrue or btFalse.

Doubles[0]

Elastic support value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateFaceSupport1F

Description

Returns the elastic support applied at the specified plate face. The support acts according to the local plate Z axis direction and is constant over the element surface.

Syntax

```
long St7GetPlateFaceSupport1F(long uID, long PlateNum, long CaseNum, long* Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Output Parameters

Status

Compression-only flag, either btTrue or btFalse.

Doubles [0]

Elastic support value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateEdgeRelease1

Description

Returns the edge release condition for the specified plate edge

Syntax

```
long St7GetPlateEdgeRelease1(long uID, long PlateNum, long  
 EdgeNum, long* Status)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

EdgeNum

Local edge number, either 1, 2, 3 or 4.

Output Parameters

Status[0]

Edge release condition, either btTrue or btFalse.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlatePreLoad3

Description

Returns the pre-load conditions for the specified plate.

Syntax

```
long St7GetPlatePreLoad3(long uID, long PlateNum, long  
 CaseNum, long* LoadType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Output Parameters

LoadType

Pre-load type, either piPlatePreStrain or piPlatePreStress.

Doubles[0..2]

A 3 element array describing the pre-load condition. Doubles[i-1] describes the pre-load in the ith local axis direction.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetPlateTempGradient1

Description

Returns the temperature gradient for the specified plate face. The temperature gradient acts according to the plate local Z axis direction and is constant over the element surface. This attribute is only active for static and dynamic structural analysis.

Syntax

```
long St7GetPlateTempGradient1(long uID, long PlateNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Output Parameters

Doubles [0]

Temperature gradient in the local Z axis direction.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetPlatePointForce6

Description

Returns the point force assigned to the specified plate.

Syntax

```
long St7GetPlatePointForce6(long uID, long PlateNum, long  
CaseNum, long Position, long ID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Position

Position identifier, either axUCS or axLocal.

ID

Local ID number for the point force.

Output Parameters

Doubles [0..5]

[0..2] - Components of applied force in the Global Cartesian coordinate system.

axUCS:

[3..5] - XYZ position of point force in the Global Cartesian coordinate system.

axLocal:

[3..4] - UV position of point force in the local element coordinate system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidPositionType, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetPlatePointMoment6

Description

Returns the point moment assigned to the specified plate.

Syntax

```
long St7GetPlatePointMoment6(long uID, long PlateNum, long  
CaseNum, long Position, long ID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Position

Position identifier, either axUCS or axLocal.

ID

Local ID number for the point moment.

Output Parameters

Doubles [0..5]

[0..2] - Components of applied moment in the Global Cartesian coordinate system.

axUCS:

[3..5] - XYZ position of point moment in the Global Cartesian coordinate system.

axLocal:

[3..4] - UV position of point moment in the local element coordinate system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidPositionType, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetPlateEdgePressure1

Description

Returns the edge pressure assigned to the specified plate edge. The pressure is applied in the plane of the element, perpendicular to the plate edge.

Syntax

```
long St7GetPlateEdgePressure1(long uID, long PlateNum, long  
CaseNum, long EdgeNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number

CaseNum

Load case number.

EdgeNum

Local edge number, one of 1, 2, 3 or 4.

Output Parameters

Doubles [0]

Edge pressure for the plate edge, with positive pressure directed away from the plate.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetPlateEdgeShear1

Description

Returns the shear stress assigned to the specified plate edge. The shear stress is applied tangential to the plate edge.

Syntax

```
long St7GetPlateEdgeShear1(long uID, long PlateNum, long  
CaseNum, long EdgeNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

EdgeNum

Local edge number, one of 1, 2, 3 or 4.

Output Parameters

Doubles [0]

Edge shear stress.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetPlateEdgeNormalShear1

Description

Returns the shear stress assigned to the specified plate edge. The shear stress acts normal to the plate surface at its edge, in the local +Z direction.

Syntax

```
long St7GetPlateEdgeNormalShear1(long uID, long PlateNum,  
 long CaseNum, long EdgeNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

EdgeNum

Local edge number, one of 1, 2, 3 or 4.

Output Parameters

Doubles [0]

Edge normal shear stress.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetPlateNormalPressure1

Description

Returns the normal pressure assigned to the specified plate. The pressure acts according to the plate local Z axis direction.

Syntax

```
long St7GetPlateNormalPressure1(long uID, long PlateNum,  
 long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Output Parameters

Doubles [0]

Plate normal pressure.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,

```
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateGlobalPressure3

Description

Returns the global pressure components assigned to the specified plate.

Syntax

```
long St7GetPlateGlobalPressure3(long uID, long PlateNum,  
 long CaseNum, long* ProjectFlag, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Output Parameters

ProjectFlag

btTrue or btFalse.

Doubles[0..2]

A 3 element array describing the XYZ components of the applied pressure in the Global Cartesian Coordinate system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateShear2

Description

Returns the shear stress assigned to the specified plate face. The shear stress is applied in the plane of the element.

Syntax

```
long St7GetPlateShear2(long uID, long PlateNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Output Parameters

Doubles [0..1]

A 2 element array that describes the applied shear stress according to the local plate XY axis system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateNSMass5

Description

Returns the non-structural mass assigned to the specified plate.

Syntax

```
long St7GetPlateNSMass5(long uID, long PlateNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Output Parameters

Doubles[0..5]

[0] - Non-structural mass for the specified plate.

[1] - Dynamic factor for the specified plate. This factor is used to scale the non-structural mass when performing dynamic analyses.

[2 .. 5] - A 3 element array describing the offset in the XYZ Global Cartesian coordinate system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateEdgeConvection2

Description

Returns the edge thermal convection coefficient and ambient temperature assigned to the specified plate. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7GetPlateEdgeConvection2(long uID, long PlateNum,  
 long CaseNum, long EdgeNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

EdgeNum

Local edge number, one of 1, 2, 3 or 4.

Output Parameters

Doubles [0..1]

[0] - Convection coefficient.

[1] - Ambient temperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateEdgeConvectionTables

Description

Returns the tables associated with thermal convection properties assigned to the specified plate edge. A Factor vs Temperature table may apply to the convection coefficient and Factor vs Time tables may apply to both the convection coefficient and ambient temperature.

Syntax

```
long St7GetPlateEdgeConvectionTables(long uID, long
PlateNum, long CaseNum, long EdgeNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

EdgeNum

Local edge number, one of 1, 2, 3 or 4.

Output Parameters

Tables[0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.

[1] - Factor vs Temperature table ID associated with the edge convection coefficient, use zero for none.

[2] - Factor vs Time table ID associated with the edge convection coefficient, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateEdgeRadiation2

Description

Returns the thermal radiation coefficient and ambient temperature assigned to the specified plate edge.

Syntax

```
long St7GetPlateEdgeRadiation2(long uID, long PlateNum,  
 long CaseNum, long EdgeNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

EdgeNum

Local edge number.

Output Parameters

Doubles [0..1]

[0] - Radiation coefficient.

[1] - Ambient temperature.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetPlateEdgeRadiationTables

Description

Returns the tables associated with the thermal radiation properties assigned to a specified plate edge. A Factor vs Temperature table may apply to the radiation coefficient and Factor vs Time tables may apply to both the radiation coefficient and ambient temperature.

Syntax

```
long St7GetPlateEdgeRadiationTables(long uID, long PlateNum,  
 long CaseNum, long EdgeNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

EdgeNum

Local edge number, one of 1, 2, 3 or 4.

Output Parameters

Tables[0..2]

[0] - Table ID number for the Factor vs Time table associated with the radiation coefficient.

[1] - Table ID number for the Factor vs Temperature table associated with the radiation coefficient.

[2] - Table ID number for the Factor vs Time table associated with the ambient temperature.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,

```
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateFlux1

Description

Returns the heat flux assigned to the specified plate edge.

Syntax

```
long St7GetPlateFlux1(long uID, long PlateNum, long CaseNum,  
 long EdgeNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

EdgeNum

Local edge number, one of 1, 2, 3 or 4.

Output Parameters

Doubles [0]

The heat flux through the plate edge.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateFluxTables

Description

Returns the tables associated with the heat flux assigned to the specified plate edge. Both a Factor vs Time and Factor vs Temperature table may be assigned.

Syntax

```
long St7GetPlateFluxTables(long uID, long PlateNum, long  
CaseNum, long EdgeNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

EdgeNum

Local edge number, one of 1, 2, 3 or 4.

Output Parameters

Tables[0..1]

[0] - Factor vs Time table ID associated with the edge heat flux, use zero for none.

[1] - Factor vs Temperature table ID associated with the edge heat flux, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateFaceConvection2

Description

Returns the thermal convection coefficient and ambient temperature assigned to the specified plate. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7GetPlateFaceConvection2(long uID, long PlateNum,  
 long CaseNum, long Surface, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Surface

Local plate surface, either psPlateZMinus or psPlateZPlus.

Output Parameters

Doubles[0..1]

[0] - Convection coefficient.

[1] - Ambient temperature.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetPlateFaceConvectionTables

Description

Returns the tables associated with thermal convection properties assigned to the specified plate. A Factor vs Temperature table may apply to the convection coefficient and Factor vs Time tables may apply to both the convection coefficient and ambient temperature.

Syntax

```
long St7GetPlateFaceConvectionTables(long uID, long  
PlateNum, long CaseNum, long Surface, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Surface

Local plate surface, either psPlateZMinus or psPlateZPlus.

Output Parameters

Tables [0 .. 2]

[0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.

[1] - Factor vs Temperature table ID associated with the convection coefficient, use zero for none.

[2] - Factor vs Time table ID associated with the convection coefficient, use zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,

```
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateFaceRadiation2

Description

Returns the thermal radiation coefficient and ambient temperature assigned to the specified plate.

Syntax

```
long St7GetPlateFaceRadiation2(long uID, long PlateNum,  
 long CaseNum, long Surface, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Surface

Local plate surface, either psPlateZMinus or psPlateZPlus.

Output Parameters

Doubles [0..1]

[0] - Radiation coefficient.

[1] - Ambient temperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateFaceRadiationTables

Description

Returns the tables associated with the thermal radiation properties assigned to a specified plate. A Factor vs Temperature table may apply to the radiation coefficient and Factor vs Time tables may apply to both the radiation coefficient and ambient temperature.

Syntax

```
long St7GetPlateFaceRadiationTables(long uID, long PlateNum,  
 long CaseNum, long Surface, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Surface

Local plate surface, either psPlateZMinus or psPlateZPlus.

Output Parameters

Tables [0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.

[1] - Factor vs Temperature table ID associated with the radiation coefficient, use zero for none.

[2] - Factor vs Time table ID associated with the radiation coefficient, use zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,

```
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateHeatSource1

Description

Returns the thermal heat source assigned to the specified plate.

Syntax

```
long St7GetPlateHeatSource1(long uID, long PlateNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Output Parameters

Doubles[0]

Thermal heat source.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateHeatSourceTables

Description

Returns the tables associated with the thermal heat source assigned to the specified plate. Both a Factor vs Time and Factor vs Temperature table may be assigned.

Syntax

```
long St7GetPlateHeatSourceTables (long uID, long PlateNum,  
 long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Output Parameters

Tables[0..1]

[0] - Factor vs Time table ID associated with the heat source, use zero for none.

[1] - Factor vs Temperature table ID associated with the heat source, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateSoilStress2

Description

Returns the in-situ soil stress assigned to the specified plate. This attribute is only active for plates of property type soil.

Syntax

```
long St7GetPlateSoilStress2(long uID, long PlateNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Output Parameters

Doubles [0..1]

A 2 element array containing the initial vertical stress and the horizontal stress ratio.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateSoilRatio2

Description

Returns the in-situ soil ratios assigned to the specified plate. This attribute is only active for plates of property type soil.

Syntax

```
long St7GetPlateSoilRatio2(long uID, long PlateNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Output Parameters

Doubles[0..1]

A 2 element array containing the overconsolidation ratio and the initial void ratio.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateResponse

Description

Returns the response variable assigned to the specified plate. Response variables are only used by the Load Influence solver.

Syntax

```
long St7GetPlateResponse(long uID, long PlateNum, long  
CaseNum, long* ResponseType, long* UCSId, long*  
Status)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

CaseNum

Load case number.

Output Parameters

ResponseType

Response variable type, either rePlateForce or rePlateMoment.

UCSId

UCS ID number.

Status[0..5]

A 6 element array describing which force/moment components are flagged as response variables according to the 123 axis convention in the specified UCS - [11, 22, 33, 12, 23, 31].

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidBeamEnd,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidLoadCase, ERR7_InvalidResponseType,
ERR7_NoError, ERR7_ResultFileIsOpen

St7GetPlateLoadPatch4

Description

Returns the load patch type assigned to the specified plate. This attribute is only active for plates of property type load patch.

Syntax

```
long St7GetPlateLoadPatch4(long uID, long PlateNum, long*  
 PatchType, long* EdgeBits, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

Output Parameters

PatchType

Load patch type, one of ptAuto4, ptAuto3, ptAuto2, ptAuto1, ptAngleSplit or ptManual.

EdgeBits

A 32-bit word in which the four least significant bits specify the selection of up to four edges. See *Load Patch Types* for additional information.

Doubles[0..3]

Edge weights, see *Load Patch Types* for additional information.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateReinforcement2

Description

Returns the concrete reinforcement conditions for the specified plate.

Syntax

```
long St7GetPlateReinforcement2(long uID, long PlateNum,  
 long* LayoutID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

Output Parameters

LayoutID

Layout ID number.

Doubles [0..1]

A 2 element array describing the angular orientation of the 1-3 and 2-4 reinforcement layers respectively.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetPlateCreepLoadingAge1

Description

Returns the creep loading age assigned to the specified plate. This attribute is only active when conducting creep analysis using the Quasi-Static solver.

Syntax

```
long St7GetPlateCreepLoadingAge1 (long uID, long PlateNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

Output Parameters

Doubles [0]

Creep loading age in seconds.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,

```
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetPlateEdgeAttachment1

Description

Returns the attachment assigned to the specified plate edge. Attachment attributes can be used to generate attachment links using the *St7ToolAttachParts* function.

Syntax

```
long St7GetPlateEdgeAttachment1(long uID, long PlateNum,
 long EdgeNum, long* Direction, long* AttachType, long*
 ConnectType, long* PropNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

EdgeNum

Local edge number, one of 1, 2, 3 or 4.

Output Parameters

Direction

Direction of attachment, one of adPlanar, adPlusZ or adMinusZ.

AttachType

Attachment type, one of alDirect, alRigid or alFlexible.

ConnectType

Attachment sub-type, either alMoment or alPinned.

PropNum

Beam property number used for flexible attachment types.

Doubles[0]

The maximum distance within which the plate edge can be connected to another element using the attachment link.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetPlateFaceAttachment1

Description

Returns the attachment assigned to the specified plate face. Attachment attributes can be used to generate attachment links using the *St7ToolAttachParts* function.

Syntax

```
long St7GetPlateFaceAttachment1(long uID, long PlateNum,  
 long Surface, long* AttachType, long* ConnectType,  
 long* PropNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

Surface

Local plate surface, either psPlateZMinus or psPlateZPlus.

Output Parameters

AttachType

Attachment type, one of alDirect, alRigid or alFlexible.

ConnectType

Attachment sub-type, either alMoment or alPinned.

PropNum

Beam property number used for flexible attachment types.

Doubles[0]

The maximum distance within which the plate face can be connected to another element using the attachment link.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

Brick Attributes – Set

St7SetBrickID

Description

Sets the ID number for the specified brick.

Syntax

```
long St7SetBrickID(long uID, long BrickNum, long BrickID)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

BrickID

Brick ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7SetBrickLocalAxes1

Description

Aligns the brick local axis system with a specified UCS. See *Brick Local Coordinates* for further information.

Syntax

```
long St7SetBrickLocalAxes1(long uID, long BrickNum, long  
UCSId)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

UCSID

UCS ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetBrickSupport1F

Description

Sets the elastic support conditions for the specified brick face. The support acts normal to the plane of the face and is constant over the surface.

Syntax

```
long St7SetBrickSupport1F(long uID, long BrickNum, long  
 FaceNum, long CaseNum, long Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number, see *Brick Local Coordinates*.

CaseNum

Load case number.

Status

Compression-only support, either btTrue or btFalse.

Doubles[0]

Elastic support value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidBrickFace,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetBrickPreLoad3

Description

Sets the pre-load conditions for the specified brick. The pre-loads are applied according to the orientation of the brick local axis system.

Syntax

```
long St7SetBrickPreLoad3(long uID, long BrickNum, long  
CaseNum, long LoadType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

CaseNum

Load case number.

LoadType

plBrickPreStress or plBrickPreStrain.

Doubles [0..2]

A 3 element array describing the pre-load magnitudes according to the orientation of the local brick axis system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
```

```
ERR7_InvalidLoadCase, ERR7_InvalidPreLoadType,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetBrickPointForce6

Description

Assigns a point force to the specified brick face.

Syntax

```
long St7SetBrickPointForce6(long uID, long BrickNum, long  
FaceNum, long CaseNum, long Position, long ID, double*  
Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Position

Position identifier, either axUCS or axLocal.

ID

Point force ID number.

Doubles[0..5]

[0..2] - Components of applied force in the Global Cartesian coordinate system.

axUCS:

[3..5] - XYZ position of applied force in the Global Cartesian coordinate system.

axLocal:

[3..4] - UV position of applied force in the local element coordinate system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidBrickFace,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidPositionType,  
ERR7_InvalidUCSID, ERR7_InvalidUVPos, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetBrickNormalPressure1

Description

Assigns a pressure to the specified brick face. The pressure acts into the element, normal to the plane of the face and is constant over the surface.

Syntax

```
long St7SetBrickNormalPressure1(long uID, long BrickNum,  
 long FaceNum, long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Doubles [0]

Normal pressure.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidBrickFace,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetBrickGlobalPressure3

Description

Assigns a pressure to the specified brick face in the Global Cartesian Coordinate system. The pressure is constant over the face surface.

Syntax

```
long St7SetBrickGlobalPressure3(long uID, long BrickNum,  
 long FaceNum, long ProjectFlag, long CaseNum, double*  
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

ProjectFlag

Either btTrue or btFalse to project the global pressure components.

CaseNum

Load case number.

Doubles[0..2]

A 3 element array describing the XYZ components of the applied pressure in the Global Cartesian Coordinate system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidBrickFace,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetBrickShear2

Description

Assigns a shear stress to the specified brick face. The shear stress acts in the plane of the face and is constant over the surface.

Syntax

```
long St7SetBrickShear2(long uID, long BrickNum, long  
FaceNum, long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Doubles [0..1]

A 2 element array describing the shear stress components in the local face XY axis system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidBrickFace,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetBrickNSMass5

Description

Assigns a non-structural mass to the specified brick.

Syntax

```
long St7SetBrickNSMass5(long uID, long BrickNum, long  
FaceNum, long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Doubles [0..5]

[0] - Non-structural mass for the specified plate.

[1] - Dynamic factor for the specified plate. This factor is used to scale the non-structural mass when performing dynamic analyses.

[2..5] - A 3 element array describing the offset in the XYZ Global Cartesian coordinate system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidBrickFace,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetBrickConvection2

Description

Assigns the thermal convection coefficient and ambient temperature for the specified brick face. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7SetBrickConvection2(long uID, long BrickNum, long  
FaceNum, long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Doubles [0..1]

[0] - Convection coefficient.

[1] - Ambient temperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidBrickFace,  
ERR7_InvalidEntity, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidLoadID, ERR7_InvalidUCSID,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetBrickConvectionTables

Description

Specifies the tables associated with thermal convection properties assigned to the specified brick face. A Factor vs Temperature table may apply to the convection coefficient and Factor vs Time tables may apply to both the convection coefficient and ambient temperature.

Syntax

```
long St7SetBrickConvectionTables(long uID, long BrickNum,  
 long FaceNum, long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Tables [0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, zero for none.

[1] - Factor vs Temperature table ID associated with the convection coefficient, zero for none.

[2] - Factor vs Time table ID associated with the convection coefficient, zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidBrickFace,  
ERR7_InvalidEntity, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidLoadID,
```

```
ERR7_InvalidTableType, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7SetBrickRadiation2

Description

Assigns the thermal radiation coefficient and ambient temperature for the specified brick face.

Syntax

```
long St7SetBrickRadiation2(long uID, long BrickNum, long  
FaceNum, long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See Local Bricks Faces for additional information.

CaseNum

Load case number.

Doubles [0..1]

[0] - Radiation coefficient.

[1] - Ambient temperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidBrickFace,  
ERR7_InvalidEntity, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidLoadID, ERR7_InvalidUCSID,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetBrickRadiationTables

Description

Specifies the tables associated with the thermal radiation properties assigned to a specified brick face. A Factor vs Temperature table may apply to the radiation coefficient and Factor vs Time tables may apply to both the radiation coefficient and ambient temperature.

Syntax

```
long St7SetBrickRadiationTables(long uID, long BrickNum,  
 long FaceNum, long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Tables [0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.

[1] - Factor vs Temperature table ID associated with the radiation coefficient, use zero for none.

[2] - Factor vs Time table ID associated with the radiation coefficient, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidBrickFace,  
ERR7_InvalidEntity, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidLoadID,
```

```
ERR7_InvalidTableType, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7SetBrickFlux1

Description

Assigns a heat flux to the specified brick face.

Syntax

```
long St7SetBrickFlux1(long uID, long BrickNum, long FaceNum,  
long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Doubles [0]

The heat flux through the brick face.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidBrickFace,  
ERR7_InvalidEntity, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidLoadID, ERR7_InvalidUCSID,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetBrickFluxTables

Description

Specifies the tables to be associated with the heat flux assigned to the specified brick face. Both Factor vs Time and Factor vs Temperature tables may be assigned.

Syntax

```
long St7SetBrickFluxTables(long uID, long BrickNum, long FaceNum, long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Tables[0..1]

[0] - Factor vs Time table ID associated with the heat flux, zero for none.

[1] - Factor vs Temperature table ID associated with the heat flux, zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidBrickFace,  
ERR7_InvalidEntity, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidLoadID,  
ERR7_InvalidTableType, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7SetBrickHeatSource1

Description

Assigns a thermal heat source to the specified brick.

Syntax

```
long St7SetBrickHeatSource1(long uID, long BrickNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

CaseNum

Load case number.

Doubles[0]

Thermal heat source value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetBrickHeatSourceTables

Description

Specifies the tables to be associated with the heat source assigned to the specified brick. Both a Factor vs Time and Factor vs Temperature table may be assigned.

Syntax

```
long St7SetBrickHeatSourceTables(long uID, long BrickNum,  
 long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

CaseNum

Load case number.

Tables[0..1]

[0] - Factor vs Time table ID associated with the heat source, use zero for none.

[1] - Factor vs Temperature table ID associated with the heat source, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidTableType,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_TableDoesNotExist
```

St7SetBrickSoilStress2

Description

Assigns the in-situ soil stress for the specified brick. This attribute is only active for bricks of property type soil.

Syntax

```
long St7SetBrickSoilStress2(long uID, long BrickNum, long  
 CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

CaseNum

Load case number.

Doubles[0..1]

A 2 element array containing the initial vertical stress and the horizontal stress ratio.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetBrickSoilRatio2

Description

Assigns the in-situ soil ratios for the specified brick. This attribute is only active for bricks of property type soil.

Syntax

```
long St7SetBrickSoilRatio2(long uID, long BrickNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

CaseNum

Load case number.

Doubles[0..1]

A 2 element array containing the overconsolidation ratio and the initial void ratio.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetBrickResponse

Description

Assigns a response variable to the specified brick. Response variables are only used by the Load Influence solver.

Syntax

```
long St7SetBrickResponse(long uID, long BrickNum, long  
CaseNum, long UCSId, long* Status)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

CaseNum

Load case number.

UCSID

UCS ID number.

Status[0..5]

A 6 element array describing which stress components are flagged as response variables according to the 123 axis convention in the specified UCS, [11, 22, 33, 12, 23, 31].

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidBeamEnd,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_InvalidResponseType,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetBrickCreepLoadingAge1

Description

Assigns a creep loading age for the specified brick. This attribute is only used when performing creep analysis using the Quasi-Static solver.

Syntax

```
long St7SetBrickCreepLoadingAge1 (long uID, long BrickNum,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

Doubles [0]

Creep loading age in seconds.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetBrickFaceAttachment1

Description

Assigns an attachment to the specified brick face. Attachment attributes can be used to generate attachment links using the *St7ToolAttachParts* function.

Syntax

```
long St7SetBrickFaceAttachment1(long uID, long BrickNum,  
 long FaceNum, long AttachType, long ConnectType, long  
 PropNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

AttachType

Attachment type, one of alDirect, alRigid or alFlexible.

ConnectType

Attachment sub-type, either alMoment or alPinned.

PropNum

Beam property number used for flexible attachment types.

Doubles[0]

The maximum distance within which the brick face can be connected to another element using the attachment link.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

Brick Attributes – Get

St7GetBrickID

Description

Returns the ID number assigned to the specified brick.

Syntax

```
long St7GetBrickID(long uID, long BrickNum, long* BrickID)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

Output Parameters

BrickID

ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBrickLocalAxes1

Description

Returns the UCS used as the local axis system for the specified brick.

Syntax

```
long St7GetBrickLocalAxes1(long uID, long BrickNum, long*  
UCSId)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

Output Parameters

UCSID

UCS ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetBrickSupport1F

Description

Returns the elastic support assigned to the specified brick face. The support acts normal to the plane of the face and is constant over the surface.

Syntax

```
long St7GetBrickSupport1F(long uID, long BrickNum, long  
FaceNum, long CaseNum, long* Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Output Parameters

Status

Compression-only support, either btTrue or btFalse.

Doubles [0]

Elastic support value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBrickPreLoad3

Description

Returns the pre-load conditions assigned to the specified brick. The pre-loads are applied according to the orientation of the brick local axis system.

Syntax

```
long St7GetBrickPreLoad3(long uID, long BrickNum, long  
CaseNum, long* LoadType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

CaseNum

Load case number.

Output Parameters

LoadType

plBrickPreStress or plBrickPreStrain.

Doubles [0..2]

A 3 element array describing the pre-load magnitudes according to the orientation of the local brick axis system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBrickPointForce6

Description

Returns the point force assigned to the specified brick face.

Syntax

```
long St7GetBrickPointForce6(long uID, long BrickNum, long  
FaceNum, long CaseNum, long Position, long ID, double*  
Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Position

Position identifier, either axUCS or axLocal.

ID

Point force ID number.

Output Parameters

Doubles[0..5]

[0..2] - Components of applied force in the Global Cartesian coordinate system.

axUCS:

[3..5] - XYZ position of applied force in the Global Cartesian coordinate system.

axLocal:

[3..4] - UV position of applied force in the local element coordinate system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidBrickFace,  
ERR7_InvalidEntity, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidLoadID,  
ERR7_InvalidPositionType, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetBrickNormalPressure1

Description

Returns the pressure assigned to the specified brick face. The pressure acts into the element, normal to the plane of the face and is constant over the surface.

Syntax

```
long St7GetBrickNormalPressure1(long uID, long BrickNum,  
 long FaceNum, long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Output Parameters

Doubles[0]

Normal pressure value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetBrickGlobalPressure3

Description

Returns the pressure assigned to the specified brick face in the Global Cartesian Coordinate system. The pressure is constant over the face surface.

Syntax

```
long St7GetBrickGlobalPressure3(long uID, long BrickNum,  
 long FaceNum, long CaseNum, long* ProjectFlag, double*  
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Output Parameters

ProjectFlag

Either btTrue or btFalse to project the global pressure components.

Doubles [0..2]

A 3 element array describing the XYZ components of the applied pressure in the Global Cartesian Coordinate system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetBrickShear2

Description

Returns the shear stress assigned to the specified brick face. The shear stress acts in the plane of the face and is constant over the surface.

Syntax

```
long St7GetBrickShear2(long uID, long BrickNum, long  
FaceNum, long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Output Parameters

Doubles [0..1]

A 2 element array describing the shear stress components in the local face XY axis system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBrickNSMass5

Description

Returns the non-structural mass assigned to the specified brick.

Syntax

```
long St7GetBrickNSMass5(long uID, long BrickNum, long  
FaceNum, long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Output Parameters

Doubles[0..5]

[0] - Non-structural mass for the specified plate.

[1] - Dynamic factor for the specified plate. This factor is used to scale the non-structural mass when performing dynamic analyses.

[2..5] - A 3 element array describing the offset in the XYZ Global Cartesian coordinate system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBrickConvection2

Description

Returns the thermal convection coefficient and ambient temperature assigned to the specified brick face. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7GetBrickConvection2(long uID, long BrickNum, long  
FaceNum, long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Output Parameters

Doubles[0..1]

[0] - Convection coefficient.

[1] - Ambient temperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBrickConvectionTables

Description

Returns the tables associated with thermal convection properties assigned to the specified brick face. A Factor vs Temperature table may apply to the convection coefficient and Factor vs Time tables may apply to both the convection coefficient and ambient temperature.

Syntax

```
long St7GetBrickConvectionTables(long uID, long BrickNum,  
 long FaceNum, long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Output Parameters

Tables[0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, zero for none.

[1] - Factor vs Temperature table ID associated with the convection coefficient, zero for none.

[2] - Factor vs Time table ID associated with the convection coefficient, zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBrickRadiation2

Description

Returns the thermal radiation coefficient and ambient temperature assigned to the specified brick face.

Syntax

```
long St7GetBrickRadiation2(long uID, long BrickNum, long  
FaceNum, long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Output Parameters

Doubles[0..1]

[0] - Radiation coefficient.

[1] - Ambient temperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBrickRadiationTables

Description

Returns the tables associated with the thermal radiation properties assigned to a specified brick face. A Factor vs Temperature table may apply to the radiation coefficient and Factor vs Time tables may apply to both the radiation coefficient and ambient temperature.

Syntax

```
long St7GetBrickRadiationTables(long uID, long BrickNum,  
 long FaceNum, long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Output Parameters

Tables[0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.

[1] - Factor vs Temperature table ID associated with the radiation coefficient, use zero for none.

[2] - Factor vs Time table ID associated with the radiation coefficient, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBrickFlux1

Description

Returns the heat flux assigned to the specified brick face.

Syntax

```
long St7GetBrickFlux1(long uID, long BrickNum, long FaceNum,  
 long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Output Parameters

Doubles[0]

The heat flux through the brick face.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,
```

```
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBrickFluxTables

Description

Returns the tables associated with the heat flux assigned to the specified brick face. Both Factor vs Time and Factor vs Temperature tables may be assigned. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7GetBrickFluxTables(long uID, long BrickNum, long
 FaceNum, long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

CaseNum

Load case number.

Output Parameters

Tables[0..1]

[0] - Factor vs Time table ID associated with the heat flux, zero for none.

[1] - Factor vs Temperature table ID associated with the heat flux, zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
```

```
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBrickHeatSource1

Description

Returns the thermal heat source assigned to the specified brick. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7GetBrickHeatSource1(long uID, long BrickNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

CaseNum

Load case number.

Output Parameters

Doubles[0]

Thermal heat source value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBrickHeatSourceTables

Description

Returns the tables associated with the thermal heat source assigned to the specified brick. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7GetBrickHeatSourceTables(long uID, long BrickNum,  
 long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

CaseNum

Load case number.

Output Parameters

Tables[0..1]

[0] - Factor vs Time table ID associated with the heat source, use zero for none.

[1] - Factor vs Temperature table ID associated with the heat source, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBrickSoilStress2

Description

Returns the in-situ soil stress assigned to the specified brick. This attribute is only active for bricks of property type soil.

Syntax

```
long St7GetBrickSoilStress2(long uID, long BrickNum, long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

CaseNum

Load case number.

Output Parameters

Doubles [0..1]

A 2 element array containing the initial vertical stress and the horizontal stress ratio.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBrickSoilRatio2

Description

Returns the in-situ soil ratios for the specified brick. This attribute is only active for bricks of property type soil.

Syntax

```
long St7GetBrickSoilRatio2(long uID, long BrickNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

CaseNum

Load case number.

Output Parameters

Doubles[0..1]

A 2 element array containing the overconsolidation ratio and the initial void ratio.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBrickResponse

Description

Returns the response variable assigned to the specified brick. Response variables are only used by the Load Influence solver.

Syntax

```
long St7GetBrickResponse(long uID, long BrickNum, long  
CaseNum, long* UCSId, long* Status)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

CaseNum

Load case number.

Output Parameters

UCSId

UCS ID number.

Status[0..5]

A 6 element array describing which stress components are flagged as response variables – lists the 11, 22, 33, 12, 23, 31 components in the 123 axis convention in the specified UCS.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidBeamEnd,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_InvalidResponseType,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetBrickCreepLoadingAge1

Description

Returns the creep loading age assigned to the specified brick. This attribute is only used when performing creep analysis using the Quasi-Static solver.

Syntax

```
long St7GetBrickCreepLoadingAge1(long uID, long BrickNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

Output Parameters

Doubles[0]

Creep loading age in seconds.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetBrickFaceAttachment1

Description

Returns the attachment conditions assigned to the specified brick face.
Attachment attributes can be used to generate attachment links using the
St7ToolAttachParts function.

Syntax

```
long St7GetBrickFaceAttachment1(long uID, long BrickNum,  
 long FaceNum, long* AttachType, long* ConnectType,  
 long* PropNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

FaceNum

Local face number. See *Brick Local Coordinates* for additional information.

Output Parameters

AttachType

Attachment type, one of alDirect, alRigid or alFlexible.

ConnectType

Attachment sub-type, either alMoment or alPinned.

PropNum

Beam property number used for flexible attachment types.

Doubles [0]

The maximum distance within which the brick face can be connected to another element using the attachment link.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

Vertex Attributes – Set

St7SetVertexType

Description

Sets the type for the specified vertex.

Syntax

```
long St7SetVertexType(long uID, long VertexNum, long  
VertexType)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

VertexType

Vertex type, either vtFree or vtFixed.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidVertexType, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetVertexID

Description

Assigns an ID number to the specified vertex.

Syntax

```
long St7SetVertexID(long uID, long VertexNum, long  
VertexID)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

VertexID

Vertex ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7SetVertexMeshSize1

Description

Assigns a desired mesh size at the specified vertex. This value is used to control the local mesh resolution when using the surface automeshing tools.

Syntax

```
long St7SetVertexMeshSize1(long uID, long VertexNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

Doubles [0]

Desired mesh size at the specified vertex. This value is used to determine the desired edge length of adjacent plate elements generated during surface auto-meshing.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7SetVertexRestraint6

Description

Assigns structural restraint conditions at the specified vertex.

Syntax

```
long St7SetVertexRestraint6(long uID, long VertexNum, long  
CaseNum, long UCSId, long* Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Load case number.

UCSId

UCS ID number.

Status [0..5]

An array describing the restraint conditions for the six DoF at the specified vertex. Status[i-1] = btTrue indicates that the ith DoF is restrained. The DoF are restrained according to the 123456 axis convention in the specified UCS.

Doubles [0..5]

An array describing the enforced displacement conditions for the six DoF at the specified vertex. Doubles[i-1] describes the displacement of the ith DoF according to the 123456 axis convention in the specified UCS.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen

St7SetVertexForce3

Description

Assigns a point force to the specified vertex.

Syntax

```
long St7SetVertexForce3(long uID, long VertexNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Load case number.

Doubles[0..2]

A 3 element array describing the force in the XYZ Cartesian coordinate system for the specified vertex.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetVertexMoment3

Description

Assigns a point moment to the specified vertex.

Syntax

```
long St7SetVertexMoment3(long uID, long VertexNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Load case number.

Doubles[0..2]

A 3 element array describing the moments about the XYZ Cartesian coordinate system for the specified vertex.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetVertexTemperature1

Description

Assigns a temperature to the specified vertex. This attribute is used when performing both structural and heat transfer analysis.

Syntax

```
long St7SetVertexTemperature1(long uID, long VertexNum,  
 long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Load case number.

Doubles [0]

Temperature value at the specified vertex.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetVertexTemperatureType1

Description

Sets the temperature type assigned at the specified vertex. This attribute is used when performing both structural and heat transfer analysis.

Syntax

```
long St7SetVertexTemperatureType1(long uID, long VertexNum,  
 long CaseNum, long tType)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Load case number.

tType

The type of temperature attribute applied at the specified node, one of
tReferenceTemperature, tFixedTemperature, tInitialTemperature or
tTableTemperature.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,

```
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidTemperatureType,
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetVertexTemperatureTable

Description

Specifies the table to be associated with the temperature assigned to the specified vertex. This attribute is used when performing both structural and heat transfer analysis.

Syntax

```
long St7SetVertexTemperatureTable(long uID, long VertexNum,
 long CaseNum, long TableID)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Load case number.

TableID

ID number for the Factor vs Time table.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidTableType,
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_TableDoesNotExist
```

St7SetVertexKTranslation3F

Description

Assigns a translational stiffness to the specified vertex.

Syntax

```
long St7SetVertexKTranslation3F(long uID, long VertexNum,  
 long CaseNum, long UCSId, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Freedom case number.

UCSId

UCS ID number.

Doubles [0..2]

A 3 element array describing the translational stiffnesses for the specified vertex. Doubles [i-1] describes the stiffness for the ith translational DoF according to the 123 axis definition in the specified UCS.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetVertexKRotation3F

Description

Assigns a rotational stiffness to the specified vertex.

Syntax

```
long St7SetVertexKRotation3F(long uID, long VertexNum, long  
CaseNum, long UCSId, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Freedom case number.

UCSId

UCS ID number.

Doubles[0..2]

A 3 element array describing the rotational stiffnesses for the specified vertex.
Doubles[i-1] describes the stiffness for the i^{th} rotational DoF according to
the 456 axis definition in the specified UCS.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetVertexTMass3

Description

Assigns a translational mass to the specified vertex.

Syntax

```
long St7SetVertexTMass3(long uID, long VertexNum, double*  
Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

Doubles [0..2]

A 3 element array describing the translational mass for the specified vertex.

Doubles [i-1] describes the translational mass for the ith translational DoF according to the XYZ Cartesian axis convention.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetVertexRMass3

Description

Assigns a rotational mass to the specified vertex.

Syntax

```
long St7SetVertexRMass3(long uID, long VertexNum, long  
UCSID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

UCSID

UCS ID number.

Doubles [0..2]

A 3 element array describing the rotational mass for the specified vertex.

Doubles [i-1] describes the rotational mass for the ith rotational DoF according to the 456 axis convention in the specified UCS.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetVertexNSMass5

Description

Assigns a non-structural mass to the specified vertex.

Syntax

```
long St7SetVertexNSMass5(long uID, long VertexNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Load case number.

Doubles[0..4]

[0] - Non-structural mass at the specified vertex.

[1] - Dynamic factor for the specified vertex. This factor is used to scale the non-structural mass when performing dynamic analysis.

[2..4] - A 3 element array describing the offset in the XYZ Cartesian coordinate system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetVertexKDamping3F

Description

Assigns the translational damping coefficients for the specified vertex.

Syntax

```
long St7SetVertexKDamping3F(long uID, long VertexNum, long  
CaseNum, long UCSId, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Load case number.

UCSId

UCS ID number.

Doubles [0..2]

A 3 element array describing the damping factors for the specified vertex.

Doubles [i-1] describes the damping factor for the i^{th} translational DoF according to the 123 axis definition in the specified UCS.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetVertexHeatSource1

Description

Assigns a thermal heat source to the specified vertex. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7SetVertexHeatSource1(long uID, long VertexNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Load case number.

Doubles[0]

Heat source value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetVertexHeatSourceTables

Description

Specifies the tables to be associated with the thermal source assigned to the specified vertex. Both Factor vs Time and Factor vs Temperature tables may be assigned. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7SetVertexHeatSourceTables(long uID, long VertexNum,  
long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Load case number.

Tables[0..1]

[0] - Factor vs Time table ID associated with the heat source, use zero for none.

[1] - Factor vs Temperature table ID associated with the heat source, use zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidTableType,
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_TableDoesNotExist

Vertex Attributes – Get

St7GetVertexType

Description

Returns the type assigned to the specified vertex.

Syntax

```
long St7GetVertexType(long uID, long VertexNum, long*  
VertexType)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

Output Parameters

VertexType

Vertex type, either vtFree or vtFixed.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError

St7GetVertexID

Description

Returns the ID number assigned to the specified vertex.

Syntax

```
long St7GetVertexID(long uID, long VertexNum, long*  
VertexID)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

Output Parameters

VertexID

Vertex ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetVertexMeshSize1

Description

Returns the desired mesh size assigned to the specified vertex. This value is used to control the local mesh resolution when using the surface automeshing tools.

Syntax

```
long St7GetVertexMeshSize1(long uID, long VertexNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

Output Parameters

Doubles [0]

Desired mesh size at the specified vertex. This value is used to determine the desired edge length of adjacent plate elements generated during surface auto-meshing.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError

St7GetVertexRestraint6

Description

Returns the restraint conditions assigned at the specified vertex.

Syntax

```
long St7GetVertexRestraint6(long uID, long VertexNum, long  
CaseNum, long* UCSId, long* Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Load case number.

Output Parameters

UCSId

UCS ID number.

Status[0..5]

An array describing the restraint conditions for the six DoF at the specified vertex. Status[i-1] = btTrue indicates that the ith DoF is restrained. The DoF are restrained according to the 123456 axis convention in the specified UCS.

Doubles[0..5]

An array describing the enforced displacement conditions for the six DoF at the specified vertex. Doubles[i-1] describes the displacement of the ith DoF according to the 123456 axis convention in the specified UCS.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
```

```
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetVertexForce3

Description

Returns the point force assigned to the specified vertex.

Syntax

```
long St7GetVertexForce3(long uID, long VertexNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Load case number.

Output Parameters

Doubles[0..2]

A 3 element array describing the force in the XYZ Cartesian coordinate system for the specified vertex.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetVertexMoment3

Description

Returns the point moment assigned at the specified vertex.

Syntax

```
long St7GetVertexMoment3(long uID, long VertexNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Load case number.

Output Parameters

Doubles[0..2]

A 3 element array describing the moments about the XYZ Cartesian coordinate system for the specified vertex.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetVertexTemperature1

Description

Returns the temperature assigned to the specified vertex. This attribute is used when conducting both structural and heat transfer analysis.

Syntax

```
long St7GetVertexTemperature1(long uID, long VertexNum,  
long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Load case number.

Output Parameters

Doubles [0]

Applied temperature value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetVertexTemperatureType1

Description

Returns the temperature type assigned to the specified vertex. This attribute is used when performing both structural and heat transfer analysis.

Syntax

```
long St7GetVertexTemperatureType1(long uID, long VertexNum,  
 long CaseNum, long* tType)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Load case number.

Output Parameters

tType

The type of temperature attribute applied at the specified node, one of tReferenceTemperature, tFixedTemperature, tInitialTemperature or tTableTemperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetVertexTemperatureTable

Description

Returns the table associated with the specified vertex. This attribute is used when performing both structural and heat transfer analysis.

Syntax

```
long St7GetVertexTemperatureTable(long uID, long VertexNum,  
 long CaseNum, long* TableID)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Load case number.

Output Parameters

TableID

ID number for the Factor vs Time table associated with the assigned temperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
```

```
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetVertexKTranslation3F

Description

Returns the translational stiffness assigned to the specified vertex.

Syntax

```
long St7GetVertexKTranslation3F(long uID, long VertexNum,  
 long CaseNum, long* UCSId, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Freedom case number.

Output Parameters

UCSId

UCS ID number.

Doubles[0..2]

A 3 element array describing the translational stiffnesses for the specified vertex. Doubles[i-1] describes the stiffness for the ith translational DoF according to the 123 axis definition in the specified UCS.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetVertexKRotation3F

Description

Returns the rotational stiffness assigned to the specified vertex.

Syntax

```
long St7GetVertexKRotation3F(long uID, long VertexNum, long  
CaseNum, long* UCSId, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Freedom case number.

Output Parameters

UCSId

UCS ID number.

Doubles[0..2]

A 3 element array describing the rotational stiffnesses for the specified vertex.

Doubles[i-1] describes the stiffness for the ith rotational DoF according to the 456 axis definition in the specified UCS.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetVertexTMass3

Description

Returns the translational mass assigned to the specified vertex.

Syntax

```
long St7GetVertexTMass3(long uID, long VertexNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

Output Parameters

Doubles [0..2]

A 3 element array describing the translational mass for the specified vertex.

Doubles [i-1] describes the translational mass for the i^{th} translational DoF according to the XYZ Cartesian axis convention.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetVertexRMass3

Description

Returns the rotational mass assigned to the specified vertex.

Syntax

```
long St7GetVertexRMass3(long uID, long VertexNum, long* UCSId, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

Output Parameters

UCSID

UCS ID number.

Doubles[0..2]

A 3 element array describing the rotational mass for the specified vertex.

Doubles[i-1] describes the rotational mass for the ith rotational DoF according to the 456 axis convention in the specified UCS.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetVertexNSMass5

Description

Returns the non-structural mass assigned to the specified vertex.

Syntax

```
long St7GetVertexNSMass5(long uID, long VertexNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Load case number.

Output Parameters

Doubles[0..4]

[0] - Non-structural mass at the specified vertex.

[1] - Dynamic factor for the specified vertex. This factor is used to scale the non-structural mass when performing dynamic analysis.

[2..4] - A 3 element array describing the offset in the XYZ Cartesian coordinate system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetVertexKDamping3F

Description

Returns the translational damping coefficients assigned to the specified vertex.

Syntax

```
long St7GetVertexKDamping3F(long uID, long VertexNum, long  
CaseNum, long* UCSId, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Freedom case number.

Output Parameters

UCSId

UCS ID number.

Doubles [0..2]

A 3 element array describing the damping factors for the specified vertex.
Doubles [i-1] describes the damping factor for the ith translational DoF
according to the 123 axis definition in the specified UCS.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetVertexHeatSource1

Description

Returns the thermal heat source assigned to the specified vertex. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7GetVertexHeatSource1(long uID, long VertexNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Load case number.

Output Parameters

Doubles [0]

Heat source value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
```

```
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetVertexHeatSourceTables

Description

Returns the tables associated with the heat source assigned to the specified vertex. Both Factor vs Time and Factor vs Temperature tables may be assigned. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7GetVertexHeatSourceTables(long uID, long VertexNum,  
 long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

VertexNum

Vertex number.

CaseNum

Load case number.

Output Parameters

Tables[0..1]

[0] - Factor vs Time table ID associated with the heat source, use zero for none.

[1] - Factor vs Temperature table ID associated with the heat source, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

Edge Attributes – Set

St7SetGeometryEdgeType

Description

Sets the type for the specified geometry edge.

Syntax

```
long St7SetGeometryEdgeType(long uID, long EdgeNum, long  
EdgeType)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

EdgeType

Edge type, either etInterpolated or etNonInterpolated.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_InvalidGeometryEdgeType
```

St7SetGeometryEdgeRelease1

Description

Sets the edge release condition on the specified geometry edge.

Syntax

```
long St7SetGeometryEdgeRelease1(long uID, long EdgeNum,  
long* Status)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

Status

btTrue or btFalse.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetGeometryEdgeSupport1F

Description

Assigns an elastic edge support to the specified geometry edge.

Syntax

```
long St7SetGeometryEdgeSupport1F(long uID, long EdgeNum,
 long CaseNum, long Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

CaseNum

Freedom case number.

Status

Compression-only flag, either btTrue or btFalse.

Doubles [0]

Elastic support value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetGeometryEdgePressure1

Description

Assigns a pressure to the specified geometry edge.

Syntax

```
long St7SetGeometryEdgePressure1(long uID, long EdgeNum,  
 long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

CaseNum

Load case number.

Doubles [0]

Edge pressure value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetGeometryEdgeShear1

Description

Assigns a shear stress to the specified geometry edge.

Syntax

```
long St7SetGeometryEdgeShear1(long uID, long EdgeNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

CaseNum

Load case number.

Doubles[0]

Shear stress value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetGeometryEdgeNormalShear1

Description

Assigns a normal shear stress to the specified geometry edge.

Syntax

```
long St7SetGeometryEdgeNormalShear1(long uID, long EdgeNum,  
long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.
EdgeNum

Edge number.
CaseNum
Load case number.
Doubles[0]
Normal shear stress value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetGeometryEdgeConvection2

Description

Assigns thermal convection coefficient and ambient temperature to the specified geometry edge. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7SetGeometryEdgeConvection2(long uID, long EdgeNum,  
 long CaseNum, double* Doubles)
```

Input Parameters

uID
Strand7 model file ID number.
EdgeNum
Edge number.
CaseNum
Load case number.
Doubles[0..1]

[0] - Convection coefficient.

[1] - Ambient temperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetGeometryEdgeConvectionTables

Description

Specifies the tables associated with the thermal convection properties assigned to a specified geometry edge. A Factor vs Temperature table may apply to the convection coefficient and Factor vs Time tables may apply to both the convection coefficient and ambient temperature.

Syntax

```
long St7SetGeometryEdgeConvectionTables(long uID, long  
EdgeNum, long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

CaseNum

Load case number.

Tables[0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.

[1] - Factor vs Temperature table ID associated with the convection coefficient, use zero for none.

[2] - Factor vs Time table ID associated with the convection coefficient, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidTableType,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_TableDoesNotExist
```

St7SetGeometryEdgeRadiation2

Description

Assigns the thermal radiation coefficient and ambient temperature for the specified geometry edge.

Syntax

```
long St7SetGeometryEdgeRadiation2(long uID, long EdgeNum,  
 long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

CaseNum

Load case number.

Doubles[0..1]

[0] - Radiation coefficient.

[1] - Ambient temperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,
```

```
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetGeometryEdgeRadiationTables

Description

Specifies the tables associated with the thermal radiation properties assigned to a specified geometry edge. A Factor vs Temperature table may apply to the radiation coefficient and Factor vs Time tables may apply to both the radiation coefficient and ambient temperature.

Syntax

```
long St7SetGeometryEdgeRadiationTables(long uID, long  
EdgeNum, long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

CaseNum

Load case number.

Tables[0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.

[1] - Factor vs Temperature table ID associated with the radiation coefficient, use zero for none.

[2] - Factor vs Time table ID associated with the radiation coefficient, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,
```

```
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidTableType,
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_TableDoesNotExist
```

St7SetGeometryEdgeFlux1

Description

Assigns a heat flux to the specified geometry edge.

Syntax

```
long St7SetGeometryEdgeFlux1(long uID, long EdgeNum, long
 CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

CaseNum

Load case number.

Doubles[0]

The heat flux through the edge.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen
```

St7SetGeometryEdgeFluxTables

Description

Specifies the tables associated with the heat flux assigned to the specified geometry edge. Both Factor vs Time and Factor vs Temperature tables may be assigned. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7SetGeometryEdgeFluxTables(long uID, long EdgeNum,  
 long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

CaseNum

Load case number.

Tables[0..1]

[0] - Factor vs Time table ID associated with the edge heat flux, use zero for none.

[1] - Factor vs Temperature table ID associated with the edge heat flux, use zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidTableType,
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_TableDoesNotExist

St7SetGeometryEdgeAttachment1

Description

Assigns an attachment condition to the specified geometry edge. Attachment attributes can be used to generate attachment links using the *St7ToolAttachParts* function.

Syntax

```
long St7SetGeometryEdgeAttachment1(long uID, long EdgeNum,  
 long Direction, long AttachType, long ConnectType,  
 long PropNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

Direction

Direction of attachment, one of adPlanar, adPlusZ or adMinusZ.

AttachType

Attachment type, one of alDirect, alRigid or alFlexible.

ConnectType

Attachment sub-type, either alMoment or alPinned.

PropNum

Beam property number used for flexible attachment types.

Doubles[0]

The maximum distance within which the edge can be connected to another element using the attachment link.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidAttachmentDirection,
ERR7_InvalidAttachmentType, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,

ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

Edge Attributes – Get

St7GetGeometryEdgeType

Description

Returns the type assigned to the specified geometry edge.

Syntax

```
long St7GetGeometryEdgeType(long uID, long EdgeNum, long*  
 EdgeType)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

Output Parameters

EdgeType

Edge type, either etInterpolated or etNonInterpolated.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError

St7GetGeometryEdgeRelease1

Description

Returns the edge release conditions assigned to the specified geometry edge.

Syntax

```
long St7GetGeometryEdgeRelease1(long uID, long EdgeNum,  
 long* Status)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

Output Parameters

Status

btTrue or btFalse.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetGeometryEdgeSupport1F

Description

Returns the elastic support assigned to the specified geometry edge.

Syntax

```
long St7GetGeometryEdgeSupport1F(long uID, long EdgeNum,  
 long CaseNum, long* Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

CaseNum

Freedom case number.

Output Parameters

Status

Compression-only flag, either btTrue or btFalse.

Doubles[0]

Elastic support value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetGeometryEdgePressure1

Description

Returns the edge pressure assigned to the specified geometry edge.

Syntax

```
long St7GetGeometryEdgePressure1(long uID, long EdgeNum,  
 long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

CaseNum

Load case number.

Output Parameters

Doubles [0]

Edge pressure value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetGeometryEdgeShear1

Description

Returns the shear stress assigned to the specified geometry edge.

Syntax

```
long St7GetGeometryEdgeShear1(long uID, long EdgeNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

CaseNum

Load case number.

Output Parameters

Doubles[0]

Shear stress value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetGeometryEdgeNormalShear1

Description

Returns the normal shear stress assigned to the specified geometry edge.

Syntax

```
long St7GetGeometryEdgeNormalShear1(long uID, long EdgeNum,  
long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

CaseNum

Load case number.

Output Parameters

Doubles[0]

Normal shear stress value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetGeometryEdgeConvection2

Description

Returns the thermal convection coefficient and ambient temperature assigned to the specified geometry edge. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7GetGeometryEdgeConvection2(long uID, long EdgeNum,  
 long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

CaseNum

Load case number.

Output Parameters

Doubles [0..1]

[0] - Convection coefficient.

[1] - Ambient temperature.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetGeometryEdgeConvectionTables

Description

Returns the tables associated with the thermal convection properties assigned to a specified geometry edge. A Factor vs Temperature table may apply to the convection coefficient and Factor vs Time tables may apply to both the convection coefficient and ambient temperature.

Syntax

```
long St7GetGeometryEdgeConvectionTables(long uID, long  
EdgeNum, long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

CaseNum

Load case number.

Output Parameters

Tables[0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.

[1] - Factor vs Temperature table ID associated with the convection coefficient, use zero for none.

[2] - Factor vs Time table ID associated with the convection coefficient, use zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetGeometryEdgeRadiation2

Description

Returns the thermal radiation coefficient and ambient temperature assigned to the specified geometry edge.

Syntax

```
long St7GetGeometryEdgeRadiation2(long uID, long EdgeNum,  
 long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

CaseNum

Load case number.

Output Parameters

Doubles[0..1]

[0] - Radiation coefficient.

[1] - Ambient temperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetGeometryEdgeRadiationTables

Description

Returns the tables associated with the thermal radiation properties assigned to a specified geometry edge. A Factor vs Temperature table may apply to the radiation coefficient and Factor vs Time tables may apply to both the radiation coefficient and ambient temperature.

Syntax

```
long St7GetGeometryEdgeRadiationTables(long uID, long  
EdgeNum, long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

CaseNum

Load case number.

Output Parameters

Tables[0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.

[1] - Factor vs Temperature table ID associated with the radiation coefficient, use zero for none.

[2] - Factor vs Time table ID associated with the radiation coefficient, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetGeometryEdgeFlux1

Description

Returns the heat flux assigned to the specified geometry edge.

Syntax

```
long St7GetGeometryEdgeFlux1(long uID, long EdgeNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

CaseNum

Load case number.

Output Parameters

Doubles[0]

The heat flux through the edge.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetGeometryEdgeFluxTables

Description

Returns the tables associated with the heat flux assigned to the specified geometry edge. Both Factor vs Time and Factor vs Temperature tables may be assigned. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7GetGeometryEdgeFluxTables(long uID, long EdgeNum,  
 long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

CaseNum

Load case number.

Output Parameters

Tables[0..1]

[0] - Factor vs Time table ID associated with the edge heat flux, use zero for none.

[1] - Factor vs Temperature table ID associated with the edge heat flux, use zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetGeometryEdgeAttachment1

Description

Returns the edge attachment conditions assigned to the specified geometry edge. Attachment attributes can be used to generate the attachment attribute using the *St7ToolAttachParts* function.

Syntax

```
long St7GetGeometryEdgeAttachment1(long uID, long EdgeNum,  
 long* Direction, long* AttachType, long* ConnectType,  
 long* PropNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

EdgeNum

Edge number.

Output Parameters

Direction

Direction of attachment, one of adPlanar, adPlusZ or adMinusZ.

AttachType

Attachment type, one of alDirect, alRigid or alFlexible.

ConnectType

Attachment sub-type, either alMoment or alPinned.

PropNum

Beam property number used for flexible attachment types.

Doubles [0]

The maximum distance within which the brick face can be connected to another element using the attachment link.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,

```
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

Face Attributes – Set

St7SetGeometryFaceProperty

Description

Assigns a property number to the specified geometry face.

Syntax

```
long St7SetGeometryFaceProperty(long uID, long FaceNum,  
 long PropNum)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

PropNum

Property number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidPropertyName, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetGeometryFaceID

Description

Assigns an ID number to the specified geometry face.

Syntax

```
long St7SetGeometryFaceID(long uID, long FaceNum, long  
 FaceID)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

FaceID

Face ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7SetGeometryFaceOffset1

Description

Assigns an offset to the specified geometry face. This value is constant over the surface.

Syntax

```
long St7SetGeometryFaceOffset1(long uID, long FaceNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

Doubles [0]

Offset value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetGeometryFaceSupport1F

Description

Assigns an elastic support condition to the specified geometry face.

Syntax

```
long St7SetGeometryFaceSupport1F(long uID, long FaceNum,  
 long CaseNum, long Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Freedom case number.

Status

Compression-only flag, either btTrue or btFalse.

Doubles [0]

Elastic support value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetGeometryFaceTempGradient1

Description

Assigns a temperature gradient to the specified geometry face. This attribute is only used when performing structural analysis.

Syntax

```
long St7SetGeometryFaceTempGradient1(long uID, long FaceNum,  
 long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Load case number.

Doubles [0]

Temperature gradient.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetGeometryFaceNormalPressure1

Description

Assigns a normal pressure to the specified geometry face.

Syntax

```
long St7SetGeometryFaceNormalPressure1(long uID, long  
 FaceNum, long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Load case number.

Doubles [0]

Normal pressure value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetGeometryFaceGlobalPressure3

Description

Assigns a pressure to the specified geometry face in the Global Cartesian Coordinate system.

Syntax

```
long St7SetGeometryFaceGlobalPressure3(long uID, long  
FaceNum, long ProjectFlag, long CaseNum, double*  
Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

ProjectFlag

btTrue or btFalse.

CaseNum

Load case number.

Doubles [0..2]

A 3 element array describing the XYZ pressure components in the Global Cartesian Coordinate system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetGeometryFaceNSMass5

Description

Assigns a non-structural mass to the specified geometry face.

Syntax

```
long St7SetGeometryFaceNSMass5(long uID, long FaceNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Load case number.

Doubles [0..4]

[0] - Non-structural mass for the specified face.

[1] - Dynamic factor for the specified face. This factor is used to scale the non-structural mass when performing dynamic analysis.

[2..4] - A 3 element array describing the offset in the XYZ Cartesian coordinate system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,  
ERR7_InvalidLoadCase, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetGeometryFaceConvection2

Description

Assigns the thermal convection coefficient and ambient temperature for the specified geometry face. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7SetGeometryFaceConvection2(long uID, long FaceNum,  
 long CaseNum, long Surface, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Load case number.

Surface

Local plate surface, either psPlateZMinus or psPlateZPlus.

Doubles[0..1]

[0] - Convection coefficient.

[1] - Ambient temperature.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFaceSurface,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidLoadID, ERR7_InvalidUCSID,
ERR7_NoError, ERR7_ResultFileIsOpen

St7SetGeometryFaceConvectionTables

Description

Specifies the tables associated with the thermal convection properties assigned to a specified geometry face. A Factor vs Temperature table may apply to the convection coefficient and Factor vs Time tables may apply to both the convection coefficient and ambient temperature.

Syntax

```
long St7SetGeometryFaceConvectionTables(long uID, long  
FaceNum, long CaseNum, long Surface, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Load case number.

Surface

Local plate surface, either psPlateZMinus or psPlateZPlus.

Tables[0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.

[1] - Factor vs Temperature table ID associated with the convection coefficient, use zero for none.

[2] - Factor vs Time table ID associated with the convection coefficient, use zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFaceSurface,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidLoadID,

```
ERR7_InvalidTableType, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7SetGeometryFaceRadiation2

Description

Assigns the thermal radiation coefficient and ambient temperature for the specified geometry face.

Syntax

```
long St7SetGeometryFaceRadiation2(long uID, long FaceNum,
 long CaseNum, long Surface, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Load case number.

Surface

Local plate surface, psPlateZMinus or psPlateZPlus.

Doubles[0..1]

[0] - Radiation coefficient.

[1] - Ambient temperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFaceSurface,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidLoadID, ERR7_InvalidUCSID,
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetGeometryFaceRadiationTables

Description

Specifies the tables associated with the thermal radiation properties assigned to a specified geometry face. A Factor vs Temperature table may apply to the radiation coefficient and Factor vs Time tables may apply to both the radiation coefficient and ambient temperature.

Syntax

```
long St7SetGeometryFaceRadiationTables (long uID, long  
FaceNum, long CaseNum, long Surface, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Load case number.

Surface

Local plate surface, psPlateZMinus or psPlateZPlus.

Tables[0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.

[1] - Factor vs Temperature table ID associated with the radiation coefficient, use zero for none.

[2] - Factor vs Time table ID associated with the radiation coefficient, use zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFaceSurface,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_InvalidLoadID,

```
ERR7_InvalidTableType, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7SetGeometryFaceHeatSource1

Description

Assigns a thermal heat source to the specified geometry face.

Syntax

```
long St7SetGeometryFaceHeatSource1(long uID, long FaceNum,
 long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Load case number.

Doubles[0]

Heat source value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen
```

St7SetGeometryFaceHeatSourceTables

Description

Specifies the tables associated with the thermal heat source assigned to the specified geometry face. Both Factor vs Time and Factor vs Temperature tables

may be assigned. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7SetGeometryFaceHeatSourceTables(long uID, long  
FaceNum, long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Load case number.

Tables[0..1]

[0] - Factor vs Time table ID associated with the thermal heat source, use zero for none.

[1] - Factor vs Temperature table ID associated with the thermal heat source, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_InvalidTableType,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_TableDoesNotExist
```

St7SetGeometryFaceAttachment1

Description

Assigns an attachment condition to the specified geometry face. Attachment attributes can be used to generate attachment links using the *St7ToolAttachParts* function.

Syntax

```
long St7SetGeometryFaceAttachment1(long uID, long FaceNum,  
 long Surface, long AttachType, long ConnectType, long  
 PropNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

Surface

Local plate surface, either psPlateZMinus or psPlateZPlus.

AttachType

Attachment type, one of alDirect, alRigid or alFlexible.

ConnectType

Attachment sub-type, either alMoment or alPinned.

PropNum

Beam property number used for flexible attachment types.

Doubles[0]

The maximum distance within which the face can be connected to another element using the attachment link.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidAttachmentType,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidPlateSurface, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

Face Attributes – Get

St7GetGeometryFaceProperty

Description

Returns the property assigned to the specified geometry face.

Syntax

```
long St7GetGeometryFaceProperty(long uID, long FaceNum,  
 long* PropNum)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

Output Parameters

PropNum

Face property number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError

St7GetGeometryFaceID

Description

Returns the ID number assigned to the specified geometry face.

Syntax

```
long St7GetGeometryFaceID(long uID, long FaceNum, long*  
 FaceID)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

Output Parameters

FaceID

Face ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetGeometryFaceOffset1

Description

Returns the offset assigned to the specified geometry face.

Syntax

```
long St7GetGeometryFaceOffset1(long uID, long FaceNum,
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

Output Parameters

Doubles[0]

Offset value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetGeometryFaceSupport1F

Description

Returns the elastic support condition assigned to the specified geometry face.

Syntax

```
long St7GetGeometryFaceSupport1F(long uID, long FaceNum,  
 long CaseNum, long* Status, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Freedom case number.

Output Parameters

Status

Compression-only flag, either btTrue or btFalse.

Doubles [0]

Elastic support value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetGeometryFaceTempGradient1

Description

Returns the temperature gradient assigned to the specified geometry face. This attribute is only used when performing structural analysis.

Syntax

```
long St7GetGeometryFaceTempGradient1(long uID, long FaceNum,  
 long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Load case number.

Output Parameters

Doubles[0]

Temperature gradient.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetGeometryFaceNormalPressure1

Description

Returns the normal pressure assigned to the specified geometry face.

Syntax

```
long St7GetGeometryFaceNormalPressure1(long uID, long  
 FaceNum, long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Load case number.

Output Parameters

Doubles [0]

Normal pressure value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetGeometryFaceGlobalPressure3

Description

Returns the XYZ pressure components assigned to the specified face in the Global Cartesian Coordinate system.

Syntax

```
long St7GetGeometryFaceGlobalPressure3 (long uID, long  
FaceNum, long CaseNum, long* ProjectFlag, double*  
Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Load case number.

Output Parameters

ProjectFlag

btTrue or btFalse.
Doubles[0..2]

A 3 element array describing the XYZ pressure components in the Global Cartesian Coordinate system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetGeometryFaceNSMass5

Description

Returns the non-structural mass assigned to the specified geometry face.

Syntax

```
long St7GetGeometryFaceNSMass5(long uID, long FaceNum, long  
CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Load case number.

Output Parameters

Doubles[0..4]

[0] - Non-structural mass for the specified face.

[1] - Dynamic factor for the specified face. This factor is used to scale the non-structural mass when performing dynamic analysis.

[2..4] - A 3 element array describing the offset in the XYZ Cartesian coordinate system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetGeometryFaceConvection2

Description

Returns the thermal convection coefficient and ambient temperature assigned to the specified geometry face. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7GetGeometryFaceConvection2(long uID, long FaceNum,  
 long CaseNum, long Surface, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Load case number.

Surface

Local plate surface, either psPlateZMinus or psPlateZPlus.

Output Parameters

Doubles[0..1]

[0] - Convection coefficient.

[1] - Ambient temperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetGeometryFaceConvectionTables

Description

Returns the tables associated with the thermal convection properties assigned to a specified geometry face. A Factor vs Temperature table may apply to the convection coefficient and Factor vs Time tables may apply to both the convection coefficient and ambient temperature.

Syntax

```
long St7GetGeometryFaceConvectionTables(long uID, long  
FaceNum, long CaseNum, long Surface, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Load case number.

Surface

Local plate surface, either psPlateZMinus or psPlateZPlus.

Output Parameters

Tables[0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.

[1] - Factor vs Temperature table ID associated with the convection coefficient, use zero for none.

[2] - Factor vs Time table ID associated with the convection coefficient, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetGeometryFaceRadiation2

Description

Returns the thermal radiation coefficient and ambient temperature assigned to the specified geometry face.

Syntax

```
long St7GetGeometryFaceRadiation2(long uID, long FaceNum,  
 long CaseNum, long Surface, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Load case number.

Surface

Local plate surface, psPlateZMinus or psPlateZPlus.

Output Parameters

Doubles[0..1]

[0] - Radiation coefficient.

[1] - Ambient temperature.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetGeometryFaceRadiationTables

Description

Returns the tables associated with the thermal radiation properties assigned to a specified geometry face. A Factor vs Temperature table may apply to the radiation coefficient and Factor vs Time tables may apply to both the radiation coefficient and ambient temperature.

Syntax

```
long St7GetGeometryFaceRadiationTables(long uID, long  
FaceNum, long CaseNum, long Surface, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Load case number.

Surface

Local plate surface, psPlateZMinus or psPlateZPlus.

Output Parameters

Tables[0..2]

[0] - Factor vs Time table ID associated with the ambient temperature, use zero for none.

[1] - Factor vs Temperature table ID associated with the radiation coefficient, use zero for none.

[2] - Factor vs Time table ID associated with the radiation coefficient, use zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetGeometryFaceHeatSource1

Description

Returns the thermal heat source assigned to the specified geometry face.

Syntax

```
long St7GetGeometryFaceHeatSource1 (long uID, long FaceNum,  
 long CaseNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Load case number.

Output Parameters

Doubles [0]

Heat source value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetGeometryFaceHeatSourceTables

Description

Returns the tables associated with the thermal heat source assigned to the specified geometry face. Both Factor vs Time and Factor vs Temperature tables may be assigned. This attribute is only used when performing heat transfer analysis.

Syntax

```
long St7GetGeometryFaceHeatSourceTables(long uID, long
 FaceNum, long CaseNum, long* Tables)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

CaseNum

Load case number.

Output Parameters

Tables[0..1]

[0] - Factor vs Time table ID associated with the thermal heat source, use zero for none.

[1] - Factor vs Temperature table ID associated with the thermal heat source, use zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetGeometryFaceAttachment1

Description

Returns the attachment conditions assigned to the specified geometry face. Attachment attributes can be used to generate attachment links using the St7ToolAttachParts function.

Syntax

```
long St7GetGeometryFaceAttachment1(long uID, long FaceNum,  
 long Surface, long* AttachType, long* ConnectType,  
 long* PropNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

FaceNum

Face number.

Surface

Local plate surface, either psPlateZMinus or psPlateZPlus.

Output Parameters

AttachType

Attachment type, one of alDirect, alRigid or alFlexible.

ConnectType

Attachment sub-type, either alMoment or alPinned.

PropNum

Beam property number used for flexible attachment types.

Doubles [0]

The maximum distance within which the face can be connected to another element using the attachment link.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidAttributeType, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,

```
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

Attributes General

St7SetElementProperty

Description

Sets the property for the specified element. The property does not need to be created in advance.

Syntax

```
long St7SetElementProperty(long uID, long Entity, long  
EltNum, long PropNum)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 element type, one of tyBEAM, tyPLATE or tyBRICK.

EltNum

Element number.

PropNum

Property number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResultFileIsOpen, ERR7_UnknownError

St7GetProperty

Description

Returns the property assigned to the specified element.

Syntax

```
long St7GetProperty(long uID, long Entity, long  
EltNum, long* PropNum)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 element type, one of tyBEAM, tyPLATE or tyBRICK.

EltNum

Element number.

Output Parameters

PropNum

Property number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_ExceededTotal, ERR7_FileNotOpen,  
ERR7_InvalidEntity, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_NoError
```

St7SetElementPropertySwitch

Description

Specifies a property switch for a staged analysis.

Syntax

```
long St7SetElementPropertySwitch(long uID, long Entity,  
 long EltNum, long PropID, long StageID)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 element type, one of tyBEAM, tyPLATE or tyBRICK.

EltNum

Element number.

PropID

Property number.

StageID

Stage ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidPropertyNumber, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_StageDoesNotExist,  
ERR7_UnknownError
```

St7GetElementPropertySequence

Description

Returns the property sequence assigned to a specified element for staged analysis. The St7GetNumStages function can be used to determine the number of stages in the model.

Syntax

```
long St7GetElementPropertySequence(long uID, long Entity,  
 long EltNum, long MaxPoints, long* Props, long*  
 Stages)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 element type, one of tyBEAM, tyPLATE or tyBRICK.

EltNum

Element number.

MaxPoints

Maximum amount of storage allocated for the Props and Stages arrays.

Output Parameters

Props [0 .. MaxPoints - 1]

An array containing the property number assigned at each stage of the analysis.

Stages [0..MaxPoints-1]

An array containing the stage ID number assigned at each stage of the analysis.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_StageDoesNotExist, ERR7_UnknownError

St7DeleteAttribute

Description

Deletes the specified attribute, see *Attribute Types* for further information.

Syntax

```
long St7DeleteAttribute(long uID, long Entity, long  
EntityNum, long AttributeOrd, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Entity type, one of tyNODE, tyBEAM, tyPLATE, tyBRICK, tyVERTEX,
tyGEOMETRYEDGE, tyGEOMETRYFACE or tyLOADPATH.

EntityNum

Entity number.

AttributeOrd

Attribute identifier, see *Attribute Types* for additional information.

Integers [0..2]

[0] - Local attribute number, see *Attribute Types* for additional information.

[1] - Attribute load/freedom case number, see *Attribute Types* for additional information.

[2] - Attribute ID number, see *Attribute Types* for additional information.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidAttributeType, ERR7_InvalidEntity,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase,  
ERR7_InvalidLoadID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetEntityGroup

Description

Assigns the specified entity to a given group.

Syntax

```
long St7SetEntityGroup(long uID, long Entity, long  
EntityNum, long GroupID)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 entity type, one of tyBEAM, tyPLATE, tyBRICK, tyLINK,
tyGEOMETRYFACE or tyLOADPATH.

EntityNum

Entity number.

GroupID

Group ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidEntity,  
ERR7_InvalidFileUnit, ERR7_InvalidLoadPathID, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_UnknownError
```

St7GetEntityGroup

Description

Returns the group number assigned to the specified entity.

Syntax

```
long St7GetEntityGroup(long uID, long Entity, long  
EntityNum, long* GroupID)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Strand7 entity type, one of tyBEAM, tyPLATE, tyBRICK, tyLINK,
tyGEOMETRYFACE or tyLOADPATH.

EntityNum

Entity number.

Output Parameters

GroupID

Group ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_ExceededTotal, ERR7_FileNotOpen,  
ERR7_InvalidEntity, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_NoError
```

Properties – Beams, Plates and Bricks

St7GetTotalProperties

Description

Returns the total number and highest property index for each of the Strand7 element types in the specified model.

Syntax

```
long St7GetTotalProperties(long uID, long* NumProperties,  
 long* LastProperty)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumProperties[0..kMaxEntityTotals-1]

[ipBeamPropTotal] - the total number of beam property types.

[ipPlatePropTotal] - the total number of plate property types.

[ipBrickPropTotal] - the total number of brick property types.

[ipPlyPropTotal] - the total number of ply property types.

LastProperty[0..kMaxEntityTotals-1]

[ipBeamPropTotal] - the highest beam property number.

[ipPlatePropTotal] - the highest plate property number.

[ipBrickPropTotal] - the highest brick property number.

[ipPlyPropTotal] - the highest ply property number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7GetPropertyNumByIndex

Description

Returns the property number associated with a specified property index. The property indices are stored internally and are based on a contiguous numbering system.

Syntax

```
long St7GetPropertyNumByIndex(long uID, long Entity, long  
PropIndex, long* PropNum)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, one of ptBEAMPROP, ptPLATEPROP, ptBRICKPROP or
ptPLYPROP.

PropIndex

Property index position.

Output Parameters

PropNum

Property number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_InvalidIndex,
ERR7_NoError

St7SetPropertyName

Description

Sets the name of the specified property.

Syntax

```
long St7SetPropertyName(long uID, long Entity, long PropNum,  
char* PropName)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, one of ptBEAMPROP, ptPLATEPROP, ptBRICKPROP or ptPLYPROP.

PropNum

Property number.

PropName

Name of the property.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetPropertyNames

Description

Returns the name of the specified property.

Syntax

```
long St7GetPropertyNames(long uID, long Entity, long PropNum,  
 char* PropName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, one of ptBEAMPROP, ptPLATEPROP, ptBRICKPROP or ptPLYPROP.

PropNum

Property number.

MaxStringLen

Maximum number of characters allocated for PropName.

Output Parameters

PropName

Name of the property.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,
ERR7_NoError

St7SetPropertyColour

Description

Sets the colour of the specified property.

Syntax

```
long St7SetPropertyColour(long uID, long Entity, long  
 PropNum, long PropCol)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, one of ptBEAMPROP, ptPLATEPROP, ptBRICKPROP or
ptPLYPROP.

PropNum

Property number.

PropCol

Property colour as a 32 bit RGB value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetPropertyColour

Description

Returns the colour assigned to the specified property.

Syntax

```
long St7GetPropertyColour(long uID, long Entity, long  
PropNum, long* PropCol)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, one of ptBEAMPROP, ptPLATEPROP, ptBRICKPROP or
ptPLYPROP.

PropNum

Property number.

Output Parameters

PropCol

Property colour as a 32 bit RGB value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_UnknownProperty

St7SetPropertyTable

Description

Assigns a table to the specified material property value.

Syntax

```
long St7SetPropertyTable(long uID, long ptType, long  
PropNum, long TableID)
```

Input Parameters

uID

Strand7 model file ID number.

ptType

Property table type, see *Table Types* for additional information.

PropNum

Property number.

TableID

Table ID number, zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_IncompatibleTableType,
ERR7_InvalidFileUnit, ERR7_InvalidTableSetting,
ERR7_NoError, ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist,
ERR7_UnknownProperty

St7GetPropertyTable

Description

Returns the table assigned to the specified material property value.

Syntax

```
long St7GetPropertyTable(long uID, long ptType, long  
PropNum, long* TableID)
```

Input Parameters

uID

Strand7 model file ID number.

ptType

Property table type, see *Table Types* for additional information.

PropNum

Property number.

Output Parameters

TableID

Table ID number, zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_IncompatibleTableType,  
ERR7_InvalidFileUnit, ERR7_InvalidTableSetting,  
ERR7_NoError, ERR7_UnknownProperty, ERR7_TableDoesNotExist
```

St7SetPropertyCreepID

Description

Assigns the creep definition to the specified property.

Syntax

```
long St7SetPropertyCreepID(long uID, long Entity, long  
PropNum, long CreepID)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, one of ptBEAMPROP, ptPLATEPROP or ptBRICKPROP.

PropNum

Property number.

CreepID

ID of creep property, zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidCreepID, ERR7_InvalidEntity,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_UnknownProperty
```

St7GetPropertyCreepID

Description

Returns the creep definition of the specified property.

Syntax

```
long St7GetPropertyCreepID(long uID, long Entity, long  
 PropNum, long* CreepID)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, one of ptBEAMPROP, ptPLATEPROP or ptBRICKPROP.

PropNum

Property number.

Output Parameters

CreepID

ID of creep property, zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_UnknownProperty
```

St7SetMaterialName

Description

Sets the name of the material referenced by the specified property.

Syntax

```
long St7SetMaterialName(long uID, long Entity, long PropNum,  
 char* MaterialName)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, one of ptBEAMPROP, ptPLATEPROP, ptBRICKPROP or
ptPLYPROP.

PropNum

Property number.

MaterialName

Name of the material.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetMaterialName

Description

Returns the name of the material referenced by the specified property.

Syntax

```
long St7GetMaterialName(long uID, long Entity, long PropNum,  
 char* MaterialName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, one of ptBEAMPROP, ptPLATEPROP, ptBRICKPROP or
ptPLYPROP.

PropNum

Property number.

MaxStringLen

Maximum number of characters allocated for MaterialName.

Output Parameters

MaterialName

Name of the material.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_UnknownProperty
```

St7SetHardeningType

Description

Sets the hardening model used for the specified property. This option is only used when a Stress vs Strain table is assigned to the specified property.

Syntax

```
long St7SetHardeningType(long uID, long Entity, long  
PropNum, long HardType)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, use ptBEAMPROP.

PropNum

Property number.

HardType

Type of hardening, one of htIsotropic, htKinematic or htTakeda.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,  
ERR7_InvalidHardeningType, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_UnknownProperty
```

St7GetHardeningType

Description

Returns the hardening model used for the specified property. This option is only used when a Stress vs Strain table is assigned to the specified property.

Syntax

```
long St7GetHardeningType(long uID, long Entity, long  
PropNum, long* HardType)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, use ptBEAMPROP.

PropNum

Property number.

Output Parameters

HardType

Type of hardening, one of htIsotropic, htKinematic or htTakeda.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_UnknownProperty
```

St7SetTimeDependentModType

Description

Sets the type of temperature/time dependence for the specified property. This setting controls the scaling used to update the material modulus values. This option is only used when an associated Factor vs Temperature/Time table is assigned to the specified property.

Syntax

```
long St7SetTimeDependentModType(long uID, long Entity, long  
PropNum, long ModType)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, one of ptBEAMPROP, ptPLATEPROP or ptBRICKPROP.

PropNum

Property number.

ModType

Type of temperature/time dependence, either mtElastic or mtPlastic.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,
ERR7_InvalidModType, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_UnknownProperty

St7GetTimeDependentModType

Description

Returns the type of temperature/time dependence assigned to the specified property. This setting controls the scaling used to update the material modulus values. This option is only used when an associated Factor vs Temperature/Time table is assigned to the specified property.

Syntax

```
long St7GetTimeDependentModType(long uID, long Entity, long  
PropNum, long* ModType)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, one of ptBEAMPROP, ptPLATEPROP or ptBRICKPROP.

PropNum

Property number.

Output Parameters

ModType

Type of temperature/time dependence, either mtElastic or mtPlastic.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_UnknownProperty
```

St7SetAlphaTempType

Description

Sets the thermal expansion table type for the specified property.

Syntax

```
long St7SetAlphaTempType(long uID, long Entity, long  
PropNum, long AlphaTempType)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, one of ptBEAMPROP, ptPLATEPROP or ptBRICKPROP.

PropNum

Property number.

AlphaTempType

Table type, either kIntegratedAlpha or kInstantAlpha.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidAlphaTempType,  
ERR7_InvalidEntity, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_UnknownProperty
```

St7GetAlphaTempType

Description

Returns the type of thermal expansion table assigned to the specified property.

Syntax

```
long St7GetAlphaTempType(long uID, long Entity, long  
PropNum, long* AlphaTempType)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, one of ptBEAMPROP, ptPLATEPROP or ptBRICKPROP.

PropNum

Property number.

Output Parameters

AlphaTempType

Table type, either kIntegratedAlpha or kInstantAlpha.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_UnknownProperty
```

St7NewBeamProperty

Description

Creates a new beam property.

Syntax

```
long St7NewBeamProperty(long uID, long PropNum, long  
BeamType, char* PropName)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Property number.

BeamType

Type of beam element, one of kBeamTypeNull, kBeamTypeSpring, kBeamTypeCable, kBeamTypeTruss, kBeamTypeCutoff, kBeamTypeContact, kBeamTypeBeam, kBeamTypeUser, kBeamTypePipe, kBeamTypeConnection.

PropName

Name of the property.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidBeamType,  
ERR7_InvalidFileUnit, ERR7_InvalidPropertyNumber,  
ERR7_NoError, ERR7_PropertyAlreadyExists,  
ERR7_ResultFileIsOpen
```

St7GetBeamPropertyData

Description

Returns the specified beam property.

Syntax

```
long St7GetBeamPropertyData(long uID, long PropNum, long*  
Integers, double* SectionData, double* BeamMaterial)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Property number.

Output Parameters

Integers[0..3]

[0] - Type of beam element, one of kBeamTypeNull, kBeamTypeSpring, kBeamTypeCable, kBeamTypeTruss, kBeamTypeCutoff, kBeamTypeContact, kBeamTypeBeam, kBeamTypeUser, kBeamTypePipe, kBeamTypeConnection.

[1] - Type of beam section, one of kNullSection, kCircularSolid, kCircularHollow, kSquareSolid, kSquareHollow, kLipChannel, kTopHatChannel, kLSection, kTSection, kLSection, kZSection, kUserSection,

kTrapezoidSolid, kTrapezoidHollow, kTriangleSolid, kTriangleHollow or kCruciform.

[2] - Section mirror type, one of kMirrorNone, kMirrorTop, kMirrorBot, kMirrorLeft, kMirrorRight, kMirrorLeftAndTop, kMirrorLeftAndBot, kMirrorRightAndTop, kMirrorRightAndBot, kMirrorLeftTopOnly, kMirrorLeftBotOnly, kMirrorRightTopOnly or kMirrorRightBotOnly.

[3] - Compatible twist option for mirrored sections, either btTrue or btFalse.

SectionData [0 .. kNumBeamSectionData-1]

[ipAREA] - Section area.

[ipI11] - Second moment of area about the principal 1 axis.

[ipI22] - Second moment of area about the principal 2 axis.

[ipJ] - Torsion constant.

[ipSL1] - Shear centre offset in the principal 1 axis direction.

[ipSL2] - Shear centre offset in the principal 2 axis direction.

[ipSA1] - Shear area in the principal 1 axis direction.

[ipSA2] - Shear area in the principal 2 axis direction.

[ipXBAR] - Centroid offset in the principal 1 axis direction.

[ipYBAR] - Centroid offset in the principal 2 axis direction.

[ipANGLE] - Principal axis 1 angle w.r.t. the local section coordinates.

[ipD1] - Section geometry D1 parameter.

[ipD2] - Section geometry D2 parameter.

[ipD3] - Section geometry D3 parameter.

[ipT1] - Section geometry T1 parameter.

[ipT2] - Section geometry T2 parameter.

[ipT3] - Section geometry T3 parameter.

[ipGapA] - Mirrored section gap parameter A.

[ipGapB] - Mirrored section gap parameter B.

BeamMaterial[0..kNumMaterialData-1]

[ipModulus] - Material modulus.

[ipPoisson] - Material Poisson's ratio.

[ipDensity] - Material density.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_UnknownProperty

St7SetBeamSectionName

Description

Sets the section name referenced by the specified beam property.

Syntax

```
long St7SetBeamSectionName(long uID, long PropNum, char*  
 SectionName)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Property number.

SectionName

Name of the section.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetBeamSectionName

Description

Returns the name of the section referenced by the specified beam property.

Syntax

```
long St7GetBeamSectionName(long uID, long PropNum, char*
 SectionName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Property number.

MaxStringLen

Maximum number of characters allocated for SectionName.

Output Parameters

SectionName

Name of the section.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_UnknownProperty
```

St7SetBeamPropertyType

Description

Sets the beam type for the specified beam property.

Syntax

```
long St7SetBeamPropertyType(long uID, long PropNum, long
 BeamType)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Property number.

BeamType

Type of beam element, one of kBeamTypeNull, kBeamTypeSpring, kBeamTypeCable, kBeamTypeTruss, kBeamTypeCutoff , kBeamTypeContact, kBeamTypeBeam, kBeamTypeUser, kBeamTypePipe, kBeamTypeConnection.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidBeamType,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_UnknownProperty

St7SetBeamMirrorOption

Description

Sets the section mirror type for the specified beam property.

Syntax

```
long St7SetBeamMirrorOption(long uID, long PropNum, long  
MirrorType, long CompatibleTwist, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

MirrorType

Section mirror type, one of kMirrorNone, kMirrorTop, kMirrorBot, kMirrorLeft, kMirrorRight, kMirrorLeftAndTop, kMirrorLeftAndBot, kMirrorRightAndTop, kMirrorRightAndBot, kMirrorLeftTopOnly, kMirrorLeftBotOnly, kMirrorRightTopOnly or kMirrorRightBotOnly.

CompatibleTwist

Compatible twist option for mirrored sections, either btTrue or btFalse.

Doubles [0..1]

A 2 element array containing the mirror gap parameters A and B respectively.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidMirrorOption, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_SectionCannotBeMirrored,  
ERR7_UnknownProperty
```

St7SetBeamNonlinearType

Description

Sets the nonlinear material type for the specified beam property.

Syntax

```
long St7SetBeamNonlinearType(long uID, long PropNum, long  
NonlinType)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

NonlinType

Nonlinear material type, either ntNonlinElastic or ntElastoPlastic.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_IncompatibleCriterionCombination,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_UnknownProperty
```

St7GetBeamNonlinearType

Description

Returns the nonlinear material type assigned to the specified beam property.

Syntax

```
long St7GetBeamNonlinearType(long uID, long PropNum, long*  
NonlinType)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Output Parameters

NonlinType

Nonlinear material type, either ntNonlinElastic or ntElastoPlastic.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_IncompatibleCriterionCombination,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_UnknownProperty

St7SetBeamSectionPropertyData

Description

Sets the beam section property data for the specified beam property.

Syntax

```
long St7SetBeamSectionPropertyData(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Integers[0]

Number of length-wise integration slices.

Doubles[0..10]

[ipAREA] - Section area.

[ipI11] - Second moment of area about the principal 1 axis.

[ipI22] - Second moment of area about the principal 2 axis.
[ipJ] - Torsion constant.
[ipSL1] - Shear centre offset in the principal 1 axis direction.
[ipSL2] - Shear centre offset in the principal 2 axis direction.
[ipSA1] - Shear area in the principal 1 axis direction.
[ipSA2] - Shear area in the principal 2 axis direction.
[ipXBAR] - Centroid offset in the principal 1 axis direction.
[ipYBAR] - Centroid offset in the principal 2 axis direction.
[ipANGLE] - Principal axis 1 angle w.r.t. the local section coordinates.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidSectionProperties, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetBeamSectionPropertyData

Description

Returns the beam section property data assigned to the specified beam property.

Syntax

```
long St7GetBeamSectionPropertyData(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Output Parameters

Integers [0]

Number of length-wise integration slices.

Doubles [0..10]

[ipAREA] - Section area.

[ipI11] - Second moment of area about the principal 1 axis.

[ipI22] - Second moment of area about the principal 2 axis.

[ipJ] - Torsion constant.

[ipSL1] - Shear centre offset in the principal 1 axis direction.

[ipSL2] - Shear centre offset in the principal 2 axis direction.

[ipSA1] - Shear area in the principal 1 axis direction.

[ipSA2] - Shear area in the principal 2 axis direction.

[ipXBAR] - Centroid offset in the principal 1 axis direction.

[ipYBAR] - Centroid offset in the principal 2 axis direction.

[ipANGLE] - Principal axis 1 angle w.r.t. the local section coordinates.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_UnknownProperty

St7SetBeamSectionGeometry

Description

Sets the beam cross section geometry data for the specified beam property.

Syntax

```
long St7SetBeamSectionGeometry(long uID, long PropNum, long  
SectionType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

SectionType

Type of beam section, one of kNullSection, kCircularSolid, kCircularHollow, kSquareSolid, kSquareHollow, kLipChannel, kTopHatChannel, kISection, kTSection, kLSection, kZSection, kUserSection, kTrapezoidSolid, kTrapezoidHollow, kTriangleSolid, kTriangleHollow or kCruciform.

Doubles [0..5]

A 6 element array containing the beam cross section D1, D2, D3, T1, T2 and T3 parameters respectively.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidBeamSectionType,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_UnknownProperty

St7GetBeamSectionGeometry

Description

Returns the beam cross section data assigned to the specified beam property.

Syntax

```
long St7GetBeamSectionGeometry(long uID, long PropNum,  
 long* SectionType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Output Parameters

SectionType

Type of beam section, one of kNullSection, kCircularSolid, kCircularHollow, kSquareSolid, kSquareHollow, kLipChannel, kTopHatChannel, kISection, kTSection, kLSection, kZSection, kUserSection, kTrapezoidSolid, kTrapezoidHollow, kTriangleSolid, kTriangleHollow or kCruciform.

Doubles [0..5]

A 6 element array containing the beam cross section D1, D2, D3, T1, T2 and T3 parameters respectively.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_UnknownProperty

St7SetBeamSectionNominalDiscretisation

Description

Sets the discretisation values used when discretising the cross-section for nonlinear beam types.

Syntax

```
long St7SetBeamSectionNominalDiscretisation(long uID, long  
PropNum, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Integers [0..2]

[0] - nominal divisions used to discretise the beam (along the longest ordinate), or divisions in the x-ordinate when divisions are specified.

[1] - divisions in the y-ordinate used to discretise the beam when divisions are specified.

[2] - btTrue to use nominal divisions, btFalse to specify the divisions in each ordinate explicitly.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetBeamSectionNominalDiscretisation

Description

Returns the discretisation values used when discretising the cross-section for nonlinear beam types.

Syntax

```
long St7GetBeamSectionNominalDiscretisation(long uID, long  
PropNum, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Output Parameters

Integers [0..2]

[0] - nominal divisions used to discretise the beam (along the longest ordinate), or divisions in the x-ordinate when divisions are specified.

[1] - divisions in the y-ordinate used to discretise the beam when divisions are specified.

[2] - btTrue to use nominal divisions, btFalse to specify the divisions in each ordinate explicitly.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_UnknownProperty

St7SetBeamSectionCircularDiscretisation

Description

Sets the number of circumferential divisions used when discretising circular cross-sections for nonlinear beam types.

Syntax

```
long St7SetBeamSectionCircularDiscretisation(long uID, long  
PropNum, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Integers [0]

Number of circumferential divisions used to discretise the circular beam cross-section, one of;

0 - for **Auto** divisions

1 - for 8 divisions

2 - for 16 divisions

3 - for 32 divisions

4 - for 64 divisions.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetBeamSectionCircularDiscretisation

Description

Returns the number of circumferential divisions used when discretising circular cross-sections for nonlinear beam types.

Syntax

```
long St7GetBeamSectionCircularDiscretisation(long uID, long  
PropNum, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Output Parameters

Integers [0]

Number of circumferential divisions used to discretise the circular beam cross-section, one of;

- 0 - for **Auto** divisions
- 1 - for 8 divisions
- 2 - for 16 divisions
- 3 - for 32 divisions
- 4 - for 64 divisions.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_UnknownProperty

St7CalculateBeamSectionProperties

Description

Calculates the section properties based on the section geometry assigned for the specified beam property.

Syntax

```
long St7CalculateBeamSectionProperties(long uID, long  
PropNum, bool DoShear, bool ExactJ)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

DoShear

Include the shear area values, either btTrue or btFalse. If the shear areas are included the “thick” beam formulation is used.

ExactJ

Perform an accurate calculation for the torsional constant, either btTrue or btFalse. If this flag is set to btFalse a fast but approximate calculation is performed.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidSectionParameters, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7AssignBXS

Description

Assigns a BXS to the specified beam property.

Syntax

```
long St7AssignBXS(long uID, long PropNum, char* BXSName)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

BXSName

Name of the BXS.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileName,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_UnknownProperty

St7SetSpringDamperData

Description

Sets the spring-damper element parameters for the specified beam property.

Syntax

```
long St7SetSpringDamperData(long uID, long PropNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Doubles[0..6]

[ipSpringAxialStiff] - Axial stiffness.

[ipSpringLateralStiff] - Lateral stiffness.

[ipSpringTorsionStiff] - Torsional stiffness.

[ipSpringAxialDamp] - Axial damping.

[ipSpringLateralDamp] - Lateral damping.

[ipSpringTorsionDamp] - Torsional damping.

[ipSpringMass] - Element mass.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_PropertyNotSpring, ERR7_ResultFileIsOpen,
ERR7_UnknownProperty

St7GetSpringDamperData

Description

Returns the spring-damper element parameters assigned to the specified beam property.

Syntax

```
long St7GetSpringDamperData(long uID, long PropNum, double*  
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Output Parameters

Doubles[0..6]

[ipSpringAxialStiff] - Axial stiffness.

[ipSpringLateralStiff] - Lateral stiffness.

[ipSpringTorsionStiff] - Torsional stiffness.

[ipSpringAxialDamp] - Axial damping.

[ipSpringLateralDamp] - Lateral damping.

[ipSpringTorsionDamp] - Torsional damping.

[ipSpringMass] - Element mass.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_PropertyNotSpring, ERR7_UnknownProperty

St7SetCableData

Description

Sets the cable element parameters for the specified beam property.

Syntax

```
long St7SetCableData(long uID, long PropNum, long*  
 Integers)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Integers[0..0]

[ipCableSegments] - Number of segments used internally to discretise cable.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_PropertyNotCable, ERR7_ResultFileIsOpen,
ERR7_UnknownProperty

St7GetCableData

Description

Returns the cable element parameters assigned to the specified beam property.

Syntax

```
long St7GetCableData(long uID, long PropNum, long*  
Integers)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Output Parameters

Integers[0..0]

[ipCableSegments] - Number of segments used internally to discretise cable.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_UnknownProperty
```

St7SetTrussData

Description

Sets the truss element parameters for the specified beam property.

Syntax

```
long St7SetTrussData(long uID, long PropNum, long*  
Integers)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Integers[0..0]

[ipTrussIncludeTorsion] - Include torsion, either btTrue or btFalse.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_PropertyNotTruss, ERR7_ResultFileIsOpen,  
ERR7_UnknownProperty
```

St7GetTrussData

Description

Returns the truss element parameters for the specified beam property.

Syntax

```
long St7GetTrussData(long uID, long PropNum, long*  
Integers)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Output Parameters

Integers [0..0]

[ipTrussIncludeTorsion] - Include torsion, either btTrue or btFalse.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_PropertyNotTruss, ERR7_UnknownProperty

St7SetCutoffBarData

Description

Sets the cut-off bar parameters for the specified beam property.

Syntax

```
long St7SetCutoffBarData(long uID, long PropNum, long*  
 Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Integers [0..1]

[ipCutoffType] - Type of cut-off bar, either kBrittleGap or kDuctileGap.

[ipKeepMass] - Use element mass, either btTrue or btFalse.

Doubles [0..1]

[ipCutoffTension] - Tensile force limit.

[ipCutoffCompression] - Compressive force limit.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidCutoffType,
ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_PropertyNotCutOffBar, ERR7_ResultFileIsOpen,
ERR7_UnknownProperty

St7GetCutoffBarData

Description

Returns the cut-off bar parameters assigned to the specified beam property.

Syntax

```
long St7GetCutoffBarData(long uID, long PropNum, long*  
 Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Output Parameters

Integers[0..1]

[ipCutoffType] - Type of cut-off bar, either kBrittleGap or kDuctileGap.

[ipKeepMass] - Use element mass, either btTrue or btFalse.

Doubles[0..1]

[ipCutoffTension] - Tensile force limit.

[ipCutoffCompression] - Compressive force limit.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_PropertyNotCutOffBar, ERR7_UnknownProperty

St7SetPointContactData

Description

Sets the point contact element parameters for the specified beam property.

Syntax

```
long St7SetPointContactData(long uID, long PropNum, long*  
 Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Integers[0..7]

[ipContactType] - Type of contact element, one of kZeroGapContact, kNormalContact, kTensionContact or kTakeupContact.

[ipContactSubType] - Type of Takeup contact, either kTensionTakeup or kCompressionTakeup.

[ipDynamicStiffness] - Update the stiffness of the contact element, either btTrue or btFalse.

[ipUseInFirstIteration] - Use contact in the first iteration of a nonlinear solution, either btTrue or btFalse.

[ipUpdateDirection] - Update the direction of the contact throughout solution, either btTrue or btFalse.

[ipFrictionModel] - Type of friction model used, either cfElastic or cfPlastic.

[ipFrictionYieldType] - Type of yield, either cyRectangular or cyElliptical.

[ipTensionLateralStiffness] - Use lateral stiffness with kTensionContact elements, either btTrue or btFalse.

Doubles[0..3]

[ipContactStiffness] - Penalty stiffness value. This value is updated dynamically based on the **Update Direction** settings.

[ipFrictionC1] - Lateral friction coefficient in the 1 axis direction.

[ipFrictionC2] - Lateral friction coefficient in the 2 axis direction.

[ipContactMaxTension] - Maximum tensile force value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidContactSubType,
ERR7_InvalidContactType, ERR7_InvalidContactYieldType,
ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_PropertyNotPointContact, ERR7_ResultFileIsOpen,
ERR7_UnknownProperty

St7GetPointContactData

Description

Returns the point contact element parameters assigned to the specified beam property.

Syntax

```
long St7GetPointContactData(long uID, long PropNum, long*  
 Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Output Parameters

Integers[0..7]

[ipContactType] - Type of contact element, one of kZeroGapContact, kNormalContact, kTensionContact or kTakeupContact.

[ipContactSubType] - Type of Takeup contact, either kTensionTakeup or kCompressionTakeup.

[ipDynamicStiffness] - Update the stiffness of the contact element, either btTrue or btFalse.

[ipUseInFirstIteration] - Use contact in the first iteration of a nonlinear solution, either btTrue or btFalse.

[ipUpdateDirection] - Update the direction of the contact throughout solution, either btTrue or btFalse.

[ipFrictionModel] - Type of friction model used, either cfElastic or cfPlastic.

[ipFrictionYieldType] - Type of yield, either cyRectangular or cyElliptical.

[ipTensionLateralStiffness] - Use lateral stiffness with kTensionContact elements, either btTrue or btFalse.

Doubles[0..3]

[ipContactStiffness] - Penalty stiffness value. This value is updated dynamically based on the **Update Direction** settings.

[ipFrictionC1] - Lateral friction coefficient in the 1 axis direction.

[ipFrictionC2] - Lateral friction coefficient in the 2 axis direction.

[ipContactMaxTension] - Maximum tensile force value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_PropertyNotPointContact, ERR7_UnknownProperty

St7SetPipeData

Description

Sets the pipe element parameters for the specified beam property.

Syntax

```
long St7SetPipeData(long uID, long PropNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Doubles[0..3]

[ipPipeFlexibility] - Flexibility factor.

[ipPipeFluidDensity] - Density of contained fluid.

[ipPipeOuterDiameter] - Outer diameter.

[ipPipeThickness] - Wall thickness.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_PropertyNotPipe, ERR7_ResultFileIsOpen,
ERR7_UnknownProperty

St7GetPipeData

Description

Returns the pipe element parameters for the specified beam property.

Syntax

```
long St7GetPipeData(long uID, long PropNum, double*  
Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Output Parameters

Doubles[0..3]

[ipPipeFlexibility] - Flexibility factor.

[ipPipeFluidDensity] - Density of contained fluid.

[ipPipeOuterDiameter] - Outer diameter.

[ipPipeThickness] - Wall thickness.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_PropertyNotPipe, ERR7_UnknownProperty

St7SetConnectionData

Description

Sets the connection element parameters for the specified beam property.

Syntax

```
long St7SetConnectionData(long uID, long PropNum, double*  
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Doubles[0..5]

A 6 element array describing the element translational and rotational stiffness values according to the 123456 axis convention in the beam's local principal axis system.

A UCS may be assigned to the element ends to override the local principal axis system using *St7SetBeamConnectionUCS*.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetConnectionData

Description

Returns the connection element parameters for the specified beam property.

Syntax

```
long St7GetConnectionData(long uID, long PropNum, double*  
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Output Parameters

Doubles [0..5]

A 6 element array describing the element translational and rotational stiffness values according to the 123456 axis convention in the UCS assigned to the element.

A UCS may be assigned to the element ends to override the local principal axis system using *St7SetBeamConnectionUCS*.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_UnknownProperty

St7SetUserBeamData

Description

Sets the user defined element parameters for the specified beam property.

Syntax

```
long St7SetUserBeamData(long uID, long PropNum, double*  
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Doubles[0..21]

[0..20] - User defined material matrix K defined by the upper triangular matrix of coefficients K_{ij} where $i < j$ and i varies quickest; $K_{11}, K_{12}, \dots, K_{22}, K_{23}, \dots, K_{66}$, respectively.

[21] - Spring mass.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_PropertyNotUserDefinedBeam, ERR7_ResultFileIsOpen,
ERR7_UnknownProperty

St7 GetUserBeamData

Description

Returns the user defined element property for the specified beam property.

Syntax

```
long St7 GetUserBeamData(long uID, long PropNum, double*  
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Output Parameters

Doubles[0..21]

[0..20] - User defined material matrix K defined by the upper triangular matrix of coefficients K_{ij} where $i < j$ and i varies quickest; $K_{11}, K_{12}, \dots, K_{22}, K_{23}, \dots, K_{66}$, respectively.

[21] - Spring mass.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_PropertyNotUserDefinedBeam, ERR7_UnknownProperty
```

St7SetBeamMaterialData

Description

Sets the material properties for the specified beam property.

Syntax

```
long St7SetBeamMaterialData(long uID, long PropNum, double*  
Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Doubles [0..8]

[ipBeamModulus] - Modulus.

[ipBeamShear] - Shear modulus.

[ipBeamPoisson] - Poisson's ratio.

[ipBeamDensity] - Density.

[ipBeamAlpha] - Thermal expansion coefficient.

[ipBeamViscosity] - Viscous damping coefficient.

[ipBeamDampingRatio] - Damping ratio.

[ipBeamConductivity] - Thermal conductivity coefficient.

[ipBeamSpecificHeat] - Specific heat coefficient.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
```

```
ERR7_MaterialIsUserDefined, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty
```

St7GetBeamMaterialData

Description

Returns the material properties assigned to the specified beam property.

Syntax

```
long St7GetBeamMaterialData(long uID, long PropNum, double*
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Output Parameters

Doubles[0..8]

[ipBeamModulus] - Modulus.

[ipBeamShear] - Shear modulus.

[ipBeamPoisson] - Poisson's ratio.

[ipBeamDensity] - Density.

[ipBeamAlpha] - Thermal expansion coefficient.

[ipBeamViscosity] - Viscous damping coefficient.

[ipBeamDampingRatio] - Damping ratio.

[ipBeamConductivity] - Thermal conductivity coefficient.

[ipBeamSpecificHeat] - Specific heat coefficient.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
```

ERR7_MaterialIsUserDefined, ERR7_NoError,
ERR7_UnknownProperty

St7SetBeamUsePoisson

Description

Sets the specified beam property to use the Poisson's ratio rather than the Shear modulus values supplied.

Syntax

```
long St7SetBeamUsePoisson(long uID, long PropNum)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialIsUserDefined, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7SetBeamUseShearMod

Description

Sets the specified beam property to use the Shear modulus rather than the Poisson's ratio values supplied.

Syntax

```
long St7SetBeamUseShearMod(long uID, long PropNum)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_MaterialIsUserDefined, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_UnknownProperty
```

St7SetBeamUseMomCurv

Description

Sets the state of the Moment-Curvature option for the specified beam property. A coupled nonlinear beam formulation is available as an alternative to the decoupled Moment-Curvature approach.

Syntax

```
long St7SetBeamUseMomCurv(long uID, long PropNum, bool  
 UseMomCurv)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

UseMomCurv

btTrue to use the Moment-Curvature tables assigned.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_UnknownProperty
```

St7GetBeamUseMomCurv

Description

Returns the state of the Moment-Curvature option for the specified beam property. A coupled nonlinear beam formulation is available as an alternative to the decoupled Moment-Curvature approach.

Syntax

```
long St7GetBeamUseMomCurv(long uID, long PropNum, bool*  
 UseMomCurv)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

Output Parameters

UseMomCurv

bTrue to use the Moment-Curvature tables assigned.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_UnknownProperty
```

St7NewPlateProperty

Description

Creates a new plate property.

Syntax

```
long St7NewPlateProperty(long uID, long PropNum, long  
 PlateType, long MaterialType, char* PropName)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

PlateType

Type of plate element, one of kPlateTypeNull, kPlateTypePlaneStress,
kPlateTypePlaneStrain, kPlateTypeAxisymmetric, kPlateTypePlateShell,
kPlateTypeShearPanel, kPlateTypeMembrane or kPlateTypeLoadPatch.

MaterialType

Type of material, one of kMaterialTypeNull, kMaterialTypeIsotropic,
kMaterialTypeOrthotropic, kMaterialTypeAnisotropic, kMaterialTypeRubber,
kMaterialTypeSoil, kMaterialTypeLaminate, kMaterialTypeUserDefined,
kMaterialTypePly or kMaterialTypeFluid.

PropName

Name of the plate property.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_IncompatibleMaterialCombination,  
ERR7_InvalidFileUnit, ERR7_InvalidMaterialType,  
ERR7_InvalidPlateType, ERR7_InvalidPropertyNumber,  
ERR7_NoError, ERR7_PropertyAlreadyExists,  
ERR7_ResultFileIsOpen
```

St7GetPlatePropertyData

Description

Returns the specified plate property data.

Syntax

```
long St7GetPlatePropertyData(long uID, long PropNum, long*  
 Integers, double* SectionData, double* PlateMaterial)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Output Parameters

Integers

This is a dummy variable to allow for future expansion of this function. Any integer variable may be passed and will be returned unchanged.

SectionData[0..1]

A 2 element array describing the membrane and bending thicknesses respectively.

PlateMaterial[0..kNumMaterialData-1]

[ipModulus] - Modulus.

[ipPoisson] - Poisson's ratio.

[ipDensity] - Density.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotIsotropic, ERR7_NoError,
ERR7_UnknownProperty

St7SetPlatePropertyType

Description

Sets the property type for the specified plate property.

Syntax

```
long St7SetPlatePropertyType(long uID, long PropNum, long  
PlateType, long MaterialType)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

PlateType

Type of plate element, one of kPlateTypeNull, kPlateTypePlaneStress,
kPlateTypePlaneStrain, kPlateTypeAxisymmetric, kPlateTypePlateShell,
kPlateTypeShearPanel, kPlateTypeMembrane or kPlateTypeLoadPatch.

MaterialType

Type of material, one of kMaterialTypeNull, kMaterialTypeIsotropic,
kMaterialTypeOrthotropic, kMaterialTypeAnisotropic, kMaterialTypeRubber,

kMaterialTypeSoil, kMaterialTypeLaminate, kMaterialTypeUserDefined, kMaterialTypePly or kMaterialTypeFluid.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_IncompatibleMaterialCombination,  
ERR7_InvalidFileUnit, ERR7_InvalidMaterialType,  
ERR7_InvalidPlateType, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_UnknownProperty
```

St7GetPlatePropertyType

Description

Returns the property type for the specified plate property.

Syntax

```
long St7GetPlatePropertyType(long uID, long PropNum, long*  
PlateType, long* MaterialType)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Output Parameters

PlateType

Type of plate element, one of kPlateTypeNull, kPlateTypePlaneStress, kPlateTypePlaneStrain, kPlateTypeAxisymmetric, kPlateTypePlateShell, kPlateTypeShearPanel, kPlateTypeMembrane or kPlateTypeLoadPatch.

MaterialType

Type of material, one of kMaterialTypeNull, kMaterialTypeIsotropic, kMaterialTypeOrthotropic, kMaterialTypeAnisotropic, kMaterialTypeRubber, kMaterialTypeSoil, kMaterialTypeLaminate, kMaterialTypeUserDefined, kMaterialTypePly or kMaterialTypeFluid.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_UnknownProperty
```

St7SetPlateNonlinearType

Description

Sets the nonlinear material type for the specified plate property.

Syntax

```
long St7SetPlateNonlinearType(long uID, long PropNum, long  
NonlinType, long YieldType)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

NonlinType

Nonlinear material type, either ntNonlinElastic or ntElastoPlastic.

YieldType

Yield criterion, one of ycTresca, ycVonMises, ycMaxStress, ycMohrCoulomb or ycDruckerPrager.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_IncompatibleCriterionCombination,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_UnknownProperty
```

St7GetPlateNonlinearType

Description

Returns the nonlinear material type assigned to the specified plate property.

Syntax

```
long St7GetPlateNonlinearType(long uID, long PropNum, long*
 NonlinType, long* YieldType)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Output Parameters

NonlinType

Nonlinear material type, either ntNonlinElastic or ntElastoPlastic.

YieldType

Yield criterion, one of ycTresca, ycVonMises, ycMaxStress, ycMohrCoulomb or ycDruckerPrager.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_IncompatibleCriterionCombination,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_UnknownProperty

St7SetPlateThickness

Description

Sets the thickness for the specified plate property.

Syntax

```
long St7SetPlateThickness(long uID, long PropNum, double*
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Doubles [0..1]

A 2 element array containing the membrane and bending thickness values respectively.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_PlateDoesNotHaveThickness, ERR7_ResultFileIsOpen,
ERR7_UnknownProperty

St7GetPlateThickness

Description

Returns the thickness assigned to the specified plate property.

Syntax

```
long St7GetPlateThickness(long uID, long PropNum, double*  
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Output Parameters

Doubles [0..1]

A 2 element array containing the membrane and bending thickness values respectively.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_PlateDoesNotHaveThickness, ERR7_UnknownProperty

St7SetPlateIsotropicMaterial

Description

Sets the isotropic material parameters for the specified plate property.

Syntax

```
long St7SetPlateIsotropicMaterial(long uID, long PropNum,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Doubles[0..7]

[ipPlateIsoModulus] - Modulus.

[ipPlateIsoPoisson] - Poisson's ratio.

[ipPlateIsoDensity] - Density.

[ipPlateIsoAlpha] - Thermal expansion coefficient.

[ipPlateIsoViscosity] - Viscous damping coefficient.

[ipPlateIsoDampingRatio] - Damping ratio.

[ipPlateIsoConductivity] - Conductivity coefficient.

[ipPlateIsoSpecificHeat] - Specific heat coefficient.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_MaterialNotIsotropic, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_UnknownProperty
```

St7GetPlateIsotropicMaterial

Description

Returns the isotropic material properties for the specified plate property.

Syntax

```
long St7GetPlateIsotropicMaterial(long uID, long PropNum,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Output Parameters

Doubles [0..7]

[ipPlateIsoModulus] - Modulus.

[ipPlateIsoPoisson] - Poisson's ratio.

[ipPlateIsoDensity] - Density.

[ipPlateIsoAlpha] - Thermal expansion coefficient.

[ipPlateIsoViscosity] - Viscous damping coefficient.

[ipPlateIsoDampingRatio] - Damping ratio.

[ipPlateIsoConductivity] - Conductivity coefficient.

[ipPlateIsoSpecificHeat] - Specific heat coefficient.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotIsotropic, ERR7_NoError,
ERR7_UnknownProperty

St7SetPlateOrthotropicMaterial

Description

Sets the orthotropic material properties for the specified plate property.

Syntax

```
long St7SetPlateOrthotropicMaterial(long uID, long PropNum,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Doubles[0..17]

[ipPlateOrthoModulus1] - Modulus in the 1 axis direction.

[ipPlateOrthoModulus2] - Modulus in the 2 axis direction.

[ipPlateOrthoModulus3] - Modulus in the 3 axis direction.

[ipPlateOrthoShear12] - Shear modulus in the 12 axis direction.

[ipPlateOrthoShear23] - Shear modulus in the 23 axis direction.

[ipPlateOrthoShear31] - Shear modulus in the 31 axis direction.

[ipPlateOrthoPoisson12] - Poisson's ratio in the 12 axis direction.

[ipPlateOrthoPoisson23] - Poisson's ratio in the 23 axis direction.

[ipPlateOrthoPoisson31] - Poisson's ratio in 31 axis direction.

[ipPlateOrthoDensity] - Density.

[ipPlateOrthoAlpha1] - Thermal expansion coefficient in the 12 axis direction.

[ipPlateOrthoAlpha2] - Thermal expansion coefficient in the 23 axis direction.

[ipPlateOrthoAlpha3] - Thermal expansion coefficient in the 31 axis direction.

[ipPlateOrthoViscosity] - Viscous damping coefficient.

[ipPlateOrthoDampingRatio] - Damping ratio.

[ipPlateOrthoConductivity1] - Thermal conductivity in the 1 axis direction.

[ipPlateOrthoConductivity2] - Thermal conductivity in the 2 axis direction.

[ipPlateOrthoSpecificHeat] - Specific heat coefficient.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotOrthotropic, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetPlateOrthotropicMaterial

Description

Returns the orthotropic material properties assigned to the specified plate property.

Syntax

```
long St7GetPlateOrthotropicMaterial(long uID, long PropNum,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Output Parameters

Doubles[0..17]

[ipPlateOrthoModulus1] - Modulus in the 1 axis direction.

[ipPlateOrthoModulus2] - Modulus in the 2 axis direction.

[ipPlateOrthoModulus3] - Modulus in the 3 axis direction.

[ipPlateOrthoShear12] - Shear modulus in the 12 axis direction.

[ipPlateOrthoShear23] - Shear modulus in the 23 axis direction.

[ipPlateOrthoShear31] - Shear modulus in the 31 axis direction.

[ipPlateOrthoPoisson12] - Poisson's ratio in the 12 axis direction.

[ipPlateOrthoPoisson23] - Poisson's ratio in the 23 axis direction.

[ipPlateOrthoPoisson31] - Poisson's ratio in 31 axis direction.

[ipPlateOrthoDensity] - Density.

[ipPlateOrthoAlpha1] - Thermal expansion coefficient in the 12 axis direction.

[ipPlateOrthoAlpha2] - Thermal expansion coefficient in the 23 axis direction.

[ipPlateOrthoAlpha3] - Thermal expansion coefficient in the 31 axis direction.

[ipPlateOrthoViscosity] - Viscous damping coefficient.

[ipPlateOrthoDampingRatio] - Damping ratio.

[ipPlateOrthoConductivity1] - Thermal conductivity in the 1 axis direction.

[ipPlateOrthoConductivity2] - Thermal conductivity in the 2 axis direction.

[ipPlateOrthoSpecificHeat] - Specific heat coefficient.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotOrthotropic, ERR7_NoError,
ERR7_UnknownProperty

St7SetPlateRubberMaterial

Description

Sets the rubber material properties for the specified plate property.

Syntax

```
long St7SetPlateRubberMaterial(long uID, long PropNum, long  
 RubberType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

RubberType

Type of rubber material model, one of kNeoHookean, kMooneyRivlin,
kGeneralisedMooneyRivlin, kOgden.

Doubles[0..15]

An array describing the rubber material coefficients. The format depends on
the material sub-type, with different sub-types requiring a varying number of
rubber coefficients following the common data:

[ipRubberBulk] - Bulk modulus.

[ipRubberDensity] - Density.

[ipRubberAlpha] - Thermal expansion coefficient.

[ipRubberViscosity] - Viscous damping coefficient.

[ipRubberDampingRatio] - Damping ratio.

[ipRubberConductivity] - Conductivity.

[ipRubberSpecificHeat] - Specific heat.

[ipRubberConstC1..ipRubberConstC1+Num] - Rubber coefficients,

where:

Num = 0 (Neo-Hookean)

```
Num = 1 (Mooney-Rivlin)
Num = 8 (Generalised Mooney-Rivlin)
Num = 5 (Ogden)
```

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidRubberModel, ERR7_MaterialNotRubber,
ERR7_NoError, ERR7_ResultFileIsOpen, ERR7_UnknownProperty
```

St7GetPlateRubberMaterial

Description

Returns the rubber material properties assigned to the specified plate property.

Syntax

```
long St7GetPlateRubberMaterial(long uID, long PropNum,
 long* RubberType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Output Parameters

RubberType

Type of rubber material model, one of kNeoHookean, kMooneyRivlin,
kGeneralisedMooneyRivlin, kOgden.

Doubles[0..15]

An array describing the rubber material coefficients. The format depends on
the material sub-type, with different sub-types requiring a varying number of
rubber coefficients following the common data:

[ipRubberBulk] - Bulk modulus.

[ipRubberDensity] - Density.

[ipRubberAlpha] - Thermal expansion coefficient.

[ipRubberViscosity] - Viscous damping coefficient.
[ipRubberDampingRatio] - Damping ratio.
[ipRubberConductivity] - Conductivity.
[ipRubberSpecificHeat] - Specific heat.
[ipRubberConstC1..ipRubberConstC1+Num] - Rubber coefficients,

where:

Num = 0 (Neo-Hookean)
Num = 1 (Mooney-Rivlin)
Num = 8 (Generalised Mooney-Rivlin)
Num = 5 (Ogden)

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotRubber, ERR7_NoError, ERR7_UnknownProperty

St7SetPlateAnisotropicMaterial

Description

Sets the anisotropic material properties for the specified plate property.

Syntax

```
long St7SetPlateAnisotropicMaterial(long uID, long PropNum,  
 long MatType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

MatType

Matrix type, either mtStiffness or mtCompliance.

Doubles [0..22]

-
- [0 .. 5] - In-plane components of the anisotropic material stress-strain matrix D defined by the coefficients D₁₁, D₁₂, D₁₃, D₂₂, D₂₃ and D₃₃, respectively.
 - [6 .. 9] - Out-of-plane components of the anisotropic material stress-strain matrix D defined by the coefficients D₁₄, D₂₄, D₃₄, and D₄₄, respectively (plane stress and plane strain elements only).
 - [ipPlateAnisoTransShear1] - Transverse shear modulus in the 13 plane (plate/shell elements only).
 - [ipPlateAnisoTransShear2] - Transverse shear modulus in the 23 plane (plate/shell elements only).
 - [ipPlateAnisoTransShear3] - Transverse shear coupling modulus (plate/shell elements only).
 - [ipPlateAnisoDensity] - Density.
 - [ipPlateAnisoAlpha1] - Thermal expansion coefficient in the 1 axis direction.
 - [ipPlateAnisoAlpha2] - Thermal expansion coefficient in the 2 axis direction.
 - [ipPlateAnisoAlpha3] - Thermal expansion coefficient in the 3 axis direction.
 - [ipPlateAnisoAlpha12] - Thermal expansion coefficient in the 12 axis direction.
 - [ipPlateAnisoViscosity] - Viscous damping coefficient.
 - [ipPlateAnisoDampingRatio] - Damping ratio.
 - [ipPlateAnisoConductivity1] - Conductivity coefficient in the 1 axis direction.
 - [ipPlateAnisoConductivity2] - Conductivity coefficient in the 2 axis direction.
 - [ipPlateAnisoSpecificHeat] - Specific heat coefficient.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,

ERR7_InvalidMatrixType, ERR7_MaterialNotAnisotropic,
ERR7_NoError, ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetPlateAnisotropicMaterial

Description

Returns the anisotropic material properties assigned to the specified plate property.

Syntax

```
long St7GetPlateAnisotropicMaterial(long uID, long PropNum,  
long* MatType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Output Parameters

MatType

Matrix type, either mtStiffness or mtCompliance.

Doubles [0..2]

[0..5] - In-plane components of the anisotropic material stress-strain matrix D defined by the coefficients D₁₁, D₁₂, D₁₃, D₂₂, D₂₃ and D₃₃, respectively.

[6..9] - Out-of-plane components of the anisotropic material stress-strain matrix D defined by the coefficients D₁₄, D₂₄, D₃₄, and D₄₄, respectively (plane stress and plane strain elements only).

[ipPlateAnisoTransShear1] - Transverse shear modulus in the 13 plane.

[ipPlateAnisoTransShear2] - Transverse shear modulus in the 23 plane.

[ipPlateAnisoTransShear3] - Transverse shear coupling modulus.

[ipPlateAnisoDensity] - Density.

[ipPlateAnisoAlpha1] - Thermal expansion coefficient in the 1 axis direction.

[ipPlateAnisoAlpha2] - Thermal expansion coefficient in the 2 axis direction.

[ipPlateAnisoAlpha3] - Thermal expansion coefficient in the 3 axis direction.

[ipPlateAnisoAlpha12] - Thermal expansion coefficient in the 12 axis direction.

[ipPlateAnisoViscosity] - Viscous damping coefficient.

[ipPlateAnisoDampingRatio] - Damping ratio.

[ipPlateAnisoConductivity1] - Conductivity coefficient in the 1 axis direction.

[ipPlateAnisoConductivity2] - Conductivity coefficient in the 2 axis direction.

[ipPlateAnisoSpecificHeat] - Specific heat coefficient.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotAnisotropic, ERR7_NoError,
ERR7_UnknownProperty

St7SetPlateUserDefinedMaterial

Description

Sets the user defined material properties for the specified plate property.

Syntax

```
long St7SetPlateUserDefinedMaterial(long uID, long PropNum,  
 long MatType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

MatType

Matrix type, either mtStiffness or mtCompliance.

Doubles [0..35]

[0..5] - Material membrane matrix C defined by the coefficients C_{11} , C_{12} , C_{13} , C_{22} , C_{23} and C_{33} , respectively.

[6..11] - Material bending matrix D defined by the coefficients D_{11} , D_{12} , D_{13} , D_{22} , D_{23} and D_{33} , respectively.

[12..20] - Material membrane-bending coupling matrix D defined by the coefficients D_{11} , D_{12} , D_{13} , D_{22} , D_{23} , D_{33} , D_{21} , D_{31} and D_{32} respectively.

[ipPlateUserTransShearxz] - Transverse shear modulus G_{13} .

[ipPlateUserTransShearyz] - Transverse shear modulus G_{23} .

[ipPlateUserTransShearcz] - Transverse shear coupling modulus G_{c3} .

[ipPlateUserDensity] - Density.

[ipPlateUserAlphax] - Thermal expansion coefficient in the 1 axis direction.

[ipPlateUserAlphay] - Thermal expansion coefficient in the 2 axis direction.

[ipPlateUserAlphaxy] - Thermal expansion coefficient in the 12 axis direction.

[ipPlateUserBetax] - Thermal curvature expansion coefficient along the 1 axis direction.

[ipPlateUserBetay] - Thermal curvature expansion coefficient along the 2 axis direction.

[ipPlateUserBetaxy] - Thermal twist expansion coefficient.

[ipPlateUserViscosity] - Viscous damping coefficient.

[ipPlateUserDampingRatio] - Damping ratio.

[ipPlateUserConductivity1] - Conductivity coefficient in the 1 axis direction.

[ipPlateUserConductivity2] - Conductivity coefficient in the 2 axis direction.

[ipPlateUserSpecificHeat] - Specific heat coefficient.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidMatrixType, ERR7_MaterialNotUserDefined,
ERR7_NoError, ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetPlateUserDefinedMaterial

Description

Returns the user defined material properties assigned to the specified plate property.

Syntax

```
long St7GetPlateUserDefinedMaterial(long uID, long PropNum,  
long* MatType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Output Parameters

MatType

Matrix type, either mtStiffness or mtCompliance.

Doubles[0..35]

[0..5] - Material membrane matrix C defined by the coefficients C_{11} , C_{12} , C_{13} , C_{22} , C_{23} and C_{33} , respectively.

[6..11] - Material bending matrix D defined by the coefficients D_{11} , D_{12} , D_{13} , D_{22} , D_{23} and D_{33} , respectively.

[12..20] - Material membrane-bending coupling matrix D defined by the coefficients D_{11} , D_{12} , D_{13} , D_{22} , D_{23} , D_{33} , D_{21} , D_{31} and D_{32} respectively.

[ipPlateUserTransShearxz] - Transverse shear modulus G_{13} .

[ipPlateUserTransShearyz] - Transverse shear modulus G_{23} .

[ipPlateUserTransShearcz] - Transverse shear modulus G_{c3} .

[ipPlateUserDensity] - Density.

[ipPlateUserAlphax] - Thermal expansion coefficient in the 1 axis direction.

[ipPlateUserAlphay] - Thermal expansion coefficient in the 2 axis direction.

[ipPlateUserAlphaxy] - Thermal expansion coefficient in the 12 axis direction.

[ipPlateUserBetax] - Thermal curvature expansion coefficient along the 1 axis direction.

[ipPlateUserBetay] - Thermal curvature expansion coefficient along the 2 axis direction.

[ipPlateUserBetaxy] - Thermal twist expansion coefficient.

[ipPlateUserViscosity] - Viscous damping coefficient.

[ipPlateUserDampingRatio] - Damping ratio.

[ipPlateUserConductivity1] - Conductivity coefficient in the 1 axis direction.

[ipPlateUserConductivity2] - Conductivity coefficient in the 2 axis direction.

[ipPlateUserSpecificHeat] - Specific heat coefficient.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotUserDefined, ERR7_NoError,
ERR7_UnknownProperty

St7SetPlateMCDPMaterial

Description

Sets the material properties for the specified Mohr-Coulomb or Drucker-Prager plate property.

Syntax

```
long St7SetPlateMCDPMaterial(long uID, long PropNum,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Doubles[0..1]

[ipFrictionAngle] - Friction angle.

[ipCohesion] - Cohesion value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidPlateType, ERR7_MaterialNotIsotropic,  
ERR7_NoError, ERR7_ResultFileIsOpen, ERR7_UnknownProperty,  
ERR7_YieldNotMCDP
```

St7GetPlateMCDPMaterial

Description

Returns the material properties assigned to the specified Mohr-Coulomb or Drucker-Prager plate property.

Syntax

```
long St7GetPlateMCDPMaterial(long uID, long PropNum,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Output Parameters

Doubles[0..1]

[ipFrictionAngle] - Friction angle.

[ipCohesion] - Cohesion value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidPlateType, ERR7_MaterialNotIsotropic,
ERR7_NoError, ERR7_UnknownProperty, ERR7_YieldNotMCDP

St7SetPlateSoilDCMaterial

Description

Sets the soil material properties for the specified Duncan-Chang plate property.

Syntax

```
long St7SetPlateSoilDCMaterial(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Integers[0..1]

[ipSoilDCUsePoisson] - Use Poisson's ratio, either btTrue or btFalse.

[ipSoilDCSetLevel] - Set fluid level, either btTrue or btFalse.

Doubles[0..16]

[ipSoilDCModulusK] - Modulus.

[ipSoilDCModulusKUR] - Unloading/reloading modulus.

[ipSoilDCModulusN] - Modulus exponent.

[ipSoilDCPoisson] - Poisson's ratio.

[ipSoilDCBulkK] - Bulk modulus.

[ipSoilDCBulkM] - Bulk modulus exponent.

[ipSoilDCFrictionAngle] - Friction angle.

[ipSoilDCDeltaAngle] - Friction angle change.

[ipSoilDCCohesion] - Cohesion value.

[ipSoilDCFailureRatio] - Failure ratio.

[ipSoilDCFailureMod] - Failure modulus.

[ipSoilDCReferenceP] - Reference pressure.

[ipSoilDCDensity] - Density.

[ipSoilDCHorizontalRatio] - Horizontal stress ratio.

[ipSoilDCConductivity] - Conductivity.

[ipSoilDCSpecificHeat] - Specific heat.

[ipSoilDCFluidLevel] - Fluid level.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_SoilTypeNotDC, ERR7_UnknownProperty

St7GetPlateSoilDCMaterial

Description

Returns the soil material properties assigned to the specified Duncan-Chang plate property.

Syntax

```
long St7GetPlateSoilDCMaterial(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Output Parameters

Integers[0..1]

[ipSoilDCUsePoisson] - Use Poisson's ratio, either btTrue or btFalse.

[ipSoilDCSetLevel] - Set fluid level, either btTrue or btFalse.

Doubles[0..16]

[ipSoilDCModulusK] - Modulus.

[ipSoilDCModulusKUR] - Unloading/reloading modulus.

[ipSoilDCModulusN] - Modulus exponent.

[ipSoilDCPoisson] - Poisson's ratio.

[ipSoilDCBulkK] - Bulk modulus.

[ipSoilDCBulkM] - Bulk modulus exponent.

[ipSoilDCFrictionAngle] - Friction angle.

[ipSoilDCDeltaAngle] - Friction angle change.

[ipSoilDCCohesion] - Cohesion value.

[ipSoilDCFailureRatio] - Failure ratio.

[ipSoilDCFailureMod] - Failure modulus.

[ipSoilDCReferenceP] - Reference pressure.

[ipSoilDCDensity] - Density.

[ipSoilDCHorizontalRatio] - Horizontal stress ratio.

[ipSoilDCConductivity] - Conductivity.

[ipSoilDCSpecificHeat] - Specific heat.

[ipSoilDCFluidLevel] - Fluid level.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_SoilTypeNotDC,
ERR7_UnknownProperty

St7SetPlateSoilCCMaterial

Description

Sets the soil material properties for the specified Cam-Clay plate property.

Syntax

```
long St7SetPlateSoilCCMaterial(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Integers[0..3]

[ipSoilCCUsePoisson] - Use Poisson's ratio, either btTrue or btFalse.

[ipSoilCCDrainedState] - Drained state, either btTrue or btFalse.

[ipSoilCCUseOCR] - Overconsolidation, either btTrue or btFalse.

[ipSoilCCSetLevel] - Set fluid level, either btTrue or btFalse.

Doubles[0..14]

[ipSoilCCCriticalStateLine] - Critical state line slope.

[ipSoilCCConsolidationLine] - Normal consolidation line slope.

[ipSoilCCSwellingLine] - Swelling line slope.
[ipSoilCCDensity] - Density.
[ipSoilCCPoisson] - Poisson's ratio.
[ipSoilCCModulusG] - Shear modulus at point A.
[ipSoilCCModulusB] - Shear modulus at point B.
[ipSoilCCHorizontalRatio] - Horizontal stress ratio.
[ipSoilCCER] - Reference void ratio.
[ipSoilCCPR] - Unit pressure ratio.
[ipSoilCCPC0] - Initial consolidation pressure.
[ipSoilCCOCR] - Overconsolidation ratio.
[ipSoilCCConductivity] - Conductivity.
[ipSoilCCSpecificHeat] - Specific heat.
[ipSoilCCFluidLevel] - Fluid level.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_SoilTypeNotCC, ERR7_UnknownProperty

St7GetPlateSoilCCMaterial

Description

Returns the soil material properties assigned to the specified Cam-Clay plate property.

Syntax

```
long St7GetPlateSoilCCMaterial(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Output Parameters

Integers[0..3]

[ipSoilCCUsePoisson] - Use Poisson's ratio, either btTrue or btFalse.

[ipSoilCCDrainedState] - Drained state, either btTrue or btFalse.

[ipSoilCCUseOCR] - Over-consolidation, either btTrue or btFalse.

[ipSoilCCSetLevel] - Set fluid level, either btTrue or btFalse.

Doubles[0..14]

[ipSoilCCCriticalStateLine] - Critical state line slope.

[ipSoilCCConsolidationLine] - Normal consolidation line slope.

[ipSoilCCSwellingLine] - Swelling line slope.

[ipSoilCCDensity] - Density.

[ipSoilCCPoisson] - Poisson's ratio.

[ipSoilCCModulusG] - Shear modulus at point A.

[ipSoilCCModulusB] - Shear modulus at point B.

[ipSoilCCHorizontalRatio] - Horizontal stress ratio.

[ipSoilCCER] - Reference void ratio.

[ipSoilCCPR] - Unit pressure ratio.

[ipSoilCCPC0] - Initial consolidation pressure.

[ipSoilCCOCR] - Over-consolidation ratio.

[ipSoilCCConductivity] - Conductivity.

[ipSoilCCSpecificHeat] - Specific heat.

[ipSoilCCFluidLevel] - Fluid level.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_SoilTypeNotCC,  
ERR7_UnknownProperty
```

St7SetPlateSoilMCMaterial

Description

Assigns the Mohr-Coulomb soil parameters for the specified plate property.

Syntax

```
long St7SetPlateSoilMCMaterial(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Property number.

Integers[0..0]

[ipSoilMCSetLevel] - Set a fluid level, either btTrue or btFalse.

Doubles[0..9]

[ipSoilMCModulus] - Modulus.

[ipSoilMCPoisson] - Poisson's ratio.

[ipSoilMCDensity] - Density.

[ipSoilMCCohesion] - Cohesion value.

[ipSoilMCFrictionAngle] - Friction angle.

[ipSoilMCHorizontalRatio] - Horizontal stress ratio.

[ipSoilMCER] - Void ratio.

[ipSoilMCConductivity] - Conductivity.

[ipSoilMCspecificHeat] - Specific heat.

[ipSoilMCFuidLevel] - Fluid level.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_SoilTypeNotMC, ERR7_UnknownProperty

St7GetPlateSoilMCMaterial

Description

Returns the Mohr-Coulomb soil parameters assigned to the specified plate property.

Syntax

```
long St7GetPlateSoilMCMaterial(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Property number.

Output Parameters

Integers[0..0]

[ipSoilMCSetLevel] - Set a fluid level, either btTrue or btFalse.

Doubles[0..9]

[ipSoilMCModulus] - Modulus.

[ipSoilMCPoisson] - Poisson's ratio.

[ipSoilMCDensity] - Density.

[ipSoilMCCohesion] - Cohesion value.

[ipSoilMCFrictionAngle] - Friction angle.

[ipSoilMCHorizontalRatio] - Horizontal stress ratio.

[ipSoilMCER] - Void ratio.

[ipSoilMCConductivity] - Conductivity.

[ipSoilMCSpecificHeat] - Specific heat.

[ipSoilMCFluidLevel] - Fluid level.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_SoilTypeNotMC,
ERR7_UnknownProperty

St7SetPlateSoilDPMaterial

Description

Assigns the Drucker-Prager soil parameters to the specified plate property.

Syntax

```
long St7SetPlateSoilDPMaterial(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Property number.

Integers[0..0]

[ipSoilDPSetLevel] - Set a fluid level, either btTrue or btFalse.

Doubles[0..9]

[ipSoilDPModulus] - Modulus.

[ipSoilDPPoisson] - Poisson's ratio.

[ipSoilDPDensity] - Density.

[ipSoilDP Cohesion] - Cohesion value.
[ipSoilDP FrictionAngle] - Friction angle.
[ipSoilDP HorizontalRatio] - Horizontal stress ratio.
[ipSoilDP E] - Void ratio.
[ipSoilDP Conductivity] - Conductivity.
[ipSoilDP SpecificHeat] - Specific heat.
[ipSoilDP FluidLevel] - Fluid level.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_SoilTypeNotDP, ERR7_UnknownProperty

St7GetPlateSoilDPMaterial

Description

Returns the Drucker-Prager soil parameters assigned to the specified plate property.

Syntax

```
long St7GetPlateSoilDPMaterial(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Property number.

Output Parameters

Integers[0..0]

[ipSoilDP SetLevel] - Set a fluid level, either btTrue or btFalse.

Doubles[0..9]

[ipSoilDPModulus] - Modulus.
[ipSoilDPPoisson] - Poisson's ratio.
[ipSoilDPDensity] - Density.
[ipSoilDPCohesion] - Cohesion value.
[ipSoilDPFrictionAngle] - Friction angle.
[ipSoilDPHorizontalRatio] - Horizontal stress ratio.
[ipSoilDPVoidRatio] - Void ratio.
[ipSoilDPConductivity] - Conductivity.
[ipSoilDPSpecificHeat] - Specific heat.
[ipSoilDPFluidLevel] - Fluid level.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_SoilTypeNotDP,
ERR7_UnknownProperty

St7SetPlateSoilLSMaterial

Description

Sets the linear elastic soil parameters for the specified plate property.

Syntax

```
long St7SetPlateSoilLSMaterial(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Property number.

Integers [0..0]

[ipSoilLSSetLevel] - Set a fluid level, either btTrue or btFalse.
Doubles[0..7]

[ipSoilLSModulus] - Modulus.

[ipSoilLSPoisson] - Poisson's ratio.

[ipSoilLSDensity] - Density.

[ipSoilLSHorizontalRatio] - Horizontal stress ratio.

[ipSoilLSER] - Void ratio.

[ipSoilLSCconductivity] - Conductivity.

[ipSoilLSSpecificHeat] - Specific heat.

[ipSoilLSFluidLevel] - Fluid level.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_SoilTypeNotLS, ERR7_UnknownProperty

St7GetPlateSoilLSMaterial

Description

Returns the linear elastic soil parameters for the specified plate property.

Syntax

```
long St7GetPlateSoilLSMaterial(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Property number.

Output Parameters

Integers[0..0]

[ipSoillSSetLevel] - Set a fluid level, either btTrue or btFalse.
Doubles[0..7]
[ipSoillSModulus] - Modulus.
[ipSoillSPoisson] - Poisson's ratio.
[ipSoillSDensity] - Density.
[ipSoillSHorizontalRatio] - Horizontal stress ratio.
[ipSoillSER] - Void ratio.
[ipSoillSConductivity] - Conductivity.
[ipSoillSSpecificHeat] - Specific heat.
[ipSoillSFluidLevel] - Fluid level.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_SoilTypeNotLS,
ERR7_UnknownProperty

St7SetPlateFluidMaterial

Description

Sets the material properties for the specified fluid plate property.

Syntax

```
long St7SetPlateFluidMaterial(long uID, long PropNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Doubles[0..7]

[ipFluidModulus] - Modulus.
[ipFluidPenaltyParam] - Penalty parameter.
[ipFluidDensity] - Density.
[ipFluidAlpha] - Thermal expansion coefficient.
[ipFluidViscosity] - Viscous damping coefficient.
[ipFluidDampingRatio] - Damping ratio.
[ipFluidConductivity] - Conductivity.
[ipFluidSpecificHeat] - Specific heat.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetPlateFluidMaterial

Description

Returns the material properties assigned to the specified fluid plate property.

Syntax

```
long St7GetPlateFluidMaterial(long uID, long PropNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Output Parameters

Doubles[0..7]

[ipFluidModulus] - Modulus.
[ipFluidPenaltyParam] - Penalty parameter.

[ipFluidDensity] - Density.
[ipFluidAlpha] - Thermal expansion coefficient.
[ipFluidViscosity] - Viscous damping coefficient.
[ipFluidDampingRatio] - Damping ratio.
[ipFluidConductivity] - Conductivity.
[ipFluidSpecificHeat] - Specific heat.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_UnknownProperty

St7SetPlateUseReducedInt

Description

Sets the state of the **Reduced Integration** flag for the specified plate property. This option is only used for the 2D and Axisymmetric plate property types.

Syntax

```
long St7SetPlateUseReducedInt(long uID, long PropNum, bool  
 UseReducedInt)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

UseReducedInt

bTrue to use a reduced order integration scheme.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetPlateUseReducedInt

Description

Returns the state of the **Reduced Integration** flag for the specified plate property. This option is only used for the 2D and Axisymmetric plate property types.

Syntax

```
long St7GetPlateUseReducedInt(long uID, long PropNum, bool*  
 UseReducedInt)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Output Parameters

UseReducedInt

btTrue to use a reduced order integration scheme.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_UnknownProperty

St7SetPlateLayers

Description

Sets the number of layers used for MNL integrations through the plate thickness. The default is ten, and a maximum of 100 layers may be set.

Syntax

```
long St7SetPlateLayers(long uID, long PropNum, long  
 NumLayers)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

NumLayers

Number of integration layers.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty,
ERR7_InvalidNumLayers, ERR7_PlateDoesNotHaveLayers

St7GetPlateLayers

Description

Returns the number of layers used for MNL integrations through the plate thickness.

Syntax

```
long St7GetPlateLayers(long uID, long PropNum, long*  
 NumLayers)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Output Parameters

NumLayers

Number of integration layers.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_UnknownProperty, ERR7_PlateDoesNotHaveLayers

St7NewBrickProperty

Description

Creates a new brick property.

Syntax

```
long St7NewBrickProperty(long uID, long PropNum, long  
MaterialType, char* PropName)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

MaterialType

Type of brick material, one of kMaterialTypeNull, kMaterialTypeIsotropic,
kMaterialTypeOrthotropic, kMaterialTypeAnisotropic, kMaterialTypeRubber,
kMaterialTypeSoil, kMaterialTypeUserDefined, kMaterialTypePly,
kMaterialTypeFluid.

PropName

Name of the property.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidMaterialType, ERR7_InvalidPropertyName,  
ERR7_NoError, ERR7_PropertyAlreadyExists,  
ERR7_ResultFileIsOpen
```

St7GetBrickPropertyData

Description

Returns the material data assigned to the specified brick property.

Syntax

```
long St7GetBrickPropertyData(long uID, long PropNum, long*  
Integers, double* BrickMaterial)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

Output Parameters

Integers

This is a dummy variable to allow for future expansion of this function. Any integer variable may be passed and will be returned unchanged.

BrickMaterial[0 .. kNumMaterialData-1]

[ipModulus] - Modulus.

[ipPoisson] - Poisson's ratio.

[ipDensity] - Density.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotIsotropic, ERR7_NoError,
ERR7_UnknownProperty

St7SetBrickPropertyType

Description

Sets the material type for the specified brick property.

Syntax

```
long St7SetBrickPropertyType(long uID, long PropNum, long  
MaterialType)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

MaterialType

Type of brick material, one of kMaterialTypeNull, kMaterialTypeIsotropic, kMaterialTypeOrthotropic, kMaterialTypeAnisotropic, kMaterialTypeRubber, kMaterialTypeSoil, kMaterialTypeUserDefined, kMaterialTypePly, kMaterialTypeFluid.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidMaterialType, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetBrick.PropertyType

Description

Returns the material type for the specified brick property.

Syntax

```
long St7GetBrick.PropertyType(long uID, long PropNum, long*  
 MaterialType)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

Output Parameters

MaterialType

Type of brick material, one of kMaterialTypeNull, kMaterialTypeIsotropic, kMaterialTypeOrthotropic, kMaterialTypeAnisotropic, kMaterialTypeRubber, kMaterialTypeSoil, kMaterialTypeUserDefined, kMaterialTypePly, kMaterialTypeFluid.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_UnknownProperty

St7SetBrickNonlinearType

Description

Sets the nonlinear material type for the specified brick property.

Syntax

```
long St7SetBrickNonlinearType(long uID, long PropNum, long  
NonlinType, long YieldType)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

NonlinType

Nonlinear material type, either ntNonlinElastic or ntElastoPlastic.

YieldType

Yield surface type, one of ycTresca, ycVonMises, ycMaxStress,
ycMohrCoulomb or ycDruckerPrager.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_IncompatibleCriterionCombination,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_UnknownProperty
```

St7GetBrickNonlinearType

Description

Returns the nonlinear material type assigned to the specified brick property.

Syntax

```
long St7GetBrickNonlinearType(long uID, long PropNum, long*  
NonlinType, long* YieldType)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

Output Parameters

NonlinType

Nonlinear material type, either ntNonlinElastic or ntElastoPlastic.

YieldType

Yield surface type, one of ycTresca, ycVonMises, ycMaxStress, ycMohrCoulomb or ycDruckerPrager.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_IncompatibleCriterionCombination,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_UnknownProperty

St7SetBrickIsotropicMaterial

Description

Set the isotropic material properties for the specified brick property.

Syntax

```
long St7SetBrickIsotropicMaterial(long uID, long PropNum,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

Doubles[0..7]

[ipBrickIsoModulus] - Modulus.

[ipBrickIsoPoisson] - Poisson's ratio.

[ipBrickIsoDensity] - Density.

[ipBrickIsoAlpha] - Thermal expansion coefficient.
[ipBrickIsoViscosity] - Viscous damping coefficient.
[ipBrickIsoDampingRatio] - Damping ratio.
[ipBrickIsoConductivity] - Conductivity coefficient.
[ipBrickIsoSpecificHeat] - Specific heat coefficient.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotIsotropic, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetBrickIsotropicMaterial

Description

Returns the isotropic material properties assigned to the specified brick property.

Syntax

```
long St7GetBrickIsotropicMaterial(long uID, long PropNum,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

Output Parameters

Doubles[0..7]

[ipBrickIsoModulus] - Modulus.
[ipBrickIsoPoisson] - Poisson's ratio.
[ipBrickIsoDensity] - Density.
[ipBrickIsoAlpha] - Thermal expansion coefficient.
[ipBrickIsoViscosity] - Viscous damping coefficient.

[ipBrickIsoDampingRatio] - Damping ratio.
[ipBrickIsoConductivity] - Conductivity coefficient.
[ipBrickIsoSpecificHeat] - Specific heat coefficient.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotIsotropic, ERR7_NoError,
ERR7_UnknownProperty

St7SetBrickOrthotropicMaterial

Description

Sets the orthotropic material properties for the specified brick property.

Syntax

```
long St7SetBrickOrthotropicMaterial(long uID, long PropNum,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

Doubles[0..18]

[ipBrickOrthoModulus1] - Modulus in the 1 axis direction.

[ipBrickOrthoModulus2] - Modulus in the 2 axis direction.

[ipBrickOrthoModulus3] - Modulus in the 3 axis direction.

[ipBrickOrthoShear12] - Shear modulus in the 12 axis direction.

[ipBrickOrthoShear23] - Shear modulus in the 23 axis direction.

[ipBrickOrthoShear31] - Shear modulus in the 31 axis direction.

[ipBrickOrthoPoisson12] - Poisson's ratio in the 12 axis direction.

[ipBrickOrthoPoisson23] - Poisson's ratio in the 23 axis direction.

[ipBrickOrthoPoisson31] - Poisson's ratio in the 31 axis direction.

[ipBrickOrthoDensity] - Density.

[ipBrickOrthoAlpha1] - Thermal expansion coefficient in the 1 axis direction.

[ipBrickOrthoAlpha2] - Thermal expansion coefficient in the 2 axis direction.

[ipBrickOrthoAlpha3] - Thermal expansion coefficient in the 3 axis direction.

[ipBrickOrthoViscosity] - Viscous damping coefficient.

[ipBrickOrthoDampingRatio] - Damping ratio.

[ipBrickOrthoConductivity1] - Conductivity coefficient in the 1 axis direction.

[ipBrickOrthoConductivity2] - Conductivity coefficient in the 2 axis direction.

[ipBrickOrthoConductivity3] - Conductivity coefficient in the 3 axis direction.

[ipBrickOrthoSpecificHeat] - Specific heat coefficient.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotOrthotropic, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetBrickOrthotropicMaterial

Description

Returns the orthotropic material properties assigned to the specified brick property.

Syntax

```
long St7GetBrickOrthotropicMaterial(long uID, long PropNum,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

Output Parameters

Doubles[0..18]

[ipBrickOrthoModulus1] - Modulus in the 1 axis direction.

[ipBrickOrthoModulus2] - Modulus in the 2 axis direction.

[ipBrickOrthoModulus3] - Modulus in the 3 axis direction.

[ipBrickOrthoShear12] - Shear modulus in the 12 axis direction.

[ipBrickOrthoShear23] - Shear modulus in the 23 axis direction.

[ipBrickOrthoShear31] - Shear modulus in the 31 axis direction.

[ipBrickOrthoPoisson12] - Poisson's ratio in the 12 axis direction.

[ipBrickOrthoPoisson23] - Poisson's ratio in the 23 axis direction.

[ipBrickOrthoPoisson31] - Poisson's ratio in the 31 axis direction.

[ipBrickOrthoDensity] - Density.

[ipBrickOrthoAlpha1] - Thermal expansion coefficient in the 1 axis direction.

[ipBrickOrthoAlpha2] - Thermal expansion coefficient in the 2 axis direction.

[ipBrickOrthoAlpha3] - Thermal expansion coefficient in the 3 axis direction.

[ipBrickOrthoViscosity] - Viscous damping coefficient.

[ipBrickOrthoDampingRatio] - Damping ratio.

[ipBrickOrthoConductivity1] - Conductivity coefficient in the 1 axis direction.

[ipBrickOrthoConductivity2] - Conductivity coefficient in the 2 axis direction.

[ipBrickOrthoConductivity3] - Conductivity coefficient in the 3 axis direction.

[ipBrickOrthoSpecificHeat] - Specific heat coefficient.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotOrthotropic, ERR7_NoError,
ERR7_UnknownProperty

St7SetBrickAnisotropicMaterial

Description

Sets the anisotropic material properties for the specified brick property.

Syntax

```
long St7SetBrickAnisotropicMaterial(long uID, long PropNum,  
 long MatType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

MatType

Matrix type, either mtStiffness or mtCompliance.

Doubles [0..33]

[0..20] - Complete anisotropic material stress-strain matrix D defined by the upper triangular matrix of coefficients D_{ij} where $i < j$ and i varies quickest; $D_{11}, D_{12}, \dots, D_{22}, \dots, D_{23}, \dots, D_{66}$, respectively.

[ipBrickUserDensity] - Density.

[ipBrickUserAlpha1] - Thermal expansion coefficient in the 1 axis direction.

[ipBrickUserAlpha2] - Thermal expansion coefficient in the 2 axis direction.

[ipBrickUserAlpha3] - Thermal expansion coefficient in the 3 axis direction.

[ipBrickUserAlpha12] - Thermal expansion coefficient in the 12 axis direction.

[ipBrickUserAlpha23] - Thermal expansion coefficient in the 23 axis direction.

[ipBrickUserAlpha31] - Thermal expansion coefficient in the 31 axis direction.

[ipBrickUserViscosity] - Viscous damping coefficient.

[ipBrickUserDampingRatio] - Damping ratio.

[ipBrickUserConductivity1] - Conductivity coefficient in the 1 axis direction.

[ipBrickUserConductivity2] - Conductivity coefficient in the 2 axis direction.

[ipBrickUserConductivity3] - Conductivity coefficient in the 3 axis direction.

[ipBrickUserSpecificHeat] - Specific heat coefficient.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidMatrixType, ERR7_MaterialNotAnisotropic,
ERR7_NoError, ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetBrickAnisotropicMaterial

Description

Returns the anisotropic material properties assigned to the specified brick property.

Syntax

```
long St7GetBrickAnisotropicMaterial(long uID, long PropNum,  
 long* MatType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

Output Parameters

MatType

Matrix type, either mtStiffness or mtCompliance.

Doubles [0..33]

[0..20] - Complete anisotropic material stress-strain matrix D defined by the upper triangular matrix of coefficients D_{ij} where $i < j$ and i varies quickest; $D_{11}, D_{12}, \dots, D_{22}, D_{23}, \dots, D_{66}$, respectively.

[ipBrickUserDensity] - Density.

[ipBrickUserAlpha1] - Thermal expansion coefficient in the 1 axis direction.

[ipBrickUserAlpha2] - Thermal expansion coefficient in the 2 axis direction.

[ipBrickUserAlpha3] - Thermal expansion coefficient in the 3 axis direction.

[ipBrickUserAlpha12] - Thermal expansion coefficient in the 12 axis direction.

[ipBrickUserAlpha23] - Thermal expansion coefficient in the 23 axis direction.

[ipBrickUserAlpha31] - Thermal expansion coefficient in the 31 axis direction.

[ipBrickUserViscosity] - Viscous damping coefficient.

[ipBrickUserDampingRatio] - Damping ratio.

[ipBrickUserConductivity1] - Conductivity coefficient in the 1 axis direction.

[ipBrickUserConductivity2] - Conductivity coefficient in the 2 axis direction.

[ipBrickUserConductivity3] - Conductivity coefficient in the 3 axis direction.

[ipBrickUserSpecificHeat] - Specific heat coefficient.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotAnisotropic, ERR7_NoError,
ERR7_UnknownProperty

St7SetBrickRubberMaterial

Description

Sets the rubber material properties for the specified brick property.

Syntax

```
long St7SetBrickRubberMaterial(long uID, long PropNum, long  
RubberType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

RubberType

Rubber material model type, one of kNeoHookean, kMooneyRivlin or kGeneralisedMooneyRivlin.

Doubles[0..15]

An array describing the rubber material coefficients. The format depends on the material sub-type, with different sub-types requiring a varying number of rubber coefficients following the common data:

[ipRubberBulk] - Bulk modulus.
[ipRubberDensity] - Density.
[ipRubberAlpha] - Thermal expansion coefficient.
[ipRubberViscosity] - Viscous damping coefficient.
[ipRubberDampingRatio] - Damping ratio.
[ipRubberConductivity] - Conductivity.
[ipRubberSpecificHeat] - Specific heat.
[ipRubberConstC1..ipRubberConstC1+ Num] - Rubber coefficients,

where:

Num = 0 (Neo-Hookean)
Num = 1 (Mooney-Rivlin)
Num = 8 (Generalised Mooney-Rivlin)

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidRubberModel, ERR7_MaterialNotRubber,
ERR7_NoError, ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetBrickRubberMaterial

Description

Returns the rubber material properties assigned to the specified brick property.

Syntax

```
long St7GetBrickRubberMaterial(long uID, long PropNum,  
 long* RubberType, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

Output Parameters

RubberType

Rubber material model type, one of kNeoHookean, kMooneyRivlin, kGeneralisedMooneyRivlin.

Doubles[0..15]

An array describing the rubber material coefficients. The format depends on the material sub-type, with different sub-types requiring a varying number of rubber coefficients following the common data:

[ipRubberBulk] - Bulk modulus.

[ipRubberDensity] - Density.

[ipRubberAlpha] - Thermal expansion coefficient.

[ipRubberViscosity] - Viscous damping coefficient.

[ipRubberDampingRatio] - Damping ratio.

[ipRubberConductivity] - Conductivity.

[ipRubberSpecificHeat] - Specific heat.

[ipRubberConstC1..ipRubberConstC1+ Num] - Rubber coefficients,

where:

Num = 0 (Neo-Hookean)

Num = 1 (Mooney-Rivlin)

Num = 8 (Generalised Mooney-Rivlin)

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotRubber, ERR7_NoError, ERR7_UnknownProperty

St7SetBrickMCDPMaterial

Description

Sets the Mohr-Coulomb and Drucker-Prager material properties for the specified brick property.

Syntax

```
long St7SetBrickMCDPMaterial(long uID, long PropNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

Doubles[0..1]

[ipFrictionAngle] - Friction angle.

[ipCohesion] - Cohesion value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_MaterialNotIsotropic, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_UnknownProperty,  
ERR7_YieldNotMCDP
```

St7GetBrickMCDPMaterial

Description

Returns the Mohr-Coulomb and Drucker-Prager material properties assigned to the specified brick property.

Syntax

```
long St7GetBrickMCDPMaterial(long uID, long PropNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

Output Parameters

Doubles[0..1]

[ipFrictionAngle] - Friction angle.

[ipCohesion] - Cohesion value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotIsotropic, ERR7_NoError,
ERR7_UnknownProperty, ERR7_YieldNotMCDP

St7SetBrickSoilDCMaterial

Description

Sets the Duncan-Chang soil material properties for the specified brick property.

Syntax

```
long St7SetBrickSoilDCMaterial(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

Integers[0..1]

[ipSoilDCUsePoisson] - Use Poisson's ratio, either btTrue or btFalse.

[ipSoilDCSetLevel] - Set fluid level, either btTrue or btFalse.

Doubles[0..16]

[ipSoilDCModulusK] - Modulus.

[ipSoilDCModulusKUR] - Unloading/reloading modulus.

[ipSoilDCModulusN] - Modulus exponent.

[ipSoilDCPoisson] - Poisson's ratio.

[ipSoilDCBulkK] - Bulk modulus.
[ipSoilDCBulkM] - Bulk modulus exponent.
[ipSoilDCFrictionAngle] - Friction angle.
[ipSoilDCDeltaAngle] - Friction angle change.
[ipSoilDCCohesion] - Cohesion value.
[ipSoilDCFailureRatio] - Failure ratio.
[ipSoilDCFailureMod] - Failure modulus.
[ipSoilDCReferenceP] - Reference pressure.
[ipSoilDCDensity] - Density.
[ipSoilDCHorizontalRatio] - Horizontal stress ratio.
[ipSoilDCConductivity] - Conductivity.
[ipSoilDCSpecificHeat] - Specific heat.
[ipSoilDCFluidLevel] - Fluid level.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_SoilTypeNotDC, ERR7_UnknownProperty

St7GetBrickSoilDCMaterial

Description

Returns the Duncan-Chang soil material properties assigned to the specified brick property.

Syntax

```
long St7GetBrickSoilDCMaterial(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

Output Parameters

Integers[0..1]

[ipSoilDCUsePoisson] - Use Poisson's ratio, either btTrue or btFalse.

[ipSoilDCSetLevel] - Set fluid level, either btTrue or btFalse.

Doubles[0..16]

[ipSoilDCModulusK] - Modulus.

[ipSoilDCModulusKUR] - Unloading/reloading modulus.

[ipSoilDCModulusN] - Modulus exponent.

[ipSoilDCPoisson] - Poisson's ratio.

[ipSoilDCBulkK] - Bulk modulus.

[ipSoilDCBulkM] - Bulk modulus exponent.

[ipSoilDCFrictionAngle] - Friction angle.

[ipSoilDCDeltaAngle] - Friction angle change.

[ipSoilDCCohesion] - Cohesion value.

[ipSoilDCFailureRatio] - Failure ratio.

[ipSoilDCFailureMod] - Failure modulus.

[ipSoilDCReferenceP] - Reference pressure.

[ipSoilDCDensity] - Density.

[ipSoilDCHorizontalRatio] - Horizontal stress ratio.

[ipSoilDCConductivity] - Conductivity.

[ipSoilDCSpecificHeat] - Specific heat.

[ipSoilDCFluidLevel] - Fluid level.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_SoilTypeNotDC,  
ERR7_UnknownProperty
```

St7SetBrickSoilCCMaterial

Description

Sets the Cam-Clay soil material properties for the specified brick property.

Syntax

```
long St7SetBrickSoilCCMaterial(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

Integers[0..3]

[ipSoilCCUsePoisson] - Use Poisson's ratio, either btTrue or btFalse.

[ipSoilCCDrainedState] - Drained state, either btTrue or btFalse.

[ipSoilCCUseOCR] - Overconsolidation, either btTrue or btFalse.

[ipSoilCCSetLevel] - Set fluid level, either btTrue or btFalse.

Doubles[0..14]

[ipSoilCCCCriticalStateLine] - Critical state line slope.

[ipSoilCCConsolidationLine] - Normal consolidation line slope.

[ipSoilCCSwellingLine] - Swelling line slope.

[ipSoilCCDensity] - Density.

[ipSoilCCPoisson] - Poisson's ratio.

[ipSoilCCModulusG] - Shear modulus at point A.
[ipSoilCCModulusB] - Shear modulus at point B.
[ipSoilCCHorizontalRatio] - Horizontal stress ratio.
[ipSoilCCER] - Reference void ratio.
[ipSoilCCPR] - Unit pressure ratio.
[ipSoilCCPC0] - Initial consolidation pressure.
[ipSoilCCOCR] - Overconsolidation ratio.
[ipSoilCCConductivity] - Conductivity.
[ipSoilCCSpecificHeat] - Specific heat.
[ipSoilCCFluidLevel] - Fluid level.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_SoilTypeNotCC, ERR7_UnknownProperty

St7GetBrickSoilCCMaterial

Description

Returns the Cam-Clay soil material properties assigned to the specified brick property.

Syntax

```
long St7GetBrickSoilCCMaterial(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

Output Parameters

Integers[0..3]

[ipSoilCCUsePoisson] - Use Poisson's ratio, either btTrue or btFalse.

[ipSoilCCDrainedState] - Drained state, either btTrue or btFalse.

[ipSoilCCUseOCR] - Over-consolidation, either btTrue or btFalse.

[ipSoilCCSetLevel] - Set fluid level, either btTrue or btFalse.

Doubles[0..14]

[ipSoilCCCriticalStateLine] - Critical state line slope.

[ipSoilCCConsolidationLine] - Normal consolidation line slope.

[ipSoilCCSwellingLine] - Swelling line slope.

[ipSoilCCDensity] - Density.

[ipSoilCCPoisson] - Poisson's ratio.

[ipSoilCCModulusG] - Shear modulus at point A.

[ipSoilCCModulusB] - Shear modulus at point B.

[ipSoilCCHorizontalRatio] - Horizontal stress ratio.

[ipSoilCCER] - Reference void ratio.

[ipSoilCCPR] - Unit pressure ratio.

[ipSoilCCPC0] - Initial consolidation pressure.

[ipSoilCCOCR] - Over-consolidation ratio.

[ipSoilCCConductivity] - Conductivity.

[ipSoilCCSpecificHeat] - Specific heat.

[ipSoilCCFluidLevel] - Fluid level.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_SoilTypeNotCC,
ERR7_UnknownProperty

St7SetBrickSoilMCMaterial

Description

Assigns the Mohr-Coulomb soil parameters for the specified brick property.

Syntax

```
long St7SetBrickSoilMCMaterial(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Property number.

Integers[0..0]

[ipSoilMCSetLevel] - Set a fluid level, either btTrue or btFalse.

Doubles[0..9]

[ipSoilMCModulus] - Modulus.

[ipSoilMCPoisson] - Poisson's ratio.

[ipSoilMCDensity] - Density.

[ipSoilMCCohesion] - Cohesion value.

[ipSoilMCFrictionAngle] - Friction angle.

[ipSoilMCHorizontalRatio] - Horizontal stress ratio.

[ipSoilMCER] - Void ratio.

[ipSoilMCConductivity] - Conductivity.

[ipSoilMCSpecificHeat] - Specific heat.

[ipSoilMCFluidLevel] - Fluid level.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,

```
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_SoilTypeNotMC, ERR7_UnknownProperty
```

St7GetBrickSoilMCMaterial

Description

Returns the Mohr-Coulomb soil parameters assigned to the specified brick property.

Syntax

```
long St7GetBrickSoilMCMaterial(long uID, long PropNum,  
long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Property number.

Output Parameters

Integers[0..0]

[ipSoilMCSetLevel] - Set a fluid level, either btTrue or btFalse.

Doubles[0..9]

[ipSoilMCModulus] - Modulus.

[ipSoilMCPoisson] - Poisson's ratio.

[ipSoilMCDensity] - Density.

[ipSoilMCCohesion] - Cohesion value.

[ipSoilMCFrictionAngle] - Friction angle.

[ipSoilMCHorizontalRatio] - Horizontal stress ratio.

[ipSoilMCER] - Void ratio.

[ipSoilMCConductivity] - Conductivity.

[ipSoilMCSpecificHeat] - Specific heat.

[ipSoilMCFluidLevel] - Fluid level.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_SoilTypeNotMC,
ERR7_UnknownProperty

St7SetBrickSoilDPMaterial

Description

Assigns the Drucker-Prager soil parameters for the specified brick property.

Syntax

```
long St7SetBrickSoilDPMaterial(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Property number.

Integers[0..0]

[ipSoilDPSetLevel] - Set a fluid level, either btTrue or btFalse.

Doubles[0..9]

[ipSoilDPModulus] - Modulus.

[ipSoilDPPoisson] - Poisson's ratio.

[ipSoilDPDensity] - Density.

[ipSoilDPCohesion] - Cohesion value.

[ipSoilDPFrictionAngle] - Friction angle.

[ipSoilDPHorizontalRatio] - Horizontal stress ratio.

[ipSoilDPER] - Void ratio.

[ipSoilDPConductivity] - Conductivity.

[ipSoilDPSpecificHeat] - Specific heat.

[ipSoilDPFluidLevel] - Fluid level.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_SoilTypeNotDP, ERR7_UnknownProperty
```

St7GetBrickSoilDPMaterial

Description

Returns the Drucker-Prager soil parameters assigned to the specified brick property.

Syntax

```
long St7GetBrickSoilDPMaterial(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Property number.

Output Parameters

Integers[0..0]

[ipSoilDPSetLevel] - Set a fluid level, either btTrue or btFalse.

Doubles[0..9]

[ipSoilDPModulus] - Modulus.

[ipSoilDPPoisson] - Poisson's ratio.

[ipSoilDPDensity] - Density.

[ipSoilDPCohesion] - Cohesion value.

[ipSoilDPFrictionAngle] - Friction angle.
[ipSoilDPHorizontalRatio] - Horizontal stress ratio.
[ipSoilDPER] - Void ratio.
[ipSoilDPCconductivity] - Conductivity.
[ipSoilDPSpecificHeat] - Specific heat.
[ipSoilDPFluidLevel] - Fluid level.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_SoilTypeNotDP,
ERR7_UnknownProperty

St7SetBrickSoillSMaterial

Description

Assigns the linear elastic soil parameters for the specified brick property.

Syntax

```
long St7SetBrickSoillSMaterial(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Property number.

Integers[0..0]

[ipSoillSSetLevel] - Set a fluid level, either btTrue or btFalse.

Doubles[0..7]

[ipSoillSModulus] - Modulus.

[ipSoillSPoisson] - Poisson's ratio.

[ipSoilLSDensity] - Density.
[ipSoilLSHorizontalRatio] - Horizontal stress ratio.
[ipSoilLSER] - Void ratio.
[ipSoilLSCconductivity] - Conductivity.
[ipSoilLSSpecificHeat] - Specific heat.
[ipSoilLSFluidLevel] - Fluid level.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_SoilTypeNotLS, ERR7_UnknownProperty

St7GetBrickSoilLSMaterial

Description

Returns the linear elastic soil parameters assigned to the specified brick property.

Syntax

```
long St7GetBrickSoilLSMaterial(long uID, long PropNum,  
 long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Property number.

Output Parameters

Integers[0..0]

[ipSoilLSSetLevel] - Set a fluid level, either btTrue or btFalse.

Doubles[0..7]

[ipSoilLSModulus] - Modulus.

[ipSoilLSPoisson] - Poisson's ratio.

[ipSoilLSDensity] - Density.
[ipSoilLSHorizontalRatio] - Horizontal stress ratio.
[ipSoilLSER] - Void ratio.
[ipSoilLSCconductivity] - Conductivity.
[ipSoilLSSpecificHeat] - Specific heat.
[ipSoilLSFluidLevel] - Fluid level.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_MaterialNotSoil, ERR7_NoError, ERR7_SoilTypeNotLS,
ERR7_UnknownProperty

St7SetBrickFluidMaterial

Description

Sets the fluid material properties for the specified brick property.

Syntax

```
long St7SetBrickFluidMaterial(long uID, long PropNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

Doubles[0..7]

[ipFluidModulus] - Modulus.

[ipFluidPenaltyParam] - Penalty parameter.

[ipFluidDensity] - Density.

[ipFluidAlpha] - Thermal expansion coefficient.

[ipFluidViscosity] - Viscous damping coefficient.

[ipFluidDampingRatio] - Damping ratio.

[ipFluidConductivity] - Conductivity.

[ipFluidSpecificHeat] - Specific heat.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetBrickFluidMaterial

Description

Returns the fluid material properties assigned to the specified brick property.

Syntax

```
long St7GetBrickFluidMaterial(long uID, long PropNum,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

Output Parameters

Doubles[0..7]

[ipFluidModulus] - Modulus.

[ipFluidPenaltyParam] - Penalty parameter.

[ipFluidDensity] - Density.

[ipFluidAlpha] - Thermal expansion coefficient.

[ipFluidViscosity] - Viscous damping coefficient.

[ipFluidDampingRatio] - Damping ratio.

[ipFluidConductivity] - Conductivity.

[ipFluidSpecificHeat] - Specific heat.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_UnknownProperty

St7SetBrickAddBubbleFunction

Description

Sets the state of the **Add Bubble function** option for the specified brick property.
This option is only used for Hex8 element types.

Syntax

```
long St7SetBrickAddBubbleFunction(long uID, long PropNum,  
 bool AddBubbleFunction)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

AddBubbleFunction

btTrue to add the “bubble” contribution to the element shape functions.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetBrickAddBubbleFunction

Description

Returns the state of the **Add Bubble function** option for the specified brick property.
This option is only used for Hex8 element types.

Syntax

```
long St7GetBrickAddBubbleFunction(long uID, long PropNum,  
bool* AddBubbleFunction)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Brick property number.

Output Parameters

AddBubbleFunction

bTrue to add the “bubble” contribution to the element shape functions.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_UnknownProperty

St7DeleteProperty

Description

Deletes the specified material property.

Syntax

```
long St7DeleteProperty(long uID, long Entity, long PropNum)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, one of ptBEAMPROP, ptPLATEPROP, ptBRICKPROP or
ptPLYPROP.

PropNum

Entity property number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_ResultFileIsOpen, ERR7_UnknownProperty
```

St7DeleteUnusedProperties

Description

Deletes all unused properties in the specified model.

Syntax

```
long St7DeleteUnusedProperties(long uID, long Entity, long*  
 NumDeleted)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, one of ptBEAMPROP, ptPLATEPROP, ptBRICKPROP or
ptPLYPROP.

Output Parameters

NumDeleted

Number of properties deleted.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

Properties – Ply

St7NewPlyProperty

Description

Creates a new ply property.

Syntax

```
long St7NewPlyProperty(long uID, long PropNum, char*  
PropName)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Ply property number.

PropName

Name of the property.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidPropertyName, ERR7_NoError,  
ERR7_PropertyAlreadyExists, ERR7_ResultFileIsOpen
```

St7SetPlyMaterial

Description

Sets the material properties for the specified ply property.

Syntax

```
long St7SetPlyMaterial(long uID, long PropNum, long*  
Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Ply property number.

Integers [0..0]

[ipPlyWeaveType] - Weave type, one of wtPlyUniDirectional, wtPlyBiDirectional, wtPlyTriDirectional or wtPlyQuasilotropic.

Doubles [0..20]

[ipPlyModulus1] - Modulus in the 1 axis direction.

[ipPlyModulus2] - Modulus in the 2 axis direction.

[ipPlyPoisson] - Poisson's ratio.

[ipPlyShear12] - Shear modulus in the 12 axis direction.

[ipPlyShear13] - Shear modulus in the 23 axis direction.

[ipPlyShear23] - Shear modulus in the 31 axis direction.

[ipPlyAlpha1] - Thermal expansion coefficient in the 1 axis direction.

[ipPlyAlpha2] - Thermal expansion coefficient in the 2 axis direction.

[ipPlyDensity] - Density.

[ipPlyThickness] - Thickness.

[ipPlyS1Tension] - Tensile stress limit in the 1 axis direction.

[ipPlyS2Tension] - Tensile stress limit in the 2 axis direction.

[ipPlyS1Compression] - Compressive stress limit in the 1 axis direction.

[ipPlyS2Compression] - Compressive stress limit in the 2 axis direction.

[ipPlySShear] - Shear stress limit.

[ipPlyE1Tension] - Tensile strain limit in the 1 axis direction.

[ipPlyE2Tension] - Tensile strain limit in the 2 axis direction.

[ipPlyE1Compression] - Compressive strain limit in the 1 axis direction.

[ipPlyE2Compression] - Compressive strain limit in the 2 axis direction.

[ipPlyEShear] - Shear strain limit.

[ipPlyInterLaminaShear] - Interlamina shear stress limit.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetPlyMaterial

Description

Returns the material properties assigned to the specified ply property.

Syntax

```
long St7GetPlyMaterial(long uID, long PropNum, long*  
 Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Ply property number.

Output Parameters

Integers[0..0]

[ipPlyWeaveType] - Weave type, one of wtPlyUniDirectional,
wtPlyBiDirectional, wtPlyTriDirectional or wtPlyQuasilisotropic.

Doubles[0..20]

[ipPlyModulus1] - Modulus in the 1 axis direction.

[ipPlyModulus2] - Modulus in the 2 axis direction.

[ipPlyPoisson] - Poisson's ratio.

[ipPlyShear12] - Shear modulus in the 12 axis direction.

[ipPlyShear13] - Shear modulus in the 23 axis direction.

[ipPlyShear23] - Shear modulus in the 31 axis direction.

[ipPlyAlpha1] - Thermal expansion coefficient in the 1 axis direction.

[ipPlyAlpha2] - Thermal expansion coefficient in the 2 axis direction.

[ipPlyDensity] - Density.

[ipPlyThickness] - Thickness.

[ipPlyS1Tension] - Tensile stress limit in the 1 axis direction.

[ipPlyS2Tension] - Tensile stress limit in the 2 axis direction.

[ipPlyS1Compression] - Compressive stress limit in the 1 axis direction.

[ipPlyS2Compression] - Compressive stress limit in the 2 axis direction.

[ipPlySShear] - Shear stress limit.

[ipPlyE1Tension] - Tensile strain limit in the 1 axis direction.

[ipPlyE2Tension] - Tensile strain limit in the 2 axis direction.

[ipPlyE1Compression] - Compressive strain limit in the 1 axis direction.

[ipPlyE2Compression] - Compressive strain limit in the 2 axis direction.

[ipPlyEShear] - Shear strain limit.

[ipPlyInterLaminaShear] - Interlamina shear stress limit.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_UnknownProperty

St7SetPlateLaminateMaterial

Description

Sets the laminate material properties for the specified plate property. Not all parameters returned by the *St7GetPlateLaminateMaterial* function can be set, as some parameters are based the ply properties in the layup.

Syntax

```
long St7SetPlateLaminateMaterial(long uID, long PropNum,  
 long LamNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

LamNum

Laminate number.

Doubles [0..4]

[ipLaminateViscosity] - Viscous damping coefficient.

[ipLaminateDampingRatio] - Damping ratio.

[ipLaminateConductivity1] - Conductivity coefficient in the x-axis direction.

[ipLaminateConductivity2] - Conductivity coefficient in the y-axis direction.

[ipLaminateSpecificHeat] - Specific heat coefficient.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetPlateLaminateMaterial

Description

Returns the laminate material properties for the specified plate property.

Syntax

```
long St7GetPlateLaminateMaterial(long uID, long PropNum,  
 long* LamNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Plate property number.

Output Parameters

LamNum

Laminate number.

Doubles [0..17]

[ipLaminateViscosity] - Viscous damping coefficient.

[ipLaminateDampingRatio] - Damping ratio.

[ipLaminateConductivity1] - Conductivity coefficient in the x-axis direction.

[ipLaminateConductivity2] - Conductivity coefficient in the y-axis direction.

[ipLaminateSpecificHeat] - Specific heat coefficient.

[ipLaminateDensity] - Density.

[ipLaminateAlphax] - Effective membrane thermal expansion coefficient in the x-axis direction.

[ipLaminateAlphay] - Effective membrane thermal expansion coefficient in the y-axis direction.

[ipLaminateAlphaxy] - Effective membrane shear thermal expansion coefficient in the xy plane.

[ipLaminateBetax] - Effective bending thermal expansion coefficient in the x-direction.

[ipLaminateBetay] - Effective bending thermal expansion coefficient in the y-direction.

[ipLaminateBetaxy] - Effective twisting thermal expansion coefficient out of the xy plane.

[ipLaminateModulusx] - Modulus in the x-axis direction.

[ipLaminateModulusy] - Modulus in the y-axis direction.

[ipLaminateShearxy] - Shear modulus in the xy plane.

[ipLaminatePoissonxy] - Poisson's ratio ν_{xy} .

[ipLaminatePoissonyx] - Poisson's ratio ν_{yx} .

[ipLaminateThickness] - Thickness.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_UnknownProperty

Properties – Laminates

St7GetTotalLaminateStacks

Description

Returns the total number and highest ID number of the laminate stacks in the specified model.

Syntax

```
long St7GetTotalLaminateStacks(long uID, long* NumStacks,  
 long* LastStack)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumStacks

The total number of laminate stacks in the model.

LastStack

The highest laminate number identifying a laminate stack.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7GetLaminateStackNumByIndex

Description

Returns the laminate number associated with a specified laminate index. The laminate indices are stored internally and are based on a contiguous numbering system.

Syntax

```
long St7GetLaminateStackNumByIndex(long uID, long Index,  
 long* LaminateNum)
```

Input Parameters

uID

Strand7 model file ID number.

Index

Laminate index.

Output Parameters

LaminateNum

Laminate number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_InvalidIndex,
ERR7_NoError

St7NewLaminate

Description

Creates a new laminate.

Syntax

```
long St7NewLaminate(long uID, long LamNum, char* LamName)
```

Input Parameters

uID

Strand7 model file ID number.

LamNum

Laminate number.

LamName

Name of the laminate.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLaminateID, ERR7_LaminateIDAlreadyExists,
ERR7_NoError, ERR7_ResultFileIsOpen

St7SetLaminateName

Description

Sets the name of the specified laminate.

Syntax

```
long St7SetLaminateName(long uID, long LamNum, char*
 LamName)
```

Input Parameters

uID

Strand7 model file ID number.

LamNum

Laminate number

LamName

Name of the laminate.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLaminateID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetLaminateName

Description

Returns the name of the specified laminate.

Syntax

```
long St7GetLaminateName(long uID, long LamNum, char*
 LamName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

LamNum

Laminate number.

MaxStringLen

Maximum number of characters allocated for LamName.

Output Parameters

LamName

Name of the laminate.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLaminateID, ERR7_NoError

St7GetLaminateNumPlies

Description

Returns the number of plies in the specified laminate.

Syntax

```
long St7GetLaminateNumPlies(long uID, long LamNum, long*  
 NumPlies)
```

Input Parameters

uID

Strand7 model file ID number.

LamNum

Laminate number.

Output Parameters

NumPlies

Number of plies.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLaminateID, ERR7_NoError

St7SetLaminatePly

Description

Sets the ply property and ply orientation for the specified layer in a laminate.

Syntax

```
long St7SetLaminatePly(long uID, long LamNum, long Pos,  
long PlyPropNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LamNum

Laminate number.

Pos

Ply position within the laminate.

PlyPropNum

Ply property number.

Doubles[0..1]

[ipLaminatePlyAngle] - Orientation of the ply and laminate material axis systems.

[ipLaminatePlyThickness] - Ply thickness.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLaminateID, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_UnknownProperty
```

St7GetLaminatePly

Description

Returns the ply property and ply orientation assigned to the specified layer in a laminate.

Syntax

```
long St7GetLaminatePly(long uID, long LamNum, long Pos,  
long* PlyPropNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LamNum

Laminate number.

Pos

Ply position within the laminate.

Output Parameters

PlyPropNum

Ply property number.

Doubles[0..1]

[ipLaminatePlyAngle] - Orientation of the ply and laminate material axis systems.

[ipLaminatePlyThickness] - Ply thickness.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLaminateID, ERR7_NoError

St7AddLaminatePly

Description

Adds a new ply to the specified laminate. The ply is appended to the end of the current laminate stack.

Syntax

```
long St7AddLaminatePly(long uID, long LamNum, long  
PlyPropNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LamNum

Laminate number.

PlyPropNum

Ply property number.

Doubles[0..1]

[ipLaminatePlyAngle] - Orientation of the ply and laminate material axis systems.

[ipLaminatePlyThickness] - Ply thickness.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLaminateID, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_UnknownProperty

St7InsertLaminatePly

Description

Inserts a new ply at the specified position within a laminate.

Syntax

```
long St7InsertLaminatePly(long uID, long LamNum, long Pos,  
 long PlyPropNum, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LamNum

Laminate number.

Pos

Ply position within laminate.

PlyPropNum

Ply property number.

Doubles[0..1]

[ipLaminatePlyAngle] - Orientation of the ply and laminate material axis systems.

[ipLaminatePlyThickness] - Ply thickness.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededMaxNumPlies,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLaminateID, ERR7_NoError, ERR7_PlyDoesNotExist,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7DeleteLaminatePly

Description

Deletes the specified ply from a laminate.

Syntax

```
long St7DeleteLaminatePly(long uID, long LamNum, long Pos)
```

Input Parameters

uID

Strand7 model file ID number.

LamNum

Laminate number.

Pos

Ply position within laminate.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLaminateID, ERR7_NoError, ERR7_ResultFileIsOpen

St7SetLaminateMatrices

Description

Sets the material matrices for the specified laminate.

Syntax

```
long St7SetLaminateMatrices(long uID, long LamNum, long*  
 Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LamNum

Laminate number.

Integers[0..1]

[ipLaminateIgnoreCoupling] - Coupled membrane/bending option,
either btTrue or btFalse.

[ipLaminateAutoTransverseShear] - Automatic transverse shear
calculation, either btTrue or btFalse.

Doubles[0..23]

[0..2] - Transverse shear terms of the material stress-strain matrix G_{xz} , G_{yz}
and G_{cz} respectively.

[3..8] - Membrane terms C of the material stress-strain matrix defined by
the coefficients C_{11} , C_{12} , C_{13} , C_{22} , C_{23} and C_{33} respectively.

[9..14] - Bending terms D of the material stress-strain matrix defined by the
coefficients D_{11} , D_{12} , D_{13} , D_{22} , D_{23} and D_{33} respectively.

[15..23] - Coupling terms B of the material stress-strain matrix defined by
the coefficients B_{11} , B_{12} , B_{13} , B_{21} , B_{22} , B_{23} , B_{31} , B_{32} and B_{33} respectively.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLaminateID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetLaminateMatrices

Description

Returns the material matrices for the specified laminate.

Syntax

```
long St7GetLaminateMatrices(long uID, long LamNum, long*
 Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LamNum

Laminate number.

Output Parameters

Integers[0..1]

[ipLaminateIgnoreCoupling] - Coupled membrane/bending option, either btTrue or btFalse.

[ipLaminateAutoTransverseShear] - Automatic transverse shear calculation, either btTrue or btFalse.

Doubles[0..23]

[0..2] - Transverse shear terms of the material stress-strain matrix G_{xz} , G_{yz} and G_{cz} respectively.

[3..8] - Membrane terms of the material stress-strain matrix defined by the coefficients C_{11} , C_{12} , C_{13} , C_{22} , C_{23} and C_{33} respectively.

[9..14] - Bending terms of the material stress-strain matrix defined by the coefficients D_{11} , D_{12} , D_{13} , D_{22} , D_{23} and D_{33} respectively.

[15..23] - Coupling terms of the material stress-strain matrix defined by the coefficients B_{11} , B_{12} , B_{13} , B_{21} , B_{22} , B_{23} , B_{31} , B_{32} and B_{33} respectively.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLaminateID, ERR7_NoError

St7DeleteLaminate

Description

Deletes the specified laminate.

Syntax

```
long St7DeleteLaminate(long uID, long LamNum)
```

Input Parameters

uID

Strand7 model file ID number.

LamNum

Laminate number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLaminateID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7DeleteUnusedLaminates

Description

Deletes all unused laminates in the specified model.

Syntax

```
long St7DeleteUnusedLaminates(long uID, long* NumDeleted)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumDeleted

Number of laminates deleted.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

Concrete Reinforcement

St7GetTotalReinforcementLayouts

Description

Returns the total number and highest ID number of the concrete reinforcement layouts in the specified model.

Syntax

```
long St7GetTotalReinforcementLayouts(long uID, long*  
 NumLayouts, long* LastLayout)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumLayouts

The total number of layouts in the model.

LastLayout

The highest layout ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7GetReinforcementLayoutNumByIndex

Description

Returns the reinforcement layout number associated with a specified layout index. The reinforcement layout indices are stored internally and are based on a contiguous numbering system.

Syntax

```
long St7GetReinforcementLayoutNumByIndex(long uID, long  
 Index, long* LayoutNum)
```

Input Parameters

uID

Strand7 model file ID number.

Index

Reinforcement layout index.

Output Parameters

LayoutNum

Reinforcement layout number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_InvalidIndex,
ERR7_NoError

St7NewReinforcementLayout

Description

Creates a new concrete reinforcement layout.

Syntax

```
long St7NewReinforcementLayout(long uID, long LayoutID,  
 char* LayoutName)
```

Input Parameters

uID

Strand7 model file ID number.

LayoutID

Layout ID number.

LayoutName

Name of the layout.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLayoutID, ERR7_LayoutIDAlreadyExists,
ERR7_NoError, ERR7_ResultFileIsOpen

St7SetReinforcementName

Description

Sets the name of the specified concrete reinforcement layout.

Syntax

```
long St7SetReinforcementName(long uID, long LayoutID, char*  
 LayoutName)
```

Input Parameters

uID

Strand7 model file ID number.

LayoutID

Layout ID number.

LayoutName

Name of the layout.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLayoutID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetReinforcementName

Description

Returns the names assigned to the specified concrete reinforcement layout.

Syntax

```
long St7GetReinforcementName(long uID, long LayoutID, char*  
 LayoutName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

LayoutID

Layout ID number.

MaxStringLen

Maximum number of characters allocated to LayoutName.

Output Parameters

LayoutName

Name of the layout.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLayoutID, ERR7_NoError

St7SetReinforcementData

Description

Sets the concrete reinforcement data for the specified concrete reinforcement layout.

Syntax

```
long St7SetReinforcementData(long uID, long LayoutID, long*  
 Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LayoutID

Layout ID number.

Integers[0..7]

[ipReoLayoutType] - Layup type, either crReoSmmetric or
crReoAntiSymmetric.

[ipReoColour13] - Layer 13 colour as a 32 bit RGB value.

[ipReoColour24] - Layer 24 colour as a 32 bit RGB value.

[ipReoCalcMethod] either crReoSimplified or crReoElastoPlasticIter.

[ipReoConsiderMembrane] - Consider membrane effects, either btTrue or
btFalse.

[ipReoAllowCompressionReo] - Allow the steel reinforcement to support compression, either btTrue or btFalse.

[ipReoCode] - either 0 for EC2 or 1 for AS 3600.

[ipReoLimitConcreteStrain] - Add reinforcement to limit concrete strain, either btTrue or btFalse.

Doubles[0..18]

[ipReoDiam1] - Layer 1 bar diameter.

[ipReoDiam2] - Layer 2 bar diameter.

[ipReoDiam3] - Layer 3 bar diameter.

[ipReoDiam4] - Layer 4 bar diameter.

[ipReoCover1] - Cover 1 depth.

[ipReoCover2] - Cover 2 depth.

[ipReoSpacing1] - Layer 1 bar spacing.

[ipReoSpacing2] - Layer 2 bar spacing.

[ipReoSpacing3] - Layer 3 bar spacing.

[ipReoSpacing4] - Layer 4 bar spacing.

[ipReoConcreteModulus] - Concrete modulus.

[ipReoConcreteStrain] - Concrete strain limit.

[ipReoConcreteStress] - Concrete stress limit.

[ipReoConcretePhi] - Concrete *phi* parameter.

[ipReoConcreteGamma] - Concrete *gamma* parameter.

[ipReoSteelModulus] - Steel modulus.

[ipReoSteelStress] - Steel stress limit.

[ipReoSteelGamma] - Steel *gamma* parameter.

[ipReoSteelMinArea] - Steel minimum area value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLayoutID, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetReinforcementData

Description

Returns the concrete reinforcement data assigned to the specified concrete reinforcement layout.

Syntax

```
long St7GetReinforcementData(long uID, long LayoutID, long*  
Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LayoutID

Layout ID number.

Output Parameters

Integers[0..7]

[ipReoLayoutType] - Layup type, either crReoSymmetric or crReoAntiSymmetric.

[ipReoColour13] - Layer 13 colour as a 32 bit RGB value.

[ipReoColour24] - Layer 24 colour as a 32 bit RGB value.

[ipReoCalcMethod] either crReoSimplified or crReoElastoPlasticIter.

[ipReoConsiderMembrane] - Consider membrane effects, either btTrue or btFalse.

[ipReoAllowCompressionReo] - Allow the steel reinforcement to support compression, either btTrue or btFalse.

[ipReoCode] - either 0 for EC2 or 1 for AS 3600.

[ipReoLimitConcreteStrain] - Add reinforcement to limit concrete strain, either btTrue or btFalse.

Doubles [0..18]

[ipReoDiam1] - Layer 1 bar diameter.

[ipReoDiam2] - Layer 2 bar diameter.

[ipReoDiam3] - Layer 3 bar diameter.

[ipReoDiam4] - Layer 4 bar diameter.

[ipReoCover1] - Cover 1 depth.

[ipReoCover2] - Cover 2 depth.

[ipReoSpacing1] - Layer 1 bar spacing.

[ipReoSpacing2] - Layer 2 bar spacing.

[ipReoSpacing3] - Layer 3 bar spacing.

[ipReoSpacing4] - Layer 4 bar spacing.

[ipReoConcreteModulus] - Concrete modulus.

[ipReoConcreteStrain] - Concrete strain limit.

[ipReoConcreteStress] - Concrete stress limit.

[ipReoConcretePhi] - Concrete *phi* parameter.

[ipReoConcreteGamma] - Concrete *gamma* parameter.

[ipReoSteelModulus] - Steel modulus.

[ipReoSteelStress] - Steel stress limit.

[ipReoSteelGamma] - Steel *gamma* parameter.

[ipReoSteelMinArea] - Steel minimum area value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLayoutID, ERR7_NoError

St7DeleteReinforcementLayout

Description

Deletes the specified concrete reinforcement layout.

Syntax

```
long St7DeleteReinforcementLayout(long uID, long LayoutID)
```

Input Parameters

uID

Strand7 model file ID number.

LayoutID

Layout ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLayoutID, ERR7_NoError, ERR7_ResultFileIsOpen
```

Creep Law Definitions

St7GetTotalCreepDefinitions

Description

Returns the total number and highest ID number of the creep laws in the specified model.

Syntax

```
long St7GetTotalCreepDefinitions(long uID, long* NumSets,  
 long* LastSet)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumSets

The total number of creep laws in the model.

LastSet

The highest creep definition ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7GetCreepDefinitionNumByIndex

Description

Returns the creep law number associated with a specified creep law index. The creep law indices are stored internally and are based on a contiguous numbering system.

Syntax

```
long St7GetCreepDefinitionNumByIndex(long uID, long Index,  
 long* CreepNum)
```

Input Parameters

uID

Strand7 model file ID number.

Index

Creep law index.

Output Parameters

CreepNum

Creep law number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_InvalidIndex,
ERR7_NoError

St7NewCreepDefinition

Description

Creates a new creep law definition.

Syntax

```
long St7NewCreepDefinition(long uID, long CreepID, char*  
CreepDefinitionName)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

CreepDefinitionName

Name of the creep definition.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CreepIDAlreadyExists, ERR7_FileNotOpen,
ERR7_InvalidCreepID, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetCreepDefinitionName

Description

Sets the name of the specified creep law definition.

Syntax

```
long St7SetCreepDefinitionName(long uID, long CreepID,  
 char* CreepDefinitionName)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

CreepDefinitionName

Name of the creep definition.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetCreepDefinitionName

Description

Returns the name of the specified creep law definition.

Syntax

```
long St7GetCreepDefinitionName(long uID, long CreepID,  
 char* CreepDefinitionName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

MaxStringLen

Maximum number of characters allocated for CreepDefinitionName.

Output Parameters

CreepDefinitionName

Name of the creep definition.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_NoError

St7SetCreepLaw

Description

Sets the type of creep law assigned to the specified creep definition.

Syntax

```
long St7SetCreepLaw(long uID, long CreepID, long CreepLaw)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

CreepLaw

Type of creep law, one of clConcreteHyperbolic, clConcreteViscoChain,
clConcreteUserDefined, clPrimaryPower, clSecondaryPower,
clPrimarySecondaryPower, clSecondaryHyperbolic,
clSecondaryExponential, clThetaProjection, clGenGraham, clGenBlackburn,
clUserDefined.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidCreepLaw, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetCreepLaw

Description

Returns the type of creep law assigned to the specified creep definition.

Syntax

```
long St7GetCreepLaw(long uID, long CreepID, long* CreepLaw)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Output Parameters

CreepLaw

Type of creep law, one of clConcreteHyperbolic, clConcreteViscoChain, clConcreteUserDefined, clPrimaryPower, clSecondaryPower, clPrimarySecondaryPower, clSecondaryHyperbolic, clSecondaryExponential, clThetaProjection, clGenGraham, clGenBlackburn, clUserDefined.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,  
ERR7_InvalidFileUnit, ERR7_NoError
```

St7SetCreepBasicData

Description

Sets the basic creep coefficients for the specified creep law definition.

Syntax

```
long St7SetCreepBasicData(long uID, long CreepID, double*  
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Doubles[0..15]

An array containing the basic creep coefficients. See *Creep Definitions* for additional information.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetCreepBasicData

Description

Returns the basic creep coefficients assigned to the specified creep definition.

Syntax

```
long St7GetCreepBasicData(long uID, long CreepID, double*  
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Output Parameters

Doubles[0..15]

An array containing the basic creep coefficients. See *Creep Definitions* for additional information.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_NoError

St7EnableCreepUserTable

Description

Enables a user defined Strain vs Time table for the specified creep law definition.

Syntax

```
long St7EnableCreepUserTable(long uID, long CreepID, long  
TableID)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

TableID

User defined Strain vs Time table ID.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,  
ERR7_InvalidFileUnit, ERR7_InvalidTableType, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7DisableCreepUserTable

Description

Disables a user defined Strain vs Time table for the specified creep law definition.

Syntax

```
long St7DisableCreepUserTable(long uID, long CreepID, long  
TableID)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

TableID

User defined Strain vs Time table ID.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_InvalidTableType, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist

St7GetCreepUserTableState

Description

Returns the state of a user defined Strain vs Time table for the specified creep law definition.

Syntax

```
long St7GetCreepUserTableState(long uID, long CreepID, long  
TableID, bool* State)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

TableID

User defined Strain vs Time table ID.

Output Parameters

State

btTrue if the user defined table is enabled.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_InvalidTableType, ERR7_NoError,
ERR7_TableDoesNotExist

St7SetCreepUserTableData

Description

Sets the data associated with the user defined Strain vs Time data for the specified creep law definition.

Syntax

```
long St7SetCreepUserTableData(long uID, long CreepID, long  
TableID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

TableID

User defined table ID.

Doubles [0..1]

[0] - Stress level associated with Strain vs Time data.

[1] - Temperature associated with Strain vs Time data.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_InvalidTableType, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist

St7GetCreepUserTableData

Description

Returns the data associated with the user defined Strain vs Time table assigned to the specified creep law definition.

Syntax

```
long St7GetCreepUserTableData(long uID, long CreepID, long  
TableID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

TableID

User defined table ID.

Output Parameters

Doubles[0..1]

[0] - Stress level associated with Strain vs Time data.

[1] - Temperature associated with Strain vs Time data.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_InvalidTableType, ERR7_NoError,
ERR7_TableDoesNotExist

St7SetCreepHardeningType

Description

Sets the hardening type for the specified creep law definition.

Syntax

```
long St7SetCreepHardeningType(long uID, long CreepID, long*  
 Integers)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Integers[0..1]

[ipCreepHardeningType] - Type of creep hardening, either crHardeningTime or crHardeningStrain.

[ipCreepHardeningCyclic] - Cyclic hardening option, either btTrue or btFalse.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen,
ERR7_InvalidCreepHardeningLaw, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetCreepHardeningType

Description

Returns the hardening type assigned to the specified creep law definition.

Syntax

```
long St7GetCreepHardeningType(long uID, long CreepID, long*  
 Integers)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Output Parameters

Integers[0..1]

[ipCreepHardeningType] - Type of creep hardening, either crHardeningTime or crHardeningStrain.

[ipCreepHardeningCyclic] - Cyclic hardening option, either btTrue or btFalse.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_NoError

St7SetCreepTimeUnit

Description

Sets the time units for the specified metallic creep law definition.

Syntax

```
long St7SetCreepTimeUnit(long uID, long CreepID, long*  
 Integers)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Integers[0..0]

[0] - Time units, one of tuMilliSec, tuSec, tuMin, tuHour or tuDay.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,  
ERR7_InvalidFileUnit, ERR7_InvalidTimeUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetCreepTimeUnit

Description

Returns the time units for the specified metallic creep law definition.

Syntax

```
long St7GetCreepTimeUnit(long uID, long CreepID, long*  
 Integers)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Output Parameters

Integers[0..0]

[0] - Time units, one of tuMilliSec, tuSec, tuMin, tuHour or tuDay.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_NoError

St7SetCreepTemperatureInclude

Description

Sets temperature dependency for the specified creep law definition, where applicable.

Syntax

```
long St7SetCreepTemperatureInclude(long uID, long CreepID,  
 bool Include)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Include

btTrue to include temperature dependent terms.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetCreepTemperatureInclude

Description

Returns the temperature dependency for the specified creep law definition, where applicable.

Syntax

```
long St7GetCreepTemperatureInclude(long uID, long CreepID,  
 bool* Include)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Output Parameters

Include

returns btTrue when temperature dependent terms are included.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,  
ERR7_InvalidFileUnit, ERR7_NoError
```

St7SetCreepConcreteHyperbolicData

Description

Sets the hyperbolic data for the specified creep law definition.

Syntax

```
long St7SetCreepConcreteHyperbolicData(long uID, long  
 CreepID, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Integers[0..1]

[ipCreepHyperbolicTimeTable] - Factor vs Time table ID, zero for none.

[ipCreepHyperbolicConstModulus] - Constant modulus flag, either btTrue or btFalse.

Doubles[0..3]

[ipCreepHyperbolicAlpha] - Hyperbolic law *alpha* parameter.

[ipCreepHyperbolicBeta] - Hyperbolic law *beta* parameter.

[ipCreepHyperbolicDelta] - Hyperbolic law *delta* parameter.

[ipCreepHyperbolicPhi] - Hyperbolic law *phi* parameter.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_InvalidTableType, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist

St7GetCreepConcreteHyperbolicData

Description

Returns the hyperbolic data assigned to the specified creep law definition.

Syntax

```
long St7GetCreepConcreteHyperbolicData(long uID, long  
CreepID, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Output Parameters

Integers[0..1]

[ipCreepHyperbolicTimeTable] - Factor vs Time table ID, zero for none.

[ipCreepHyperbolicConstModulus] - Constant modulus flag, either btTrue or btFalse.

Doubles[0..3]

[ipCreepHyperbolicAlpha] - Hyperbolic law *alpha* parameter.
[ipCreepHyperbolicBeta] - Hyperbolic law *beta* parameter.
[ipCreepHyperbolicDelta] - Hyperbolic law *delta* parameter.
[ipCreepHyperbolicPhi] - Hyperbolic law *phi* parameter.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_NoError

St7SetCreepConcreteViscoChainData

Description

Sets the visco-elastic chain data for the specified creep law definition.

Syntax

```
long St7SetCreepConcreteViscoChainData(long uID, long  
 CreepID, long Pos, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Pos

Chain number.

Integers[0..1]

[ipCreepViscoTimeTable] - Strain vs Time table ID, zero for none.

[ipCreepViscoTempTable] - Factor vs Temperature table ID, zero for none.

Doubles[0..1]

[ipCreepViscoDamper] - Damping value.

[ipCreepViscoStiffness] - Stiffness value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,  
ERR7_InvalidCreepViscoChainRow, ERR7_InvalidFileUnit,  
ERR7_InvalidTableType, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_TableDoesNotExist
```

St7GetCreepConcreteViscoChainData

Description

Returns the visco-elastic chain data assigned to the specified creep law definition.

Syntax

```
long St7GetCreepConcreteViscoChainData(long uID, long  
CreepID, long Pos, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Pos

Chain number.

Output Parameters

Integers[0..1]

[ipCreepViscoTimeTable] - Strain vs Time table ID, zero for none.

[ipCreepViscoTempTable] - Factor vs Temperature table ID, zero for none.

Doubles[0..1]

[ipCreepViscoDamper] - Damping value.

[ipCreepViscoStiffness] - Stiffness value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,  
ERR7_InvalidCreepViscoChainRow, ERR7_InvalidFileUnit,  
ERR7_NoError
```

St7EnableCreepConcreteUserTable

Description

Enables the user defined concrete Strain vs Time table for the specified creep law definition.

Syntax

```
long St7EnableCreepConcreteUserTable(long uID, long CreepID,  
 long TableID)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

TableID

User defined Strain vs Time table ID.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,  
ERR7_InvalidFileUnit, ERR7_InvalidTableType, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7DisableCreepConcreteUserTable

Description

Disables the user defined concrete Strain vs Time table for the specified creep law definition.

Syntax

```
long St7DisableCreepConcreteUserTable(long uID, long  
CreepID, long TableID)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

TableID

User defined Strain vs Time table ID.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,  
ERR7_InvalidFileUnit, ERR7_InvalidTableType, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7GetCreepConcreteUserTableState

Description

Returns the state of the user defined concrete Strain vs Time table for the specified creep law definition.

Syntax

```
long St7GetCreepConcreteUserTableState(long uID, long  
CreepID, long TableID, bool* State)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

TableID

User defined Strain vs Time table ID.

Output Parameters

State

btTrue if the user defined concrete table is enabled.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_InvalidTableType, ERR7_NoError,
ERR7_TableDoesNotExist

St7SetCreepConcreteUserTableData

Description

Sets the data for the user defined concrete Strain vs Time table for the specified creep law definition.

Syntax

```
long St7SetCreepConcreteUserTableData(long uID, long  
CreepID, long TableID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

TableID

User defined Strain vs Time table ID.

Doubles[0..1]

[0] - Age at first loading value.

[1] - Stress value associated with Strain vs Time data.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_InvalidTableType, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist

St7GetCreepConcreteUserData

Description

Returns the data assigned to the user defined Strain vs Time concrete table for the specified creep law definition.

Syntax

```
long St7GetCreepConcreteUserData(long uID, long  
CreepID, long TableID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

TableID

User defined Strain vs Time table ID.

Output Parameters

Doubles [0..1]

[0] - Age at first loading value.

[1] - Stress value associated with Strain vs Time data.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_InvalidTableType, ERR7_NoError,
ERR7_TableDoesNotExist

St7SetCreepConcreteFunctionType

Description

Sets the concrete type assigned to the specified creep law definition.

Syntax

```
long St7SetCreepConcreteFunctionType(long uID, long CreepID,  
long FunctionType)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

FunctionType

Function type, either cfCreepFunction or cfRelaxationFunction.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidCreepFunctionType, ERR7_InvalidCreepID,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetCreepConcreteFunctionType

Description

Returns the concrete type assigned to the specified creep law definition.

Syntax

```
long St7GetCreepConcreteFunctionType(long uID, long CreepID,  
 long* FunctionType)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Output Parameters

FunctionType

Function type, either cfCreepFunction or cfRelaxationFunction.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,  
ERR7_InvalidFileUnit, ERR7_NoError
```

St7SetCreepConcreteLoadingAge

Description

Sets the default loading age for the specified creep law definition.

Syntax

```
long St7SetCreepConcreteLoadingAge(long uID, long CreepID,  
double LoadingAge)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

LoadingAge

Default creep loading age.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetCreepConcreteLoadingAge

Description

Returns the default loading age assigned to the specified creep law definition.

Syntax

```
long St7GetCreepConcreteLoadingAge(long uID, long CreepID,  
double* LoadingAge)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Output Parameters

>LoadingAge

Default creep loading age.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_NoError

St7SetCreepConcreteLoadingTimeUnit

Description

Sets the time units for the specified concrete creep law definition.

Syntax

```
long St7SetCreepConcreteLoadingTimeUnit(long uID, long  
CreepID, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Integers[0..0]

[0] - Time units, one of tuMilliSec, tuSec, tuMin, tuHour or tuDay.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_InvalidTimeUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetCreepConcreteLoadingTimeUnit

Description

Returns the time units for the specified concrete creep law definition.

Syntax

```
long St7GetCreepConcreteLoadingTimeUnit(long uID, long  
CreepID, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Output Parameters

Integers[0..0]

[0] - Time units, one of tuMilliSec, tuSec, tuMin, tuHour or tuDay.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_NoError

St7SetCreepConcreteShrinkageType

Description

Sets the shrinkage type assigned to the specified creep law definition.

Syntax

```
long St7SetCreepConcreteShrinkageType(long uID, long  
CreepID, long ShrinkageType)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

ShrinkageType

Shrinkage type, either crCreepShrinkageTable or crCreepShrinkageFormula.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,  
ERR7_InvalidCreepShrinkageType, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetCreepConcreteShrinkageType

Description

Returns the shrinkage type assigned to the specified creep law definition.

Syntax

```
long St7GetCreepConcreteShrinkageType(long uID, long  
CreepID, long* ShrinkageType)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Output Parameters

ShrinkageType

Shrinkage type, either crCreepShrinkageTable or crCreepShrinkageFormula.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,  
ERR7_InvalidFileUnit, ERR7_NoError
```

St7SetCreepConcreteShrinkageFormulaData

Description

Assigns the shrinkage formula data for the specified creep law definition.

Syntax

```
long St7SetCreepConcreteShrinkageFormulaData(long uID, long  
CreepID, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Integers [0]

Currently unused, a dummy integer may be passed.

Doubles [0 .. 3]

[ipCreepShrinkageAlpha] - Concrete shrinkage *alpha* parameter.

[ipCreepShrinkageBeta] - Concrete shrinkage *beta* parameter.

[ipCreepShrinkageDelta] - Concrete shrinkage *delta* parameter.

[ipCreepShrinkageStrain] - Concrete shrinkage initial strain parameter.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetCreepConcreteShrinkageFormulaData

Description

Returns the shrinkage formula data assigned to the specified creep law definition.

Syntax

```
long St7GetCreepConcreteShrinkageFormulaData(long uID, long  
CreepID, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Output Parameters

Integers[0]

Currently unused, a dummy integer may be passed.

Doubles[0..3]

[ipCreepShrinkageAlpha] - Concrete shrinkage alpha parameter.

[ipCreepShrinkageBeta] - Concrete shrinkage beta parameter.

[ipCreepShrinkageDelta] - Concrete shrinkage delta parameter.

[ipCreepShrinkageStrain] - Concrete shrinkage initial strain parameter.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_NoError

St7SetCreepConcreteShrinkageTableData

Description

Associates a table with the concrete shrinkage data for the specified creep law definition.

Syntax

```
long St7SetCreepConcreteShrinkageTableData(long uID, long  
CreepID, long TableID)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

TableID

Strain vs Time table ID, zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,

```
ERR7_InvalidFileUnit, ERR7_InvalidTableType, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7GetCreepConcreteShrinkageTableData

Description

Returns the table associated with the concrete shrinkage data for the specified creep law definition.

Syntax

```
long St7GetCreepConcreteShrinkageTableData(long uID, long  
CreepID, long* TableID)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Output Parameters

TableID

Strain vs Time table ID, zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,  
ERR7_InvalidFileUnit, ERR7_NoError
```

St7SetCreepConcreteTemperatureData

Description

Sets the concrete temperature data for the specified creep law definition.

Syntax

```
long St7SetCreepConcreteTemperatureData(long uID, long  
CreepID, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Integers [0..2]

[ipIncludeCreepTemperature] - Include temperature effects for the creep ageing, either btTrue or btFalse.

[ipIncludeRateTemperature] - Include temperature effects for the creep rate, either btTrue or btFalse.

[ipIncludeShrinkageTemperature] - Included temperature effects for the shrinkage ageing, either btTrue or btFalse.

Doubles [0..5]

[ipCreepCAAge] - Creep age CA parameter.

[ipCreepTRefAge] - Creep age $T_{A_{REF}}$ parameter.

[ipCreepCCCreep] - Creep rate CC parameter.

[ipCreepTRefCreep] - Creep rate $T_{C_{REF}}$ parameter.

[ipCreepCAShrink] - Shrinkage age CA parameter.

[ipCreepTRefShrink] - Shrinkage age $T_{A_{REF}}$ parameter.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetCreepConcreteTemperatureData

Description

Returns the concrete temperature data associated with the specified creep law definition.

Syntax

```
long St7GetCreepConcreteTemperatureData(long uID, long  
CreepID, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Output Parameters

Integers [0..2]

[ipIncludeCreepTemperature] - Include temperature effects for the creep ageing, either btTrue or btFalse.

[ipIncludeRateTemperature] - Include temperature effects for the creep rate, either btTrue or btFalse.

[ipIncludeShrinkageTemperature] - Include temperature effects for the shrinkage ageing, either btTrue or btFalse.

Doubles [0..5]

[ipCreepCAAge] - Creep age CA parameter.

[ipCreepTRefAge] - Creep age TA_{REF} parameter.

[ipCreepCCCreep] - Creep rate CC parameter.

[ipCreepTRefCreep] - Creep rate TC_{REF} parameter.

[ipCreepCASHrink] - Shrinkage age CA parameter.

[ipCreepTRefShrink] - Shrinkage age TA_{REF} parameter.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_NoError

St7SetCreepConcreteCementCuringData

Description

Sets the cement curing data for the specified creep law definition.

Syntax

```
long St7SetCreepConcreteCementCuringData(long uID, long  
 CreepID, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Integers[0..2]

[ipCreepIncludeCuring] - Include curing effects, either btTrue or btFalse.

[ipCreepCuringTimeTable] - Factor vs Time table ID, zero for none.

[ipCreepCuringType] - Curing rate, one of ctCuringRapid,
ctCuringNormal or ctCuringSlow.

Doubles[0..2]

[ipCreepCuringCT] - Curing CT parameter.

[ipCreepCuringTRef] - Curing T_{REF} parameter.

[ipCreepCuringT0] - Curing T_0 parameter.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen,  
ERR7_InvalidCementHardeningType, ERR7_InvalidCreepID,  
ERR7_InvalidFileType, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7GetCreepConcreteCementCuringData

Description

Returns the cement curing data associated with the specified creep law definition.

Syntax

```
long St7GetCreepConcreteCementCuringData(long uID, long  
CreepID, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Output Parameters

Integers[0..2]

[ipCreepIncludeCuring] - Include curing effects, either btTrue or btFalse.

[ipCreepCuringTimeTable] - Factor vs Time table ID, zero for none.

[ipCreepCuringType] - Curing rate, one of ctCuringRapid,
ctCuringNormal or ctCuringSlow.

Doubles[0..2]

[ipCreepCuringCT] - Curing CT parameter.

[ipCreepCuringTRef] - Curing T_{REF} parameter.

[ipCreepCuringT0] - Curing T_0 parameter.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_NoError

St7DeleteCreepDefinition

Description

Deletes the specified creep definition.

Syntax

```
long St7DeleteCreepDefinition(long uID, long CreepID)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep definition ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

Load Path Templates

St7GetTotalLoadPathTemplates

Description

Returns the total number and highest ID number of the load path templates in the specified model.

Syntax

```
long St7GetTotalLoadPathTemplates(long uID, long*  
 NumTemplates, long* LastTemplate)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumTemplates

The total number of load path templates in the model.

LastTemplate

The highest load path template ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7GetLoadPathTemplateNumByIndex

Description

Returns the load path template number associated with a specified template index. The load path template indices are stored internally and are based on a contiguous numbering system.

Syntax

```
long St7GetLoadPathTemplateNumByIndex(long uID, long Index,  
 long* PathNum)
```

Input Parameters

uID

Strand7 model file ID number.

Index

Load path template index.

Output Parameters

PathNum

Load path template ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_InvalidIndex,
ERR7_NoError

St7NewLoadPathTemplate

Description

Creates a new load path template.

Syntax

```
long St7NewLoadPathTemplate(long uID, long  
LoadPathTemplateID, char* LoadPathTemplateName)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

LoadPathTemplateName

Name of the new template.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathTemplateID,

```
ERR7_LoadPathTemplateIDAlreadyExists, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetLoadPathTemplateName

Description

Sets the name of the specified load path template.

Syntax

```
long St7SetLoadPathTemplateName(long uID, long  
LoadPathTemplateID, char* LoadPathTemplateName)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

LoadPathTemplateName

Name of the template.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadPathTemplateID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetLoadPathTemplateName

Description

Returns the name assigned to the specified load path template.

Syntax

```
long St7GetLoadPathTemplateName(long uID, long  
LoadPathTemplateID, char* LoadPathTemplateName, long  
MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

MaxStringLen

Maximum number of characters allocated for LoadPathTemplateName.

Output Parameters

LoadPathTemplateName

Name of the template.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathTemplateID, ERR7_NoError

St7SetLoadPathTemplateParameters

Description

Sets the data for the specified load path template.

Syntax

```
long St7SetLoadPathTemplateParameters(long uID, long  
LoadPathTemplateID, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Integers[0..2]

[ipLPTColour] - Load path colour as a 32 bit RGB value.

[ipLPTNumLanes] - Number of lanes.

[ipLPTMultiLaneType] - Multi lane type, either lpAllSameFactors or
lpAllDifferentFactors.

Doubles[0..1]

[ipLPTTolerance] - Relative tolerance.

[ipLPTMinLaneWidth] - Minimum lane width.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathLaneFactorType,
ERR7_InvalidLoadPathTemplateID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetLoadPathTemplateParameters

Description

Returns the data assigned to the specified load path template.

Syntax

```
long St7GetLoadPathTemplateParameters(long uID, long  
LoadPathTemplateID, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Output Parameters

Integers[0..2]

[ipLPTColour] - Load path colour as a 32 bit RGB value.

[ipLPTNumLanes] - Number of lanes.

[ipLPTMultiLaneType] - Multi lane type, either IpAllSameFactors or
IpAllDifferentFactors.

Doubles[0..1]

[ipLPTTolerance] - Relative tolerance.

[ipLPTMinLaneWidth] - Minimum lane width.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadPathTemplateID, ERR7_NoError
```

St7SetLoadPathTemplateLaneFactor

Description

Assigns the lane factor for the specified load path template.

Syntax

```
long St7SetLoadPathTemplateLaneFactor(long uID, long  
LoadPathTemplateID, long Lane, double Factor)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Lane

Lane number.

Factor

Lane factor.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadPathLane, ERR7_InvalidLoadPathTemplateID,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetLoadPathTemplateLaneFactor

Description

Returns the lane factor assigned to the specified load path template.

Syntax

```
long St7GetLoadPathTemplateLaneFactor(long uID, long LoadPathTemplateID, long Lane, double* Factor)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Lane

Lane number.

Output Parameters

Factor

Lane factor.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathLane, ERR7_InvalidLoadPathTemplateID,
ERR7_NoError

St7AddLoadPathTemplateVehicle

Description

Adds a vehicle to the specified load path template.

Syntax

```
long St7AddLoadPathTemplateVehicle(long uID, long LoadPathTemplateID)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_ExceededMaxNumLoadPathVehicles,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadPathTemplateID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetLoadPathTemplateVehicleName

Description

Sets the name of a vehicle in the specified load path template.

Syntax

```
long St7SetLoadPathTemplateVehicleName(long uID, long  
LoadPathTemplateID, long Vehicle, char*  
LoadPathTemplateVehicleName)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

LoadPathTemplateVehicleName

Vehicle name.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadPathTemplateID, ERR7_InvalidLoadPathVehicle,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetLoadPathTemplateVehicleName

Description

Returns the name assigned to a vehicle in the specified load path template.

Syntax

```
long St7GetLoadPathTemplateVehicleName(long uID, long
LoadPathTemplateID, long Vehicle, char*
LoadPathTemplateVehicleName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

MaxStringLen

Maximum number of characters allocated for
LoadPathTemplateVehicleName.

Output Parameters

LoadPathTemplateVehicleName

Vehicle name.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathTemplateID, ERR7_InvalidLoadPathVehicle,
ERR7_NoError

St7InsertLoadPathTemplateVehicle

Description

Inserts a new vehicle at the specified position in the specified load path template.

Syntax

```
long St7InsertLoadPathTemplateVehicle(long uID, long  
LoadPathTemplateID, long Vehicle)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

New vehicle number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_ExceededMaxNumLoadPathVehicles,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadPathTemplateID, ERR7_InvalidLoadPathVehicle,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7CloneLoadPathTemplateVehicle

Description

Creates a copy of a vehicle in the specified load path template and appends it to the vehicle list.

Syntax

```
long St7CloneLoadPathTemplateVehicle(long uID, long  
LoadPathTemplateID, long Vehicle)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number to be cloned.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_ExceededMaxNumLoadPathVehicles,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadPathTemplateID, ERR7_InvalidLoadPathVehicle,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7DeleteLoadPathTemplateVehicle

Description

Deletes a vehicle within the specified load path template.

Syntax

```
long St7DeleteLoadPathTemplateVehicle(long uID, long  
LoadPathTemplateID, long Vehicle)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadPathTemplateID, ERR7_InvalidLoadPathVehicle,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetNumLoadPathTemplateVehicles

Description

Returns the number of vehicles assigned to the specified load path template.

Syntax

```
long St7GetNumLoadPathTemplateVehicles(long uID, long  
LoadPathTemplateID, long* NumVehicles)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Output Parameters

NumVehicles

Number of vehicles.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathTemplateID, ERR7_NoError

St7SetLoadPathTemplateVehicleData

Description

Sets the data for a vehicle in the specified load path template.

Syntax

```
long St7SetLoadPathTemplateVehicleData(long uID, long  
LoadPathTemplateID, long Vehicle, long* Integers,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Integers

[ipLPTVehicleInstance] - Vehicle instance type, either
IpVehicleSingleLane or IpVehicleDoubleLane

[ipLPTVehicleDirection] - Vehicle direction flag, either
IpVehicleForward or IpVehicleBackward.

Doubles

[ipLPTVehicleVelocity] - Vehicle velocity.

[ipLPTVehicleStartTime] - Vehicle start time.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathTemplateID, ERR7_InvalidLoadPathVehicle,
ERR7_InvalidLoadPathVehicleInstance, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetLoadPathTemplateVehicleData

Description

Returns the data assigned to a vehicle in the specified load path template.

Syntax

```
long St7GetLoadPathTemplateVehicleData(long uID, long
LoadPathTemplateID, long Vehicle, long* Integers,
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Output Parameters

Integers[0..1]

[ipLPTVehicleInstance] - Vehicle instance type, either
IpVehicleSingleLane or IpVehicleDoubleLane

[ipLPTVehicleDirection] - Vehicle direction flag, either
lpVehicleForward or lpVehicleBackward.

Doubles[0..1]

[ipLPTVehicleVelocity] - Vehicle velocity.

[ipLPTVehicleStartTime] - Vehicle start time.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathTemplateID, ERR7_InvalidLoadPathVehicle,
ERR7_NoError

St7EnableLoadPathTemplateVehicleLane

Description

Enables a vehicle/lane combination within the specified load path template.

Syntax

```
long St7EnableLoadPathTemplateVehicleLane(long uID, long  
LoadPathTemplateID, long Vehicle, long Lane)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Lane

Lane number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathLane, ERR7_InvalidLoadPathTemplateID,

```
ERR7_InvalidLoadPathVehicle, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7DisableLoadPathTemplateVehicleLane

Description

Disables a vehicle/lane combination within the specified load path template.

Syntax

```
long St7DisableLoadPathTemplateVehicleLane(long uID, long  
LoadPathTemplateID, long Vehicle, long Lane)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Lane

Lane number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadPathLane, ERR7_InvalidLoadPathTemplateID,  
ERR7_InvalidLoadPathVehicle, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetLoadPathTemplateVehicleLaneState

Description

Returns the state of a vehicle/lane combination within the specified load path template.

Syntax

```
long St7GetLoadPathTemplateVehicleLaneState(long uID, long
 LoadPathTemplateID, long Vehicle, long Lane, bool*
 State)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Lane

Lane number.

Output Parameters

State

btTrue if the specified vehicle/lane combination is enabled.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathLane, ERR7_InvalidLoadPathTemplateID,
ERR7_InvalidLoadPathVehicle, ERR7_NoError

St7AddLoadPathTemplatePointForce

Description

Adds a point force to the specified load path template.

Syntax

```
long St7AddLoadPathTemplatePointForce(long uID, long
 LoadPathTemplateID, long Vehicle)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededMaxNumRows,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathTemplateID, ERR7_InvalidLoadPathVehicle,
ERR7_NoError, ERR7_ResultFileIsOpen

St7InsertLoadPathTemplatePointForce

Description

Inserts a point force within the specified load path template.

Syntax

```
long St7InsertLoadPathTemplatePointForce(long uID, long  
LoadPathTemplateID, long Vehicle, long Pos)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Pos

Point force number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathTemplateID, ERR7_InvalidLoadPathVehicle,
ERR7_InvalidTableRow, ERR7_NoError, ERR7_ResultFileIsOpen

St7DeleteLoadPathTemplatePointForce

Description

Deletes a point force from the specified load path template.

Syntax

```
long St7DeleteLoadPathTemplatePointForce(long uID, long  
LoadPathTemplateID, long Vehicle, long Pos)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Pos

Point force number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadPathTemplateID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetNumLoadPathTemplatePointForces

Description

Returns the number of point forces assigned to the specified load path template.

Syntax

```
long St7GetNumLoadPathTemplatePointForces(long uID, long  
LoadPathTemplateID, long Vehicle, long*  
NumPointForces)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Output Parameters

NumPointForces

Number of point forces.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathTemplateID, ERR7_InvalidLoadPathVehicle,
ERR7_NoError

St7SetLoadPathTemplatePointForceData

Description

Sets the point force data for the specified load path template.

Syntax

```
long St7SetLoadPathTemplatePointForceData(long uID, long
 LoadPathTemplateID, long Vehicle, long Pos, long*
 Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Pos

Point force number.

Integers[0..3]

[ipLPTMobility] - Mobility, either IpPointForceMobilityGrouped or IpPointForceMobilityFloating.

[ipLPTAxisSystem] - Axis system, either IpAxisGlobal or IpAxisLocal

[ipLPTAdjacency] - Consider adjacency, either btTrue or btFalse.

[ipLPTCentrifugal] - Consider centrifugal effects, either btTrue or btFalse.

Doubles[0..4]

[0..1] - XY position of the point force.

[2..4] - Components of the point force according to the 123 axis convention in the specified axis system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidAxisSystem,
ERR7_InvalidFileUnit, ERR7_InvalidLoadPathTemplateID,
ERR7_InvalidMobilityType, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetLoadPathTemplatePointForceData

Description

Returns the point force data assigned to the specified load path template.

Syntax

```
long St7GetLoadPathTemplatePointForceData(long uID, long  
LoadPathTemplateID, long Vehicle, long Pos, long*  
Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Pos

Point force number.

Output Parameters

Integers [0..3]

[ipLPTMobility] - Mobility, either IpPointForceMobilityGrouped or IpPointForceMobilityFloating.

[ipLPTAxisSystem] - Axis system, either IpAxisGlobal or IpAxisLocal

[ipLPTAdjacency] - Consider adjacency, either btTrue or btFalse.

[ipLPTCentrifugal] - Consider centrifugal effects, either btTrue or btFalse.

Doubles [0..4]

[0..1] - XY position of the point force.

[2..4] - Components of the point force according to the 123 axis convention in the specified axis system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathTemplateID, ERR7_NoError

St7AddLoadPathTemplateDistributedForce

Description

Adds a distributed force to the specified load path template.

Syntax

```
long St7AddLoadPathTemplateDistributedForce(long uID, long  
LoadPathTemplateID, long Vehicle)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededMaxNumRows,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathTemplateID, ERR7_InvalidLoadPathVehicle,
ERR7_NoError, ERR7_ResultFileIsOpen

St7InsertLoadPathTemplateDistributedForce

Description

Inserts a new distributed force to the specified load path template.

Syntax

```
long St7InsertLoadPathTemplateDistributedForce (long uID,  
 long LoadPathTemplateID, long Vehicle, long Pos)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Pos

Distributed force number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathTemplateID, ERR7_InvalidLoadPathVehicle,
ERR7_InvalidTableRow, ERR7_NoError, ERR7_ResultFileIsOpen

St7DeleteLoadPathTemplateDistributedForce

Description

Deletes a distributed force from the specified load path template.

Syntax

```
long St7DeleteLoadPathTemplateDistributedForce(long uID,  
 long LoadPathTemplateID, long Vehicle, long Pos)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Pos

Distributed load number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadPathTemplateID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetNumLoadPathTemplateDistributedForces

Description

Returns the number of distributed forces assigned to the specified load path template.

Syntax

```
long St7GetNumLoadPathTemplateDistributedForces(long uID,  
 long LoadPathTemplateID, long Vehicle, long*  
 NumDistributedForces)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Output Parameters

NumDistributedForces

Number of distributed forces.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathTemplateID, ERR7_InvalidLoadPathVehicle,
ERR7_NoError

St7SetLoadPathTemplateDistributedForceData

Description

Sets the distributed force data for the specified load path template.

Syntax

```
long St7SetLoadPathTemplateDistributedForceData(long uID,  
 long LoadPathTemplateID, long Vehicle, long Pos, long*  
 Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number,

Pos

Distributed force number.

Integers [0..3]

[ipLPTMobility] - Mobility, one of IpDistrForceMobilityGrouped, IpDistrForceMobilityLeading, IpDistrForceMobilityTrailing, IpDistrForceMobilityFullLength or IpDistrForceMobilityFloating.

[ipLPTAxisSystem] - Axis system, either IpAxisGlobal or IpAxisLocal

[ipLPTAdjacency] - Consider adjacency, either btTrue or btFalse.

[ipLPTCentrifugal] - Consider centrifugal effects, either btTrue or btFalse.

Doubles [0..6]

[0..3] - Position of endpoints according to the [x1, x2, y1, y2] format.

[4..6] - Components of distributed force according to the 123 axis convention in the specified coordinate system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidAxisSystem,
ERR7_InvalidFileUnit, ERR7_InvalidLoadPathTemplateID,
ERR7_InvalidMobilityType, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetLoadPathTemplateDistributedForceData

Description

Returns the distributed force data assigned to the specified load path template.

Syntax

```
long St7GetLoadPathTemplateDistributedForceData(long uID,  
 long LoadPathTemplateID, long Vehicle, long Pos, long*  
 Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Pos

Distributed force number.

Output Parameters

Integers [0..3]

[ipLPTMobility] - Mobility, one of IpDistrForceMobilityGrouped, IpDistrForceMobilityLeading, IpDistrForceMobilityTrailing, IpDistrForceMobilityFullLength or IpDistrForceMobilityFloating.

[ipLPTAxisSystem] - Axis system, either IpAxisGlobal or IpAxisLocal

[ipLPTAdjacency] - Consider adjacency, either btTrue or btFalse.

[ipLPTCentrifugal] - Consider centrifugal effects, either btTrue or btFalse.

Doubles [0..6]

[0..3] - Position of endpoints according to the [x1, x2, y1, y2] format.

[4..6] - Components of distributed force according to the 123 axis convention in the specified coordinate system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathTemplateID, ERR7_NoError

St7AddLoadPathTemplateHeatSource

Description

Adds a new heat source to the specified load path template.

Syntax

```
long St7AddLoadPathTemplateHeatSource(long uID, long  
LoadPathTemplateID, long Vehicle)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededMaxNumRows,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathTemplateID, ERR7_InvalidLoadPathVehicle,
ERR7_NoError, ERR7_ResultFileIsOpen

St7InsertLoadPathTemplateHeatSource

Description

Inserts a new heat source in the specified load path template.

Syntax

```
long St7InsertLoadPathTemplateHeatSource(long uID, long  
LoadPathTemplateID, long Vehicle, long Pos)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Pos

Heat source number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededMaxNumRows,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,

```
ERR7_InvalidLoadPathTemplateID, ERR7_InvalidLoadPathVehicle,  
ERR7_InvalidTableRow, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7DeleteLoadPathTemplateHeatSource

Description

Deletes a heat source from the specified load path template.

Syntax

```
long St7DeleteLoadPathTemplateHeatSource(long uID, long  
LoadPathTemplateID, long Vehicle, long Pos)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Pos

Heat source number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadPathTemplateID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetNumLoadPathTemplateHeatSources

Description

Returns the number of heat sources assigned to the specified load path template.

Syntax

```
long St7GetNumLoadPathTemplateHeatSources(long uID, long  
LoadPathTemplateID, long Vehicle, long*  
NumHeatSources)
```

Input Parameters

`uID`

Strand7 model file ID number.

`LoadPathTemplateID`

Load path template ID number.

`Vehicle`

Vehicle number.

Output Parameters

`NumHeatSources`

Number of heat sources.

Errors

`ERR7_APINotInitialised`, `ERR7_APINotLicensed`,
`ERR7_DataNotFound`, `ERR7_FileNotOpen`, `ERR7_InvalidFileUnit`,
`ERR7_InvalidLoadPathTemplateID`, `ERR7_InvalidLoadPathVehicle`,
`ERR7_NoError`

St7SetLoadPathTemplateHeatSourceData

Description

Sets the heat source data for the specified load path template.

Syntax

```
long St7SetLoadPathTemplateHeatSourceData(long uID, long  
LoadPathTemplateID, long Vehicle, long Pos, long*  
Integers, double* Doubles)
```

Input Parameters

`uID`

Strand7 model file ID number.

`LoadPathTemplateID`

Load path template ID number.

`Vehicle`

Vehicle number.

Pos

Heat source number.

Integers [0]

Currently unused, a dummy integer may be passed.

Doubles [0..4]

[0..1] - XY position of the heat source.

[2..3] - XY dimensions of heat source.

[4] - Heat source value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidAxisSystem,
ERR7_InvalidFileUnit, ERR7_InvalidLoadPathTemplateID,
ERR7_InvalidMobilityType, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetLoadPathTemplateHeatSourceData

Description

Returns the heat source data assigned to the specified load path template.

Syntax

```
long St7GetLoadPathTemplateHeatSourceData(long uID, long
LoadPathTemplateID, long Vehicle, long Pos, long*
Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

Pos

Heat source number.

Output Parameters

Integers [0]

Currently unused, a dummy integer may be passed.

Doubles [0..4]

[0..1] - XY position of the heat source.

[2..3] - XY dimensions of heat source.

[4] - Heat source value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathTemplateID, ERR7_NoError

St7SetLoadPathTemplateVehicleSet

Description

Assigns a vehicle set to a specified vehicle in a given load path template.

Syntax

```
long St7SetLoadPathTemplateVehicleSet(long uID, long
 LoadPathTemplateID, long Vehicle, char*
 LoadPathTemplateVehicleSet)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

LoadPathTemplateVehicleSet

String identifying the vehicle set. A null string indicates that the specified vehicle does not belong to a set.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadPathTemplateID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetLoadPathTemplateVehicleSet

Description

Returns the vehicle set assigned to a specified vehicle in a given load path template.

Syntax

```
long St7GetLoadPathTemplateVehicleSet(long uID, long  
LoadPathTemplateID, long Vehicle, char*  
LoadPathTemplateVehicleSet, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Vehicle

Vehicle number.

MaxStringLen

Maximum number of characters allocated for LoadPathTemplateVehicleSet.

Output Parameters

LoadPathTemplateVehicleSet

String identifying the vehicle set. A null string indicates that the specified vehicle does not belong to a set.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadPathTemplateID, ERR7_NoError
```

St7DeleteLoadPathTemplate

Description

Deletes the specified load path template.

Syntax

```
long St7DeleteLoadPathTemplate(long uID, long  
LoadPathTemplateID)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadPathTemplateID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetLoadPathTemplateCentrifugalData

Description

Sets the centrifugal data for the specified load path template.

Syntax

```
long St7SetLoadPathTemplateCentrifugalData(long uID, long  
LoadPathTemplateID, char* K0, char* K1, long* Integers,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

K0

Expression for the K0 term in the centrifugal force equation: $F_c = K_0 + K_1 \cdot F_z$.
This formula can be a function of R, L, V and g.

K1

Expression for the K1 term in the centrifugal force equation: $F_c = K_0 + K_1 \cdot F_z$.
This formula can be a function of R, L, V and g.

Integers [0..2]

[ipLPTLimitK1] - Impose K1 limits, either btTrue or btFalse.

[ipLPTLengthUnit] - Length unit, one of luMETRE, luCENTIMETRE,
luMILLIMETRE, luFOOT or luINCH.

[ipLPTForceUnit] - Force unit, one of fuNEWTON, fuKILONEWTON,
fuMEGANEWTON, fuKILOFORCE, fuPOUNDFORCE, fuTONNEFORCE or
fuKIPFORCE.

Doubles [0..1]

[ipLPTMinK1] - Minimum K1 value.

[ipLPTMaxK1] - Maximum K1 value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathTemplateID, ERR7_InvalidUnits,
ERR7_NoError, ERR7_ResultFileIsOpen, ERR7_UnknownError

St7GetLoadPathTemplateCentrifugalData

Description

Returns the centrifugal data assigned to the specified load path template.

Syntax

```
long St7GetLoadPathTemplateCentrifugalData(long uID, long
LoadPathTemplateID, char* K0, char* K1, long
MaxStringLen, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

MaxStringLen

Maximum number of characters allocated for K0, K1.

Output Parameters

K0

Expression for the K0 term in the centrifugal force equation: $F_c = K_0 + K_1 \cdot F_z$.

This formula can be a function of R, L, V and g.

K1

Expression for the K1 term in the centrifugal force equation: $F_c = K_0 + K_1 \cdot F_z$.

This formula can be a function of R, L, V and g.

Integers [0..2]

[ipLPTLimitK1] - Impose K1 limits, either btTrue or btFalse.

[ipLPTLengthUnit] - Length unit, one of luMETRE, luCENTIMETRE,
luMILLIMETRE, luFOOT or luINCH.

[ipLPTForceUnit] - Force unit, one of fuNEWTON, fuKILOWEIGHTON,
fuMEGANEWTON, fuKILOFORCE, fuPOUNDFORCE, fuTONNEFORCE or
fuKIPFORCE.

Doubles [0..1]

[ipLPTMinK1] - Minimum K1 value.

[ipLPTMaxK1] - Maximum K1 value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPathTemplateID, ERR7_NoError,
ERR7_UnknownError

Material Property Libraries

St7GetNumLibraries

Description

Returns the number of material libraries currently available.

Syntax

```
long St7GetNumLibraries(long uID, long LibraryType, long*  
 NumLibraries)
```

Input Parameters

uID

Strand7 model file ID number.

LibraryType

Library type, one of IbMaterial, IbBeamSection, IbComposite,
IbReinforcementLayout, IbCreepDefinition or IbLoadPathTemplate.

Output Parameters

NumLibraries

Number of libraries.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLibraryType, ERR7_NoError

St7GetLibraryName

Description

Returns the name assigned to the specified library.

Syntax

```
long St7GetLibraryName(long uID, long LibraryType, long  
 LibraryID, char* LibraryName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

LibraryType

Library type, one of IbMaterial, IbBeamSection, IbComposite,
IbReinforcementLayout, IbCreepDefinition or IbLoadPathTemplate.

LibraryID

Library ID number.

MaxStringLen

Maximum number of characters allocated for LibraryName.

Output Parameters

LibraryName

Library name.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLibraryID, ERR7_InvalidLibraryType,
ERR7_NoError

St7GetLibraryID

Description

Returns the ID number assigned to a specified library.

Syntax

```
long St7GetLibraryID(long uID, long LibraryType, char*  
 LibraryName, long* LibraryID)
```

Input Parameters

uID

Strand7 model file ID number.

LibraryType

Library type, one of IbMaterial, IbBeamSection, IbComposite,
IbReinforcementLayout, IbCreepDefinition or IbLoadPathTemplate.

LibraryName

Library name.

Output Parameters

LibraryID

Library ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLibraryName, ERR7_InvalidLibraryType,
ERR7_NoError

St7GetNumLibraryItems

Description

Returns the number of items assigned to a specified library.

Syntax

```
long St7GetNumLibraryItems(long uID, long LibraryType, long  
 LibraryID, long* NumItems)
```

Input Parameters

uID

Strand7 model file ID number.

LibraryType

Library type, one of IbMaterial, IbBeamSection, IbComposite,
IbReinforcementLayout, IbCreepDefinition or IbLoadPathTemplate.

LibraryID

Library ID number.

Output Parameters

NumItems

Number of library items.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,

```
ERR7_InvalidLibraryID, ERR7_InvalidLibraryType,  
ERR7_NoError
```

St7GetLibraryItemName

Description

Returns the name assigned to a specified library item.

Syntax

```
long St7GetLibraryItemName(long uID, long LibraryType, long  
 LibraryID, long ItemID, char* ItemName, long  
 MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

LibraryType

Library type, one of IbMaterial, IbBeamSection, IbComposite,
IbReinforcementLayout, IbCreepDefinition or IbLoadPathTemplate.

LibraryID

Library ID number.

ItemID

Item ID number.

MaxStringLen

Maximum number of characters allocated for ItemName.

Output Parameters

ItemName

Name of the item.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLibraryID, ERR7_InvalidLibraryItemID,  
ERR7_InvalidLibraryType, ERR7_NoError
```

St7GetLibraryItemID

Description

Returns the ID number assigned to a specified library item.

Syntax

```
long St7GetLibraryItemID(long uID, long LibraryType, long  
LibraryID, char* ItemName, long* ItemID)
```

Input Parameters

uID

Strand7 model file ID number.

LibraryType

Library type, one of IbMaterial, IbBeamSection, IbComposite,
IbReinforcementLayout, IbCreepDefinition or IbLoadPathTemplate.

LibraryID

Library ID number.

ItemName

Name of the item.

Output Parameters

ItemID

Item ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLibraryID, ERR7_InvalidLibraryItemName,
ERR7_InvalidLibraryType, ERR7_NoError

St7AssignLibraryMaterial

Description

Assigns the specified material library item to an element property. The material is stored at the specified item ID position.

Syntax

```
long St7AssignLibraryMaterial(long uID, long Entity, long  
PropNum, long LibraryID, long ItemID)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, one of ptBEAMPROP, ptPLATEPROP or ptBRICKPROP.

PropNum

Element property number.

LibraryID

Library ID number.

ItemID

Item ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidEntity,
ERR7_InvalidFileUnit, ERR7_InvalidLibraryID,
ERR7_InvalidLibraryItemID, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7AssignLibraryComposite

Description

Assigns the specified composite library item to a ply property. The ply material is stored at the specified item ID position.

Syntax

```
long St7AssignLibraryComposite(long uID, long PropNum, long  
LibraryID, long ItemID)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Composite property number.

LibraryID

Library ID number.

ItemID

Item ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidEntity,
ERR7_InvalidFileUnit, ERR7_InvalidLibraryID,
ERR7_InvalidLibraryItemID, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7AssignLibraryBeamSection

Description

Assigns the specified beam section library item to a beam property. The beam section is stored at the specified item ID position.

Syntax

```
long St7AssignLibraryBeamSection(long uID, long PropNum,  
 long LibraryID, long ItemID, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

PropNum

Beam property number.

LibraryID

Library ID number.

ItemID

Item ID number.

Integers [0..1]

[0] - btTrue to import beam material data.

[1] - btTrue to calculate null values.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidEntity,
ERR7_InvalidFileUnit, ERR7_InvalidLibraryID, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7AssignLibraryCreepDefinition

Description

Assigns the specified creep law library item to a creep law definition. The creep law definition is stored at the specified item ID position.

Syntax

```
long St7AssignLibraryCreepDefinition(long uID, long CreepID,  
 long LibraryID, long ItemID)
```

Input Parameters

uID

Strand7 model file ID number.

CreepID

Creep law definition ID number.

LibraryID

Library ID number.

ItemID

Item ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidCreepID,
ERR7_InvalidFileUnit, ERR7_InvalidLibraryID,
ERR7_InvalidLibraryItemID, ERR7_NoError,
ERR7_ResultFileIsOpen

St7AssignLibraryLoadPathTemplate

Description

Assigns the specified load path library item to a load path template. The load path template is stored at the specified item ID position.

Syntax

```
long St7AssignLibraryLoadPathTemplate(long uID, long  
LoadPathTemplateID, long LibraryID, long ItemID)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathTemplateID

Load path template ID number.

LibraryID

Library ID number.

ItemID

Item ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLibraryID, ERR7_InvalidLoadPathTemplateID,  
ERR7_InvalidLibraryItemID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7AssignLibraryReinforcementLayout

Description

Assigns the specified concrete reinforcement library item to a concrete reinforcement template. The concrete reinforcement layout is stored at the specified item ID position.

Syntax

```
long St7AssignLibraryReinforcementLayout(long uID, long  
LayoutID, long LibraryID, long ItemID)
```

Input Parameters

`uID`

Strand7 model file ID number.

`LayoutID`

Concrete reinforcement layout ID number.

`LibraryID`

Library ID number.

`ItemID`

Item ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLayoutID, ERR7_InvalidLibraryID,  
ERR7_InvalidLibraryItemID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

Tables

St7GetNumTables

Description

Returns the number of tables of a specified type in the model.

Syntax

```
long St7GetNumTables(long uID, long TableType, long*  
 NumTables, long* MaxTableNum)
```

Input Parameters

uID

Strand7 model file ID number.

TableType

Table type, one of ttVsTime, ttVsTemperature, ttVsFrequency, ttStressStrain, ttForceDisplacement, ttMomentCurvature, ttMomentRotation, ttAccVsTime, ttForceVelocity, ttVsPosition or ttStrainTime.

Output Parameters

NumTables

Number of tables.

MaxTableNum

Maximum table ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidTableType, ERR7_NoError

St7GetTableInfoByIndex

Description

Returns the name and ID number of the specified table. The maximum table index is returned by the St7GetNumTables function.

Syntax

```
long St7GetTableInfoByIndex(long uID, long TableType, long  
Index, long* TableID, char* TableName, long  
MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

TableType

Type of the table, one of ttVsTime, ttVsTemperature, ttVsFrequency,
ttStressStrain, ttForceDisplacement, ttMomentCurvature, ttMomentRotation,
ttAccVsTime, ttForceVelocity, ttVsPosition or ttStrainTime.

Index

Table index.

MaxStringLen

The maximum number of characters allocated for TableName.

Output Parameters

TableID

Table ID number.

TableName

Name of the table.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidTableType, ERR7_NoError, ERR7_TableDoesNotExist

St7NewTableType

Description

Creates a new table in the specified model.

Syntax

```
long St7NewTableType(long uID, long TableType, long TableID,  
long NumEntries, char* TableName, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

TableType

Type of the table, one of ttVsTime, ttVsTemperature, ttVsFrequency, ttStressStrain, ttForceDisplacement, ttMomentCurvature, ttMomentRotation, ttAccVsTime, ttForceVelocity, ttVsPosition or ttStrainTime.

TableID

Table ID number.

NumEntries

Number of rows (or XY data pairs) in the table.

TableName

Name of the table.

Doubles [0..2*NumEntries-1]

An array containing the XY data for the table. Each XY pair is stored in a block of length 2, with the start of the i^{th} pair at Doubles[$(i-1) * 2$].

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidNumberOfEntries, ERR7_InvalidTableID,
ERR7_InvalidTableName, ERR7_InvalidTableType, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_TableNameAlreadyExists

St7DeleteTableType

Description

Deletes the specified table.

Syntax

```
long St7DeleteTableType(long uID, long TableType, long  
TableID)
```

Input Parameters

uID

Strand7 model file ID number.

TableType

Type of the table, one of ttVsTime, ttVsTemperature, ttVsFrequency, ttStressStrain, ttForceDisplacement, ttMomentCurvature, ttMomentRotation, ttAccVsTime, ttForceVelocity, ttVsPosition or ttStrainTime.

TableID

Table ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidTableType, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_TableDoesNotExist

St7GetTableName

Description

Returns the name of the specified table.

Syntax

```
long St7GetTableName(long uID, long TableType, long  
TableID, char* TableName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

TableType

Type of the table, one of ttVsTime, ttVsTemperature, ttVsFrequency, ttStressStrain, ttForceDisplacement, ttMomentCurvature, ttMomentRotation, ttAccVsTime, ttForceVelocity, ttVsPosition or ttStrainTime.

TableID

Table ID number.

MaxStringLen

Maximum number of characters allocated for TableName.

Output Parameters

TableName

Name of the table.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidTableType, ERR7_NoError, ERR7_TableDoesNotExist

St7GetTableID

Description

Returns the ID number for a table specified by name. Where multiple names exist, the table ID with the lowest table index is returned.

Syntax

```
long St7GetTableID(long uID, char* TableName, long  
 TableType, long* TableID)
```

Input Parameters

uID

Strand7 model file ID number.

TableName

Name of the table.

TableType

Type of the table, one of ttVsTime, ttVsTemperature, ttVsFrequency,
ttStressStrain, ttForceDisplacement, ttMomentCurvature, ttMomentRotation,
ttAccVsTime, ttForceVelocity, ttVsPosition or ttStrainTime.

Output Parameters

TableID

Table ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidTableType, ERR7_NoError, ERR7_TableDoesNotExist

St7GetNumTableTypeRows

Description

Returns the number of rows in the specified table.

Syntax

```
long St7GetNumTableTypeRows(long uID, long TableType, long  
TableID, long* NumRows)
```

Input Parameters

uID

Strand7 model file ID number.

TableType

Type of the table, one of ttVsTime, ttVsTemperature, ttVsFrequency,
ttStressStrain, ttForceDisplacement, ttMomentCurvature, ttMomentRotation,
ttAccVsTime, ttForceVelocity, ttVsPosition or ttStrainTime.

TableID

Table ID number.

Output Parameters

NumRows

Number of rows.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidTableType, ERR7_NoError, ERR7_TableDoesNotExist

St7SetTableTypeData

Description

Sets the XY data for the specified table.

Syntax

```
long St7SetTableTypeData(long uID, long TableType, long  
TableID, long NumEntries, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

TableType

Type of the table, one of ttVsTime, ttVsTemperature, ttVsFrequency, ttStressStrain, ttForceDisplacement, ttMomentCurvature, ttMomentRotation, ttAccVsTime, ttForceVelocity, ttVsPosition or ttStrainTime.

TableID

Table ID number.

NumEntries

Number of entries in table.

Doubles [0 .. 2*NumEntries-1]

An array containing the XY data for the table. Each XY pair is stored in a block of length 2, with the start of the i^{th} pair at Doubles [$(i-1) * 2$].

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidNumberOfEntries, ERR7_InvalidTableType,
ERR7_NoError, ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist

St7GetTableTypeData

Description

Returns the XY data for the specified table.

Syntax

```
long St7GetTableTypeData(long uID, long TableType, long  
TableID, long MaxRows, long* NumRows, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

TableType

Type of the table, one of ttVsTime, ttVsTemperature, ttVsFrequency, ttStressStrain, ttForceDisplacement, ttMomentCurvature, ttMomentRotation, ttAccVsTime, ttForceVelocity, ttVsPosition or ttStrainTime.

TableID

Table ID number.

MaxRows

Maximum number of rows allocated for Doubles.

Output Parameters

NumRows

Number of rows used.

Doubles [0 .. 2*MaxRows-1]

An array containing the XY data for the table. Each XY pair is stored in a block of length 2, with the start of the i^{th} pair at Doubles [$(i-1) * 2$].

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidTableType, ERR7_NoError, ERR7_TableDoesNotExist

St7SetFrequencyTable

Description

Sets the type of the specified Factor vs Frequency table.

Syntax

```
long St7SetFrequencyTable(long uID, long TableID, long  
FreqType)
```

Input Parameters

uID

Strand7 model file ID number.

TableID

Table ID number.

FreqType

Type of frequency table, either tyPeriod or tyFrequency.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidFrequencyType, ERR7_NoError,  
ERR7_NotFrequencyTable, ERR7_ResultFileIsOpen,  
ERR7_TableDoesNotExist
```

St7GetFrequencyTable

Description

Returns the type of the specified Factor vs Frequency table.

Syntax

```
long St7GetFrequencyTable(long uID, long TableID, long*  
 FreqType)
```

Input Parameters

uID

Strand7 model file ID number.

TableID

Table ID number.

Output Parameters

FreqType

Type of frequency table, either tyPeriod or tyFrequency.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_NotFrequencyTable, ERR7_TableDoesNotExist
```

St7SetTimeTableUnits

Description

Sets the time units for the specified time based table.

Syntax

```
long St7SetTimeTableUnits(long uID, long TableType, long  
TableID, long UnitType)
```

Input Parameters

uID

Strand7 model file ID number.

TableType

Type of the table, one of ttVsTime or ttStrainTime.

TableID

Table ID number.

UnitType

Time units, one of tuMilliSec, tuSec, tuMin, tuHour or tuDay.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidTableType, ERR7_InvalidTimeUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist,  
ERR7_TableTypeIsNotTimeBased
```

St7GetTimeTableUnits

Description

Returns the time units assigned to the specified time based table.

Syntax

```
long St7GetTimeTableUnits(long uID, long TableType, long  
TableID, long* UnitType)
```

Input Parameters

uID

Strand7 model file ID number.

TableType

Type of the table, one of ttVsTime or ttStrainTime.

TableID

Table ID number.

Output Parameters

UnitType

Time units, one of tuMilliSec, tuSec, tuMin, tuHour or tuDay.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidTableType, ERR7_NoError, ERR7_TableDoesNotExist,
ERR7_TableTypeIsNotTimeBased

St7ConvertTimeTableUnits

Description

Converts the time units for the specified time based table.

Syntax

```
long St7ConvertTimeTableUnits(long uID, long TableType,  
 long TableID, long UnitType)
```

Input Parameters

uID

Strand7 model file ID number.

TableType

Type of the table, one of ttVsTime, ttVsTemperature, ttVsFrequency,
ttStressStrain, ttForceDisplacement, ttMomentCurvature, ttMomentRotation,
ttAccVsTime, ttForceVelocity, ttVsPosition or ttStrainTime.

TableID

Table ID number.

UnitType

Time units, one of tuMilliSec, tuSec, tuMin, tuHour or tuDay.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,

```
ERR7_InvalidTableType, ERR7_InvalidTimeUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist,  
ERR7_TableTypeIsNotTimeBased
```

St7SetFrequencyPeriodTableUnits

Description

Sets the units assigned to the specified frequency based table.

Syntax

```
long St7SetFrequencyPeriodTableUnits(long uID, long TableID,  
 long UnitType)
```

Input Parameters

uID

Strand7 model file ID number.

TableID

Table ID number.

UnitType

Spectrum units type, one of fuNone, fuDispResponse, fuVelResponse,
fuAccelResponse, fuDispPSD, fuVelPSD or fuAccelPSD.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_InvalidUnits,  
ERR7_InvalidTableType, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_TableDoesNotExist
```

St7GetFrequencyPeriodTableUnits

Description

Returns the units assigned to the specified frequency based table.

Syntax

```
long St7GetFrequencyPeriodTableUnits(long uID, long TableID,  
 long* UnitType)
```

Input Parameters

uID

Strand7 model file ID number.

TableID

Table ID number.

Output Parameters

UnitType

Spectrum units type, one of fuNone, fuDispResponse, fuVelResponse,
fuAccelResponse, fuDispPSD, fuVelPSD or fuAccelPSD.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidTableType, ERR7_NoError, ERR7_TableDoesNotExist

Solver – Linear Static

St7EnableLSALoadCase

Description

Activates the specified load/seismic case and freedom case combination such that it is included when performing Linear Static analysis.

Syntax

```
long St7EnableLSALoadCase(long uID, long LCaseNum, long  
 FCaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

LCaseNum

Either the load case number, or the sum of the total number of load cases and the seismic case number, to indicate a load case or a seismic case respectively.

FCaseNum

Freedom case number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase, ERR7_NoError,
ERR7_ResultFileIsOpen

St7DisableLSALoadCase

Description

Deactivates the specified load/seismic case and freedom case combination such that it is not included when performing Linear Static analysis.

Syntax

```
long St7DisableLSALoadCase(long uID, long LCaseNum, long  
 FCaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

LCaseNum

Either the load case number, or the sum of the total number of load cases and the seismic case number, to indicate a load case or a seismic case respectively.

FCaseNum

Freedom case number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetLSALoadCaseState

Description

Returns the state assigned to the specified load/seismic case and freedom case combination for Linear Static analysis.

Syntax

```
long St7GetLSALoadCaseState(long uID, long LCaseNum, long  
FCaseNum, bool* State)
```

Input Parameters

uID

Strand7 model file ID number.

LCaseNum

Either the load case number, or the sum of the total number of load cases and the seismic case number, to indicate a load case or a seismic case respectively.

FCaseNum

Freedom case number.

Output Parameters

State

btTrue if the specified load/seismic case and freedom case combination is enabled for Linear Static analysis.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase, ERR7_NoError,
ERR7_ResultFileIsOpen

St7EnableLSAInitialPCGFile

Description

Sets the PCG solver to use the initial conditions supplied. The initial conditions are specified using the St7SetLSAInitialPCGFile function.

Syntax

```
long St7EnableLSAInitialPCGFile(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7DisableLSAInitialPCGFile

Description

Sets the PCG solver to use the default initial conditions.

Syntax

```
long St7DisableLSAInitialPCGFile(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetLSAInitialPCGFileState

Description

Returns the state assigned for the PCG initial conditions.

Syntax

```
long St7GetLSAInitialPCGFileState(long uID, bool* State)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

State

btTrue if the starting vector for the PCG solver is obtained from the initial conditions file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetLSAInitialPCGFile

Description

Assigns the initial conditions file used by the PCG solver.

Syntax

```
long St7SetLSAInitialPCGFile(long uID, char* FileName)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the initial conditions file for the PCG solver.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetLSAInitialPCGFile

Description

Returns the initial conditions file assigned to the PCG solver.

Syntax

```
long St7GetLSAInitialPCGFile(long uID, char* FileName, long  
MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for FileName.

Output Parameters

FileName

Full path and name for the initial conditions file for the PCG solver.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

Solver – Linear Buckling

St7SetLBAInitialFile

Description

Assigns the initial conditions file used by the Linear Buckling solver.

Syntax

```
long St7SetLBAInitialFile(long uID, char* FileName, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the initial conditions file for the Linear Buckling solver.

CaseNum

Result case number within the initial conditions file used by the solver.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidInitialCaseNumber, ERR7_InvalidInitialFile,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetLBAInitialFile

Description

Returns the initial conditions file assigned to the Linear Buckling solver.

Syntax

```
long St7GetLBAInitialFile(long uID, char* FileName, long* CaseNum, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for FileName.

Output Parameters

FileName

Full path and name for the initial conditions file used by the Linear Buckling solver.

CaseNum

Result case number within the initial conditions file used by the solver.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetLBANumModes

Description

Sets the number of modes to be found when running the Linear Buckling solver.

Syntax

```
long St7SetLBANumModes (long uID, long NumModes)
```

Input Parameters

uID

Strand7 model file ID number.

NumModes

Number of modes to be found.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidNumModes, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetLBANumModes

Description

Returns the number of modes to be found when running the Linear Buckling solver.

Syntax

```
long St7GetLBANumModes (long uID, long* NumModes)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumModes

Number of modes to be found.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7SetLBAShift

Description

Sets the frequency shift used by the Linear Buckling solver. The first modes found both above and below the shift value will be found when running the solver.

Syntax

```
long St7SetLBAShift (long uID, double Shift)
```

Input Parameters

uID

Strand7 model file ID number.

Shift

The eigenvalue shift to be applied when performing a Linear Buckling analysis.
The first modes that occur on either side of this value are included in the analysis.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetLBAShift

Description

Returns the shift value assigned to the Linear Buckling solver. The first modes found both above and below the shift value will be found when running the solver.

Syntax

```
long St7GetLBAShift(long uID, double* Shift)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Shift

The eigenvalue shift to be applied when performing Linear Buckling analysis.

The first modes that occur on either side of this value are included in the analysis.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

Solver – Load Influence

St7EnableLIALoadCase

Description

Activates the specified load and freedom case combination such that it is included when performing Load Influence analysis.

Syntax

```
long St7EnableLIALoadCase(long uID, long LCaseNum, long  
FCaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

LCaseNum

Load case number.

FCaseNum

Freedom case number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7DisableLIALoadCase

Description

Deactivates the specified load and freedom case combination such that it is not included when performing Load Influence analysis.

Syntax

```
long St7DisableLIALoadCase(long uID, long LCaseNum, long  
FCaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

LCaseNum

Load case number.

FCaseNum

Freedom case number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetLIALoadCaseState

Description

Returns the state assigned to the specified load and freedom case combination for Load Influence analysis.

Syntax

```
long St7GetLIALoadCaseState(long uID, long LCaseNum, long  
FCaseNum, bool* State)
```

Input Parameters

uID

Strand7 model file ID number.

LCaseNum

Load case number.

FCaseNum

Freedom case number.

Output Parameters

State

bTrue is the specified load and freedom case combination is enabled for Load Influence analysis.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidLoadCase, ERR7_NoError,
ERR7_ResultFileIsOpen

Solver – Nonlinear Static

St7SetNLAStagedAnalysis

Description

Sets the state of the staged analysis option for the Nonlinear Static solver.

Syntax

```
long St7SetNLAStagedAnalysis(long uID, bool StagedAnalysis)
```

Input Parameters

uID

Strand7 model file ID number.

StagedAnalysis

btTrue to perform staged analysis.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetNLAStagedAnalysis

Description

Returns the state of the staged analysis option for the Nonlinear Static solver.

Syntax

```
long St7GetNLAStagedAnalysis(long uID, bool*  
 StagedAnalysis)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

StagedAnalysis

btTrue to perform staged nonlinear static analysis.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7EnableNLAStrage

Description

Activates the specified stage such that it is included when performing Nonlinear Static analysis.

Syntax

```
long St7EnableNLAStrage(long uID, long Stage)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Stage number to be enabled.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_StageDoesNotExist
```

St7DisableNLAStrage

Description

Deactivates the specified stage such that it is not included when performing Nonlinear Static analysis.

Syntax

```
long St7DisableNLAStrage(long uID, long Stage)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Stage number to be disabled.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_StageDoesNotExist

St7GetNLASStageState

Description

Returns the state assigned to the specified stage for Nonlinear Static analysis.

Syntax

```
long St7GetNLASStageState(long uID, long Stage, bool* State)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Stage number.

Output Parameters

State

btTrue if the specified stage is enabled.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_StageDoesNotExist

St7AddNLAIncrement

Description

Adds a new blank increment to the Nonlinear Static analysis load increment table.

Syntax

```
long St7AddNLAIncrement(long uID, long Stage, char*  
IncName)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Stage number - use zero for unstaged analysis.

IncName

String containing the increment name.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_StageDoesNotExist

St7InsertNLAIncrement

Description

Inserts a new blank increment at the specified position in the Nonlinear Static analysis load increment table.

Syntax

```
long St7InsertNLAIncrement(long uID, long Stage, long  
Increment, char* IncName)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Stage number - use zero for unstaged analysis.

Increment

Increment number.

IncName

String containing the increment name.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_IncrementDoesNotExist,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_StageDoesNotExist
```

St7DeleteNLAIncrement

Description

Deletes the specified increment from the Nonlinear Static analysis load increment table.

Syntax

```
long St7DeleteNLAIncrement(long uID, long Stage, long  
Increment)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Stage number - use zero for unstaged analysis.

Increment

Increment number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_IncrementDoesNotExist,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_StageDoesNotExist
```

St7GetNumNLAIncrements

Description

Returns the total number of increments assigned in the Nonlinear Static analysis load increment table.

Syntax

```
long St7GetNumNLAIncrements(long uID, long Stage, long*
 NumIncrements)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Stage number - use zero for unstaged analysis.

Output Parameters

NumIncrements

Total number of increments.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_StageDoesNotExist

St7SetNLALoadIncrementFactor

Description

Assigns the load case factors for the specified increment in the Nonlinear Static analysis load increment table.

Syntax

```
long St7SetNLALoadIncrementFactor(long uID, long Stage,
 long Increment, long CaseNum, double dFactor)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Stage number - use zero for unstaged analysis.

Increment

Increment number.

CaseNum

Load case number.

dFactor

Load case factor.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_IncrementDoesNotExist,
ERR7_InvalidFileUnit, ERR7_InvalidLoadCase, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_StageDoesNotExist

St7GetNLALoadIncrementFactor

Description

Returns the load case factors assigned for the specified increment in the Nonlinear Static analysis load increment table.

Syntax

```
long St7GetNLALoadIncrementFactor(long uID, long Stage,  
 long Increment, long CaseNum, double* dFactor)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Stage number - use zero for unstaged analysis.

Increment

Increment number.

CaseNum

Load case number.

Output Parameters

dFactor

Load case factor.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_IncrementDoesNotExist,  
ERR7_InvalidFileUnit, ERR7_InvalidLoadCase, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_StageDoesNotExist
```

St7SetNLAFreedomIncrementFactor

Description

Assigns the freedom case factors for the specified increment in the Nonlinear Static analysis load increment table.

Syntax

```
long St7SetNLAFreedomIncrementFactor(long uID, long Stage,  
 long Increment, long CaseNum, double dFactor)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Stage number - use zero for unstaged analysis.

Increment

Increment number.

CaseNum

Freedom case number.

dFactor

Freedom case factor.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_IncrementDoesNotExist,  
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_StageDoesNotExist
```

St7GetNLAFreedomIncrementFactor

Description

Returns the freedom case factors assigned in the specified increment in the Nonlinear Static analysis load increment table.

Syntax

```
long St7GetNLAFreedomIncrementFactor(long uID, long Stage,  
 long Increment, long CaseNum, double* dFactor)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Stage number - use zero for unstaged analysis.

Increment

Increment number.

CaseNum

Freedom case number.

Output Parameters

dFactor

Freedom case factor.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_IncrementDoesNotExist,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_StageDoesNotExist

St7EnableNLALoadCase

Description

Activates the specified load case such that it is included in Nonlinear Static analysis.

Syntax

```
long St7EnableNLALoadCase(long uID, long Stage, long  
CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Stage number - use zero for unstaged analysis.

CaseNum

Load case number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_IncrementDoesNotExist,  
ERR7_InvalidFileUnit, ERR7_InvalidLoadCase, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_StageDoesNotExist
```

St7DisableNLALoadCase

Description

Deactivates the specified load case such that it is not included in Nonlinear Static analysis.

Syntax

```
long St7DisableNLALoadCase(long uID, long Stage, long  
CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Stage number - use zero for unstaged analysis.

CaseNum

Load case number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_IncrementDoesNotExist,  
ERR7_InvalidFileUnit, ERR7_InvalidLoadCase, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_StageDoesNotExist
```

St7GetNLALoadCaseState

Description

Returns the state assigned to the specified load case for Nonlinear Static analysis.

Syntax

```
long St7GetNLALoadCaseState(long uID, long Stage, long  
CaseNum, bool* State)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Stage number - use zero for unstaged analysis.

CaseNum

Load case number.

Output Parameters

State

btTrue if the specified load case is enabled for Nonlinear Static analysis.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_IncrementDoesNotExist,  
ERR7_InvalidFileUnit, ERR7_InvalidLoadCase, ERR7_NoError,  
ERR7_StageDoesNotExist
```

St7EnableNLAFreedomCase

Description

Enables the specified freedom case such that it is included in Nonlinear Static analysis.

Syntax

```
long St7EnableNLAFreedomCase(long uID, long Stage, long  
CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Stage number - use zero for unstaged analysis.

CaseNum

Freedom case number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_IncrementDoesNotExist,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_StageDoesNotExist

St7DisableNLAFreedomCase

Description

Deactivates the specified freedom case such that it is not included in Nonlinear Static analysis.

Syntax

```
long St7DisableNLAFreedomCase(long uID, long Stage, long  
CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Stage number - use zero for unstaged analysis.

CaseNum

Freedom case number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_IncrementDoesNotExist,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_StageDoesNotExist

St7GetNLAFreedomCaseState

Description

Returns the state assigned to the specified freedom case for Nonlinear Static analysis.

Syntax

```
long St7GetNLAFreedomCaseState(long uID, long Stage, long  
CaseNum, bool* State)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Stage number - use zero for unstaged analysis.

CaseNum

Freedom case number.

Output Parameters

State

btTrue if the specified freedom case is enabled for Nonlinear Static analysis.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_IncrementDoesNotExist,

```
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase, ERR7_NoError,  
ERR7_StageDoesNotExist
```

St7SetNLAInitialFile

Description

Assigns the initial conditions file used for Nonlinear Static analysis.

Syntax

```
long St7SetNLAInitialFile(long uID, char* FileName, long  
CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the initial conditions file.

CaseNum

Result case number within FileName to be used as the initial conditions.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidInitialCaseNumber, ERR7_InvalidInitialFile,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetNLAInitialFile

Description

Returns the initial conditions file assigned for Nonlinear Static analysis.

Syntax

```
long St7GetNLAInitialFile(long uID, char* FileName, long*  
CaseNum, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for FileName.

Output Parameters

FileName

Full path and name for the initial conditions file.

CaseNum

Result case number within FileName to be used as the initial conditions.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

Solver – Quasi-Static

St7SetQSAInitialFile

Description

Assigns the initial conditions file used by the Quasi-Static solver.

Syntax

```
long St7SetQSAInitialFile(long uID, char* FileName, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the initial conditions file.

CaseNum

Result case number within FileName to be used as the initial conditions.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidInitialCaseNumber, ERR7_InvalidInitialFile,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetQSAInitialFile

Description

Returns the initial conditions file assigned for Quasi-Static analysis.

Syntax

```
long St7GetQSAInitialFile(long uID, char* FileName, long* CaseNum, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for FileName.

Output Parameters

FileName

Full path and name for the initial conditions file.

CaseNum

Result case number within FileName to be used as the initial conditions.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

Solver – Natural Frequency

St7SetNFAInitialFile

Description

Assigns the initial conditions file used for Natural Frequency analysis. If an initial conditions file is specified stress stiffening/softening effects will be included in the analysis.

Syntax

```
long St7SetNFAInitialFile(long uID, char* FileName, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the initial conditions file.

CaseNum

Result case number within FileName to be used as the initial conditions.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidInitialCaseNumber, ERR7_InvalidInitialFile,
ERR7_NoError, ERR7_ResultFileIsOpen

St7GetNFAInitialFile

Description

Returns the initial conditions file assigned for Natural Frequency analysis. If an initial conditions file is specified stress stiffening/softening effects will be included in the analysis.

Syntax

```
long St7GetNFAInitialFile(long uID, char* FileName, long* CaseNum, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for FileName

Output Parameters

FileName

Full path and name for the initial conditions file.

CaseNum

Result case number within FileName to be used as the initial conditions.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7EnableNFANonStructuralMassCase

Description

Activates the non-structural mass for the specified load case such that it is included in Natural Frequency analysis.

Syntax

```
long St7EnableNFANonStructuralMassCase(long uID, long  
CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadCase, ERR7_NoError, ERR7_ResultFileIsOpen

St7DisableNFANonStructuralMassCase

Description

Deactivates the non-structural mass for the specified load case such that it is not included in Natural Frequency analysis.

Syntax

```
long St7DisableNFANonStructuralMassCase(long uID, long  
CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetNFANonStructuralMassCaseState

Description

Returns the state assigned to the non-structural mass in the specified load case for Natural Frequency analysis.

Syntax

```
long St7GetNFANonStructuralMassCaseState(long uID, long  
CaseNum, bool* State)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

Output Parameters

State

btTrue if the non-structural mass is enabled for the specified load case.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadCase, ERR7_NoError

St7SetNFANumModes

Description

Sets the number of modes to be solved for when performing Natural Frequency analysis.

Syntax

```
long St7SetNFANumModes (long uID, long NumModes)
```

Input Parameters

uID

Strand7 model file ID number.

NumModes

Number of modes.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidNumModes, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetNFANumModes

Description

Returns the number of modes to be found when performing Natural Frequency analysis.

Syntax

```
long St7GetNFANumModes (long uID, long* NumModes)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumModes

Number of modes.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetNFAShift

Description

Sets the frequency shift used by the Natural Frequency solver. The first modes found both above and below the shift value will be found when running the solver.

Syntax

```
long St7SetNFAShift(long uID, double Shift)
```

Input Parameters

uID

Strand7 model file ID number.

Shift

Frequency shift (Hz).

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetNFAShift

Description

Returns the shift value assigned to the Natural Frequency solver. The first modes found both above and below the shift value will be found when running the solver.

Syntax

```
long St7GetNFAShift(long uID, double* Shift)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Shift

Frequency shift (Hz).

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetNFAModeParticipationCalculate

Description

Sets the state of the mass participation option for the Natural Frequency solver.

Syntax

```
long St7SetNFAModeParticipationCalculate(long uID, bool  
Calculate)
```

Input Parameters

uID

Strand7 model file ID number.

Calculate

bTrue to calculate the mass participation for each mode in the analysis.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetNFAModeParticipationCalculate

Description

Returns the state of the mass participation option for the Natural Frequency solver.

Syntax

```
long St7GetNFAModeParticipationCalculate(long uID, bool*  
Calculate)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Calculate

btTrue to calculate the mass participation for each mode in the analysis.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7SetNFAModeParticipationVectors

Description

Assigns the direction vector used when calculating mass participation factors for Natural Frequency analysis.

Syntax

```
long St7SetNFAModeParticipationVectors(long uID, double*  
Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Doubles [0..2]

A 3 element array describing the direction vector in the Global Cartesian Coordinate system. The orientation of this vector is used when calculating mass participation factors.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetNFAModeParticipationVectors

Description

Returns the direction vector assigned for Natural Frequency analysis used when calculating mass participation factors.

Syntax

```
long St7GetNFAModeParticipationVectors (long uID, double*  
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Doubles [0..2]

A 3 element array describing the direction vector in the Global Cartesian Coordinate system. The orientation of this vector is used when calculating mass participation factors.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

Solver – Harmonic Response

St7SetHRARange

Description

Assigns the frequency range used when performing Harmonic Response analysis.

Syntax

```
long St7SetHRARange(long uID, long NumSteps, double F1,  
 double F2, bool AutoInsert)
```

Input Parameters

uID

Strand7 model file ID number.

NumSteps

Number of steps in the range.

F1

Starting frequency (Hz).

F2

Finishing frequency (Hz).

AutoInsert

btTrue to automatically insert additional steps within the range. This feature is used to ensure that peaks in the frequency response are adequately captured.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetHRARange

Description

Returns the frequency range assigned for Harmonic Response analysis.

Syntax

```
long St7GetHRARange (long uID, long* NumSteps, double* F1,  
 double* F2, bool* AutoInsert)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumSteps

Number of steps in the range.

F1

Starting frequency (Hz).

F2

Finishing frequency (Hz).

AutoInsert

btTrue to automatically insert additional steps within the range. This feature is used to ensure that peaks in the frequency response are adequately captured.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetHRAResultType

Description

Assigns the result type generated when performing Harmonic Response analysis. This option is only used when the load type is set to **Applied load**.

Syntax

```
long St7SetHRAResultType (long uID, long lType)
```

Input Parameters

uID

Strand7 model file ID number.

lType

Result type, either htVsTime or htVsFrequency.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidHarmonicLoadType, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetHRAResultType

Description

Returns the result type assigned for Harmonic Response analysis. This option is only used when the load type is set to **Applied load**.

Syntax

```
long St7GetHRAResultType(long uID, long* lType)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

lType

Result type, either htVsTime or htVsFrequency.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetHRABaseVector

Description

Assigns the base excitation vector used when performing Harmonic Response analysis.

Syntax

```
long St7SetHRABaseVector(long uID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Doubles [0..2]

A 3 element array containing the base excitation vector.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetHRABaseVector

Description

Returns the base excitation vector used when performing Harmonic Response analysis.

Syntax

```
long St7GetHRABaseVector(long uID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Doubles [0..2]

A 3 element array containing the base excitation vector.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetHRALoadCase

Description

Assigns a harmonic load case factor, phase angle and frequency to a given load case. This option is only used when the load type is set to **Applied load**.

Syntax

```
long St7SetHRAloadCase(long uID, long CaseNum, long TableID,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

TableID

Factor vs Frequency table ID, zero for none.

Doubles[0..2]

A 3 element array containing the load factor, the phase angle in degrees, and the frequency in Hz, for load case CaseNum. Note that the frequency is only used in **vs Time** analyses.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_InvalidTableType, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7GetHRAloadCase

Description

Returns the harmonic load case factor, phase angle and frequency assigned to a given load case. This option is only used when the load type is set to **Applied load**.

Syntax

```
long St7GetHRAloadCase(long uID, long CaseNum, long*  
 TableID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

Output Parameters

TableID

Factor vs Frequency table ID, zero for none.

Doubles [0..2]

A 3 element array containing the load factor, the phase angle in degrees, and the frequency in Hz, for load case CaseNum. Note that the frequency is only used in **vs Time** analyses.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadCase, ERR7_NoError

Solver – Spectral Response

St7AddSRALoadCase

Description

Adds a new blank load case to the Spectral Response analysis load case table. Spectral load cases are only used when the load type is set to **Applied Load**.

Syntax

```
long St7AddSRALoadCase (long uID, char* CaseName)
```

Input Parameters

uID

Strand7 model file ID number.

CaseName

Spectral Response load case name.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_ExceededMaxNumSpectralCases, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7InsertSRALoadCase

Description

Inserts a new blank load case at the specified position within the Spectral Response analysis load case table. Spectral load cases are only used when the load type is set to **Applied Load**.

Syntax

```
long St7InsertSRALoadCase (long uID, long Pos, char*  
CaseName)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Spectral Response load case number.

CaseName

Spectral Response load case name.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_ExceededMaxNumSpectralCases, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_InvalidSpectralCase,
ERR7_NoError, ERR7_ResultFileIsOpen

St7DeleteSRALoadCase

Description

Deletes the specified load case from the Spectral Response analysis load case table. Spectral load cases are only used when the load type is set to **Applied Load**.

Syntax

```
long St7DeleteSRALoadCase(long uID, long Pos)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Spectral Response load case number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_ExceededMaxNumSpectralCases, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_InvalidSpectralCase,
ERR7_NoError, ERR7_ResultFileIsOpen

St7GetNumSRALoadCases

Description

Returns the number of load cases assigned for Spectral Response analysis.

Syntax

```
long St7GetNumSRALoadCases(long uID, long* NumCases)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumCases

Number of Spectral Response analysis load cases.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetSRALoadCaseTable

Description

Specifies the table associated with the specified Spectral Response analysis load case. Spectral load cases are only used when the load type is set to **Applied Load**.

Syntax

```
long St7SetSRALoadCaseTable(long uID, long Pos, long  
CaseNum, long TableID)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Spectral Response load case number.

CaseNum

Global load case number.

TableID

Table ID number, zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadCase, ERR7_InvalidSpectralCase,

```
ERR7_InvalidTableType, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_TableDoesNotExist
```

St7GetSRALoadCaseTable

Description

Returns the table associated with the specified Spectral Response analysis load case. Spectral load cases are only used when the load type is set to **Applied Load**.

Syntax

```
long St7GetSRALoadCaseTable(long uID, long Pos, long  
CaseNum, long* TableID)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Spectral Response analysis load case number.

CaseNum

Global load case number.

Output Parameters

TableID

Table ID number, zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_InvalidSpectralCase,  
ERR7_NoError
```

St7AddSRADirectionVector

Description

Adds a new direction based Spectral Response analysis load case. This option is only used if the load type is set to one of **Base Acceleration**, **Velocity** or **Displacement**.

Syntax

```
long St7AddSRADirectionVector(long uID, char* CaseName)
```

Input Parameters

uID

Strand7 model file ID number.

CaseName

Spectral Response load case name.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_ExceededMaxNumSpectralCases, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7InsertSRADirectionVector

Description

Inserts a new direction based Spectral Response analysis load case at the specified position. This option is only used if the load type is set to one of **Base Acceleration, Velocity or Displacement**.

Syntax

```
long St7InsertSRADirectionVector(long uID, long Pos, char*  
CaseName)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Spectral Response load case number.

CaseName

Spectral Response load case name.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_ExceededMaxNumSpectralCases, ERR7_FileNotOpen,
```

```
ERR7_InvalidFileUnit, ERR7_InvalidSpectralCase,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7DeleteSRADirectionVector

Description

Deletes the specified direction based Spectral Response load case. This option is only used if the load type is set to one of **Base Acceleration**, **Velocity** or **Displacement**.

Syntax

```
long St7DeleteSRADirectionVector(long uID, long Pos)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Spectral Response load case number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidSpectralCase, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetNumSRADirectionVectors

Description

Returns the number of direction based load cases assigned for Spectral Response Analysis.

Syntax

```
long St7GetNumSRADirectionVectors(long uID, long* NumCases)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumCases

Number of direction based load cases.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetSRADirectionVectorTable

Description

Sets the table associated with the specified Spectral Response load case. This option is only used if the load type is set to one of **Base Acceleration**, **Velocity** or **Displacement**.

Syntax

```
long St7SetSRADirectionVectorTable(long uID, long Pos, long  
TableID)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Spectral Response load case number.

TableID

Table ID number, zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidSpectralCase, ERR7_InvalidTableType,
ERR7_NoError, ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist

St7GetSRADirectionVectorTable

Description

Returns the table associated with the specified Spectral Response load case. This option is only used if the load type is set to one of **Base Acceleration**, **Velocity** or **Displacement**.

Syntax

```
long St7GetSRADirectionVectorTable(long uID, long Pos,  
 long* TableID)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Spectral Response load case.

Output Parameters

TableID

Table ID number, zero for none.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidSpectralCase, ERR7_NoError

St7SetSRADirectionVectorFactors

Description

Assigns the components of the direction vector for the specified Spectral Response load case. This option is only used if the load type is set to one of **Base Acceleration**, **Velocity** or **Displacement**.

Syntax

```
long St7SetSRADirectionVectorFactors(long uID, long Pos,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Spectral Response load case number.

Doubles[0..2]

A 3 element array describing the XYZ components of the direction vector according to the Global Cartesian Coordinate system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidSpectralCase, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetSRADirectionVectorFactors

Description

Returns the components of the direction vector assigned to the specified Spectral Response load case. This option is only used if the load type is set to one of **Base Acceleration**, **Velocity** or **Displacement**.

Syntax

```
long St7GetSRADirectionVectorFactors(long uID, long Pos,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Spectral Response load case number.

Output Parameters

Doubles[0..2]

A 3 element array describing the XYZ components of the direction vector according to the Global Cartesian Coordinate system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidSpectralCase, ERR7_NoError
```

St7SetSRAResultModal

Description

Sets the state of the **Modal** result option for the Spectral Response Solver.

Syntax

```
long St7SetSRAResultModal(long uID, bool Modal)
```

Input Parameters

uID

Strand7 model file ID number.

Modal

btTrue to generate **Modal** results.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetSRAResultSRSS

Description

Sets the state of the **SRSS** result option for the Spectral Response solver.

Syntax

```
long St7SetSRAResultSRSS(long uID, bool SRSS)
```

Input Parameters

uID

Strand7 model file ID number.

SRSS

btTrue to generate **SRSS** results.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetSRAResultCQC

Description

Sets the state of the **CQC** result option for the Spectral Response solver.

Syntax

```
long St7SetSRAResultCQC(long uID, bool CQC)
```

Input Parameters

uID

Strand7 model file ID number.

CQC

btTrue to generate **CQC** results.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetSRAType

Description

Assigns the spectrum type used for Spectral Response analysis.

Syntax

```
long St7SetSRAType(long uID, long SpectrumType)
```

Input Parameters

uID

Strand7 model file ID number.

SpectrumType

Type of spectrum supplied, either stResponse or stPSD

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidSpectrumType, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetSRAResultsSign

Description

Sets the results sign option for the Spectral Response solver.

Syntax

```
long St7SetSRAResultsSign(long uID, long ResultsSign)
```

Input Parameters

uID

Strand7 model file ID number.

ResultsSign

Results sign, either rsAuto or rsAbsolute.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidResultsSign, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

Solver – Linear Transient Dynamic

St7SetLTInitialFile

Description

Assigns the initial conditions file used for Linear Transient analysis.

Syntax

```
long St7SetLTInitialFile(long uID, char* FileName, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the initial conditions file.

CaseNum

Result case number within FileName to be used as the initial conditions.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidInitialCaseNumber, ERR7_InvalidInitialFile,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetLTInitialFile

Description

Returns the initial conditions file assigned for Linear Transient analysis.

Syntax

```
long St7GetLTInitialFile(long uID, char* FileName, long* CaseNum, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for FileName.

Output Parameters

FileName

Full path and name for the initial conditions file.

CaseNum

Result case number within FileName to be used as the initial conditions.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetLTAMethod

Description

Sets the integration method used for Linear Transient analysis.

Syntax

```
long St7SetLTAMethod(long uID, long Method)
```

Input Parameters

uID

Strand7 model file ID number.

Method

Time integration method, either ItWilson or ItNewmark.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLTAMethod, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetLTAMethod

Description

Returns the integration method assigned for Linear Transient analysis.

Syntax

```
long St7GetLTAMethod(long uID, long* Method)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Method

Time integration method, either ltWilson or ltNewmark.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7SetLTASolutionType

Description

Sets the solution type option for Linear Transient analysis.

Syntax

```
long St7SetLTASolutionType(long uID, long SolutionType)
```

Input Parameters

uID

Strand7 model file ID number.

SolutionType

Solution type, either stFullSystem or stSuperposition.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLTASolutionType, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetLTASolutionType

Description

Returns the solution type option assigned for Linear Transient analysis.

Syntax

```
long St7GetLTASolutionType(long uID, long* SolutionType)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

SolutionType

Solution type, either stFullSystem or stSuperposition.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLTASolutionType, ERR7_NoError
```

Solver – Nonlinear Transient Dynamic

St7SetNTAInitialFile

Description

Assigns the initial conditions file used for Nonlinear Transient analysis.

Syntax

```
long St7SetNTAInitialFile(long uID, char* FileName, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the initial conditions file.

CaseNum

Result case number within FileName to be used as the initial conditions.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidInitialCaseNumber, ERR7_InvalidInitialFile,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetNTAInitialFile

Description

Returns the initial conditions file assigned for Nonlinear Transient analysis.

Syntax

```
long St7GetNTAInitialFile(long uID, char* FileName, long* CaseNum, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for FileName

Output Parameters

FileName

Full path and name for the initial conditions file.

CaseNum

Result case number within FileName to be used as the initial conditions.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetNTALoadPositionTable

Description

Assigns a Factor vs Position table for the specified Nonlinear Transient analysis load case.

Syntax

```
long St7SetNTALoadPositionTable(long uID, long CaseNum,  
 long TableNum, long UCSId, long Axis)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

TableNum

ID number for the Factor vs Position table, zero for none.

UCSId

UCS ID number used when evaluating position data.

Axis

Local UCS axis, one of 1, 2 or 3.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_InvalidPositionTableAxis,  
ERR7_InvalidTableType, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7GetNTALoadPositionTable

Description

Returns the Factor vs Position table associated with the specified Nonlinear Transient load case.

Syntax

```
long St7GetNTALoadPositionTable(long uID, long CaseNum,  
 long* TableNum, long* UCSId, long* Axis)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

Output Parameters

TableNum

ID number for the Factor vs Position table, zero for none.

UCSID

UCS ID number used when evaluating position data.

Axis

Local UCS axis, one of 1, 2 or 3.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_NoError
```

St7SetNTAFreedomPositionTable

Description

Assigns a Factor vs Position table for the specified Nonlinear Transient freedom case.

Syntax

```
long St7SetNTAFreedomPositionTable(long uID, long CaseNum,  
 long TableNum, long UCSId, long Axis)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Freedom case number.

TableNum

ID number for the Factor vs Position table, zero for none.

UCSId

UCS ID number used when evaluating position data.

Axis

Local UCS axis, one of 1, 2 or 3.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_InvalidPositionTableAxis,
ERR7_InvalidTableType, ERR7_InvalidUCSID, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist

St7GetNTAFreedomPositionTable

Description

Returns the Factor vs Position table associated with the specified Nonlinear Transient freedom case.

Syntax

```
long St7GetNTAFreedomPositionTable(long uID, long CaseNum,  
 long* TableNum, long* UCSId, long* Axis)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Freedom case number.

Output Parameters

TableNum

ID number for the Factor vs Position table, zero for none.

UCSId

UCS ID number used when evaluating position data.

Axis

Local UCS axis, one of 1, 2 or 3.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_NoError
```

Solver – Steady-State Heat

St7EnableHeatLoadCase

Description

Activates the specified load case such that it is included when performing Steady State heat analysis.

Syntax

```
long St7EnableHeatLoadCase(long uID, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadCase, ERR7_NoError, ERR7_ResultFileIsOpen

St7DisableHeatLoadCase

Description

Deactivates the specified load case such that it is not included when performing Steady State heat analysis.

Syntax

```
long St7DisableHeatLoadCase(long uID, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetHeatLoadCaseState

Description

Returns the state of the specified load case for Steady State heat analysis.

Syntax

```
long St7GetHeatLoadCaseState(long uID, long CaseNum, bool*  
 State)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

Output Parameters

State

btTrue if the specified load case is enabled for Steady State heat analysis.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_NoError, ERR7_ResultFileIsOpen
```

Solver – Transient Heat

St7SetTHAInitialFile

Description

Assigns the initial conditions file used for Transient Heat analysis.

Syntax

```
long St7SetTHAInitialFile(long uID, char* FileName, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the initial conditions file.

CaseNum

Result case number within FileName to be used as the initial conditions.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidInitialCaseNumber, ERR7_InvalidInitialFile,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetTHAInitialFile

Description

Returns the initial conditions file assigned for Transient Heat analysis.

Syntax

```
long St7GetTHAInitialFile(long uID, char* FileName, long* CaseNum, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for FileName.

Output Parameters

FileName

Full path and name for the initial conditions file.

CaseNum

Result case number within FileName to be used as the initial conditions.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetTHATemperatureLoadCase

Description

Assigns the load case to be used to specify the nodal temperature distribution within the model when performing Transient Heat analysis.

Syntax

```
long St7SetTHATemperatureLoadCase(long uID, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadCase, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetTHATemperatureLoadCase

Description

Returns the load case assigned to specify the nodal temperature distribution in the model for Transient Heat analysis.

Syntax

```
long St7GetTHATemperatureLoadCase(long uID, long* CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

CaseNum

Load case number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

Solver – Harmonic and Spectral Response

St7SetModalLoadType

Description

Sets the modal load type used when performing Harmonic and Spectral Response analysis.

Syntax

```
long St7SetModalLoadType(long uID, long lType)
```

Input Parameters

uID

Strand7 model file ID number.

lType

Modal load type, one of mtBaseAcc, mtBaseVel, mtBaseDisp or mtAppliedLoad.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidModalLoadType, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetModalLoadType

Description

Returns the modal load type assigned for Harmonic and Spectral Response analysis.

Syntax

```
long St7GetModalLoadType(long uID, long* lType)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

lType

Modal load type, one of mtBaseAcc, mtBaseVel, mtBaseDisp or mtAppliedLoad.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetModalNodeReactionType

Description

Sets the type of modal reaction calculation used for Harmonic and Spectral Response analysis.

Syntax

```
long St7SetModalNodeReactionType(long uID, long rType)
```

Input Parameters

uID

Strand7 model file ID number.

rType

Modal reaction type, either mrElementForce or mrlInertiaForce.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetModalNodeReactionType

Description

Returns the type of modal reaction calculation used for Harmonic and Spectral Response analysis.

Syntax

```
long St7GetModalNodeReactionType(long uID, long* rType)
```

Input Parameters

`uID`

Strand7 model file ID number.

Output Parameters

`rType`

Modal reaction type, either `mrElementForce` or `mrlInertiaForce`.

Errors

`ERR7_APINotInitialised`, `ERR7_APINotLicensed`,
`ERR7_FileNotOpen`, `ERR7_InvalidFileUnit`, `ERR7_NoError`

Solver – Harmonic, Spectral and Linear Transient

St7SetModalSuperpositionFile

Description

Assigns the modal superposition file used for Harmonic Response, Spectral Response and Linear Transient analysis.

Syntax

```
long St7SetModalSuperpositionFile(long uID, char* FileName)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the modal superposition file.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidModalFile, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetModalSuperpositionFile

Description

Returns the modal superposition file assigned for Harmonic Response, Spectral Response and Linear Transient analysis.

Syntax

```
long St7GetModalSuperpositionFile(long uID, char* FileName,  
 long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for FileName.

Output Parameters

FileName

Full path and name for the modal superposition file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7GetNumModesInModalFile

Description

Returns the number of modes included in the modal superposition file assigned for Harmonic Response, Spectral Response and Linear Transient analysis.

Syntax

```
long St7GetNumModesInModalFile(long uID, long* NumModes)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumModes

Number of modes in file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidModalFile, ERR7_NoError

St7EnableMode

Description

Enables the specified mode in the modal superposition file for Harmonic Response, Spectral Response and Linear Transient analysis.

Syntax

```
long St7EnableMode(long uID, long ModeNum)
```

Input Parameters

uID

Strand7 model file ID number.

ModeNum

Mode number to enable.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidModeNumber, ERR7_NoError, ERR7_ResultFileIsOpen

St7DisableMode

Description

Disables the specified mode in the modal superposition file for Harmonic Response, Spectral Response and Linear Transient analysis.

Syntax

```
long St7DisableMode(long uID, long ModeNum)
```

Input Parameters

uID

Strand7 model file ID number.

ModeNum

Mode number to disable.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidModeNumber, ERR7_NoError, ERR7_ResultFileIsOpen

St7SetModeDampingRatio

Description

Sets the modal damping ratio for the specified mode in the modal superposition file. This value is used for Harmonic Response, Spectral Response and Linear Transient analysis.

Syntax

```
long St7SetModeDampingRatio(long uID, long ModeNum, double  
 Ratio)
```

Input Parameters

uID

Strand7 model file ID number.

ModeNum

Mode number.

Ratio

Modal damping ratio.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidModeNumber, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetModeDampingRatio

Description

Returns the modal damping ratio assigned for the specified mode in the modal superposition file. This value is used for Harmonic Response, Spectral Response and Linear Transient analysis.

Syntax

```
long St7GetModeDampingRatio(long uID, long ModeNum, double*  
 Ratio)
```

Input Parameters

uID

Strand7 model file ID number.

ModeNum

Mode number.

Output Parameters

Ratio

Modal damping ratio.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidModeNumber, ERR7_NoError

Solver – Linear and Nonlinear Transient Dynamic

St7SetTransientInitialConditionsType

Description

Sets the type of initial conditions used for Linear and Nonlinear Transient analysis.

Syntax

```
long St7SetTransientInitialConditionsType(long uID, long  
InitialType)
```

Input Parameters

uID

Strand7 model file ID number.

InitialType

Initial conditions type, one of icAppliedVectors, icNodalVelocity or icFromFile.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidInitialConditionsType, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetTransientInitialConditionsType

Description

Returns the type of initial conditions assigned for Linear and Nonlinear Transient analysis.

Syntax

```
long St7GetTransientInitialConditionsType(long uID, long*  
InitialType)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters**InitialType**

Initial conditions type, one of icAppliedVectors, icNodalVelocity or icFromFile.

Errors`ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError`

St7SetTransientInitialConditionsVectors

Description

Sets the initial acceleration and velocity vectors used for Linear and Nonlinear Transient analysis. A uniform acceleration and velocity is applied to all nodes in the specified model.

Syntax

```
long St7SetTransientInitialConditionsVectors(long uID,  
double* Doubles)
```

Input Parameters**uID**

Strand7 model file ID number.

Doubles [0..5]

[0..2] - Initial acceleration components according to the XYZ axis system in the Global Cartesian coordinate system.

[3..5] - Initial velocity components according to the XYZ axis system in the Global Cartesian coordinate system.

Errors`ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen`

St7GetTransientInitialConditionsVectors

Description

Returns the initial acceleration and velocity vectors assigned for Linear and Nonlinear Transient analysis. A uniform acceleration and velocity is applied to all nodes in the model.

Syntax

```
long St7GetTransientInitialConditionsVectors(long uID,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Doubles[0..5]

[0..2] - Initial acceleration components according to the XYZ axis system in the Global Cartesian coordinate system.

[3..5] - Initial velocity components according to the XYZ axis system in the Global Cartesian coordinate system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetTransientInitialConditionsNodalVelocity

Description

Sets the load case used to specified the initial nodal velocity for Linear and Nonlinear Transient analysis. The initial velocity components are determined by the **Initial Velocity** nodal attribute.

Syntax

```
long St7SetTransientInitialConditionsNodalVelocity(long uID,  
 long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadCase, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetTransientInitialConditionsNodalVelocity

Description

Returns the load case assigned to specified the initial velocity for Linear and Nonlinear Transient analysis. The initial velocity components are determined by the **Initial Velocity** nodal attribute.

Syntax

```
long St7GetTransientInitialConditionsNodalVelocity(long uID,  
 long* CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

CaseNum

Load case number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetTransientBaseVector

Description

Sets the base acceleration vector for Linear and Nonlinear Transient analysis. The base acceleration is applied to all restrained nodes in the specified model.

Syntax

```
long St7SetTransientBaseVector(long uID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Doubles[0..2]

Base acceleration components according to the XYZ axis system in the Global Cartesian coordinate system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetTransientBaseVector

Description

Returns the base acceleration vector assigned for Linear and Nonlinear Transient analysis. The base acceleration is applied to all restrained nodes in the specified model.

Syntax

```
long St7GetTransientBaseVector(long uID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Doubles[0..2]

Base acceleration components according to the XYZ axis system in the Global Cartesian coordinate system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetTransientBaseVelocity

Description

Sets the initial base velocity for Linear and Nonlinear Transient analysis. All restrained nodes in the specified model will initially have this velocity.

Syntax

```
long St7SetTransientBaseVelocity(long uID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Doubles [0..2]

Base velocity components according to the XYZ axis system in the Global Cartesian coordinate system.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetTransientBaseVelocity

Description

Returns the initial base velocity assigned for Linear and Nonlinear Transient analysis. All restrained nodes in the specified model will initially have this velocity.

Syntax

```
long St7GetTransientBaseVelocity(long uID, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Doubles [0..2]

Base velocity components according to the XYZ axis system in the Global Cartesian coordinate system.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7SetTransientBaseTables

Description

Specifies the Acceleration vs Time tables to be associated with the base acceleration components for Linear and Nonlinear Transient analysis.

Syntax

```
long St7SetTransientBaseTables(long uID, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

Integers[0..2]

ID numbers for the Acceleration vs Time tables to be used, zero for none. A table can be assigned to each of the XYZ acceleration components specified via the *St7SetTransientBaseVector* function.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7GetTransientBaseTables

Description

Returns the Acceleration vs Time tables associated with the base acceleration components for Linear and Nonlinear Transient analysis.

Syntax

```
long St7GetTransientBaseTables(long uID, long* Integers)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Integers [0..2]

ID numbers for the Acceleration vs Time tables to be used, zero for none. A table can be assigned to each of the XYZ acceleration components specified via the St7SetTransientBaseVector function.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetTransientBaseResults

Description

Sets the global coordinate frame used for reporting displacement results in Linear and Nonlinear Transient analysis.

Syntax

```
long St7SetTransientBaseResults(long uID, bool* Logicals)
```

Input Parameters

uID

Strand7 model file ID number.

Logicals [0..2]

A 3 element array specifying the coordinate frame used for reporting displacement, velocity and acceleration results respectively.

Elements are either btTrue for the static global frame, or btFalse for the moving base frame.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetTransientBaseResults

Description

Returns the global coordinate frame used for reporting displacement results in Linear and Nonlinear Transient analysis.

Syntax

```
long St7GetTransientBaseResults(long uID, bool* Logicals)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Logicals[0..2]

A 3 element array specifying the coordinate frame used for reporting displacement, velocity and acceleration results respectively.

Elements are either btTrue for the static global frame, or btFalse for the moving base frame.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7AddTransientNodeHistoryCase

Description

Adds a new node history case for Linear and Nonlinear Transient analysis.

Syntax

```
long St7AddTransientNodeHistoryCase(long uID, long NodeNum)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

Node number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_ExceededMaxNumNodeHistory, ERR7_FileNotOpen,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResultFileIsOpen

St7InsertTransientNodeHistoryCase

Description

Inserts a new node history case for Linear and Nonlinear Transient analysis.

Syntax

```
long St7InsertTransientNodeHistoryCase(long uID, long  
 NodeNum, long Pos)
```

Input Parameters

uID

Strand7 model file ID number.

NodeNum

Node number.

Pos

Node history case number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_ExceededMaxNumNodeHistory, ERR7_FileNotOpen,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_NodeHistoryDoesNotExist, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7DeleteTransientNodeHistoryCase

Description

Deletes the specified node history case for Linear and Nonlinear Transient analysis.

Syntax

```
long St7DeleteTransientNodeHistoryCase(long uID, long Pos)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Node history case number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_ExceededMaxNumNodeHistory, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_NodeHistoryDoesNotExist,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetNumTransientNodeHistoryCases

Description

Returns the number of node history cases assigned for Linear and Nonlinear Transient analysis.

Syntax

```
long St7GetNumTransientNodeHistoryCases(long uID, long*  
 NumCases)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumCases

Number of node history cases.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7SetTransientNodeHistoryCaseData

Description

Assigns the settings for the specified node history case for Linear and Nonlinear Transient analysis.

Syntax

```
long St7SetTransientNodeHistoryCaseData(long uID, long Pos,  
 bool* Logicals)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Node history case number.

Logicals [0..5]

[0..2] - btTrue to include nodal result component, according to the XYZ axis in the Global Cartesian coordinate system.

[3..5] - btTrue to include displacement, velocity and acceleration results respectively.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_NodeHistoryDoesNotExist, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetTransientNodeHistoryCaseData

Description

Returns the settings assigned for the specified node history case for Linear and Nonlinear Transient analysis.

Syntax

```
long St7GetTransientNodeHistoryCaseData(long uID, long Pos,  
bool* Logicals)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Node history case number.

Output Parameters

Logicals [0..5]

[0..2] - btTrue to include nodal result component, according to the XYZ axis in the Global Cartesian coordinate system.

[3 .. 5] - btTrue to include displacement, velocity and acceleration results respectively.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_NodeHistoryDoesNotExist, ERR7_NoError,
ERR7_ResultFileIsOpen

St7EnableAutoAssignPathDivisions

Description

Enables the transient solver to assign automatically the number of divisions on a load path so that it is appropriate for the timestep under consideration.

Syntax

```
long St7EnableAutoAssignPathDivisions (long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7DisableAutoAssignPathDivisions

Description

Prevents the transient solver from automatically assigning the number of divisions on a load path to suit the timestep.

Syntax

```
long St7DisableAutoAssignPathDivisions (long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

Solver – Quasi-Static and Nonlinear Transient Dynamic

St7SetTransientTemperatureInputType

Description

Sets the type of temperature data used for Quasi-Static and Nonlinear Transient analysis.

Syntax

```
long St7SetTransientTemperatureInputType(long uID, long  
InputType)
```

Input Parameters

uID

Strand7 model file ID number.

InputType

Temperature type, either ttFromFile or ttNodalTemp.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidTransientTempType, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetTransientHeatFile

Description

Assigns the temperature file used for Quasi-Static and Nonlinear Transient analysis.

Syntax

```
long St7SetTransientHeatFile(long uID, char* FileName,  
double RefTemp)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the temperature file.

RefTemp

Reference temperature.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetTransientHeatFile

Description

Returns the temperature file assigned for Quasi-Static and Nonlinear Transient analysis.

Syntax

```
long St7GetTransientHeatFile(long uID, char* FileName, long  
 MaxStringLen, double* RefTemp)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for FileName.

Output Parameters

FileName

Full path and name for the temperature file.

RefTemp

Reference temperature.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

Solver – Quasi-Static and Transient Dynamic

St7EnableTransientLoadCase

Description

Enables the specified load case for Quasi-Static and Transient analysis.

Syntax

```
long St7EnableTransientLoadCase(long uID, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7DisableTransientLoadCase

Description

Disables the specified load case for Quasi-Static and Transient analysis.

Syntax

```
long St7DisableTransientLoadCase(long uID, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetTransientLoadCaseState

Description

Returns the state of the specified load case for Quasi-Static and Transient analysis.

Syntax

```
long St7GetTransientLoadCaseState(long uID, long CaseNum,  
 bool* State)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

Output Parameters

State

btTrue if the specified load case is enabled.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_NoError
```

St7EnableTransientFreedomCase

Description

Enables the specified freedom case for Quasi-Static and Transient analysis.

Syntax

```
long St7EnableTransientFreedomCase(long uID, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Freedom case number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_NoError,
ERR7_ResultFileIsOpen

St7DisableTransientFreedomCase

Description

Disables the specified freedom case for Quasi-Static and Transient analysis.

Syntax

```
long St7DisableTransientFreedomCase(long uID, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Freedom case number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetTransientFreedomCaseState

Description

Returns the state of the specified freedom case for Quasi-Static and Transient analysis.

Syntax

```
long St7GetTransientFreedomCaseState(long uID, long CaseNum,  
bool* State)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Freedom case number.

Output Parameters

State

bTrue if the specified freedom case is enabled.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_NoError
```

St7SetTransientLoadTable

Description

Specifies the Factor vs Time table to be associated with a given load case for Quasi-Static and Transient analysis.

Syntax

```
long St7SetTransientLoadTable(long uID, long CaseNum, long  
TableNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

TableNum

Factor vs Time table ID, zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_TableDoesNotExist
```

St7GetTransientLoadTable

Description

Returns the Factor vs Time table associated with the specified load case for Quasi-Static and Transient analysis.

Syntax

```
long St7GetTransientLoadTable(long uID, long CaseNum, long*  
TableNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

Output Parameters

TableNum

Factor vs Time table ID, zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_NoError
```

St7SetTransientFreedomTable

Description

Specifies the Factor vs Time table to be associated with a given freedom case for Quasi-Static and Transient analysis.

Syntax

```
long St7SetTransientFreedomTable(long uID, long CaseNum,  
 long TableNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Freedom case number.

TableNum

Factor vs Time table ID, zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_TableDoesNotExist
```

St7GetTransientFreedomTable

Description

Returns the Factor vs Time table associated with the specified freedom case for Quasi-Static and Transient analysis.

Syntax

```
long St7GetTransientFreedomTable(long uID, long CaseNum,  
 long* TableNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Freedom case number.

Output Parameters

TableNum

Factor vs Time table ID, zero for none.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidFreedomCase, ERR7_NoError
```

St7SetNumTimeStepRows

Description

Sets the number of rows used to specify the integration intervals for Quasi-Static and Transient analysis. Each row may have separate time step and integration settings.

Syntax

```
long St7SetNumTimeStepRows (long uID, long NumRows)
```

Input Parameters

uID

Strand7 model file ID number.

NumRows

Number of rows.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_ExceededMaxNumRows, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetNumTimeStepRows

Description

Returns the number of rows used to specify the integration interval for Quasi-Static and Transient analysis. Each row may have separate time step and integration settings.

Syntax

```
long St7GetNumTimeStepRows (long uID, long* NumRows)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumRows

Number of rows.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetTimeStepData

Description

Sets the time step and integration data used for Quasi-Static and Transient analysis. The integration data may be specified over multiple rows.

Syntax

```
long St7SetTimeStepData(long uID, long Row, long NumSteps,
 long SaveEvery, double TimeStep)
```

Input Parameters

uID

Strand7 model file ID number.

Row

Integration data row.

NumSteps

Total number of time steps in row.

SaveEvery

Number of time steps between successive result cases.

TimeStep

Time step size.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_InvalidTimeRow,
ERR7_NoError, ERR7_ResultFileIsOpen

St7GetTimeStepData

Description

Returns the time step and integration data used for Quasi-Static and Transient analysis. The integration data may be specified over multiple rows.

Syntax

```
long St7GetTimeStepData(long uID, long Row, long* NumSteps,  
 long* SaveEvery, double* TimeStep)
```

Input Parameters

uID

Strand7 model file ID number.

Row

Integration data row.

Output Parameters

NumSteps

Total number of time steps in row.

SaveEvery

Number of time steps between successive result cases.

TimeStep

Time step size.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_InvalidTimeRow,
ERR7_NoError

St7SetTimeStepUnit

Description

Sets the units for the time step used for Quasi-Static and Transient analysis.

Syntax

```
long St7SetTimeStepUnit(long uID, long TimeUnit)
```

Input Parameters

uID

Strand7 model file ID number.

TimeUnit

Time-step units, one of tuMilliSec, tuSec, tuMin, tuHour, tuDay.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidTimeUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetTimeStepUnit

Description

Returns the units assigned for the time step used for Quasi-Static and Transient analysis.

Syntax

```
long St7GetTimeStepUnit(long uID, long* TimeUnit)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

TimeUnit

Time-step units, one of tuMilliSec, tuSec, tuMin, tuHour, tuDay.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7EnableMovingLoad

Description

Enables the specified moving load path for Quasi-Static and Transient analysis.

Syntax

```
long St7EnableMovingLoad(long uID, long LoadPathID)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathID

Load path ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadPath, ERR7_InvalidLoadPathID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7DisableMovingLoad

Description

Disables the specified moving load path for Quasi-Static and Transient analysis.

Syntax

```
long St7DisableMovingLoad(long uID, long LoadPathID)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathID

Load path ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadPath, ERR7_InvalidLoadPathID, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetMovingLoadState

Description

Returns the state of the specified moving load path for Quasi-Static and Transient analysis.

Syntax

```
long St7GetMovingLoadState(long uID, long LoadPathID, bool*  
 State)
```

Input Parameters

uID

Strand7 model file ID number.

LoadPathID

Load path ID number.

Output Parameters

State

btTrue if the load path is enabled.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadPath, ERR7_InvalidLoadPathID, ERR7_NoError

Solver – Steady-State and Transient Heat

St7SetSolverHeatNonlinear

Description

Sets the state of the nonlinear analysis option for the Heat solvers. Models containing radiative boundary conditions or temperature dependent material conditions should use the nonlinear analysis option.

Syntax

```
long St7SetSolverHeatNonlinear(long uID, bool Nonlinear)
```

Input Parameters

uID

Strand7 model file ID number.

Nonlinear

btTrue to perform nonlinear heat analyses. The nonlinear flag must be active to solve problems incorporating radiative boundary conditions or temperature dependent material properties.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

Solver – General

St7SetSolverScheme

Description

Sets the scheme used for the solution of the linear system arising from the Finite Element model.

Syntax

```
long St7SetSolverScheme(long uID, long Solver)
```

Input Parameters

uID

Strand7 model file ID number.

Solver

Solver scheme, one of stSkyline, stSparse or stIterativePCG.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidSolverScheme, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_SparseSolverNotLicenced
```

St7GetSolverScheme

Description

Returns the scheme assigned for the solution of the linear system arising from the Finite Element model.

Syntax

```
long St7GetSolverScheme(long uID, long* Solver)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Solver

Solver scheme, one of stSkyline, stSparse or stIterativePCG.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetSolverSort

Description

Sets the node number re-ordering strategy used by the solver.

Syntax

```
long St7SetSolverSort(long uID, long Sort)
```

Input Parameters

uID

Strand7 model file ID number.

Sort

Re-ordering method, one of rnNone, rnTree, rnGeometry or rnAMD.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidSortOption, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetSolverSort

Description

Returns the node number re-ordering strategy assigned to the solver.

Syntax

```
long St7GetSolverSort(long uID, long* Sort)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Sort

Re-ordering method, one of rnNone, rnTree, rnGeometry or rnAMD.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetSolverTreeStartNumber

Description

Sets the starting node number for the Tree type re-ordering strategy.

Syntax

```
long St7SetSolverTreeStartNumber(long uID, long Start)
```

Input Parameters

uID

Strand7 model file ID number.

Start

Starting node number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetSolverTreeStartNumber

Description

Returns the starting node number assigned for the Tree type re-ordering strategy.

Syntax

```
long St7GetSolverTreeStartNumber(long uID, long* Start)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Start

Starting node number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetSolverActiveStage

Description

Sets the active stage for the analysis.

Syntax

```
long St7SetSolverActiveStage(long uID, long Stage)
```

Input Parameters

uID

Strand7 model file ID number.

Stage

Stage number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen, ERR7_StageDoesNotExist

St7GetSolverActiveStage

Description

Returns the active stage assigned for the analysis.

Syntax

```
long St7GetSolverActiveStage(long uID, long* Stage)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Stage

Stage number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetSolverTemperatureDependence

Description

Specifies the type of temperature dependence used for Quasi-Static, Nonlinear Static and Nonlinear Transient analysis.

Syntax

```
long St7SetSolverTemperatureDependence (long uID, long  
TempType)
```

Input Parameters

uID

Strand7 model file ID number.

TempType

Temperature dependence type, either tdNone or tdCombined.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidTempDependenceType, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetSolverTemperatureDependence

Description

Returns the type of temperature dependence used for Quasi-Static, Nonlinear Static and Nonlinear Transient analysis.

Syntax

```
long St7GetSolverTemperatureDependence (long uID, long*  
TempType)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

TempType

Temperature dependence type, either tdNone or tdCombined.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetSolverLoadCaseTemperatureDependence

Description

Sets the load case used to specify the temperature dependence for Linear Static, Load Influence, Natural Frequency and Linear Transient analysis.

Syntax

```
long St7SetSolverLoadCaseTemperatureDependence (long uID,  
 long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadCase, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetSolverLoadCaseTemperatureDependence

Description

Returns the load case assigned to specify the temperature dependence for Linear Static, Load Influence, Natural Frequency and Linear Transient analysis.

Syntax

```
long St7GetSolverLoadCaseTemperatureDependence (long uID,  
 long* CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

CaseNum

Load case number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetSolverFreedomCase

Description

Sets the freedom case used for the analysis. Multiple freedom cases may be specified for Linear Static analysis using the St7EnableLSALoadCase function.

Syntax

```
long St7SetSolverFreedomCase (long uID, long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Freedom case number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidFreedomCase, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetSolverFreedomCase

Description

Returns the freedom case assigned for the analysis. Multiple freedom cases may be specified for Linear Static analysis using the St7EnableLSALoadCase function.

Syntax

```
long St7GetSolverFreedomCase(long uID, long* CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

CaseNum

Freedom case number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7SetDampingType

Description

Sets the type of damping used for the analysis.

Syntax

```
long St7SetDampingType(long uID, long DampType)
```

Input Parameters

uID

Strand7 model file ID number.

DampType

Damping type, one of dtNoDamping, dtRayleighDamping, dtModalDamping or dtViscousDamping.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidDampingType,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetDampingType

Description

Returns the type of damping assigned for the analysis.

Syntax

```
long St7GetDampingType(long uID, long* DampType)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

DampType

Damping type, one of dtNoDamping, dtRayleighDamping, dtModalDamping or dtViscousDamping.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7SetRayleighFactors

Description

Sets the Rayleigh damping factors used for the analysis.

Syntax

```
long St7SetRayleighFactors(long uID, long RayleighMode,  
double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

RayleighMode

Type of Rayleigh factors specified, either rmSetFrequencies or rmSetAlphaBeta.

Doubles[0..5]

rmSetAlphaBeta:

[0..1] - Alpha, Beta values respectively.

rmSetFrequencies:

[0..1] - Frequency 1 and 2 respectively (Hz).

[2..3] - Ratio 1 and 2 respectively.

[4..5] - Minimum and maximum frequency respectively.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidRayleighMode, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetRayleighFactors

Description

Returns the Rayleigh damping factors assigned for the analysis.

Syntax

```
long St7GetRayleighFactors(long uID, long* RayleighMode,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

RayleighMode

Type of Rayleigh factors specified, either rmSetFrequencies or rmSetAlphaBeta.

Doubles[0..5]

rmSetAlphaBeta:

[0..1] - Alpha, Beta values respectively.

rmSetFrequencies:

[0..1] - Frequency 1 and 2 respectively.

[2..3] - Ratio 1 and 2 respectively.

[4..5] - Minimum and maximum frequency respectively.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetSoilFluidOptions

Description

Sets the soil/fluid options for the analysis. These parameters are only used for models containing soil or fluid properties.

Syntax

```
long St7SetSoilFluidOptions(long uID, long CaseNum, double*  
 Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Gravitational load case number.

Doubles[0..2]

A 3 element array describing the default fluid level, fluid mass density and fluid bulk modulus respectively.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLoadCase, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetSoilFluidOptions

Description

Returns the soil/fluid parameters assigned for the analysis. These parameters are only used for models containing soil or fluid properties.

Syntax

```
long St7GetSoilFluidOptions(long uID, long* CaseNum,  
 double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

CaseNum

Gravitational load case number.

Doubles[0..2]

A 3 element array describing the default fluid level, fluid mass density and fluid bulk modulus respectively.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetSturmCheck

Description

Assigns the state of the **Sturm Check** option, for eigenvalue analyses.

Syntax

```
long St7SetSturmCheck(long uID, bool DoSturm)
```

Input Parameters

uID

Strand7 model file ID number.

DoSturm

btTrue to enable the Sturm Check.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetSturmCheck

Description

Returns the state of the **Sturm Check** option, for eigenvalue analyses.

Syntax

```
long St7GetSturmCheck(long uID, bool* DoSturm)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

DoSturm

bTrue to enable the Sturm Check.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetSolverNonlinearGeometry

Description

Sets the state of the **Nonlinear geometry** option for Nonlinear analyses.

Syntax

```
long St7SetSolverNonlinearGeometry(long uID, bool  
NonlinearGeometry)
```

Input Parameters

uID

Strand7 model file ID number.

NonlinearGeometry

`btTrue` to enable the **Nonlinear geometry** option.

Errors

`ERR7_APINotInitialised`, `ERR7_APINotLicensed`,
`ERR7_FileNotOpen`, `ERR7_InvalidFileUnit`, `ERR7_NoError`,
`ERR7_ResultFileIsOpen`

St7GetSolverNonlinearGeometry

Description

Returns the state assigned for the **Nonlinear Geometry** option for Nonlinear analyses.

Syntax

```
long St7GetSolverNonlinearGeometry(long uID, bool*  
 NonlinearGeometry)
```

Input Parameters

`uID`

Strand7 model file ID number.

Output Parameters

`NonlinearGeometry`

`btTrue` to enable the **Nonlinear geometry** option.

Errors

`ERR7_APINotInitialised`, `ERR7_APINotLicensed`,
`ERR7_FileNotOpen`, `ERR7_InvalidFileUnit`, `ERR7_NoError`

St7SetSolverNonlinearMaterial

Description

Sets the state of the **Nonlinear material** option for Nonlinear analyses.

Syntax

```
long St7SetSolverNonlinearMaterial(long uID, bool  
 NonlinearMaterial)
```

Input Parameters

`uID`

Strand7 model file ID number.

NonlinearMaterial

btTrue to enable the **Nonlinear material** option.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetSolverNonlinearMaterial

Description

Returns the state assigned for the **Nonlinear Material** option for Nonlinear analyses.

Syntax

```
long St7GetSolverNonlinearMaterial(long uID, bool*  
NonlinearMaterial)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NonlinearMaterial

btTrue to enable the **Nonlinear material** option.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetSolverCreep

Description

Sets the state of the **Creep** option for creep analyses.

Syntax

```
long St7SetSolverCreep(long uID, bool Creep)
```

Input Parameters

uID

Strand7 model file ID number.

Creep

btTrue to enable the **Creep** option.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetSolverCreep

Description

Returns the state assigned for the **Creep** option for creep analyses.

Syntax

```
long St7GetSolverCreep(long uID, bool* Creep)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

Creep

btTrue to enable the **Creep** option.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetSolverIncludeKG

Description

Sets the state of the **KG** parameter for Nonlinear analyses. This option controls the use of the Geometric Stiffness matrix (KG).

Syntax

```
long St7SetSolverIncludeKG(long uID, bool IncludeKG)
```

Input Parameters

uID

Strand7 model file ID number.

IncludeKG

btTrue to include the **KG** matrix.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetSolverIncludeKG

Description

Returns the state assigned for the **KG** option for nonlinear analyses. This option controls the use of the Geometric Stiffness matrix (KG).

Syntax

```
long St7GetSolverIncludeKG(long uID, bool* IncludeKG)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

IncludeKG

btTrue to include the **KG** matrix.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7SetSolverStressStiffening

Description

Sets the state of the stress stiffening option for Linear Transient analyses.

Syntax

```
long St7SetSolverStressStiffening(long uID, bool  
AddStressStiffening)
```

Input Parameters

uID

Strand7 model file ID number.

AddStressStiffening

btTrue to include the stress stiffening effects.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetSolverStressStiffening

Description

Returns the state assigned for the stress stiffening option for Linear Transient analyses.

Syntax

```
long St7GetSolverStressStiffening(long uID, bool*  
AddStressStiffening)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

AddStressStiffening

btTrue to include the stress stiffening effects.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7SetEntityResult

Description

Sets the state for the specified entity result. Only enabled entity results are written to the result file.

Syntax

```
long St7SetEntityResult(long uID, long Result, long State)
```

Input Parameters

uID

Strand7 model file ID number.

Result

See Solver Options for additional information.

State

btTrue to enable the specified result.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidResultType, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetEntityResult

Description

Returns the state for the specified entity result. Only enabled entity results are written to the result file.

Syntax

```
long St7GetEntityResult(long uID, long Result, long* State)
```

Input Parameters

uID

Strand7 model file ID number.

Result

See *Solver Options* for additional information.

Output Parameters

State

btTrue to enable the specified result.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidResultType, ERR7_NoError

St7SetResultSurfaceBricksOnly

Description

Sets the state of the **Surface bricks only** option for the analysis.

Syntax

```
long St7SetResultSurfaceBricksOnly(long uID, long State)
```

Input Parameters

uID

Strand7 model file ID number.

State

btTrue to calculate the results for **Surface bricks only**.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetResultSurfaceBricksOnly

Description

Returns the state of the **Surface bricks only** option assigned for the analysis.

Syntax

```
long St7GetResultSurfaceBricksOnly(long uID, long* State)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

State

btTrue to calculate the results for **Surface bricks only**.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7SetResultLimit

Description

Assigns a limit for the calculated entity stress results.

Syntax

```
long St7SetResultLimit(long uID, long Entity, long State,  
 double Limit)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Entity type, either tyPLATE or tyBRICK.

State

btTrue to enforce limits when calculating results.

Limit

Stress result limit value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetResultLimit

Description

Returns the limit assigned for the specified entity stress results.

Syntax

```
long St7GetResultLimit(long uID, long Entity, long* State,  
 double* Limit)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Entity type, either tyPLATE or tyBRICK.

Output Parameters

State

btTrue to enforce limits when calculating results.

Limit

Stress result limit value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,  
ERR7_NoError
```

St7EnableResultGroup

Description

Enables the specified group results for the analysis. Only element results corresponding to enabled groups are written to the result file.

Syntax

```
long St7EnableResultGroup(long uID, long GroupID)
```

Input Parameters

uID

Strand7 model file ID number.

GroupID

Group ID number to enable.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_GroupIdDoesNotExist,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7DisableResultGroup

Description

Disables the specified group results for the analysis. Only element results corresponding to enabled groups are written to the result file.

Syntax

```
long St7DisableResultGroup(long uID, long GroupID)
```

Input Parameters

uID

Strand7 model file ID number.

GroupID

Group ID number to disable.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_GroupIdDoesNotExist,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetResultGroupState

Description

Returns the state of the group results for the analysis. Only element results corresponding to enabled groups are written to the result file.

Syntax

```
long St7GetResultGroupState(long uID, long GroupID, bool*  
 State)
```

Input Parameters

uID

Strand7 model file ID number.

GroupID

Group ID number.

Output Parameters

State

btTrue if the specified group is enabled.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_GroupIdDoesNotExist,  
ERR7_InvalidFileUnit, ERR7_NoError
```

St7EnableResultProperty

Description

Enables the specified property results for the analysis. Only element results corresponding to enabled properties are written to the result file.

Syntax

```
long St7EnableResultProperty(long uID, long Entity, long  
 PropNum)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, one of ptBEAMPROP, ptPLATEPROP or ptBRICKPROP.

PropNum

Property number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7DisableResultProperty

Description

Disables the specified property results for the analysis. Only element results corresponding to enabled properties are written to the result file.

Syntax

```
long St7DisableResultProperty(long uID, long Entity, long  
PropNum)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, one of ptBEAMPROP, ptPLATEPROP or ptBRICKPROP.

PropNum

Property number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResultFileIsOpen, ERR7_UnknownProperty

St7GetPropertyState

Description

Returns the state of the specified property results for the analysis. Only element results corresponding to enabled properties are written to the result file.

Syntax

```
long St7GetPropertyState(long uID, long Entity, long  
PropNum, bool* State)
```

Input Parameters

uID

Strand7 model file ID number.

Entity

Property type, one of ptBEAMPROP, ptPLATEPROP or ptBRICKPROP.

PropNum

Property number.

Output Parameters

State

btTrue if the specified property results are enabled.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_UnknownProperty

St7SetResultFileName

Description

Sets the name of the results file for the analysis.

Syntax

```
long St7SetResultFileName(long uID, char* FileName)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the results file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetResultLogFileName

Description

Sets the name of the solver log-file for the analysis.

Syntax

```
long St7SetResultLogFileName(long uID, char* LogName)
```

Input Parameters

uID

Strand7 model file ID number.

LogName

Full path and name of the log-file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetStaticRestartFile

Description

Sets the name of the static restart file for the analysis.

Syntax

```
long St7SetStaticRestartFile(long uID, char* FileName)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the static restart file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetStaticRestartFile

Description

Returns the name of the static restart file assigned for the analysis.

Syntax

```
long St7GetStaticRestartFile(long uID, char* FileName, long  
 MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for FileName.

Output Parameters

FileName

Full path and name for the static restart file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetDynamicRestartFile

Description

Sets the name of the dynamic restart file for the analysis.

Syntax

```
long St7SetDynamicRestartFile(long uID, char* FileName)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the dynamic restart file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetDynamicRestartFile

Description

Returns the name of the dynamic restart file assigned to the analysis.

Syntax

```
long St7GetDynamicRestartFile(long uID, char* FileName,  
 long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for FileName.

Output Parameters

FileName

Full path and name for the dynamic restart file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetQuasiStaticRestartFile

Description

Sets the name of the quasi-static restart file for the analysis.

Syntax

```
long St7SetQuasiStaticRestartFile(long uID, char* FileName)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the quasi-static restart file.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetQuasiStaticRestartFile

Description

Gets the name of the quasi-static restart file for the analysis.

Syntax

```
long St7GetQuasiStaticRestartFile(long uID, char* FileName,  
 long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for FileName.

Output Parameters

FileName

Full path and name for the quasi-static restart file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetNodeHistoryFile

Description

Sets the name of the node history file for the analysis.

Syntax

```
long St7SetNodeHistoryFile(long uID, char* FileName)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the node history file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetNodeHistoryFile

Description

Gets the name of the node history file for the analysis.

Syntax

```
long St7GetNodeHistoryFile(long uID, char* FileName, long  
MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for FileName.

Output Parameters

FileName

Full path and name for the node history file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7EnableSaveRestart

Description

Enables the **Save Restart** option for the analysis.

Syntax

```
long St7EnableSaveRestart(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7DisableSaveRestart

Description

Disables the **Save Restart** option for the analysis.

Syntax

```
long St7DisableSaveRestart(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7EnableSaveLastRestartStep

Description

Enables the **Save Last Restart Step** option for the analysis.

Syntax

```
long St7EnableSaveLastRestartStep(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7DisableSaveLastRestartStep

Description

Disables the **Save Last Restart Step** option for the analysis.

Syntax

```
long St7DisableSaveLastRestartStep(long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7SetSolverDefaultsLogical

Description

Sets a series of Boolean parameters for the analysis.

Syntax

```
long St7SetSolverDefaultsLogical(long uID, long Parameter,  
 bool pValue)
```

Input Parameters

uID

Strand7 model file ID number.

Parameter

Solver logical parameter, see *Solver Options* for additional information.

pValue

Boolean value, either btTrue or btFalse.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidSolverParameter, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetSolverDefaultsLogical

Description

Returns the state assigned for a set of Boolean parameters for the analysis.

Syntax

```
long St7GetSolverDefaultsLogical(long uID, long Parameter,  
 bool* pValue)
```

Input Parameters

uID

Strand7 model file ID number.

Parameter

Solver logical parameter, see *Solver Options* for additional information.

Output Parameters

pValue

Boolean value, either btTrue or btFalse.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidSolverParameter, ERR7_NoError

St7SetSolverDefaultsInteger

Description

Sets the integer solver default values.

Syntax

```
long St7SetSolverDefaultsInteger(long uID, long Parameter,  
 long pValue)
```

Input Parameters

uID

Strand7 model file ID number.

Parameter

Solver integer parameter, see *Solver Options* for additional information.

pValue

Integer value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidSolverParameter, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetSolverDefaultsInteger

Description

Returns the value assigned to the integer solver defaults.

Syntax

```
long St7GetSolverDefaultsInteger(long uID, long Parameter,  
 long* pValue)
```

Input Parameters

uID

Strand7 model file ID number.

Parameter

Solver integer parameter, see *Solver Options* for additional information.

Output Parameters

pValue

Integer value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidSolverParameter, ERR7_NoError
```

St7SetSolverDefaultsDouble

Description

Sets the double solver default values.

Syntax

```
long St7SetSolverDefaultsDouble(long uID, long Parameter,  
 double pValue)
```

Input Parameters

uID

Strand7 model file ID number.

Parameter

Solver double parameter, see *Solver Options* for additional information.

pValue

Double value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidSolverParameter, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetSolverDefaultsDouble

Description

Returns the value assigned to the double solver defaults.

Syntax

```
long St7GetSolverDefaultsDouble(long uID, long Parameter,  
 double* pValue)
```

Input Parameters

uID

Strand7 model file D number.

Parameter

Solver double parameter, see *Solver Options* for additional information.

Output Parameters

pValue

Double value.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidSolverParameter, ERR7_NoError
```

Solve

St7RunSolver

Description

Launches the specified Strand7 solver. All Strand7 solvers run as a separate process to the calling application.

Syntax

```
long St7RunSolver(long uID, long Solver, long Mode, long Wait)
```

Input Parameters

uID

Strand7 model file ID number.

Solver

Solver type, one of stLinearStaticSolver, stLinearBucklingSolver, stNonlinearStaticSolver, stNaturalFrequencySolver, stHarmonicResponseSolver, stSpectralResponseSolver, stLinearTransientDynamicSolver, stNonlinearTransientDynamicSolver, stSteadyHeatSolver, stTransientHeatSolver, stLoadInfluenceSolver, stQuasiStaticSolver.

Mode

Solver progress mode, one of smNormalRun, smNormalCloseRun, smProgressRun or smBackgroundRun. See *Solver Options* for more information.

Wait

Solver execution mode. If this option is set to btTrue execution of the caller will be halted until the solve is complete. If this option is set to btFalse execution of the caller will continue and the solver will run independently.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidSolverMode, ERR7_NoError, ERR7_ResultFileIsOpen,
ERR7_UnknownError, ERR7_UnknownSolver

St7RunSolverProcess

Description

Launches the specified Strand7 solver and returns the ID number for the new process created. All Strand7 solvers run as a separate process to the calling application.

Syntax

```
long St7RunSolverProcess(long uID, long Solver, long Mode,  
 long Wait, long* ProcessID)
```

Input Parameters

uID

Strand7 model file ID number.

Solver

Solver type, one of stLinearStaticSolver, stLinearBucklingSolver, stNonlinearStaticSolver, stNaturalFrequencySolver, stHarmonicResponseSolver, stSpectralResponseSolver, stLinearTransientDynamicSolver, stNonlinearTransientDynamicSolver, stSteadyHeatSolver, stTransientHeatSolver, stLoadInfluenceSolver, stQuasiStaticSolver.

Mode

Solver progress mode, one of smNormalRun, smNormalCloseRun, smProgressRun or smBackgroundRun. See *Solver Options* for more information.

Wait

Solver execution mode. If this option is set to btTrue execution of the caller will be halted until the solve is complete. If this option is set to btFalse execution of the calling code will continue and the solver will run independently.

Output Parameters

ProcessID

ID number for the solver process.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,

```
ERR7_InvalidSolverMode, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_UnknownError, ERR7_UnknownSolver
```

St7CheckSolverRunning

Description

Returns the execution state for the specified solver process.

Syntax

```
long St7CheckSolverRunning(long ProcessID, bool* IsRunning)
```

Input Parameters

ProcessID

Solver process ID number.

Output Parameters

IsRunning

btTrue if the solver process is currently executing.

Errors

ERR7_NoError

Results

St7GetResultCaseName

Description

Returns the name of the specified result case in the result file currently open.

Syntax

```
long St7GetResultCaseName(long uID, long CaseNum, char*  
CaseName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

MaxStringLen

Maximum number of characters allocated for CaseName.

Output Parameters

CaseName

Result case name.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_ExceededResultCase, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileNotOpen
```

St7GetResultFreedomCaseName

Description

Returns the name of the freedom case in the result file currently open.

Syntax

```
long St7GetResultFreedomCaseName(long uID, char* CaseName,  
long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for CaseName.

Output Parameters

CaseName

Result freedom case name.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileNotOpen

St7GetResultCaseConvergence

Description

Returns the convergence of the specified result case in the result file currently open.

Syntax

```
long St7GetResultCaseConvergence(long uID, long CaseNum,  
 bool* Converged)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Output Parameters

Converged

btTrue if the specified result case is converged.

Errors

```
ERR7_ExceededResultCase, ERR7_FileNotOpen,  
ERR7_IncompatibleResultFile, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_ResultFileNotOpen
```

St7GetResultCaseTime

Description

Returns the integration time for the specified result case in the result file currently open.

Syntax

```
long St7GetResultCaseTime(long uID, long CaseNum, double*  
Time)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Output Parameters

Time

Integration time.

Errors

```
ERR7_ExceededResultCase, ERR7_FileNotOpen,  
ERR7_IncompatibleResultFile, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_ResultFileNotOpen
```

St7GetResultCaseFactor

Description

Returns a context dependent factor relevant to the opened result file.

Syntax

```
long St7GetResultCaseFactor(long uID, long CaseNum, double*  
Factor)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Output Parameters

Factor

The value of this output depends on the analysis that produced the results file.

Linear Static Analysis - undefined.

Linear Buckling Analysis - buckling factor for mode CaseNum.

Load Influence Analysis - undefined.

Nonlinear Static Analysis - the fractional substep when CaseNum is a substep, otherwise zero for complete steps.

Linear Transient Dynamic Analysis - integration time at CaseNum.

Quasi-Static Analysis - integration time at CaseNum.

Nonlinear Transient Dynamic Analysis - integration time at CaseNum.

Natural Frequency Analysis - undefined.

Harmonic Response Analysis - frequency (Hz) of applied load for CaseNum, when CaseNum is a harmonic result case. When a harmonic time history is generated, it is the time at CaseNum.

Spectral Response Analysis - returns the natural frequency (Hz) of the mode from which the Spectral response arises when CaseNum is not combined;
-1.0 when CaseNum is an SRSS combination;
-2.0 when CaseNum is a CQC combination;
-3.0 when CaseNum has been generated as any other combination.

Steady State Heat Analysis - undefined.

Transient Heat Analysis - integration time at CaseNum.

Errors

```
ERR7_ExceededResultCase, ERR7_FileNotOpen,  
ERR7_IncompatibleResultFile, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_ResultFileNotOpen
```

St7GetFrequency

Description

Returns the frequency for the specified results case.

Syntax

```
long St7GetFrequency(long uID, long Mode, double* Freq)
```

Input Parameters

uID

Strand7 model file ID number.

Mode

Result case/mode number.

Output Parameters

Freq

Mode frequency (Hz).

Errors

```
ERR7_ExceededResultCase, ERR7_FileNotOpen,  
ERR7_IncompatibleResultFile, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_ResultFileNotOpen
```

St7GetInertiaReliefResults

Description

Returns the inertial results for the specified result case in inertial relief.

Syntax

```
long St7GetInertiaReliefResults(long uID, long CaseNum,  
double* InertiaRes)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Output Parameters

InertiaRes[0..11]

[ipMassXIRA] - Mass component in the global X direction.

[ipMassYIRA] - Mass component in the global Y direction.

[ipMassZIRA] - Mass component in the global Z direction.

[ipXcIRA] - Global X ordinate of the centre of mass.

[ipYcIRA] - Global Y ordinate of the centre of mass.

[ipZcIRA] - Global Z ordinate of the centre of mass.

[ipAccXIRA] - Translational acceleration of the centre of mass in the global X direction.

[ipAccYIRA] - Translational acceleration of the centre of mass in the global Y direction.

[ipAccZIRA] - Translational acceleration of the centre of mass in the global Z direction.

[ipAngAccXIRA] - Rotational acceleration about the global X axis in degrees/(time²).

[ipAngAccYIRA] - Rotational acceleration about the global Y axis in degrees/(time²).

[ipAngAccZIRA] - Rotational acceleration about the global Z axis in degrees/(time²).

Errors

ERR7_ExceededResultCase, ERR7_ResultCaseNotInertiaRelief,
ERR7_FileNotOpen, ERR7_IncompatibleResultFile,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileNotOpen

St7GetModalResultsNFA

Description

Returns the modal results from a natural frequency analysis for the specified mode.

Syntax

```
long St7GetModalResultsNFA(long uID, long Mode, double*  
 ModalRes)
```

Input Parameters

uID

Strand7 model file ID number.

Mode

Result case/mode number.

Output Parameters

ModalRes [0..9]

[ipFrequencyNFA] - Mode frequency (Hz).

[ipModalMassNFA] - Modal mass.

[ipModalStiffNFA] - Modal stiffness.

[ipModalDampNFA] - Modal damping.

[ipModalTMassP1] - Translational Mass Participation - first direction or total participation when not Global.

[ipModalTMassP2] - Translational Mass Participation - second direction or zero when not Global.

[ipModalTMassP3] - Translational Mass Participation - third direction or zero when not Global.

[ipModalRMassP1] - Rotational Mass Participation - first direction or zero when not Global.

[ipModalRMassP2] - Rotational Mass Participation - second direction or zero when not Global.

[ipModalRMassP3] - Rotational Mass Participation - third direction or zero when not Global.

Errors

```
ERR7_ExceededResultCase, ERR7_FileNotOpen,  
ERR7_IncompatibleResultFile, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_ResultFileNotOpen
```

St7GetBuckFactor

Description

Returns the buckling factor for the specified result case.

Syntax

```
long St7GetBuckFactor(long uID, long Mode, double* Fact)
```

Input Parameters

uID

Strand7 model file ID number.

Mode

Result case/mode number.

Output Parameters

Fact

Buckling factor.

Errors

```
ERR7_ExceededResultCase, ERR7_FileNotOpen,  
ERR7_IncompatibleResultFile, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_ResultFileNotOpen
```

St7GetNodeResult

Description

Returns the specified nodal result quantity in the Global Cartesian coordinate system.

Syntax

```
long St7GetNodeResult(long uID, long ResultType, long  
NodeNum, long ResultCase, double* NodeRes)
```

Input Parameters

uID

Strand7 model file ID number.

ResultType

Nodal result quantity, see *Node Results* for additional information.

NodeNum

Node number.

ResultCase

Result case number.

Output Parameters

NodeRes [0..5]

A 6 element array containing the nodal results. See *Node Results* for additional information.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_ExceededResultCase, ERR7_ExceededTotal,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileNotOpen,  
ERR7_ResultQuantityNotAvailable, ERR7_UnknownResultType,  
ERR7_UnknownUCS
```

St7GetNodeResultUCS

Description

Returns the specified nodal result in a UCS.

Syntax

```
long St7GetNodeResultUCS(long uID, long ResultType, long  
UCSID, long NodeNum, long ResultCase, double* NodeRes)
```

Input Parameters

`uID`

Strand7 model file ID number.

`ResultType`

Nodal result quantity, see *Node Results* for additional information.

`UCSID`

UCS ID number.

`NodeNum`

Node number.

`ResultCase`

Result case number.

Output Parameters

`NodeRes [0..5]`

A 6 element array containing the nodal results. See *Node Results* for additional information.

Errors

`ERR7_APINotInitialised`, `ERR7_APINotLicensed`,
`ERR7_ExceededResultCase`, `ERR7_ExceededTotal`,
`ERR7_FileNotOpen`, `ERR7_InvalidEntityNumber`,
`ERR7_InvalidFileUnit`, `ERR7_NoError`, `ERR7_ResultFileNotOpen`,
`ERR7_ResultQuantityNotAvailable`, `ERR7_UnknownResultType`,
`ERR7_UncorrectedUCS`

St7GetBeamResultArray

Description

Returns the specified beam result quantity at several stations along the length of the beam. Additional stations are inserted to ensure that the maximum/minimum results are captured.

Syntax

```
long St7GetBeamResultArray(long uID, long ResultType, long  
ResultSubType, long BeamNum, long MinStations, long
```

```
ResultCase, long* NumStations, long* NumColumns,
double* BeamPos, double* BeamRes)
```

Input Parameters

`uID`

Strand7 model file ID number.

`ResultType`

Beam result quantity, see *Beam Results* for additional information.

`ResultSubType`

Beam result sub-type, see *Beam Results* for additional information.

`BeamNum`

Beam number.

`MinStations`

Minimum number of stations required.

`ResultCase`

Result case number.

Output Parameters

`NumStations`

Number of stations used.

`NumColumns`

Number of result quantities returned at each station.

`BeamPos [0 .. kMaxBeamResult-1]`

[0 .. NumStations-1] - an array of positions of the beam stations measured along the element from End1. Positions vary between zero and the length of the element.

`BeamRes [0 .. kMaxBeamResult-1]`

[0 .. NumStations*NumColumns-1] - an array containing the beam results at each station.

The results are returned in blocks of length NumColumns with the start of the i^{th} block for the i^{th} station at `BeamRes [(i-1) * NumColumns]`.

See *Beam Results* for additional information.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_ExceededResultCase, ERR7_ExceededTotal,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidResultType, ERR7_NoError,  
ERR7_ResultFileNotOpen, ERR7_ResultQuantityNotAvailable,  
ERR7_TooManyBeamStations, ERR7_UnknownResultType
```

St7GetBeamResultArrayPos

Description

Returns the specified beam results at a series of positions along the length of the beam.

Syntax

```
long St7GetBeamResultArrayPos(long uID, long ResultType,  
 long ResultSubType, long BeamNum, long ResultCase,  
 long NumStations, double* BeamPos, long* NumColumns,  
 double* BeamRes)
```

Input Parameters

uID

Strand7 model file ID number.

ResultType

Beam result quantity, see *Beam Results* for additional information.

ResultSubType

Beam result sub-type, see *Beam Results* for additional information.

BeamNum

Beam number.

ResultCase

Result case number.

NumStations

Number of stations specified.

Results

BeamPos [0 .. kMaxBeamResult-1]

[0 .. NumStations-1] - an array of positions of the beam stations measured along the element from End1. Positions vary between zero and the length of the element.

Output Parameters

NumColumns

Number of result quantities returned at each station.

BeamRes [0 .. kMaxBeamResult-1]

[0 .. NumStations*NumColumns-1] - an array containing the beam results at each station.

The results are returned in blocks of length NumColumns with the start of the i^{th} block for the i^{th} station at BeamRes [$(i-1) * \text{NumColumns}$].

See *Beam Results* for additional information.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_ExceededResultCase, ERR7_ExceededTotal,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidResultType, ERR7_NoError,
ERR7_ResultFileNotOpen, ERR7_ResultQuantityNotAvailable,
ERR7_TooManyBeamStations, ERR7_UnknownResultType

St7GetBeamResultEndPos

Description

Returns the specified beam result at the beam endpoints.

Syntax

```
long St7GetBeamResultEndPos(long uID, long ResultType, long  
 ResultSubType, long BeamNum, long ResultCase, long*  
 NumColumns, double* BeamRes)
```

Input Parameters

uID

Strand7 model file ID number.

ResultType

Beam result quantity, see *Beam Results* for additional information.

ResultSubType

Beam result sub-type, see *Beam Results* for additional information.

BeamNum

Beam number.

ResultCase

Result case number.

Output Parameters

NumColumns

Number of result quantities returned at each endpoint.

BeamRes [0 .. kMaxBeamResult-1]

[0 .. NumColumns-1] - a block of results for End1.

[NumColumns .. 2*NumColumns-1] - a block of results for End2.

See *Beam Results* for additional information.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededResultCase,
ERR7_ExceededTotal, ERR7_FileNotOpen, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResultFileNotOpen,
ERR7_ResultQuantityNotAvailable, ERR7_TooManyBeamStations,
ERR7_UnknownResultType

St7GetBeamResultSinglePos

Description

Returns the specified beam result at a single position along the length of the beam.

Syntax

```
long St7GetBeamResultSinglePos(long uID, long ResultType,  
 long ResultSubType, long BeamNum, long ResultCase,  
 double Position, long* NumColumns, double* BeamRes)
```

Input Parameters

uID

Strand7 model file ID number.

ResultType

Beam result quantity, see *Beam Results* for additional information.

ResultSubType

Beam result sub-type, see *Beam Results* for additional information.

BeamNum

Beam number.

ResultCase

Result case number.

Position

The position of the beam station measured along the element from End1.

Positions vary between zero and the length of the element.

Output Parameters

NumColumns

Number of result quantities returned at the specified Position.

BeamRes [0 .. kMaxBeamResult-1]

[0 .. NumColumns-1] - a block of results at the specified Position.

See *Beam Results* for additional information.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_ExceededResultCase, ERR7_ExceededTotal,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_InvalidResultType, ERR7_NoError,
ERR7_ResultFileNotOpen, ERR7_ResultQuantityNotAvailable,
ERR7_TooManyBeamStations, ERR7_UnknownResultType

St7GetBeamReleaseResult

Description

Returns the release results for the specified beam.

Syntax

```
long St7GetBeamReleaseResult(long uID, long BeamNum, long  
ResultCase, bool* BeamReleased, double* ReleaseValue)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

Beam number.

ResultCase

Result case number.

Output Parameters

BeamReleased [0..kMaxBeamRelease-1]

An array containing the release status for the beam ends according to the local 123456 axis system for translational and rotational DoF.

Values set to btTrue indicate a release for the corresponding DoF.

[0..5] - release conditions for End1.

[6..11] - release conditions for End2.

ReleaseValue [0..kMaxBeamRelease-1]

An array containing the displacement results for the released beam end DoF.

The same format as the BeamReleased array is used.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_ExceededResultCase, ERR7_ExceededTotal,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileNotOpen

St7GetPlateResultArray

Description

Returns the specified plate results at a series of sample locations on the element.

Syntax

```
long St7GetPlateResultArray(long uID, long ResultType, long  
ResultSubType, long PlateNum, long ResultCase, long  
SampleLocation, long Surface, long Layer, long*  
NumPoints, long* NumColumns, double* PlateResult)
```

Input Parameters

uID

Strand7 model file ID number.

ResultType

Plate result quantity, see *Plate Results* for additional information.

ResultSubType

Plate result sub-type, see *Plate Results* for additional information.

PlateNum

Plate number.

ResultCase

Result case number.

SampleLocation

Result sampling location, one of AtCentroid, AtGaussPoints,
AtNodesAverageNever, AtNodesAverageAll or AtNodesAverageSame.

Surface

Plate surface, one of psPlateMidPlane, psPlateZPlus or psPlateZMinus.

Layer

Layer number for elements that reference a composite property or a plate
reinforcement property, unused for other property types.

Output Parameters

NumPoints

Number of sample locations used.

NumColumns

Number of result quantities returned at each sample location.

PlateResult [0..kMaxPlateResult-1]

[0..NumPoints*NumColumns-1] - An array containing the plate results at each sample location.

The results are returned in blocks of length NumColumns, with the start of the i^{th} block for the i^{th} location at $\text{PlateResult}[(i-1) * \text{NumColumns}]$.

See *Plate Results* for additional information.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededResultCase,
ERR7_ExceededTotal, ERR7_FileNotOpen, ERR7_InvalidEntity,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_PlyDoesNotExist, ERR7_ResultFileNotOpen,
ERR7_ResultQuantityNotAvailable, ERR7_UnknownProperty,
ERR7_UnknownResultLocation, ERR7_UnknownResultType,
ERR7_UnknownSubType, ERR7_UnknownSurfaceLocation,
ERR7_UnknownUCS

St7SetPlateResultMaxJunctionAngle

Description

Sets the maximum junction angle used when calculating averaged plate results.

Syntax

```
long St7SetPlateResultMaxJunctionAngle(long uID, double  
MaxJunctionAngle)
```

Input Parameters

uID

Strand7 model file ID number.

MaxJunctionAngle

Maximum allowable angle between adjacent plate surfaces.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7GetPlateResultMaxJunctionAngle

Description

Returns the maximum junction angle used when calculating averaged plate results.

Syntax

```
long St7GetPlateResultMaxJunctionAngle(long uID, double*  
 MaxJunctionAngle)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

MaxJunctionAngle

Maximum allowable angle between adjacent plate surfaces.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetPlateResultUserEquation

Description

Assigns a user defined equation for plate results. The calculated results can be accessed using the *St7GetPlateResultArray* function.

Syntax

```
long St7SetPlateResultUserEquation(long uID, char* Equation,  
 long TrigType)
```

Input Parameters

uID

Strand7 model file ID number.

Equation

User defined equation as a character array. See *User Defined Results* for additional information.

TrigType

Type of angle arguments, either ipRadian or ipDegree.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidTrigType, ERR7_InvalidUserEquation,
ERR7_NoError

St7GetPlateResultUserEquation

Description

Returns the user defined equation assigned for plate results. The calculated results can be accessed using the *St7GetPlateResultArray* function.

Syntax

```
long St7GetPlateResultUserEquation(long uID, char* Equation,  
 long MaxStringLen, long* TrigType)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for Equation.

Output Parameters

Equation

User defined equation as a character array. See *User Defined Results* for additional information.

TrigType

Type of angle arguments, either ipRadian or ipDegree.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7GetPlateResultGaussPoints

Description

Returns the position of the result Gauss points for the specified plate.

Syntax

```
long St7GetPlateResultGaussPoints(long uID, long PlateNum,  
 long ResultCase, long* NumGauss, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number.

ResultCase

Result case number.

Output Parameters

NumGauss

Number of Gauss points.

Doubles [0..26]

[0..3*NumGauss-1] - An array containing the XYZ position of the result Gauss points in the Global Cartesian coordinate system. The positions are returned in blocks of length 3, with the position of the i^{th} point starting at Doubles [(i-1)*3].

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_ExceededResultCase,  
ERR7_ExceededTotal, ERR7_FileNotOpen,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidResultType, ERR7_NoError,  
ERR7_ResultFileNotOpen
```

St7GetBrickResultArray

Description

Returns the specified brick results at series of sample locations in the element.

Syntax

```
long St7GetBrickResultArray(long uID, long ResultType, long  
 ResultSubType, long BrickNum, long ResultCase, long  
 SampleLocation, long* NumPoints, long* NumColumns,  
 double* BrickRes)
```

Input Parameters

uID

Strand7 model file ID number.

ResultType

Brick result quantity, see *Brick Results* for additional information.

ResultSubType

Brick result sub-type, see *Brick Results* for additional information.

BrickNum

Brick number.

ResultCase

Result case number.

SampleLocation

Result sampling location, one of AtCentroid, AtGaussPoints,
AtNodesAverageNever, AtNodesAverageAll or AtNodesAverageSame.

Output Parameters

NumPoints

Number of sampling points used.

NumColumns

Number of result quantities returned at each sample location.

BrickRes [0 .. kMaxBrickResult-1]

Results

[0..NumPoints*NumColumns-1] - An array containing the brick results at each sample location.

The results are returned in blocks of length NumColumns, with the start of the i^{th} block for the i^{th} location at BrickResult[$(i-1) * \text{NumColumns}$].

See [Brick Results](#) for additional information.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_ExceededResultCase, ERR7_ExceededTotal,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileNotOpen,
ERR7_ResultQuantityNotAvailable, ERR7_UnknownResultLocation,
ERR7_UnknownResultType, ERR7_UnknownSubType,
ERR7_UnknownUCS

St7SetBrickResultUserEquation

Description

Assigns a user defined equation for brick results. The calculated results can be accessed using the [St7GetBrickResultArray](#) function.

Syntax

```
long St7SetBrickResultUserEquation(long uID, char* Equation,  
 long TrigType)
```

Input Parameters

uID

Strand7 model file ID number.

Equation

User defined equation as a character array. See [User Defined Results](#) for additional information.

TrigType

Type of angle arguments, either ipRadian or ipDegree.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,

```
ERR7_InvalidTrigType, ERR7_InvalidUserEquation,  
ERR7_NoError
```

St7GetBrickResultUserEquation

Description

Returns the user defined equation assigned for brick results. The calculated results can be accessed using the *St7GetBrickResultArray* function.

Syntax

```
long St7GetBrickResultUserEquation(long uID, char* Equation,  
 long MaxStringLen, long* TrigType)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for Equation.

Output Parameters

Equation

User defined equation as a character array. See *User Defined Results* for additional information.

TrigType

Type of angle arguments, either ipRadian or ipDegree.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError
```

St7GetBrickResultGaussPoints

Description

Returns the position of the result Gauss points for the specified brick.

Syntax

```
long St7GetBrickResultGaussPoints(long uID, long BrickNum,  
 long ResultCase, long* NumGauss, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

BrickNum

Brick number.

ResultCase

Result case number.

Output Parameters

NumGauss

Number of Gauss points.

Doubles [0..80]

[0..3*NumGauss-1] - An array containing the XYZ position of the result Gauss points in the Global Cartesian coordinate system. The positions are returned in blocks of length 3, with the position of the i^{th} point starting at Doubles [(i-1) *3].

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededResultCase,
ERR7_ExceededTotal, ERR7_FileNotOpen,
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,
ERR7_InvalidResultType, ERR7_NoError,
ERR7_ResultFileNotOpen

Linear Load Case Combinations

St7GetNumLSACombinations

Description

Returns the number of linear load case combinations in the specified model.

Syntax

```
long St7GetNumLSACombinations(long uID, long* NumCases)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumCases

Number of linear load case combinations.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetLSACombinationName

Description

Sets the name of the specified linear load case combination.

Syntax

```
long St7SetLSACombinationName(long uID, long CaseNum, char*  
CaseName)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case combination number.

CaseName

Name of the specified load case combination.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidCombinationCaseNumber,
ERR7_InvalidFileUnit, ERR7_NoError

St7GetLSACCombinationName

Description

Returns the name of the specified linear load case combination.

Syntax

```
long St7GetLSACCombinationName(long uID, long CaseNum, char*  
CaseName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case combination number.

MaxStringLen

Maximum number of characters allocated for CaseName.

Output Parameters

CaseName

Name of the specified load case combination.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidCombinationCaseNumber,
ERR7_InvalidFileUnit, ERR7_NoError

St7SetLSACCombinationSpectralName

Description

Sets the spectral results filename to be used in linear load combination.

Syntax

```
long St7SetLSACombinationSpectralName(long uID, char*  
FileName)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the spectral results file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetLSACombinationSpectralName

Description

Returns the spectral results filename used in linear load combination.

Syntax

```
long St7GetLSACombinationSpectralName(long uID, char*  
FileName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for FileName.

Output Parameters

FileName

Full path and name for the spectral results file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7AddLSACombination

Description

Adds a new linear load case combination to the specified model.

Syntax

```
long St7AddLSACombination(long uID, char* IncName)
```

Input Parameters

uID

Strand7 model file ID number.

IncName

Name of the load case combination.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7InsertLSACombination

Description

Inserts a new linear load case combination at the specified position in the model.

Syntax

```
long St7InsertLSACombination(long uID, long Pos, char*  
 IncName)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Load case combination number.

IncName

Name of the load case combination.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CombinationDoesNotExist, ERR7_FileNotOpen,  
ERR7_IncrementDoesNotExist, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7DeleteLSACombination

Description

Deletes the specified linear load case combination from the model.

Syntax

```
long St7DeleteLSACombination(long uID, long Pos)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Load case combination number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_CombinationDoesNotExist, ERR7_FileNotOpen,  
ERR7_IncrementDoesNotExist, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_ResultFileIsOpen
```

St7SetLSACombinationFactor

Description

Sets the multiplying factor for the specified case in a linear load case combination.

Syntax

```
long St7SetLSACombinationFactor(long uID, long LType, long  
Pos, long LCaseNum, long FCaseNum, double Factor)
```

Input Parameters

uID

Strand7 model file ID number.

LType

Type of load case, one of ItLoadCase, ItSeismicCase or ItSpectralCase.

Pos

Load case combination number.

LCaseNum

Load, Seismic or Spectral case number.

FCaseNum

Freedom case number.

Factor

Factor value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CombinationDoesNotExist, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetLSACombinationFactor

Description

Returns the multiplying factor for the specified case in a linear load case combination.

Syntax

```
long St7GetLSACombinationFactor(long uID, long LType, long  
Pos, long LCaseNum, long FCaseNum, double* Factor)
```

Input Parameters

uID

Strand7 model file ID number.

LType

Type of load case, one of ItLoadCase, ItSeismicCase or ItSpectralCase.

Pos

Load case combination number.

LCaseNum

Load, Seismic or Spectral case number.

FCaseNum

Freedom case number.

Output Parameters

Factor

Factor value.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CombinationDoesNotExist, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_InvalidFreedomCase,
ERR7_InvalidLoadCase, ERR7_NoError

Envelopes

St7GetNumEnvelopes

Description

Returns the number of envelopes in the specified model.

Syntax

```
long St7GetNumEnvelopes(long uID, long* NumLimitEnvelopes,  
 long* NumCombinationEnvelopes, long*  
 NumFactorsEnvelopes)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumLimitEnvelopes

Number of limit envelopes.

NumCombinationEnvelopes

Number of combination envelopes.

NumFactorsEnvelopes

Number of factors envelopes.

Errors

ERR7_ExceededResultCase, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileNotOpen

St7AddLimitEnvelope

Description

Adds a new limit envelope to the specified model.

Syntax

```
long St7AddLimitEnvelope(long uID, long EnvType, char*  
 EnvName)
```

Input Parameters

uID

Strand7 model file ID number.

EnvType

Limit envelope type, one of etLimitEnvelopeAbs, etLimitEnvelopeMin or etLimitEnvelopeMax.

EnvName

Name of the envelope.

Errors

ERR7_ExceededMaxNumLimitEnvelopes, ERR7_ExceededResultCase,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLimitEnvelopeType, ERR7_NoError,
ERR7_ResultFileNotOpen

St7InsertLimitEnvelope

Description

Inserts a new limit envelope at the specified position.

Syntax

```
long St7InsertLimitEnvelope(long uID, long Envelope, long  
EnvType, char* EnvName)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Limit envelope number.

EnvType

Limit envelope type, one of etLimitEnvelopeAbs, etLimitEnvelopeMin or etLimitEnvelopeMax.

EnvName

Name of the envelope.

Errors

```
ERR7_ExceededResultCase, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_InvalidLimitEnvelope,  
ERR7_InvalidLimitEnvelopeType, ERR7_NoError,  
ERR7_ResultFileNotOpen
```

St7DeleteLimitEnvelope

Description

Deletes the specified limit envelope.

Syntax

```
long St7DeleteLimitEnvelope(long uID, long Envelope)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Limit envelope number.

Errors

```
ERR7_ExceededResultCase, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_InvalidLimitEnvelope,  
ERR7_NoError, ERR7_ResultFileNotOpen
```

St7EnableLimitEnvelopeCase

Description

Enables the specified result case in a limit envelope. Only results from enabled result cases are included in the envelope.

Syntax

```
long St7EnableLimitEnvelopeCase(long uID, long Envelope,  
 long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Limit envelope number.

CaseNum

Result case number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededResultCase,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLimitEnvelope, ERR7_NoError,
ERR7_ResultFileNotOpen

St7DisableLimitEnvelopeCase

Description

Disables the specified result case in a limit envelope. Only results from enabled result cases are included in the envelope.

Syntax

```
long St7DisableLimitEnvelopeCase(long uID, long Envelope,  
 long CaseNum)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Limit envelope number.

CaseNum

Result case number to disable.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededResultCase,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLimitEnvelope, ERR7_NoError,
ERR7_ResultFileNotOpen

St7GetLimitEnvelopeCaseState

Description

Returns the state of a specified result case in a limit envelope. Only results from enabled result cases are included in the envelope.

Syntax

```
long St7GetLimitEnvelopeCaseState(long uID, long Envelope,  
 long CaseNum, bool* State)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Limit envelope number.

CaseNum

Result case number.

Output Parameters

State

btTrue if the specified result case is enabled.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_DataNotFound, ERR7_ExceededResultCase,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLimitEnvelope, ERR7_NoError,  
ERR7_ResultFileNotOpen
```

St7SetLimitEnvelopeData

Description

Assigns the settings for a specified limit envelope.

Syntax

```
long St7SetLimitEnvelopeData(long uID, long Envelope, long  
 EnvType, char* EnvName)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Limit envelope number.

EnvType

Limit envelope type, one of etLimitEnvelopeAbs, etLimitEnvelopeMin or etLimitEnvelopeMax.

EnvName

Name of the envelope.

Errors

ERR7_DataNotFound, ERR7_ExceededResultCase,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLimitEnvelope, ERR7_InvalidLimitEnvelopeType,
ERR7_NoError, ERR7_ResultFileNotOpen

St7GetLimitEnvelopeData

Description

Returns the settings assigned to a specified limit envelope.

Syntax

```
long St7GetLimitEnvelopeData(long uID, long Envelope, long*  
EnvType, char* EnvName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Limit envelope number.

MaxStringLen

Maximum number of characters allocated for EnvName.

Output Parameters

EnvType

Limit envelope type, one of etLimitEnvelopeAbs, etLimitEnvelopeMin or etLimitEnvelopeMax.

EnvName

Name of the specified envelope.

Errors

ERR7_DataNotFound, ERR7_ExceededResultCase,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidLimitEnvelope, ERR7_NoError,
ERR7_ResultFileNotOpen

St7AddCombinationEnvelope

Description

Adds a new combination envelope to the specified model.

Syntax

```
long St7AddCombinationEnvelope(long uID, long EnvType,  
 char* EnvName)
```

Input Parameters

uID

Strand7 model file ID number.

EnvType

Combination envelope type, either etCombEnvelopeMin or etCombEnvelopeMax.

EnvName

Name of the envelope.

Errors

ERR7_ExceededMaxNumCombEnvelopes, ERR7_ExceededResultCase,
ERR7_FileNotOpen, ERR7_InvalidCombEnvelopeType,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileNotOpen

St7InsertCombinationEnvelope

Description

Inserts a new combination envelope at a specified position.

Syntax

```
long St7InsertCombinationEnvelope(long uID, long Envelope,  
 long EnvType, char* EnvName)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Combination envelope number.

EnvType

Combination envelope type, either etCombEnvelopeMin or
etCombEnvelopeMax.

EnvName

Name of the envelope.

Errors

```
ERR7_ExceededResultCase, ERR7_FileNotOpen,  
ERR7_InvalidCombEnvelope, ERR7_InvalidCombEnvelopeType,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileNotOpen
```

St7DeleteCombinationEnvelope

Description

Deletes the specified combination envelope.

Syntax

```
long St7DeleteCombinationEnvelope(long uID, long Envelope)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Combination envelope number.

Errors

ERR7_ExceededResultCase, ERR7_FileNotOpen,
ERR7_InvalidCombEnvelope, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResultFileNotOpen

St7SetCombinationEnvelopeCase

Description

Sets the state of a specified results case in a combination envelope.

Syntax

```
long St7SetCombinationEnvelopeCase(long uID, long Envelope,
 long CaseNum, long State)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Combination envelope number.

CaseNum

Result case number.

State

State of the result case, one of esCombEnvelopeOn, esCombEnvelopeOff or
esCombEnvelopeCheck.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededResultCase,
ERR7_FileNotOpen, ERR7_InvalidCombEnvelope,
ERR7_InvalidCombEnvelopeAccType, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResultFileNotOpen

St7GetCombinationEnvelopeCase

Description

Returns the state of a specified result case in a combination envelope.

Syntax

```
long St7GetCombinationEnvelopeCase(long uID, long Envelope,  
 long CaseNum, long* State)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Combination envelope number.

CaseNum

Result case number.

Output Parameters

State

State of the result case, one of esCombEnvelopeOn, esCombEnvelopeOff or esCombEnvelopeCheck.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededResultCase,
ERR7_FileNotOpen, ERR7_InvalidCombEnvelope,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileNotOpen

St7SetCombinationEnvelopeData

Description

Assigns the settings for a specified combination envelope.

Syntax

```
long St7SetCombinationEnvelopeData(long uID, long Envelope,  
 long EnvType, char* EnvName)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Combination envelope number.

EnvType

Combination envelope type, either etCombEnvelopeMin or etCombEnvelopeMax.

EnvName

Name of the envelope.

Errors

ERR7_DataNotFound, ERR7_ExceededResultCase,
ERR7_FileNotOpen, ERR7_InvalidCombEnvelope,
ERR7_InvalidCombEnvelopeType, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResultFileNotOpen

St7GetCombinationEnvelopeData

Description

Returns the settings assigned to a specified combination envelope.

Syntax

```
long St7GetCombinationEnvelopeData(long uID, long Envelope,  
 long* EnvType, char* EnvName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Combination envelope number.

MaxStringLen

Maximum number of characters allocated for EnvName.

Output Parameters

EnvType

Combination envelope type, either etCombEnvelopeMin or etCombEnvelopeMax.

EnvName

Name of the envelope.

Errors

ERR7_DataNotFound, ERR7_ExceededResultCase,
ERR7_FileNotOpen, ERR7_InvalidCombEnvelope,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileNotOpen

St7AddFactorsEnvelope

Description

Adds a new factors envelope to a specified model.

Syntax

```
long St7AddFactorsEnvelope(long uID, long EnvType, char*  
 EnvName)
```

Input Parameters

uID

Strand7 model file ID number.

EnvType

Factors envelope type, either etFactEnvelopeMin or etFactEnvelopeMax.

EnvName

Name of the envelope.

Errors

ERR7_ExceededMaxNumFactorsEnvelopes,
ERR7_ExceededResultCase, ERR7_FileNotOpen,
ERR7_InvalidFactorsEnvelopeType, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResultFileNotOpen

St7InsertFactorsEnvelope

Description

Inserts a new factors envelope at the specified position.

Syntax

```
long St7InsertFactorsEnvelope(long uID, long Envelope, long  
EnvType, char* EnvName)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Factors envelope number.

EnvType

Factors envelope type, either etFactEnvelopeMin or etFactEnvelopeMax.

EnvName

Name of the envelope.

Errors

```
ERR7_ExceededResultCase, ERR7_FileNotOpen,  
ERR7_InvalidFactorsEnvelope,  
ERR7_InvalidFactorsEnvelopeType, ERR7_InvalidFileUnit,  
ERR7_NoError, ERR7_ResultFileNotOpen
```

St7DeleteFactorsEnvelope

Description

Deletes the specified factors envelope.

Syntax

```
long St7DeleteFactorsEnvelope(long uID, long Envelope)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Factors envelope number.

Errors

ERR7_ExceededResultCase, ERR7_FileNotOpen,
ERR7_InvalidFactorsEnvelope, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResultFileNotOpen

St7SetFactorsEnvelopeData

Description

Assigns the settings for a specified factors envelope.

Syntax

```
long St7SetFactorsEnvelopeData(long uID, long Envelope,  
 long EnvType, char* EnvName)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Factors envelope number.

EnvType

Factors envelope type, either etFactEnvelopeMin or etFactEnvelopeMax.

EnvName

Name of the envelope.

Errors

ERR7_DataNotFound, ERR7_ExceededResultCase,
ERR7_FileNotOpen, ERR7_InvalidFactorsEnvelope,
ERR7_InvalidFactorsEnvelopeType, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResultFileNotOpen

St7GetFactorsEnvelopeData

Description

Returns the settings assigned to a specified factors envelope.

Syntax

```
long St7GetFactorsEnvelopeData(long uID, long Envelope,  
 long* EnvType, char* EnvName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Factors envelope number.

MaxStringLen

Maximum number of characters allocated for EnvName.

Output Parameters

EnvType

Factors envelope type, either etFactEnvelopeMin or etFactEnvelopeMax.

EnvName

Name of the envelope.

Errors

```
ERR7_DataNotFound, ERR7_ExceededResultCase,  
ERR7_FileNotOpen, ERR7_InvalidFactorsEnvelope,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileNotOpen
```

St7AddFactorsEnvelopeCase

Description

Adds a new result case dependency to a specified factors envelope.

Syntax

```
long St7AddFactorsEnvelopeCase(long uID, long Envelope)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Factors envelope number.

Errors

ERR7_DataNotFound, ERR7_ExceededResultCase,
ERR7_FileNotOpen, ERR7_InvalidFactorsEnvelope,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileNotOpen

St7InsertFactorsEnvelopeCase

Description

Inserts a new result case dependency at a specified position in a factors envelope.

Syntax

```
long St7InsertFactorsEnvelopeCase(long uID, long Envelope,  
 long Pos)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Factors envelope number.

Pos

New factors envelope case number.

Errors

ERR7_DataNotFound, ERR7_ExceededResultCase,
ERR7_FileNotOpen, ERR7_InvalidFactorsEnvelope,
ERR7_InvalidFileUnit, ERR7_InvalidTableRow, ERR7_NoError,
ERR7_ResultFileNotOpen

St7DeleteFactorsEnvelopeCase

Description

Deletes the specified result case dependency for a factors envelope.

Syntax

```
long St7DeleteFactorsEnvelopeCase(long uID, long Envelope,  
 long Pos)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Factors envelope number.

Pos

Factors envelope case number.

Errors

```
ERR7_DataNotFound, ERR7_ExceededResultCase,  
ERR7_FileNotOpen, ERR7_InvalidFactorsEnvelope,  
ERR7_InvalidFileUnit, ERR7_InvalidTableRow, ERR7_NoError,  
ERR7_ResultFileNotOpen
```

St7SetFactorsEnvelopeCaseData

Description

Assigns the settings for the specified factors envelope case.

Syntax

```
long St7SetFactorsEnvelopeCaseData(long uID, long Envelope,  
 long Pos, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Factors envelope number.

Pos

Factors envelope case number.

Integers [0..1]

A 2 element array containing the result case number and set number for the factors envelope case respectively.

Doubles [0..1]

A 2 element array containing the **Factor1** and **Factor2** values for the factors envelope case.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_DataNotFound, ERR7_ExceededResultCase,
ERR7_FileNotOpen, ERR7_InvalidEnvelopeSet,
ERR7_InvalidFactorsEnvelope, ERR7_InvalidFileUnit,
ERR7_InvalidTableRow, ERR7_NoError, ERR7_ResultFileNotOpen

St7GetFactorsEnvelopeCaseData

Description

Returns the settings assigned to a specified factors envelope case.

Syntax

```
long St7GetFactorsEnvelopeCaseData(long uID, long Envelope,  
 long Pos, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Envelope

Factors envelope number.

Pos

Factors envelope case number.

Output Parameters

Integers [0..1]

A 2 element array containing the result case number and set number for the factors envelope case respectively.

Doubles[0..1]

A 2 element array containing the **Factor1** and **Factor2** values for the factors envelope case.

Errors

ERR7_DataNotFound, ERR7_ExceededResultCase,
ERR7_FileNotOpen, ERR7_InvalidFactorsEnvelope,
ERR7_InvalidFileUnit, ERR7_InvalidTableRow, ERR7_NoError,
ERR7_ResultFileNotOpen

St7AddFactorsEnvelopeSet

Description

Adds a new set to the specified factors envelope.

Syntax

long **St7AddFactorsEnvelopeSet**(long uID)

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_ExceededMaxNumEnvelopeSets, ERR7_ExceededResultCase,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileNotOpen

St7InsertFactorsEnvelopeSet

Description

Inserts a new set at the specified position for a factors envelope.

Syntax

long **St7InsertFactorsEnvelopeSet**(long uID, long Pos)

Input Parameters

uID

Strand7 model file ID number.

Pos

New set position.

Errors

ERR7_ExceededResultCase, ERR7_FileNotOpen,
ERR7_InvalidEnvelopeSet, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileNotOpen

St7DeleteFactorsEnvelopeSet

Description

Deletes the specified set from a factors envelope.

Syntax

```
long St7DeleteFactorsEnvelopeSet(long uID, long Pos)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Set position.

Errors

ERR7_ExceededResultCase, ERR7_FileNotOpen,
ERR7_InvalidEnvelopeSet, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResultFileNotOpen

St7GetNumFactorsEnvelopeSets

Description

Returns the number of sets assigned to a specified factors envelope.

Syntax

```
long St7GetNumFactorsEnvelopeSets(long uID, long* NumSets)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

NumSets

Number of sets in the envelope.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7SetFactorsEnvelopeSetData

Description

Assigns the settings for a specified set in a factors envelope.

Syntax

```
long St7SetFactorsEnvelopeSetData(long uID, long Pos, long  
 SetType, char* SetName, char* SetGroup)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Set position.

SetType

Type of set, either stExclusiveOR or stExclusiveAND.

SetName

Name of the set.

SetGroup

Group identifier for set.

Errors

ERR7_DataNotFound, ERR7_ExceededResultCase,
ERR7_FileNotOpen, ERR7_InvalidEnvelopeSet,
ERR7_InvalidEnvelopeSetType, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResultFileNotOpen

St7GetFactorsEnvelopeSetData

Description

Returns the settings assigned to a specified set in a factors envelope.

Syntax

```
long St7GetFactorsEnvelopeSetData(long uID, long Pos, long*
 SetType, char* SetName, char* SetGroup, long
 MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Set position.

MaxStringLen

Maximum number of characters allocated for SetName.

Output Parameters

SetType

Type of set, either stExclusiveOR or stExclusiveAND.

SetName

Name of the set.

SetGroup

Group identifier for set.

Errors

```
ERR7_DataNotFound, ERR7_ExceededResultCase,
ERR7_FileNotOpen, ERR7_InvalidEnvelopeSet,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileNotOpen
```

Result File Combination

St7SetResultFileCombTargetFileName

Description

Sets the name of the target file produced when forming a combined result file.

Syntax

```
long St7SetResultFileCombTargetFileName(long uID, char*  
 FileName)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the target file.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7GetResultFileCombTargetFileName

Description

Returns the name of the target file produced when forming a combined result file.

Syntax

```
long St7GetResultFileCombTargetFileName(long uID, char*  
 FileName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for FileName.

Output Parameters

FileName

Full path and name for the target file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError

St7AddResultFileCombFileName

Description

Adds a new file to the current results file combination.

Syntax

```
long St7AddResultFileCombFileName(long uID, char* FileName)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the new result file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_ExceededMaxNumCombResFiles, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7DeleteResultFileCombFileName

Description

Deletes a specified file from the current results file combination.

Syntax

```
long St7DeleteResultFileCombFileName(long uID, long  
 FileNum)
```

Input Parameters

uID

Strand7 model file ID number.

FileNum

File number in current combination.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidCombResFile,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7SetResultFileCombFileName

Description

Sets the name of a specified file in the current result file combination.

Syntax

```
long St7SetResultFileCombFileName(long uID, long FileNum,  
 char* FileName)
```

Input Parameters

uID

Strand7 model file ID number.

FileNum

File number in the current combination.

FileName

Full path and name for the result file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidCombResFile,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7GetResultFileCombFileName

Description

Returns the name of a specified file in the current results file combination.

Syntax

```
long St7GetResultFileCombFileName(long uID, long FileNum,  
 char* FileName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

FileNum

File number in the current combination.

MaxStringLen

Maximum number of characters allocated for FileName.

Output Parameters

FileName

Full path and name for the file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidCombResFile,
ERR7_InvalidFileUnit, ERR7_NoError

St7AddResultFileCombCase

Description

Adds a new case to the current result file combination.

Syntax

```
long St7AddResultFileCombCase(long uID, char* CaseName)
```

Input Parameters

uID

Strand7 model file ID number.

CaseName

New combination case name.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_ExceededMaxNumRows, ERR7_FileNotOpen,  
ERR7_InvalidCombResFile, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7DeleteResultFileCombCase

Description

Deletes a specified case from the current result file combination.

Syntax

```
long St7DeleteResultFileCombCase (long uID)
```

Input Parameters

uID

Strand7 model file ID number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidCombResFile,  
ERR7_InvalidFileUnit, ERR7_InvalidTableRow, ERR7_NoError,  
ERR7_ResultFileIsOpen
```

St7SetResultFileCombCaseData

Description

Sets the combination data for a combined result case in the specified result file combination.

Syntax

```
long St7SetResultFileCombCaseData (long uID, long FileNum,  
 long Pos, long CaseNum, double Factor)
```

Input Parameters

uID

Strand7 model file ID number.

FileNum

Combination file number.

Pos

Result case in combined file.

CaseNum

Result case.

Factor

Combination factor.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_ExceededResultCase, ERR7_FileNotOpen,  
ERR7_InvalidCombResFile, ERR7_InvalidFileUnit,  
ERR7_InvalidTableRow, ERR7_NoError, ERR7_ResultFileIsOpen
```

St7GetResultFileCombCaseData

Description

Returns the combination data assigned to a combined result case in the specified result file combination.

Syntax

```
long St7GetResultFileCombCaseData(long uID, long FileNum,  
 long Pos, long* CaseNum, double* Factor)
```

Input Parameters

uID

Strand7 model file ID number.

FileNum

Combination file number.

Pos

Result case in combined file.

Output Parameters

CaseNum

Result case.

Factor

Combination factor.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidCombResFile,
ERR7_InvalidFileUnit, ERR7_InvalidTableRow, ERR7_NoError

St7SetResultFileCombCaseName

Description

Sets the name of a combined result case in the specified result file combination.

Syntax

```
long St7SetResultFileCombCaseName(long uID, long Pos, char*  
CaseName)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Result case in combined file.

CaseName

Combined result case name.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidCombResFile,
ERR7_InvalidFileUnit, ERR7_InvalidTableRow, ERR7_NoError,
ERR7_ResultFileIsOpen

St7GetResultFileCombCaseName

Description

Returns the name assigned to a combined result case in the specified result file combination.

Syntax

```
long St7GetResultFileCombCaseName(long uID, long Pos, char*  
CaseName, long MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

Pos

Result case in combined file.

MaxStringLen

Maximum number of characters allocated for CaseName.

Output Parameters

CaseName

Combined result case name.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidCombResFile,  
ERR7_InvalidFileUnit, ERR7_InvalidTableRow, ERR7_NoError
```

St7GenerateResultFileComb

Description

Generates the combined result file using the specified method.

Syntax

```
long St7GenerateResultFileComb(long uID, long Method)
```

Input Parameters

uID

Strand7 model file ID number.

Method

Combination method, either rfCombFactors or rfCombSRSS.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CannotCombResFiles, ERR7_FileNotOpen,
ERR7_InvalidFileUnit, ERR7_InvalidResultFile, ERR7_NoError,
ERR7_ResultFileIsOpen

St7UpdateResultFileComb

Description

Updates the specified result file combination.

Syntax

```
long St7UpdateResultFileComb(long uID, char* FileName)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the result file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidResultFile, ERR7_NoError, ERR7_ResultFileIsOpen

Harmonic Time History

St7GenerateHRATimeHistory

Description

Generates the time history response for a specified model based on a Harmonic Response analysis. An associated Harmonic Response result file must currently be open.

Syntax

```
long St7GenerateHRATimeHistory(long uID, double StartTime,  
 double EndTime, long NumSteps)
```

Input Parameters

uID

Strand7 model file ID number.

StartTime

Start time for the time history integration.

EndTime

End time for the time history integration.

NumSteps

Number of steps used for the time history integration.

Errors

```
ERR7_ExceededResultCase, ERR7_FileNotOpen,  
ERR7_InvalidFileUnit, ERR7_InvalidNumSteps,  
ERR7_InvalidResultFile, ERR7_InvalidStartEndTimes,  
ERR7_NoError, ERR7_ResultFileNotOpen
```

Custom Result Files

St7NewResFile

Description

Creates a new custom result file.

Syntax

```
long St7NewResFile(long uID, char* FileName, long  
ResultType)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the new result file.

ResultType

Result file type, one of stLinearStaticSolver, stLinearBucklingSolver,
stNonlinearStaticSolver, stNaturalFrequencySolver,
stLinearTransientDynamicSolver, stNonlinearTransientDynamicSolver,
stSteadyHeatSolver, stTransientHeatSolver or stQuasiStaticSolver.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResFileAlreadyOpen, ERR7_ResFileContainsNoElements,  
ERR7_ResFileContainsNoNodes, ERR7_ResFileUnsupportedType,  
ERR7_UnknownError
```

St7OpenResFile

Description

Opens a specified custom result file.

Syntax

```
long St7OpenResFile(long uID, char* FileName)
```

Input Parameters

uID

Strand7 model file ID number.

FileName

Full path and name for the result file.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_CannotEditSolverFiles, ERR7_CannotOpenResultFile,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidResultFile, ERR7_NoError,
ERR7_ResFileAlreadyOpen, ERR7_UnknownError

St7CloseResFile

Description

Closes the open custom result file.

Syntax

long **St7CloseResFile**(long uID)

Input Parameters

uID

Strand7 model file ID number.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResFileCantSave, ERR7_ResFileNotOpen,
ERR7_UnknownError

St7SetResFileDescription

Description

Sets the description for a specified result file.

Syntax

long **St7SetResFileDescription**(long uID, char* Name)

Input Parameters

uID

Strand7 model file ID number.

Name

Result file description.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResFileNotOpen

St7GetResFileDescription

Description

Returns the description of a specified result file.

Syntax

```
long St7GetResFileDescription(long uID, char* Name, long  
MaxStringLen)
```

Input Parameters

uID

Strand7 model file ID number.

MaxStringLen

Maximum number of characters allocated for Name.

Output Parameters

Name

Result file description.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResFileNotOpen

St7SetResFileNumCases

Description

Sets the number of result cases in the open result file.

Syntax

```
long St7SetResFileNumCases(long uID, long NumCases)
```

Input Parameters

uID

Strand7 model file ID number.

NumCases

Number of result cases in the file.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResFileInvalidNumCases, ERR7_ResFileNotOpen
```

St7SetResFileCaseName

Description

Sets the name of a specified result case.

Syntax

```
long St7SetResFileCaseName(long uID, long CaseNum, char*  
CaseName)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

CaseName

Result case name.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResFileInvalidCase, ERR7_ResFileInvalidName,  
ERR7_ResFileNotOpen
```

St7AssociateResFileCase

Description

Associate load and freedom cases with a specified result case.

Syntax

```
long St7AssociateResFileCase(long uID, long CaseNum, long  
LoadCase, long FreedomCase)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

LoadCase

Load case number.

FreedomCase

Freedom case number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResFileAssociationNotAllowed, ERR7_ResFileInvalidCase,  
ERR7_ResFileNotOpen
```

St7AssociateResFileStage

Description

Associate a stage with a specified result case.

Syntax

```
long St7AssociateResFileStage(long uID, long CaseNum, long StageNum)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

StageNum

Stage number.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_StageDoesNotExist, ERR7_ResFileInvalidCase,  
ERR7_ResFileNotOpen
```

St7SetRes FileMode

Description

Sets the modal frequency for the specified result case.

Syntax

```
long St7SetRes FileMode(long uID, long CaseNum, double Mode)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Mode

Modal frequency (Hz) for natural frequency results, or linear buckling factor for linear buckling results.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResFileIncompatibleQuantity, ERR7_ResFileInvalidCase,  
ERR7_ResFileNotOpen
```

St7GetRes FileMode

Description

Returns the modal frequency assigned to the specified result case.

Syntax

```
long St7GetRes FileMode (long uID, long CaseNum, double*  
Mode)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Output Parameters

Mode

Modal frequency (Hz) for natural frequency results, or linear buckling factor for linear buckling results.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResFileIncompatibleQuantity, ERR7_ResFileInvalidCase,  
ERR7_ResFileNotOpen
```

St7SetRes FileTime

Description

Sets the integration time for a specified result case, in seconds.

Syntax

```
long St7SetResFileTime(long uID, long CaseNum, double Time)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Time

Integration time in seconds.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,  
ERR7_ResFileIncompatibleQuantity, ERR7_ResFileInvalidCase,  
ERR7_ResFileNotOpen
```

St7GetResFileTime

Description

Returns the integration time assigned to a specified result case, in seconds.

Syntax

```
long St7GetResFileTime(long uID, long CaseNum, double*  
Time)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Output Parameters

Time

Integration time in seconds.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResFileIncompatibleQuantity, ERR7_ResFileInvalidCase,
ERR7_ResFileNotOpen

St7SetResFileTypeUnit

Description

Sets the time units displayed in the specified result file. Note that this setting does not affect the time input to *St7SetResFileTime* which is always in seconds.

Syntax

```
long St7SetResFileTypeUnit(long uID, long TimeUnit)
```

Input Parameters

uID

Strand7 model file ID number.

TimeUnit

Integration time unit, one of tuMilliSec, tuSec, tuMin, tuHour or tuDay.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidTimeUnit, ERR7_NoError,
ERR7_ResFileIncompatibleQuantity, ERR7_ResFileNotOpen

St7GetResFileTypeUnit

Description

Returns the time units displayed in the specified result file. Note that this setting does not affect the time output by *St7GetResFileTime* which is always in seconds.

Syntax

```
long St7GetResFileTypeUnit(long uID, long* TimeUnit)
```

Input Parameters

uID

Strand7 model file ID number.

Output Parameters

TimeUnit

Integration time unit, one of tuMilliSec, tuSec, tuMin, tuHour or tuDay.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResFileIncompatibleQuantity, ERR7_ResFileNotOpen

St7SetResFileQuantity

Description

Includes a specified result quantity in a given result case.

Syntax

```
long St7SetResFileQuantity(long uID, long CaseNum, long  
 Entity, long Quantity)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Entity

Entity type, one of tyNODE, tyBEAM, tyPLATE or tyBRICK.

Quantity

Result quantity, see *Custom Results* for additional information.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResFileDoesNotHaveEntity,
ERR7_ResFileIncompatibleQuantity, ERR7_ResFileInvalidCase,
ERR7_ResFileInvalidQuantity, ERR7_ResFileNotOpen

St7GetResFileQuantity

Description

Returns the status of an element result quantity in a given result case.

Syntax

```
long St7GetResFileQuantity(long uID, long CaseNum, long Entity, long Quantity, bool* State)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Entity

Entity type, one of tyNODE, tyBEAM, tyPLATE or tyBRICK.

Quantity

Result quantity, see *Custom Results* for additional information.

Output Parameters

State

btTrue if the specified entity result quantity is included in the given result case.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResFileDoesNotHaveEntity,
ERR7_ResFileIncompatibleQuantity, ERR7_ResFileInvalidCase,
ERR7_ResFileInvalidQuantity, ERR7_ResFileNotOpen

St7ClearResFileQuantity

Description

Removes a specified result quantity from a given result case.

Syntax

```
long St7ClearResFileQuantity(long uID, long CaseNum, long
 Entity, long Quantity)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Entity

Entity type, one of tyNODE, tyBEAM, tyPLATE or tyBRICK.

Quantity

Result quantity, see *Custom Results* for additional information.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntity, ERR7_InvalidFileUnit,
ERR7_NoError, ERR7_ResFileCantClearQuantity,
ERR7_ResFileDoesNotHaveEntity,
ERR7_ResFileIncompatibleQuantity, ERR7_ResFileInvalidCase,
ERR7_ResFileInvalidQuantity, ERR7_ResFileNotOpen
```

St7SetResFileNodeResult

Description

Sets the specified nodal result quantities for a given node and result case.

Syntax

```
long St7SetResFileNodeResult(long uID, long CaseNum, long
 Node, long Quantity, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Node

Node number.

Quantity

Result quantity; one of rtNodeDisp, rtNodeVel, rtNodeAcc, rtNodeReact,
rtNodeTemp or rtNodeFlux.

Doubles [0..5]

An array defining the specified nodal result quantity. See *Custom Results* for
additional information.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResFileInvalidCase,
ERR7_ResFileInvalidQuantity, ERR7_ResFileNotOpen,
ERR7_ResFileQuantityNotExist

St7GetResFileNodeResult

Description

Returns the specified nodal result quantities for a given node and result case.

Syntax

```
long St7GetResFileNodeResult(long uID, long CaseNum, long  
 Node, long Quantity, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Node

Node number.

Quantity

Result quantity; one of rtNodeDisp, rtNodeVel, rtNodeAcc, rtNodeReact,
rtNodeTemp or rtNodeFlux.

Output Parameters

Doubles [0..5]

An array defining the specified nodal result quantity. See *Custom Results* for additional information.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResFileInvalidCase,
ERR7_ResFileInvalidQuantity, ERR7_ResFileNotOpen,
ERR7_ResFileQuantityNotExist

St7SetResFileBeamStations

Description

Sets the number of result stations used to store beam results for a specified result case.

Syntax

```
long St7SetResFileBeamStations(long uID, long CaseNum, long  
 Stations)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Stations

Number of result stations along the length of beam elements in the specified result case.

Note that only two stations (corresponding to the beam ends) are permitted for heat transfer results.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit,
ERR7_InvalidNumBeamStations, ERR7_NoError,
ERR7_ResFileInvalidCase, ERR7_ResFileNotOpen

St7GetResFileBeamStations

Description

Returns the number of result stations used to store beam results for a specified result case.

Syntax

```
long St7GetResFileBeamStations(long uID, long CaseNum,  
 long* Stations)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Output Parameters

Stations

Number of result stations along the length of beam elements in the specified result case.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidFileUnit, ERR7_NoError,
ERR7_ResFileInvalidCase, ERR7_ResFileNotOpen

St7SetResFileBeamResult

Description

Sets the specified beam result quantities for a given beam element and result case.

Syntax

```
long St7SetResFileBeamResult(long uID, long CaseNum, long  
 Beam, long Quantity, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Beam

Beam number.

Quantity

Result quantity; one of rtBeamForce, rtBeamStrain, rtBeamNodeReact or rtBeamFlux.

Doubles[...]

An array defining the specified beam result quantity at each station along the beam. The quantities for the i^{th} station are stored in a block starting at:

Doubles[(i-1) * kBeamResFileSize] - for rtBeamForce

Doubles[(i-1) * kBeamResFileStrainSize] - for rtBeamStrain

Doubles[(i-1) * kBeamResFileReactSize] - for rtBeamNodeReact

Doubles[(i-1) * kBeamResFileFluxSize] - for rtBeamFlux.

See *Custom Results* for additional information.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResFileInvalidCase,
ERR7_ResFileInvalidQuantity, ERR7_ResFileNotOpen,
ERR7_ResFileQuantityNotExist

St7GetResFileBeamResult

Description

Returns the specified beam result quantities for a given beam element and result case.

Syntax

```
long St7GetResFileBeamResult(long uID, long CaseNum, long  
Beam, long Quantity, double* Doubles)
```

Input Parameters

`uID`

Strand7 model file ID number.

`CaseNum`

Result case number.

`Beam`

Beam number.

`Quantity`

Result quantity; one of `rtBeamForce`, `rtBeamStrain`, `rtBeamNodeReact` or `rtBeamFlux`.

Output Parameters

`Doubles[...]`

An array defining the specified beam result quantity at each station along the beam. The quantities for the i^{th} station are stored in a block starting at:

`Doubles[(i-1) *kBeamResFileSize]` - for `rtBeamForce`

`Doubles[(i-1) *kBeamResFileStrainSize]` - for `rtBeamStrain`

`Doubles[(i-1) *kBeamResFileReactSize]` - for `rtBeamNodeReact`

`Doubles[(i-1) *kBeamResFileFluxSize]` - for `rtBeamFlux`.

See *Custom Results* for additional information.

Errors

`ERR7_APINotInitialised`, `ERR7_APINotLicensed`,
`ERR7_FileNotOpen`, `ERR7_InvalidEntityNumber`,
`ERR7_InvalidFileUnit`, `ERR7_NoError`, `ERR7_ResFileInvalidCase`,
`ERR7_ResFileInvalidQuantity`, `ERR7_ResFileNotOpen`,
`ERR7_ResFileQuantityNotExist`

St7SetResFilePlateResult

Description

Sets the specified plate result quantities for a given plate element and result case.

Syntax

```
long St7SetResFilePlateResult(long uID, long CaseNum, long  
Plate, long Quantity, bool NonlinearMaterial, double*  
Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Plate

Plate number.

Quantity

Result quantity; one of rtPlateStress, rtPlateStrain, rtPlateNodeReact or
rtPlateFlux.

NonlinearMaterial

btTrue if the results correspond to a material nonlinear analysis.

Doubles[...]

An array defining the specified plate result quantity at each Gauss point on
the plate.

The results at the i^{th} Gauss point are stored in a block starting at:

Doubles[(i-1)*kPlateShellResFileStressSize] - for rtPlateStress

Doubles[(i-1)*kPlateShellResFileStrainSize] - for rtPlateStrain.

Doubles[(i-1)*kPlateResFileReactSize] - for rtPlateNodeReact.

Doubles[(i-1)*kPlateResFileFluxSize] - for rtPlateFlux.

Exceptionally for two-dimensional plates, the results at the i^{th} Gauss point are
stored in a block starting at:

Doubles[(i-1)*kPlate2DResFileStressSize] - for rtPlateStress

Doubles[(i-1)*kPlate2DResFileStrainSize] - for rtPlateStrain.

See *Custom Results* for additional information.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResFileInvalidCase,  
ERR7_ResFileInvalidQuantity, ERR7_ResFileNotOpen,  
ERR7_ResFileQuantityNotExist
```

St7GetResFilePlateResult

Description

Returns the specified plate result quantities for a given plate element and result case.

Syntax

```
long St7GetResFilePlateResult(long uID, long CaseNum, long  
Plate, long Quantity, bool* NonlinearMaterial, double*  
Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Plate

Plate number.

Quantity

Result quantity; one of rtPlateStress, rtPlateStrain, rtPlateNodeReact or
rtPlateFlux.

Output Parameters

NonlinearMaterial

btTrue if the results correspond to a material nonlinear analysis.

Doubles[...]

An array defining the specified plate result quantity at each Gauss point on
the plate.

The results at the i^{th} Gauss point are stored in a block starting at:

Doubles [$(i-1) * kPlateShellResFileStressSize$] - for rtPlateStress

Doubles [$(i-1) * kPlateShellResFileStrainSize$] - for rtPlateStrain.

Doubles [$(i-1) * kPlateResFileReactSize$] - for rtPlateNodeReact.

Doubles [$(i-1) * kPlateResFileFluxSize$] - for rtPlateFlux.

Exceptionally for two-dimensional plates, the results at the i^{th} Gauss point are stored in a block starting at:

Doubles [$(i-1) * kPlate2DResFileStressSize$] - for rtPlateStress

Doubles [$(i-1) * kPlate2DResFileStrainSize$] - for rtPlateStrain.

See *Custom Results* for additional information.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResFileInvalidCase,  
ERR7_ResFileInvalidQuantity, ERR7_ResFileNotOpen,  
ERR7_ResFileQuantityNotExist
```

St7SetResFileBrickResult

Description

Sets the specified brick result quantities for a given brick element and result case.

Syntax

```
long St7SetResFileBrickResult(long uID, long CaseNum, long  
Brick, long Quantity, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Brick

Brick number.

Quantity

Result quantity; one of rtBrickStress, rtBrickStrain, rtBrickNodeReact or rtBrickFlux.

Doubles [...]

An array defining the specified brick result quantity at each Gauss point on the brick.

The results at the i^{th} Gauss point are stored in a block starting at:

Doubles [$(i-1) * \text{kBrickResFileStressSize}$] - for rtBrickStress

Doubles [$(i-1) * \text{kBrickResFileStrainSize}$] - for rtBrickStrain.

Doubles [$(i-1) * \text{kBrickResFileReactSize}$] - for rtBrickNodeReact.

Doubles [$(i-1) * \text{kBrickResFileFluxSize}$] - for rtBrickFlux.

See *Custom Results* for additional information.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResFileInvalidCase,
ERR7_ResFileInvalidQuantity, ERR7_ResFileNotOpen,
ERR7_ResFileQuantityNotExist

St7GetResFileBrickResult

Description

Returns the specified brick result quantities for a given brick element and result case.

Syntax

```
long St7GetResFileBrickResult(long uID, long CaseNum, long  
Brick, long Quantity, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Result case number.

Brick

Brick number.

Quantity

Result quantity; one of rtBrickStress, rtBrickStrain, rtBrickNodeReact or
rtBrickFlux.

Output Parameters

Doubles[...]

An array defining the specified brick result quantity at each Gauss point on
the brick.

The results at the i^{th} Gauss point are stored in a block starting at:

Doubles[(i-1)*kBrickResFileStressSize] - for rtBrickStress

Doubles[(i-1)*kBrickResFileStrainSize] - for rtBrickStrain.

Doubles[(i-1)*kBrickResFileReactSize] - for rtBrickNodeReact.

Doubles[(i-1)*kBrickResFileFluxSize] - for rtBrickFlux.

See *Custom Results* for additional information.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResFileInvalidCase,  
ERR7_ResFileInvalidQuantity, ERR7_ResFileNotOpen,  
ERR7_ResFileQuantityNotExist
```

Tools

St7ToolConvertPatchLoads

Description

Converts all load patches in a specified load case to distributed beam loads.

Syntax

```
long St7ToolConvertPatchLoads(long uID, long CaseNum, bool  
Overwrite)
```

Input Parameters

uID

Strand7 model file ID number.

CaseNum

Load case number.

Overwrite

btTrue to overwrite the existing beam loads.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidLoadCase, ERR7_NoError,  
ERR7_NoPatchLoadsCreated, ERR7_ResultFileIsOpen
```

St7ToolAttachParts

Description

Generates attachment links based on the specified attachment attributes.

Syntax

```
long St7ToolAttachParts(long uID, long* Integers, double*  
Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Integers[0..5]

[ipDoEnds] - Attach beam ends, btTrue or btFalse.

[ipDoEdges] - Attach plate edges, btTrue or btFalse.

[ipDoFaces] - Attach brick/plate faces, btTrue or btFalse.

[ipSelectedOnly] - Act on selected elements only, btTrue or btFalse.

[ipDeleteExisting] - Delete existing attachments, btTrue or btFalse.

[ipAllBrickFaces] - btTrue to attach to all brick faces, btFalse to attach only to free (exposed) brick faces.

Doubles[0..0]

[ipAngleDelta] - Angle tolerance used when calculating attachment directions.

Errors

ERR7_APINotInitialised, ERR7_APINotLicensed,
ERR7_FileNotOpen, ERR7_InvalidAttachPartsParams,
ERR7_InvalidFileUnit, ERR7_NoError, ERR7_ResultFileIsOpen

St7ToolAlignBeamAxes

Description

Aligns the local beam axes with the axis of a specified UCS.

Syntax

```
long St7ToolAlignBeamAxes(long uID, long BeamNum, long  
BeamAxis, long BeamAxisType, long UCSAxis, long UCSId)
```

Input Parameters

uID

Strand7 model file ID number.

BeamNum

Beam number to align.

BeamAxis

The 1 or 2 local beam axis to align.

BeamAxisType

Local beam axis type - axBeamLocal or axBeamPrincipal.

UCSAxis

The 1,2 or 3 UCS axis to align with.

UCSID

ID number for the UCS to align with.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_ExceededTotal, ERR7_FileNotOpen,  
ERR7_InvalidAxisSystem, ERR7_InvalidAxis,  
ERR7_InvalidBeamAxisType, ERR7_InvalidEntityNumber,  
ERR7_InvalidFileUnit, ERR7_InvalidUCSID, ERR7_NoError,  
ERR7_ResultFileIsOpen, ERR7_ToolOperationFailed
```

St7ToolAlignPlateAxes

Description

Aligns the local plates axes with the axis of a specified UCS.

Syntax

```
long St7ToolAlignPlateAxes(long uID, long PlateNum, long  
PlateAxis, long UCSAxis, long UCSId)
```

Input Parameters

uID

Strand7 model file ID number.

PlateNum

Plate number to align.

PlateAxis

The 1,2 or 3 local plate axis to align.

UCSAxis

The 1,2 or 3 UCS axis to align with.

UCSID

ID number of the UCS to align with.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_ExceededTotal, ERR7_FileNotOpen,  
ERR7_InvalidAxisSystem, ERR7_InvalidAxis,  
ERR7_InvalidEntityNumber, ERR7_InvalidFileUnit,  
ERR7_InvalidUCSID, ERR7_NoError, ERR7_ResultFileIsOpen,  
ERR7_ToolOperationFailed
```

St7ToolPolygonToFace

Description

Converts one or more beam polygons to geometric faces. The beam elements used in the conversion must be selected via the *St7SetEntitySelectState* function.

Syntax

```
long St7ToolPolygonToFace(long uID, long* Integers, double* Doubles)
```

Input Parameters

uID

Strand7 model file ID number.

Integers[0..4]

[ipPolyToFaceFaceID] - Face ID number for new faces.

[ipPolyToFaceGroupIndex] - Group number for new faces.

[ipPolyToFacePropertyName] - Plate property number for new faces.

[ipPolyToFaceDeleteBeams] - Delete beams after conversion, either btTrue or btFalse.

[ipPolyToFaceKeepSelected] - Keep beams selected, either btTrue or btFalse.

Doubles[0..0]

[ipPolyToFaceEdgeTolerance] - Angle tolerance between adjacent polygon edges (degrees). Edges within tolerance may be smoothed via curve fitting.

Errors

```
ERR7_APINotInitialised, ERR7_APINotLicensed,  
ERR7_FileNotOpen, ERR7_InvalidFileUnit,  
ERR7_InvalidPolygonToFaceParameters, ERR7_NoError,  
ERR7_NoPolygonWasConverted, ERR7_ResultFileIsOpen
```

Type Definitions

The Strand7 API uses a number of pre-defined types for the input and output parameters of function calls. This section lists those types for Pascal implementations, what base types they inherit and the range of the array they represent.

Calls to functions in C do not use these types. However, the corresponding pointers must point to arrays that are similar in definition. That is, they must be of the same base type and contain at least as much pre-allocated space. If less space is allocated for functions that write to the arrays, then an access violation can occur.

Note that, by default, both the C and Pascal parameters are zero based. Many types are defined in size by other constants. These are listed below.

Predefined Type	Inherited Type	Range
CharString	Char	kMaxStrLen
EntityTotalsArray	Longint	kMaxEntityTotals
BeamDispArray	Double	kMaxDisp
ConnectionArray	Longint	kMaxElementNode+1
BigResultArray	Double	kMaxBeamResult
BeamResultArray	Double	kMaxBeamResult
BeamReleasedArray	Boolean	kMaxBeamRelease
BeamReleaseDoublesArray	Double	kMaxBeamRelease
BeamSectionArray	Double	kNumBeamSectionData
PlateResultArray	Double	kMaxPlateResult
BrickResultArray	Double	kMaxBrickResult
MaterialArray	Double	kNumMaterialData
UnitsArray	Longint	kLastUnit
AttributeDoublesArray	Double	kMaxAttributeDoubles
AttributeLongintArray	Longint	kMaxAttributeLongint
AttributeLogicalsArray	Boolean	kMaxAttributeLogicals
UCSDoublesArray	Double	kMaxUCSDoubles
NodeResultArray	Double	6

LoadCaseDefaultsArray	Double	13
FreedomCaseDefaultsArray	Double	6
Array3Longint	Longint	3
Array6Longint	Longint	6
Array2Doubles	Double	2
Array3Doubles	Double	3
Array4Doubles	Double	4
Array6Doubles	Double	6

Constants to Define Range

Constant	Value
kMaxStrLen	255
kMaxEntityTotals	4
kMaxElementNode	20
kMaxBeamResult	4096
kNumBeamSectionData	20
kNumMaterialData	3
kMaxAttributeDoubles	12
kMaxAttributeLogicals	6
kMaxAttributeLongint	6
kLastUnit	6
kMaxPlateResult	1024
kMaxBrickResult	1024
kMaxBeamRelease	12
kMaxDisp	6
kAllStations	20
kMaxUCSDoubles	10

Error Codes

The following lists the error codes that can be returned by function calls to the Strand7 API. The list is broken into two sections: non-solver and solver error codes. The error string and a description of the errors are included.

Non-Solver Errors

`ERR7_InvalidRegionalSettings`

The regional settings, set in the Control Panel/Region and Language are invalid.

`ERR7_InvalidDLLsPresent`

`SlvPanel.dll` and/or `St6List.dll` are not compatible with `St7API.dll`.

`ERR7_APINotInitialised`

The API is not initialised. `St7Init` has not been called.

`ERR7_InvalidErrorCode`

An invalid error code was requested.

`ERR7_APINotLicensed`

The API is not licenced or correctly configured.

`ERR7_UnknownError`

An unknown error has occurred.

`ERR7_FileAlreadyOpen`

The file is already open.

`ERR7_FileNotFound`

File not found.

`ERR7_FileNotSt7`

The file is not an St7 file.

`ERR7_InvalidFileName`

The file name is not valid.

ERR7_FileIsNewer

File is newer.

ERR7_CannotReadFile

Cannot read from file.

ERR7_InvalidScratchPath

The scratch folder is not valid.

ERR7_FileNotOpen

The file is not open.

ERR7_ExceededTotal

The total number of entities was exceeded.

ERR7_DataNotFound

Data not found.

ERR7_InvalidResultFile

The file is not a valid St7 result file.

ERR7_ResultFileNotOpen

The result file is not open.

ERR7_ExceededResultCase

The total number of result cases was exceeded.

ERR7_UnknownResultType

The result type is not valid.

ERR7_UnknownResultLocation

The result location is not valid.

ERR7_UnknownSurfaceLocation

The surface location is not valid.

ERR7_UnknownProperty

Unknown property number.

ERR7_InvalidEntity

Invalid entity.

ERR7_InvalidBeamPosition

Invalid beam position.

ERR7_InvalidLoadCase

Invalid load case.

ERR7_InvalidFreedomCase

Invalid freedom case.

ERR7_UnknownTitle

Unknown title.

ERR7_UnknownUCS

Unknown UCS.

ERR7_TooManyBeamStations

Too many beam stations were specified.

ERR7_UnknownSubType

Unknown result subtype.

ERR7_GroupIdDoesNotExist

Group ID does not exist.

ERR7_InvalidFileUnit

Invalid file unit.

ERR7_CannotSaveFile

Cannot save file.

ERR7_ResultFileIsOpen

A result file is open.

ERR7_InvalidUnits

The unit type specified is invalid.

ERR7_InvalidEntityNodes

An invalid number of nodes was specified.

ERR7_InvalidUCSType

The UCS type specified is not valid.

ERR7_InvalidUCSID

The UCS ID specified is not valid.

ERR7_UCSIDAlreadyExists

The UCS ID already exists.

ERR7_CaseNameAlreadyExists

The specified case name already exists.

ERR7_InvalidEntityNumber

The specified entity number is not valid.

ERR7_InvalidBeamEnd

The specified beam end is not valid.

ERR7_InvalidBeamDir

The specified beam direction is not valid.

ERR7_InvalidPlateEdge

The specified plate edge is not valid.

ERR7_InvalidBrickFace

The specified brick face is not valid.

`ERR7_InvalidBeamType`

The specified beam type is not valid.

`ERR7_InvalidPlateType`

The specified plate type is not valid.

`ERR7_InvalidMaterialType`

The specified material type is not valid.

`ERR7_PropertyAlreadyExists`

The specified property already exists.

`ERR7_InvalidBeamSectionType`

The specified beam section type is not valid.

`ERR7_PropertyNotSpring`

The specified beam is not a spring.

`ERR7_PropertyNotCable`

The specified beam is not a cable.

`ERR7_PropertyNotTruss`

The specified beam is not a truss.

`ERR7_PropertyNotCutOffBar`

The specified beam is not a cutoff bar.

`ERR7_PropertyNotPointContact`

The specified beam is not a point contact.

`ERR7_PropertyNotBeam`

The specified beam is not of a beam type.

`ERR7_PropertyNotPipe`

The specified beam is not a pipe.

ERR7_PropertyNotConnectionBeam

The specified beam is not a connection beam.

ERR7_InvalidSectionParameters

The specified section parameters are not valid.

ERR7_PropertyNotUserDefinedBeam

The specified beam is not a user defined beam.

ERR7_MaterialIsUserDefined

The specified property uses a user defined material model.

ERR7_MaterialNotIsotropic

The specified property does not use an isotropic material model.

ERR7_MaterialNotOrthotropic

The specified property does not use an orthotropic material model.

ERR7_InvalidRubberModel

The specified rubber model is not valid.

ERR7_MaterialNotRubber

The specified property does not use a rubber material model.

ERR7_InvalidSectionProperties

The specified section properties are not valid.

ERR7_PlateDoesNotHaveThickness

The specified plate does not have a valid thickness.

ERR7_IncompatibleMaterialCombination

Incompatible material combination.

ERR7_UnknownSolver

The specified solver type is not valid.

`ERR7_InvalidSolverMode`

The specified solver mode is not valid.

`ERR7_InvalidMirrorOption`

The specified mirror option is not valid.

`ERR7_SectionCannotBeMirrored`

The section cannot be mirrored.

`ERR7_InvalidTableType`

The specified table type is not valid.

`ERR7_InvalidTableName`

The specified table name is not valid.

`ERR7_TableNameAlreadyExists`

The specified table already exists.

`ERR7_InvalidNumberOfEntries`

The specified number of table entries is not valid.

`ERR7_InvalidZipType`

The specified zip type is not valid.

`ERR7_TableDoesNotExist`

The specified table does not exist.

`ERR7_NotFrequencyTable`

The specified table is not a frequency table.

`ERR7_InvalidFrequencyType`

The specified frequency type is not valid.

`ERR7_InvalidTableSetting`

The specified table setting is not valid.

`ERR7_IncompatibleTableType`

The specified table is incompatible with the selected table type.

`ERR7_IncompatibleCriterionCombination`

Incompatible yield criterion combination.

`ERR7_InvalidModalFile`

The specified modal results file is not valid.

`ERR7_InvalidCombinationCaseNumber`

The specified load case combination number is not valid.

`ERR7_InvalidInitialCaseNumber`

The specified initial case number is not valid.

`ERR7_InvalidInitialFile`

The specified initial file is not valid.

`ERR7_InvalidModeNumber`

The specified mode number is not valid.

`ERR7_BeamIsNotBXS`

The specified beam property is not a BXS beam.

`ERR7_InvalidDampingType`

The specified damping type is not valid.

`ERR7_InvalidRayleighMode`

The specified Rayleigh mode is not valid.

`ERR7_CannotReadBXS`

The BXS data cannot be read.

`ERR7_InvalidResultType`

The specified result type is not valid.

`ERR7_InvalidSolverParameter`

The specified solver parameter is not valid.

`ERR7_InvalidModalLoadType`

The specified modal load type is not valid.

`ERR7_InvalidTimeRow`

The specified time step row is not valid.

`ERR7_SparseSolverNotLicenced`

The sparse solver is not licenced.

`ERR7_InvalidSolverScheme`

The specified solver storage scheme is not valid.

`ERR7_InvalidSortOption`

The specified sort option is not valid.

`ERR7_IncompatibleResultFile`

The current result file is incompatible with the requested result.

`ERR7_InvalidLinkType`

The specified link type is not valid.

`ERR7_InvalidLinkData`

The specified link data is not valid.

`ERR7_OnlyOneLoadCase`

The model contains only one load case, which cannot be deleted.

`ERR7_OnlyOneFreedomCase`

The model contains only one freedom case, which cannot be deleted.

`ERR7_InvalidLoadID`

The specified load ID is not valid.

ERR7_InvalidBeamLoadType

The specified load type is not valid.

ERR7_InvalidStringID

The specified string ID is not valid.

ERR7_InvalidPatchType

The specified patch type is not valid.

ERR7_IncrementDoesNotExist

The specified increment does not exist.

ERR7_InvalidLoadCaseType

The specified load case type is not valid.

ERR7_InvalidFreedomCaseType

The specified freedom case type is not valid.

ERR7_InvalidHarmonicLoadType

The specified harmonic load type is not valid.

ERR7_InvalidTemperatureType

The specified temperature type is not valid.

ERR7_InvalidPatchTypeForPlate

The specified patch type is not valid for the selected element.

ERR7_InvalidAttributeType

The specified attribute type is not valid.

ERR7_MaterialNotAnisotropic

The specified property does not use an anisotropic material model.

ERR7_InvalidMatrixType

The specified matrix type is not valid.

`ERR7_MaterialNotUserDefined`

The specified property does not use a user defined material model.

`ERR7_InvalidIndex`

The requested index is outside the allowable range.

`ERR7_InvalidContactType`

The specified contact type is not valid.

`ERR7_InvalidContactSubType`

The specified contact subtype is not valid.

`ERR7_InvalidCutoffType`

The specified cutoff type is not valid.

`ERR7_ResultQuantityNotAvailable`

The result quantity requested is not available.

`ERR7_YieldNotMCDP`

The yield criterion for the specified property is not Mohr Coulomb or Drucker Prager.

`ERR7_CombinationDoesNotExist`

The specified combination does not exist.

`ERR7_InvalidSeismicCase`

The specified seismic case is not valid.

`ERR7_InvalidImportExportMode`

The specified export mode is not valid.

`ERR7_CannotReadImportFile`

The import file cannot be read.

`ERR7_InvalidAnsysImportFormat`

The specified ANSYS import format is not valid.

`ERR7_InvalidAnsysArrayStatus`

The specified ANSYS array status is not valid.

`ERR7_CannotWriteExportFile`

The export file cannot be written.

`ERR7_InvalidAnsysExportFormat`

The specified ANSYS export format is not valid.

`ERR7_InvalidAnsysEndReleaseOption`

The specified ANSYS End Release option is not valid.

`ERR7_InvalidAnsysExportUnits`

The specified ANSYS export units is not valid.

`ERR7_InvalidSt7ExportFormat`

The specified ST7 export format is not valid.

`ERR7_InvalidUVPos`

The u-v position specified is not valid.

`ERR7_InvalidResponseType`

The response type specified is not valid.

`ERR7_InvalidLayoutID`

The specified concrete layout ID is not valid.

`ERR7_InvalidPlateSurface`

The specified plate surface is not valid.

`ERR7_MeshingErrors`

Surface meshing has generated an error.

`ERR7_InvalidZipTolerance`

The specified zip tolerance is not valid.

`ERR7_InvalidTaperAxis`

The specified taper axis is not valid.

`ERR7_InvalidTaperType`

The specified taper type is not valid.

`ERR7_InvalidTaperRatio`

The specified taper ratios are not valid.

`ERR7_InvalidPositionType`

The specified position type is not valid.

`ERR7_InvalidPreLoadType`

The specified pre-load type is not valid.

`ERR7_InvalidVertexType`

The specified vertex type is not valid.

`ERR7_InvalidVertexMeshSize`

The specified vertex mesh size is not valid.

`ERR7_InvalidGeometryEdgeType`

The specified geometry edge type is not valid.

`ERR7_InvalidPropertyNumber`

The specified property number is not valid.

`ERR7_InvalidFaceSurface`

The specified geometry face surface is not valid.

`ERR7_InvalidModType`

The specified time dependent modulus type is not valid.

`ERR7_MaterialNotSoil`

The specified property does not use a soil material model.

ERR7_MaterialNotFluid

The specified property does not use a fluid material model.

ERR7_SoilTypeNotDC

The specified property does not use a Duncan-Chang soil material model.

ERR7_SoilTypeNotCC

The specified property does not use a Cam-Clay soil material model.

ERR7_MaterialNotLaminate

The specified property does not use a laminate material model.

ERR7_InvalidLaminateID

The specified laminate ID is not valid.

ERR7_LaminateNameAlreadyExists

The specified laminate name already exists.

ERR7_LaminateIDAlreadyExists

The specified laminate ID already exists.

ERR7_PlyDoesNotExist

The specified ply does not exist.

ERR7_ExceededMaxNumPlies

The maximum number of plies was exceeded.

ERR7_LayoutIDAlreadyExists

The specified concrete layout ID already exists.

ERR7_InvalidNumModes

The requested number of modes is not valid.

ERR7_InvalidLTAMethod

The specified linear transient solver method is not valid.

`ERR7_InvalidLTASolutionType`

The specified linear transient solver solution type is not valid.

`ERR7_ExceededMaxNumStages`

The maximum number of stages was exceeded.

`ERR7_StageDoesNotExist`

The specified stage does not exist.

`ERR7_ExceededMaxNumSpectralCases`

The maximum number of spectral cases was exceeded.

`ERR7_InvalidSpectralCase`

The specified spectral case is not valid.

`ERR7_InvalidSpectrumType`

The specified spectrum type is not valid.

`ERR7_InvalidResultssSign`

The specified results sign is not valid.

`ERR7_InvalidPositionTableAxis`

The specified position table axis is not valid.

`ERR7_InvalidInitialConditionsType`

The specified initial conditions type is not valid.

`ERR7_ExceededMaxNumNodeHistory`

The maximum number of node history definitions was exceeded.

`ERR7_NodeHistoryDoesNotExist`

The specified node history does not exist.

`ERR7_InvalidTransientTempType`

The specified transient temperature input type is not valid.

ERR7_InvalidTimeUnit

The time unit type specified is not valid.

ERR7_InvalidLoadPath

The specified load path is not valid.

ERR7_InvalidTempDependenceType

The specified temperature dependence type is not valid.

ERR7_InvalidTrigType

The specified trigonometric type is not valid.

ERR7_InvalidUserEquation

The specified user equation is not valid.

ERR7_InvalidCreepID

The specified creep definition ID is not valid.

ERR7_CreepIDAlreadyExists

The specified creep definition ID already exists.

ERR7_InvalidCreepLaw

The specified creep law is not valid.

ERR7_InvalidCreepHardeningLaw

The specified creep hardening law is not valid.

ERR7_InvalidCreepViscoChainRow

The specified creep visco-elastic data row is not valid.

ERR7_InvalidCreepFunctionType

The specified creep function/chain type is not valid.

ERR7_InvalidCreepShrinkageType

The specified creep shrinkage type is not valid.

`ERR7_InvalidTableRow`

The specified table row is not valid.

`ERR7_ExceededMaxNumRows`

The maximum number of rows was exceeded.

`ERR7_InvalidLoadPathTemplateID`

The specified load path template ID is not valid.

`ERR7_LoadPathTemplateIDAlreadyExists`

The specified load path template ID already exists.

`ERR7_InvalidLoadPathLane`

The specified load path template lane is not valid.

`ERR7_ExceededMaxNumLoadPathTemplates`

The maximum number of load path templates was exceeded.

`ERR7_ExceededMaxNumLoadPathVehicles`

The maximum number of vehicles was exceeded.

`ERR7_InvalidLoadPathVehicle`

The specified load path template vehicle is not valid.

`ERR7_InvalidMobilityType`

The specified mobility type is not valid.

`ERR7_InvalidAxisSystem`

The specified axis system is not valid.

`ERR7_InvalidLoadPathID`

The specified load path ID is not valid.

`ERR7_LoadPathIDAlreadyExists`

The specified load path ID already exists.

`ERR7_InvalidPathDefinition`

The path definition is not valid.

`ERR7_InvalidLoadPathShape`

The specified load path shape is not valid.

`ERR7_InvalidLoadPathSurface`

The specified load path surface is not valid.

`ERR7_InvalidNumPathDivs`

The specified number of path divisions is not valid.

`ERR7_InvalidGeometryCavityLoop`

The specified geometry face cavity loop is not valid.

`ERR7_InvalidLimitEnvelope`

The specified limit envelope is not valid.

`ERR7_ExceededMaxNumLimitEnvelopes`

The maximum number of limit envelopes was exceeded.

`ERR7_InvalidCombEnvelope`

The specified combination envelope is not valid.

`ERR7_ExceededMaxNumCombEnvelopes`

The maximum number of combination envelopes was exceeded.

`ERR7_InvalidFactorsEnvelope`

The specified factors envelope is not valid.

`ERR7_ExceededMaxNumFactorsEnvelopes`

The maximum number of factors envelopes was exceeded.

`ERR7_InvalidLimitEnvelopeType`

The specified limit envelope type is not valid.

`ERR7_InvalidCombEnvelopeType`

The specified combination envelope type is not valid.

`ERR7_InvalidFactorsEnvelopeType`

The specified factors envelope type is not valid.

`ERR7_InvalidCombEnvelopeAccType`

The specified combination envelope accumulation type is not valid.

`ERR7_InvalidEnvelopeSet`

The specified envelope set is not valid.

`ERR7_ExceededMaxNumEnvelopeSets`

The maximum number of envelope sets was exceeded.

`ERR7_InvalidEnvelopeSetType`

The specified envelope set type is not valid.

`ERR7_InvalidCombResFile`

The specified combination result file is not valid.

`ERR7_ExceededMaxNumCombResFiles`

The maximum number of combination result files was exceeded.

`ERR7_CannotCombResFiles`

The result files cannot be combined.

`ERR7_InvalidStartEndTimes`

The specified start and end times are not valid.

`ERR7_InvalidNumSteps`

The specified number of steps is not valid.

`ERR7_InvalidLibraryPath`

The library folder is not valid.

ERR7_InvalidLibraryType

The specified library type is not valid.

ERR7_InvalidLibraryID

The specified library ID is not valid.

ERR7_InvalidLibraryName

The specified library name is not valid.

ERR7_InvalidLibraryItemID

The specified library item ID is not valid.

ERR7_InvalidLibraryItemName

The specified library item name is not valid.

ERR7_InvalidDisplayOptionsPath

The configuration file folder is not valid.

ERR7_InvalidSolverPath

The solver folder is not valid.

ERR7_InvalidCementHardeningType

The specified cement hardening type is not valid.

ERR7_ZeroPlateElements

The model contains zero plate elements.

ERR7_CannotMakeBXS

The beam section cannot be generated.

ERR7_CannotCalculateBXSData

The beam section data cannot be calculated.

ERR7_InvalidSurfaceMeshTargetType

The specified plate element target is not valid.

`ERR7_InvalidModalNodeReactType`

The specified node reaction type is not valid.

`ERR7_InvalidAxis`

The specified axis is not valid.

`ERR7_InvalidBeamAxisType`

The specified beam axis type is not valid.

`ERR7_InvalidStaadCountryCodeOption`

The specified STAAD country code option is not valid.

`ERR7_InvalidGeometryFormatProtocol`

The specified geometry format/protocol is not valid.

`ERR7_InvalidDXFBeamOption`

The specified DXF beam option is not valid.

`ERR7_InvalidDXFPlateOption`

The specified DXF plate option is not valid.

`ERR7_InvalidLoadPathLaneFactorType`

The specified load path template multi-lane factor type is not valid.

`ERR7_InvalidLoadPathVehicleInstance`

The specified load path template vehicle instance type is not valid.

`ERR7_InvalidNumBeamStations`

The specified number of beam stations is not valid.

`ERR7_ResFileUnsupportedType`

The specified solution type is not supported.

`ERR7_ResFileAlreadyOpen`

The result file is already open.

`ERR7_ResFileInvalidNumCases`

The specified number of result cases is not valid.

`ERR7_ResFileNotOpen`

The result file is not open.

`ERR7_ResFileInvalidCase`

The specified result case is not valid.

`ERR7_ResFileDoesNotHaveEntity`

The model does not contain this entity.

`ERR7_ResFileInvalidQuantity`

The specified result quantity is not valid.

`ERR7_ResFileQuantityNotExist`

The result file does not contain the specified result quantity.

`ERR7_ResFileCantSave`

The result file cannot be saved.

`ERR7_ResFileCantClearQuantity`

The specified quantity must always exist in a result file.

`ERR7_ResFileContainsNoElements`

The model does not contain any elements.

`ERR7_ResFileContainsNoNodes`

The model does not contain any nodes.

`ERR7_ResFileInvalidName`

The specified result file name is not valid.

`ERR7_ResFileAssociationNotAllowed`

Load and freedom case association is not supported by this result file type.

`ERR7_ResFileIncompatibleQuantity`

The specified quantity is not compatible with the result file type.

`ERR7_CannotEditSolverFiles`

Result files generated directly by the solver cannot be edited.

`ERR7_CannotOpenResultFile`

The result file cannot be opened.

`ERR7_CouldNotShowModelWindow`

The model window could not be displayed.

`ERR7_ModelWindowWasNotShowing`

The model window was not showing.

`ERR7_CantDoWithModalWindows`

Operation cannot be performed when modal dialogs are open.

`ERR7_InvalidSelectionEndEdgeFace`

The specified end, edge or face is not valid.

`ERR7_CouldNotCreateModelWindow`

The model window could not be created.

`ERR7_ModelWindowWasNotCreated`

The model window has not been created.

`ERR7_InvalidImageType`

The specified image type is not valid.

`ERR7_InvalidImageDimensions`

The specified image dimensions are not valid.

`ERR7_InsufficientRamToCreateImage`

Insufficient RAM to create image.

ERR7_CannotSaveImageFile

Cannot save image file.

ERR7_InvalidWindowDimensions

The specified window dimensions are not valid.

ERR7_InvalidResultQuantity

The specified quantity is not valid.

ERR7_InvalidResultSubQuantity

The specified sub-quantity is not valid.

ERR7_InvalidComponent

The specified component is not valid.

ERR7_ResultIsNotAvailable

The result is not available.

ERR7_InvalidUCSIndex

The specified UCS index is not valid.

ERR7_InvalidDiagramAxis

The specified diagram axis is not valid.

ERR7_InvalidVectorComponents

The specified vector component is not valid.

ERR7_TableTypeIsNotTimeBased

The specified table is not time based.

ERR7_InvalidTableID

The specified table ID is not valid.

ERR7_LinkNotMasterSlave

The specified link is not a master-slave link.

`ERR7_LinkNotSectorSymmetry`

The specified link is not a sector symmetry link.

`ERR7_LinkNotCoupling`

The specified link is not a coupling link.

`ERR7_LinkNotPinned`

The specified link is not a pinned link.

`ERR7_LinkNotRigid`

The specified link is not a rigid link.

`ERR7_LinkNotShrink`

The specified link is not a shrink link.

`ERR7_LinkNotTwoPoint`

The specified link is not a 2-point link.

`ERR7_LinkNotAttachment`

The specified link is not an attachment link.

`ERR7_LinkNotMultiPoint`

The specified link is not a multi-point link.

`ERR7_InvalidCoupleType`

The specified couple type is not valid.

`ERR7_InvalidRigidPlane`

The specified rigid plane is not valid.

`ERR7_InvalidMultiPointFactorsType`

The specified multi-point link factors type is not valid.

`ERR7_InvalidMultiPointLink`

The specified multi-point link is not valid.

ERR7_InvalidAttachmentType

The specified attachment type is not valid.

ERR7_ExceededMaxNumColumns

The maximum number of columns was exceeded.

ERR7_CouldNotDestroyModelWindow

The model window could not be destroyed.

ERR7_CannotSetWindowParent

Cannot set the specified model window parent.

ERR7_InvalidLoadCaseFilePath

The ANSYS load case file folder is not valid.

ERR7_InvalidStaadLengthUnit

The specified STAAD length unit is not valid.

ERR7_InvalidStaadForceUnit

The specified STAAD force unit is not valid.

ERR7_InvalidDuplicateFaceType

The specified duplicate face type is not valid.

ERR7_InvalidNodeCoordinateKeepType

The specified node coordinate keep type is not valid.

ERR7_CommentDoesNotExist

The specified comment does not exist.

ERR7_InvalidFilePath

The file path is not valid.

ERR7_InvalidContactYieldType

The specified contact yield type is not valid.

`ERR7_InvalidNumMeshingLoops`

The specified number of loops is not valid.

`ERR7_InvalidMeshPositionOnUCS`

The specified UCS position is not valid.

`ERR7_InvalidK0Expression`

Invalid K0 expression.

`ERR7_InvalidK1Expression`

Invalid K1 expression.

`ERR7_NoPatchLoadsCreated`

No patch loads were generated.

`ERR7_InvalidResOptsBeamEnvelope`

The specified beam envelope setting is invalid.

`ERR7_InvalidResOptsRotationUnit`

The specified rotation unit is invalid.

`ERR7_InvalidResOptsHRASetting`

The specified Harmonic Response Analysis result settings are invalid.

`ERR7_InvalidResOptsStageDisplacement`

The specified Staged Analysis displacement result setting is invalid.

`ERR7_InvalidToolOptsZipOptions`

The specified zip settings are invalid.

`ERR7_InvalidToolOptsSubdivideOptions`

The specified subdivide settings are invalid.

`ERR7_InvalidToolOptsCopyOptions`

The specified copy settings are invalid.

`ERR7_InvalidToleranceType`

The specified tolerance type is invalid.

`ERR7_InvalidAttachPartsParams`

Invalid attach parts parameters.

`ERR7_InvalidDrawParameters`

Invalid entity display parameters.

`ERR7_FilesStillOpen`

There are files still open.

`ERR7_SolverStillRunning`

There are solvers still running.

`ERR7_InvalidPolygonToFaceParameters`

Invalid polygon to face parameters.

`ERR7_InvalidResOptsStrainUnit`

Invalid strain unit.

`ERR7_FunctionNotSupported`

Function no longer supported.

`ERR7_SoilTypeNotMC`

The specified property does not use a Mohr-Coulomb soil material model.

`ERR7_SoilTypeNotDP`

The specified property type does not use a Drucker-Prager soil material model.

`ERR7_TooManyAnimations`

Maximum number of animations are already running.

`ERR7_InvalidAnimationFile`

The file is not a valid animation file.

`ERR7_InvalidAnimationMode`

The specified animation mode is not valid.

`ERR7_InsufficientFrames`

The specified number of frames is not sufficient to generate an animation.

`ERR7_AnimationDimensionsTooSmall`

Animation dimension is too small.

`ERR7_AnimationDimensionsTooLarge`

Animation dimension is too large.

`ERR7_ReducedAnimation`

Insufficient memory for complete animation.

`ERR7_InvalidAnimationType`

The specified animation file type is not valid.

`ERR7_CannotFindStubFile`

The stub file, "animator.stb", required for creating self-running animations, cannot be found.

`ERR7_CouldNotSaveAnimationFile`

An error occurred while saving the animation file.

`ERR7_AnimationHandleOutOfRange`

The specified animation handle is outside the valid range.

`ERR7_AnimationNotRunning`

The requested animation is not running.

`ERR7_SoilTypeNotLS`

The specified property does not use a Linear Elastic soil material model.

`ERR7_NoPolygonWasConverted`

No polygon was converted.

`ERR7_InvalidAlphaTempType`

The specified alpha vs temperature type is not valid

`ERR7_InvalidGravityDirection`

Invalid gravity direction.

`ERR7_InvalidAttachmentDirection`

The specified attachment direction is not valid.

`ERR7_InvalidHardeningType`

The specified hardening type is not valid.

`ERR7_ResultCaseNotInertiaRelief`

The result case is not restrained by inertial relief.

`ERR7_InvalidNumLayers`

The number of plate integration layers is invalid (less than 1 or greater than 100).

`ERR7_PlateDoesNotHaveLayers`

The plate property does not require integration layers.

`ERR7_ToolOperationFailed`

The Strand7 tool operation failed.

Solver Errors

SE_NoLoadCaseSelected

No load case selected.

SE_IncompatibleRestartFile

Incompatible restart file.

SE_ElementUsesInvalidProperty

An element uses an invalid property.

SE_InvalidElement

Model contains an invalid element.

SE_NeedNonlinearHeatSolver

Model requires the nonlinear heat solver.

SE_TableNotFound

A table specified in the model was not found.

SE_InvalidRestartFile

Invalid restart file.

SE_InvalidInitialFile

Invalid initial file.

SE_InvalidSolverResultFile

Invalid solver result file.

SE_InvalidLink

Model contains an invalid link.

SE_InvalidPlateCohesionValue

Invalid plate cohesion value.

SE_InvalidBrickCohesionValue

Invalid brick cohesion value.

SE_NonlinearSolverRequired

Model requires the nonlinear solver.

SE_NoLoadTablesDefined

No load tables defined.

SE_NoVelocityDataInInitialFile

No velocity data in initial file.

SE_NoModesIncluded

No modes included for modal superposition method.

SE_InvalidTimeStep

Invalid time steps used in model.

SE_LoadIncrementsNotDefined

Load increments not defined.

SE_NoFreedomCaseInIncrements

No freedom case in increments.

SE_InvalidInitialTemperatureFile

Invalid initial temperature file.

SE_InvalidFrequencyRange

Invalid frequency range.

SE_ModelMixesAxiNonAxi

Model mixes axisymmetric elements with non-axisymmetric elements.

SE_CompositeModuleNotAvailable

Composite module not available.

SE_CannotFindSolver

Cannot find solver.

SE_UnknownException

Unknown error.

SE_DuplicateLinks

Duplicate links in model.

SE_CannotAppendToFile

Cannot append to file.

SE_CannotOverwriteFile

Cannot overwrite file.

SE_CannotWriteToResultFile

Cannot write to result file.

SE_CannotWriteToLogFile

Cannot write to log file.

SE_CannotReadRestartFile

Cannot read restart file.

SE_InitialConditionsNotValid

Initial conditions are not valid.

SE_InvalidRayleighFactors

Invalid Rayleigh factors.

SE_ShearPanelMustBeQuad4

Shear panel must be Quad4.

SE_SingularPlateMatrix

Singular plate matrix.

SE_SingularBrickMatrix

Singular brick matrix.

SE_NoBeamProperties

No beam properties defined.

SE_NoPlateProperties

No plate properties defined.

SE_NoBrickProperties

No brick properties defined.

SE_MoreLoadIncrementsNeeded

More load increments are required.

SE_RubberRequiresGNL

Rubber material in model requires the geometry nonlinear option.

SE_NoFreedomCaseSelected

No freedom case selected.

SE_InvalidSpectralVectors

Invalid spectral vectors.

SE_NoSpectralResultsSelected

No spectral results selected.

SE_SpectralFactorsNotDefined

Spectral factors are not defined.

SE_SpectralFactorsAllZero

Spectral factors are all zero.

SE_NoTimeStepsSaved

No time steps are saved.

SE_InvalidDirectionVector

Invalid direction vector.

SE_HarmonicFactorsAllZero

Harmonic factors are all zero.

SE_TemperatureDependenceCaseNotSet

Temperature dependence case is not set.

SE_ZeroLengthRigidLinkGenerated

A link of zero length was generated.

SE_InvalidStringGroupDefinition

An invalid string group was found.

SE_InvalidPreTensionOnString

A string group with variable pre-tension was found.

SE_StringOrderHasChanged

The string elements defined in the model are not compatible with those in the restart file.

SE_BadTaperData

Beam element has invalid taper attributes.

SE_TaperedPlasticBeams

Tapered beams do not support material nonlinearity.

SE_NoMovingLoadPathsInCases

No load paths were found in the selected load cases.

SE_NoResponseVariablesDefined

No response variables (entity attributes) have been defined.

SE_InvalidPlateVariableRequested

Plate{s} have one or more invalid response variables assigned.

SE_InvalidGravityCase

The load case selected as the soil/fluid gravity case is not valid.

`SE_InvalidUserPlateCreepDefinition`

The user defined creep table required by a plate property is not valid.

`SE_InvalidUserBrickCreepDefinition`

The user defined creep table required by a brick property is not valid.

`SE_InvalidPlateShrinkageDefinition`

The creep/shrinkage definition required by a plate property is not valid.

`SE_InvalidBrickShrinkageDefinition`

The creep/shrinkage definition required by a brick property is not valid.

`SE_InvalidLaminateID`

A plate property references an invalid laminate definition.

`SE_CannotReadWriteScratchPath`

The scratch path does not have sufficient read/write access to allow the solver to run.

`SE_CannotConvertAttachmentLink`

Attachment link is not valid as it generates a singular matrix.

`SE_SoilRequiresMNL`

Soil material in model requires the material nonlinear option.

`SE_ActiveStageHasNoIncrements`

Load increments are not defined for an active stage.

`SE_ConcreteCreepMNL`

Concrete creep and material stress-strain tables cannot be considered together.

`SE_CannotConvertInterpMultiPoint`

Mutlipoint link generated a singular matrix.

`SE_MissingInsituStress`

Some soil elements do not have in-situ stress attributes – an estimate based on element depth will be used.

SE_InvalidMaterialNonlinearString

For material nonlinearity, all elements in a string group must use the same property set.

SE_TensileInsituPlateStress

Some soil elements (plates) have tensile (positive) in-situ stress attributes.

SE_TensileInsituBrickStress

Some soil elements (bricks) have tensile (positive) in-situ stress attributes.

SE_IncompatibleRestartUnits

The units in the result file selected for appending are different to the units in the model.

SE_CreepTimeTooShort

Creep curve fit time is too short.

SE_InvalidElements

Elements with invalid connections were found.

SE_InufficientRestartFileSteps

The restart file contains fewer result cases than the requested restart case.

SE_NeedNodeTempNTASolver

Table Type nodal temperatures are not supported by the linear transient dynamic solver.

SE_SingleShotRestartFile

The restart file contains only the last saved result case.

SE_SkylineUsesBadSort

The Skyline scheme usually works best with the Tree and Geometry node orderings.

SE_StagedSolutionFileNotFound

The file used in the initial staged analysis cannot be found or is invalid.

SE_NeedTemperatureTables

This model contains temperature dependent material properties, which are ignored by the current solver settings.

SE_AttachmentsInWrongGroup

One or more attachment links are active in stages where their targets are inactive.

SE_StagingHasChanged

Stage definitions in the initial file are not compatible with the current stage definitions in this model.

SE_NoNodes

The model must contain at least one node to run the solver.

SE_CQCRequiresDamping

Spectral CQC results require damping.

Title Types

The `St7GetTitle` function call can be used to retrieve information entered in the **Model Information** window in Strand7. This includes the model title, author and creation date entries. The following lists the integer value and title types (as defined in the include and header files).

TITLEModel	Model title
TITLEProject	Project title
TITLEReference	Reference
TITLEAuthor	Author
TITLECreated	Creation date
TITLEModified	Modification date

Physical Unit Types

Every Strand7 model is described by a unit system accounting for how length, force, stress, mass, temperature and energy are measured. The *St7GetUnits* function call can be used to retrieve the unit system used by the currently open model. This is achieved with the *UnitsArray* output parameter. The following includes the position, type (defined in the include and header files) and unit for each entry in the *UnitsArray* vector.

ipLENGTHU	Length
ipFORCEU	Force
ipSTRESSU	Stress
ipMASSU	Mass
ipTEMPERU	Temperature
ipENERGYU	Energy

The following lists the value, type (defined in the include and header files) and unit type available for each unit.

Length

luMETRE	Metre (m)
luCENTIMETRE	Centimetre (cm)
luMILLIMETRE	Millimetre (mm)
luFOOT	Foot (ft)
luINCH	Inch (in)

Force

fuNEWTON	Newton (N)
fuKILONEWTON	Kilonewton (kN)
fuMEGANEWTON	Meganewton (MN)
fuKILOFORCE	Kilogram force (kgf)

Physical Unit Types

fuPOUNDFORCE	Pound force (lbf)
fuTONNEFORCE	Tonne (t)
fuKIPFORCE	Kilopound force (kip)

Stress

suPASCAL	Pascal (Pa)
suKILOPASCAL	Kilopascal (kPa)
suMEGAPASCAL	Megapascal (MPa)
suKSCm	Kilograms force per square centimetre (kgf/cm ²)
suPSI	Pounds per square inch (psi)
suKSI	Kilopounds per square inch (ksi)
suPSF	Pounds per square foot (psf)

Mass

muKILOGRAM	Kilogram (kg)
muTONNE	Tonne (t)
muGRAM	Gram (g)
muPOUND	Pound (lb)
muSLUG	Slug (lb.sec ² /ft)

Temperature

tuCELSIUS	Celsius (C)
tuFAHRENHEIT	Fahrenheit (F)
tuKELVIN	Kelvin (K)

Energy

euJOULE	Joule (J)
euBTU	British thermal units (Btu)
euFTLBF	Kelvin (K)

Coordinate System Conventions

All coordinate systems in Strand7 define a right-hand set of locally orthogonal axes; \mathbf{i}_1 , \mathbf{i}_2 and \mathbf{i}_3 , with reference to the rectangular Global Cartesian axis directions. These axes are generically referred to as the 123 axis directions for translational degrees of freedom, and are always listed in this order.


When there are rotational degrees of freedom defined by the right-hand rule about the \mathbf{i}_1 , \mathbf{i}_2 and \mathbf{i}_3 axes, they are listed after the 123 components in the same order. Collectively this is referred to as the 123456 axis convention.

UCS Types

Strand7 supports a number of UCS (User Coordinate System) types including Cartesian, cylindrical, spherical and toroidal. The integer values and types (as defined in the include and header files) are shown below.


UCSCartesian

Cartesian system:


UCSCylindrical

Cylindrical system:


UCSpherical

Spherical system:


UCSToroidal

Toroidal system:


The UCSDoublesArray vector contains the definition of the UCS, including the origin point, and two points defining a plane. In the case of a toroidal system, an additional value defines the major radius of the torus. The following includes the positional information for the UCSDoublesArray vector.

UCS Doubles Array

- [0 .. 2] Origin point in Global Cartesian coordinates.
- [3 .. 5] 1st plane point in Global Cartesian coordinates.
- [6 .. 8] 2nd plane point in Global Cartesian coordinates.
- [9] Toroidal radius.

Global Load Cases

With the function `St7SetLoadCaseType` the type of inertia load may be set:

<code>kNoInertia</code>	No inertia load
<code>kGravity</code>	Load case type is set to gravity
<code>kAccelerations</code>	All velocities and accelerations are considered

Global load case parameters may be modified using the Strand7 API. The integer values and types (as defined in the include and header files) are shown below.

<code>ipRefTemp</code>	Reference temperature
<code>ipGlobOrigX</code>	Global angular X origin
<code>ipGlobOrigY</code>	Global angular Y origin
<code>ipGlobOrigZ</code>	Global angular Z origin
<code>ipGlobAccX</code>	Global X acceleration
<code>ipGlobAccY</code>	Global Y acceleration
<code>ipGlobAccZ</code>	Global Z acceleration
<code>ipGlobAngVelX</code>	Global angular X velocity
<code>ipGlobAngVelY</code>	Global angular Y velocity
<code>ipGlobAngVelZ</code>	Global angular Z velocity
<code>ipGlobAngAccX</code>	Global angular X acceleration
<code>ipGlobAngAccY</code>	Global angular Y acceleration
<code>ipGlobAngAccZ</code>	Global angular Z acceleration

Global Freedom Cases

With the function `St7SetFreedomCaseType` the following freedom types may be set:

<code>kNormalFreedom</code>	normal freedom case
<code>kFreeBodyInertiaRelief</code>	free body inertia relief
<code>kSingleSymmetryInertiaXY</code>	single symmetry inertia relief about the XY-plane
<code>kSingleSymmetryInertiaYZ</code>	single symmetry inertia relief about the YZ-plane
<code>kSingleSymmetryInertiaZX</code>	single symmetry inertia relief about the ZX-plane
<code>kDoubleSymmetryInertiaX</code>	double symmetry inertia relief free along X-axis
<code>kDoubleSymmetryInertiaY</code>	double symmetry inertia relief free along Y-axis
<code>kDoubleSymmetryInertiaZ</code>	double symmetry inertia relief free along Z-axis

Entity Types

There are five entity types in Strand7. These are nodes, beams, plates, bricks and links. Each of these entity types is referred to by a constant (as defined in the include and header files) and are listed below.

tyNODE	Nodes
tyBEAM	Beams
tyPLATE	Plates
tyBRICK	Bricks
tyLINK	Links

The total number of properties can be obtained for each element type by using the *St7GetTotalProperties* function call. Positions within the output parameters NumProperties and LastProperty can be accessed using the following constants:

ipBeamPropTotal	Beams
ipPlatePropTotal	Plates
ipBrickPropTotal	Bricks
ipPlyPropTotal	Plies

When referring to property types, such as in functions like *St7GetPropertyNames*, *St7DeleteProperty*, etc., use the following constants:

ptBEAMPROP	Beams
ptPLATEPROP	Plates
ptBRICKPROP	Bricks
ptPLYPROP	Plies

Element Connections

The ConnectionArray vector is used to determine the nodal connections of an element. It is used for all element types ranging from Beam2 to Brick20 elements.

The first position in the ConnectionArray vector, ConnectionArray[0], holds the number of nodes in the element. Positions thereafter hold the ordered nodal connections. For a Beam2 element, ConnectionArray[0..2] is filled, with ConnectionArray[0] = 2, ConnectionArray[1] = Node1 and ConnectionArray[2] = Node2 respectively. A Brick20 element will use the entire vector in a similar fashion.

Refer to *Beam Local Coordinates*, *Plate Local Coordinates* and *Brick Local Coordinates* for element node connection sequences for all element types.

Beam Local Coordinates

Each beam element in Strand7 possesses a node numbering scheme that defines the default orientation of the principal coordinate system of the beam, denoted 1-2-3. The principal coordinate system is a right-handed coordinate system defined by the beam's properties such that over the cross-section S in the 1-2 plane

$$I_{12} = \int_S x_1 x_2 dA = 0.$$

Note that this is generally a rotation away from the native x-y directions in which the beam cross-section is defined. These x-y directions with the z-direction that completes the right-hand coordinate system, is termed the local beam axis system.

The default orientation for Beam2 elements is defined by:

- \mathbf{i}_3 – is the unit vector directed from Node 1 to Node 2.
- \mathbf{i}_2 – is the unit vector arising from $\mathbf{i}_2 = \mathbf{Z} \times \mathbf{i}_3$ where \mathbf{Z} is the unit vector in the global Z-direction
- \mathbf{i}_1 – completes the right handed system such that $\mathbf{i}_1 \times \mathbf{i}_2 = \mathbf{i}_3$

The default orientation for Beam3 elements is defined by:

- \mathbf{i}_3 – is the unit vector directed from Node 1 to Node 2.
- \mathbf{i}_2 – is the unit vector perpendicular to \mathbf{i}_3 , lying in the plane defined by Nodes 1, 2 and 3, directed towards Node 3.
- \mathbf{i}_1 – completes the right handed system such that $\mathbf{i}_1 \times \mathbf{i}_2 = \mathbf{i}_3$

The principal axes (hence the beam itself) may be rotated about the 3-axis from the default orientation using `St7SetBeamReferenceAngle` 1.

The principal axes can be interrogated using `St7GetBeamAxisSystem`.


Beam End Numbering


Attributes may also be applied to a particular end of a beam element. End 1 is defined as the end occurring at Node 1, and End 2 is defined as the end occurring at Node 2. Where I is the distance in the 3-direction from Node 1 along the beam, and L is the length of the beam, the relative length position is defined as I / L .

Plate Local Coordinates

Intrinsic Coordinate System

Each plate element in Strand7 possesses a node and edge numbering scheme, and a set of intrinsic coordinates UV that parameterise its extent in Global Cartesian space. The intrinsic coordinates are defined by the node numbering scheme, summarised in the table below. They may be queried using *St7GetPlateUV*.

Element Type	Nodal Intrinsic Coordinates			Edges	
Numbering	Node	U	V	Edge	Nodal definition
Tri3 	1	0	0	1	1-2
	2	1	0	2	2-3
	3	0	1	3	3-1
Quad4 	1	-1	-1	1	1-2
	2	1	-1	2	2-3
	3	1	1	3	3-4
	4	-1	1	4	4-1
Tri6 	1	0	0	1	1-4-2
	2	1	0	2	2-5-3
	3	0	1	3	3-6-1
	4	0.5	0		
	5	0.5	0.5		
	6	0	0.5		


Quad8		1	-1	-1	1	1-5-2
		2	1	-1	2	2-6-3
		3	1	1	3	3-7-4
		4	-1	1	4	4-8-1
		5	0	-1		
		6	1	0		
		7	0	1		
		8	-1	0		
		1	-1	-1	1	1-5-2
Quad9		2	1	-1	2	2-6-3
		3	1	1	3	3-7-4
		4	-1	1	4	4-8-1
		5	0	-1		
		6	1	0		
		7	0	1		
		8	-1	0		
		9	0	0		

Local Coordinate System


The intrinsic coordinate system is generally curvilinear and non-orthogonal. An orthogonal local coordinate system is also defined for plates for the purpose of applying directional attributes and material properties.

The local coordinate system is a right-handed coordinate system defined such that the x-y plane lies in the median plane of the plate. The median plane of the plate is that plane which minimizes the sum of squared perpendicular distances to it (calculated by a principal components analysis).

By default the local coordinate system is aligned relative to the plate nodes such that for triangular elements:


For quadrilateral elements:


The local x-y axes may be rotated about the local z axis using `St7SetPlateXAngle1`. The local z axis is invariant, and completes the right-hand coordinate system.

Brick Local Coordinates


Intrinsic Coordinate System

Each brick element in Strand7 possesses a node and face numbering scheme, and a set of intrinsic coordinates UVW that parameterise its extent in XYZ space. The intrinsic coordinates are defined by the node numbering scheme, summarised in the table below. They may be queried using `St7GetBrickUVW`.

Element Type	Nodal Intrinsic Coordinates				Faces	
Numbering	Node	U	V	W	Face	Nodal definition
Tet4	1	0	0	0	1	1-2-3
	2	1	0	0	2	4-1-3
	3	0	1	0	3	4-2-1
	4	0	0	1	4	4-3-2
Pyra5	1	-1	-1	0	1	1-2-3-4
	2	1	-1	0	2	5-1-4
	3	1	1	0	3	5-2-1
	4	-1	1	0	4	5-3-2
	5	0	0	1	5	5-4-3
Wedge6	1	0	0	-1	1	1-2-3
	2	1	0	-1	2	5-2-1-4
	3	0	1	-1	3	4-6-5
	4	0	0	1	4	4-1-3-6
	5	1	0	1	5	6-3-2-5
	6	0	1	1		

 Hex8	1	-1	-1	-1	1	1-2-3-4
	2	1	-1	-1	2	7-3-2-6
	3	1	1	-1	3	6-5-8-7
	4	-1	1	-1	4	5-1-4-8
	5	-1	-1	1	5	8-4-3-7
	6	1	-1	1	6	6-2-1-5
	7	1	1	1		
	8	-1	1	1		
 Tet10	1	0	0	0	1	1-5-2-6-3-7
	2	1	0	0	2	4-8-1-7-3-10
	3	0	1	0	3	4-9-2-5-1-8
	4	0	0	1	4	4-10-3-6-2-9
	5	0.5	0	0		
	6	0.5	0.5	0		
	7	0	0.5	0		
	8	0	0	0.5		
	9	0.5	0	0.5		
	10	0	0.5	0.5		
 Pyra13	1	-1	-1	0	1	1-6-2-7-3-8-4-9
	2	1	-1	0	2	5-10-1-9-4-13
	3	1	1	0	3	5-11-2-6-1-10
	4	-1	1	0	4	5-12-3-7-2-11
	5	0	0	1	5	5-13-4-8-3-12
	6	0	-1	0		
	7	1	0	0		
	8	0	1	0		

Wedge15	9	-1	0	0	
	10	-0.5	-0.5	0.5	
	11	0.5	-0.5	0.5	
	12	0.5	0.5	0.5	
	13	-0.5	0.5	0.5	
	1	0	0	-1	
	2	1	0	-1	
	3	0	1	-1	
	4	0	0	1	
	5	1	0	1	
	6	0	1	1	
	7	0.5	0	-1	
	8	0.5	0.5	-1	
	9	0	0.5	-1	
	10	0	0	0	
	11	1	0	0	
	12	0	1	0	
	13	0.5	0	1	
	14	0.5	0.5	1	
	15	0	0.5	1	
	1	-1	-1	-1	
	2	1	-1	-1	
	3	1	1	-1	
	4	-1	1	-1	
	5	-1	-1	1	
	6	1	-1	1	

 Hex16	7	1	1	1		
	8	-1	1	1		
	9	0	-1	-1		
	10	1	0	-1		
	11	0	1	-1		
	12	-1	0	-1		
	13	0	-1	1		
	14	1	0	1		
	15	0	1	1		
	16	-1	0	1		
 Hex20	1	-1	-1	-1	1	1-9-2-10-3-11-4-12
	2	1	-1	-1	2	7-15-3-10-2-14-6-18
	3	1	1	-1	3	6-17-5-20-8-19-7-18
	4	-1	1	-1	4	5-13-1-12-4-16-8-20
	5	-1	-1	1	5	8-16-4-11-3-15-7-19
	6	1	-1	1	6	6-14-2-9-1-13-5-17
	7	1	1	1		
	8	-1	1	1		
	9	0	-1	-1		
	10	1	0	-1		
	11	0	1	-1		
	12	-1	0	-1		
	13	-1	-1	0		
	14	1	-1	0		
	15	1	1	0		
	16	-1	1	0		

	17	0	-1	1	
	18	1	0	1	
	19	0	1	1	
	20	-1	0	1	

Local Coordinate System

The intrinsic coordinate system is generally curvilinear and non-orthogonal. An orthogonal local coordinate system is also defined for bricks for the purpose of applying directional attributes and material properties.

By default the local coordinate system is aligned with the Global Cartesian coordinates, but may be realigned to any other UCS using *St7SetBrickLocalAxes1*.

Face Axis System

Some attributes are defined with reference to a coordinate system defined on a given face of a brick. The face axis system is oriented with respect to the nodes in the face's definition (listed above) such that it coincides with the default local axis system of a plate element with the same nodal definition.

The face axis system for a face on a particular brick element can be interrogated using *St7GetBrickFaceAxisSystem*.

Attribute Types

Attribute types are identified by an integer constant as defined in the header files.

Individual functions are provided to set and get attribute data, and the

St7DeleteAttribute function can be used to delete attributes.

Attribute instances are uniquely identified by the arguments Entity, EltNum, AttributeType, CaseNum, LocalID and ID. The entity type, element number and attribute type arguments are required for all attributes. The case number, local ID and ID arguments are dependent on the attribute type. When these arguments are not required they are ignored.

Node Attributes

Restraint

Type

ATTRFreedom

Parameters

CaseNum - Freedom case number.

Force

Type

ATTRForce

Parameters

CaseNum - Load case number.

Moment

Type

ATTRMoment

Parameters

CaseNum - Load case number.

Temperature

Type

ATTRTemperature

Parameters

CaseNum - Load case number.

Translational Mass

Type

ATTRMTranslation

Parameters

None.

Rotational Mass

Type

ATTRMRotation

Parameters

None.

Translational Stiffness

Type

ATTRKTranslation

Parameters

CaseNum - Freedom case number.

Rotational Stiffness

Type

ATTRKRotation

Parameters

CaseNum - Freedom case number.

Damping

Type

ATTRDamping

Parameters

CaseNum - Freedom case number.

Non-Structural Mass

Type

ATTRNSMass

Parameters

CaseNum - Load case number.

Influence

Type

ATTRNodeInfluence

Parameters

CaseNum - Load case number.

Heat Source

Type

ATTRNodeHeatSource

Parameters

CaseNum - Load case number.

Initial Velocity

Type

ATTRNodeVelocity

Parameters

Case Num - Load case number.

Acceleration

Type

ATTRNodeAcceleration

Parameters

CaseNum - Load case number.

Beam Attributes

Angle

Type

ATTRBeamAngle

Parameters

None.

Offset

Type

ATTRBeamOffset

Parameters

None.

Translational End Release

Type

ATTRBeamTEndRelease

Parameters

LocalNum - Beam end, either 1 or 2.

Rotational End Release

Type

ATTRBeamREndRelease

Parameters

LocalNum - Beam end, either 1 or 2.

Support

Type

ATTRBeamSupport

Parameters

None.

Pre-Load

Type

ATTRBeamPreTension

Parameters

CaseNum - Load case number.

Cable Free-Length

Type

ATTRCableFreeLength

Parameters

None.

Local Distributed Load

Type

ATTRBeamDLL

Parameters

CaseNum - Load case number.

LocalNum - Local axis direction, one of 1, 2 or 3.

ID - Distribution ID number.

Global Distributed Load

Type

ATTRBeamDLG

Parameters

CaseNum - Load case number.

LocalNum - Global axis direction, one of 1, 2 or 3.

ID - Distribution ID number.

Local Point Force

Type

Beam Attributes

ATTRBeamCFL

Parameters

CaseNum - Load case number.

ID - Force ID number.

Global Point Force

Type

ATTRBeamCFG

Parameters

CaseNum - Load case number.

ID - Force ID number.

Local Point Moment

Type

ATTRBeamCML

Parameters

CaseNum - Load case number.

ID - Moment ID number.

Global Point Moment

Type

ATTRBeamCMG

Parameters

CaseNum - Load case number.

ID - Moment ID number.

Temperature Gradient

Type

ATTRBeamTempGradient

Parameters

CaseNum - Load case number.

Convection

Type

ATTRBeamConvection

Parameters

CaseNum - Load case number.

LocalNum - Beam end, either 1 or 2.

Radiation

Type

ATTRBeamRadiation

Parameters

CaseNum - Load case number.

LocalNum - Beam end, either 1 or 2.

Heat Flux

Type

ATTRBeamFlux

Parameters

CaseNum - Load case number.

LocalNum - Beam end, either 1 or 2.

Heat Source

Type

ATTRBeamHeatSource

Parameters

CaseNum - Load case number.

Pipe Radius

Type

Beam Attributes

ATTRBeamRadius

Parameters

None.

Pipe Pressure

Type

ATRPPipePressure

Parameters

CaseNum - Load case number.

Non-Structural Mass

Type

ATTRBeamNSMass

Parameters

CaseNum - Load case number.

ID - Mass distribution ID number.

Pipe Temperature

Type

ATRPPipeTemperature

Parameters

CaseNum - Load case number.

Local Distributed Moment

Type

ATTRBeamDML

Parameters

CaseNum - Load case number.

LocalNum - Local axis direction, one of 1, 2 or 3.

ID - Distribution ID number.

String Group

Type

ATTRBeamStringGroup

Parameters

None.

Taper

Type

ATTRBeamTaper

Parameters

LocalNum - Local axis direction, either 1 or 2.

Influence

Type

ATTRBeamInfluence

Parameters

CaseNum - Load case number.

Cross-Section Factor

Type

ATTRBeamSectionFactor

Parameters

None.

Creep Loading Age

Type

ATTRBeamCreepLoadingAge

Parameters

None.

End Attachment

Type

ATTRBeamEndAttachment

Parameters

LocalNum - Beam end, either 1 or 2.

Connection UCS

Type

ATTRBeamConnectionUCS

Parameters

None.

Stage Property

Type

ATTRBeamStageProperty

Parameters

None.

Plate Attributes

Axis Angle

Type

ATTRPlateAngle

Parameters

None.

Offset

Type

ATTRPlateOffset

Parameters

None.

Pre-Load

Type

ATTRPlatePreLoad

Parameters

CaseNum - Load case number.

Normal Pressure

Type

ATTRPlateFacePressure

Parameters

CaseNum - Load case number.

Shear Stress

Type

ATTRPlateFaceShear

Parameters

CaseNum - Load case number.

Edge Normal Pressure

Type

ATTRPlateEdgePressure

Parameters

CaseNum - Load case number.

LocalNum - Edge number, one of 1, 2, 3 or 4.

Edge Shear Stress

Type

ATTRPlateEdgeShear

Parameters

CaseNum - Load case number.

LocalNum - Edge number, one of 1, 2, 3 or 4.

Edge Normal Shear Stress

Type

ATTRPlateEdgeNormalShear

Parameters

CaseNum - Load case number.

LocalNum - Edge number, one of 1, 2, 3 or 4.

Temperature Gradient

Type

ATTRPlateTempGradient

Parameters

CaseNum - Load case number.

Edge Support

Type

ATTRPlateEdgeSupport

Parameters

LocalNum - Edge number, one of 1, 2, 3 or 4.

Face Support

Type

ATTRPlateFaceSupport

Parameters

None.

Edge Convection

Type

ATTRPlateEdgeConvection

Parameters

CaseNum - Load case number.

LocalNum - Edge number, one of 1, 2, 3 or 4.

Edge Radiation

Type

ATTRPlateEdgeRadiation

Parameters

CaseNum - Load case number.

LocalNum - Edge number, one of 1, 2, 3 or 4.

Heat Flux

Type

ATTRPlateFlux

Parameters

CaseNum - Load case number.

LocalNum - Edge number, one of 1, 2, 3 or 4.

Plate Attributes

Heat Source

Type

ATTRPlateHeatSource

Parameters

CaseNum - Load case number.

Global Pressure

Type

ATTRPlateGlobalPressure

Parameters

CaseNum - Load case number.

Edge Release

Type

ATTRPlateEdgeRelease

Parameters

LocalNum - Edge number, one of 1, 2, 3 or 4.

Thickness

Type

ATTRPlateThickness

Parameters

None.

Non-Structural Mass

Type

ATTRPlateNSMass

Parameters

CaseNum - Load case number.

Load Patch

Type

ATTRLoadPatch

Parameters

None.

Point Force

Type

ATTRPlatePointForce

Parameters

CaseNum - Load case number.

Point Moment

Type

ATTRPlatePointMoment

Parameters

CaseNum - Load case number.

Face Convection

Type

ATTRPlateFaceConvection

Parameters

CaseNum - Load case number.

Face Radiation

Type

ATTRPlateFaceRadiation

Parameters

CaseNum - Load case number.

Plate Attributes

Influence

Type

ATTRPlateInfluence

Parameters

CaseNum - Load case number.

Soil Stress

Type

ATTRPlateSoilStress

Parameters

None.

Soil Ratio

Type

ATTRPlateSoilRatio

Parameters

None.

Creep Loading Age

Type

ATTRPlateCreepLoadingAge

Parameters

None.

Edge Attachment

Type

ATTRPlateEdgeAttachment

Parameters

LocalNum - Edge number, one of 1, 2, 3 or 4.

Face Attachment

Type

ATTRPlateFaceAttachment

Parameters

LocalNum - Plate surface, one of psPlateMidPlane, psPlateZMinus or psPlateZPlus.

Stage Property

Type

ATTRPlateStageProperty

Parameters

None.

Brick Attributes

Face Pressure

Type

ATTRBrickPressure

Parameters

CaseNum - Load case number.

LocalNum - Brick face number, one of 1, 2, 3, 4, 5 or 6.

Shear Stress

Type

ATTRBrickShear

Parameters

CaseNum - Load case number.

LocalNum - Brick face number, one of 1, 2, 3, 4, 5 or 6.

Face Support

Type

ATTRBrickFaceFoundation

Parameters

LocalNum - Brick face number, one of 1, 2, 3, 4, 5 or 6.

Convection

Type

ATTRBrickConvection

Parameters

CaseNum - Load case number.

LocalNum - Brick face number, one of 1, 2, 3, 4, 5 or 6.

Radiation

Type

ATTRBrickRadiation

Parameters

CaseNum - Load case number.

LocalNum - Brick face number, one of 1, 2, 3, 4, 5 or 6.

Heat Flux

Type

ATTRBrickFlux

Parameters

CaseNum - Load case number.

LocalNum - Brick face number, one of 1, 2, 3, 4, 5 or 6.

Heat Source

Type

ATTRBrickHeatSource

Parameters

CaseNum - Load case number.

Global Pressure

Type

ATTRBrickGlobalPressure

Parameters

CaseNum - Load case number.

LocalNum - Brick face number, one of 1, 2, 3, 4, 5 or 6.

Non-Structural Mass

Type

ATTRBrickNSMass

Parameters

CaseNum - Load case number.

Brick Attributes

LocalNum - Brick face number, one of 1, 2, 3, 4, 5 or 6.

Local Axes

Type

ATTRBrickLocalAxes

Parameters

None.

Pre-Load

Type

ATTRBrickPreLoad

Parameters

CaseNum - Load case number.

Point Force

Type

ATTRBrickPointForce

Parameters

CaseNum - Load case number.

Influence

Type

ATTRBrickInfluence

Parameters

CaseNum - Load case number.

Soil Stress

Type

ATTRBrickSoilStress

Parameters

None.

Soil Ratio

Type

ATTRBrickSoilRatio

Parameters

None.

Creep Loading Age

Type

ATTRBrickCreepLoadingAge

Parameters

None.

Face Attachment

Type

ATTRBrickFaceAttachment

Parameters

LocalNum - Brick face number, one of 1, 2, 3, 4, 5 or 6.

Stage Property

Type


ATTRBrickStageProperty

Parameters

None.

Beam Distribution Types


There are six beam distribution types in Strand7, used by the API functions `St7SetBeamDLL6ID`, `St7SetBeamDML6ID`, `St7SetBeamDLG6ID`, `St7SetBeamNSMass10ID`, `St7GetBeamDLL6ID`, `St7GetBeamDML6ID`, `St7GetBeamDLG6ID` and `St7GetBeamNSMass10ID`. The beam distribution types are referred to by the constants listed below. The data required for each type are specified in the Doubles input parameter.

DLType	Distribution	Definition
kConstantDL		
kLinearDL		Doubles [0] = PA Doubles [1] = PB
kTriangularDL		Doubles [2] = P1 Doubles [3] = P2 Doubles [4] = a Doubles [5] = b
kThreePoint0DL		
kThreePoint1DL		
kTrapezoidalDL		

Load Patch Types

There are six load patch types in Strand7, used by the API functions

`St7SetPlateLoadPatch4` and `St7GetPlateLoadPatch4`. The load patch types are referred to by the constants listed below. The weights required by `ptManual` type are specified in the Doubles input parameter.

Type	Patch Distribution	Factor
<code>ptAuto4</code>		N/A
<code>ptAuto3</code>		N/A
<code>ptAuto2</code>		N/A
<code>ptAuto1</code>		N/A
<code>ptAngleSplit</code>		N/A
<code>ptManual</code>		<p>Doubles[0] = Edge 1 weight Doubles[1] = Edge 2 weight Doubles[2] = Edge 3 weight Doubles[3] = Edge 4 weight</p>

The four least significant bits in the four byte integer EdgeBits correspond to the four (possible) edges of the load patch. The least significant bit corresponds to Edge 1, the second least significant bit corresponds to Edge 2, and so on. Each bit specifies whether

the edge is selected to define the load patch: a bit value of 1 indicates that an edge is selected. For ptAuto1, ptAuto2 and ptAuto3 only one edge bit is set. For ptAngleSplit, two adjacent edge bits must be set. For ptManual, at least one edge bit must be set.

For example,

```
b'00000000 00000000 00000000 00000001' = 1 : Edge 1  
b'00000000 00000000 00000000 00000010' = 2 : Edge 2  
b'00000000 00000000 00000000 00000100' = 4 : Edge 3  
b'00000000 00000000 00000000 00001000' = 8 : Edge 4  
b'00000000 00000000 00000000 00001001' = 9 : Edges 1 and 4
```

Table Types

Strand7 accepts a number of table types for use in nonlinear solutions. The types for these tables are listed below.

General Table Types

ttVsTime - Factor vs time.
ttVsTemperature - Factor vs temperature.
ttVsFrequency - Factor vs frequency.
ttStressStrain - Stress vs strain.
ttForceDisplacement - Force vs displacement.
ttMomentCurvature - Moment vs curvature.
ttMomentRotation - Moment vs rotation.
ttAccVsTime - Acceleration vs time.
ttForceVelocity - Force vs velocity.
ttVsPosition - Factor vs position.
ttStrainTime - Strain vs time.

Frequency Table Types (only applies to factor vs frequency table type)

tyPeriod - vs period.
tyFrequency - vs Frequency.

Beam Property Table Types

ptBeamStiffModVsTemp - Stiffness modulus vs temperature.
ptBeamAlphaVsTemp - Expansion coefficient vs temperature.
ptBeamConductVsTemp - Conductivity vs temperature.

Table Types

ptBeamCpVsTemp - Specific heat vs temperature.
ptBeamStiffModVsTime - Stiffness modulus vs time.
ptBeamConductVsTime - Conductivity vs time.
ptSpringAxialVsDisp - Spring axial force vs displacement.
ptSpringTorqueVsTwist - Spring torque vs twist.
ptSpringAxialVsVelocity - Spring axial force vs velocity.
ptTrussAxialStressVsStrain - Truss axial stress vs strain.
ptBeamAxialStressVsStrain - Beam axial stress vs strain.
ptBeamMomentK1 - Beam moment vs curvature on plane 1.
ptBeamMomentK2 - Beam moment vs curvature on plane 2.
ptConnectionShear1 - Connection shear table.
ptConnectionShear2 - Connection shear table.
ptConnectionAxial - Connection axial table.
ptConnectionBend1 - Connection bending table.
ptConnectionBend2 - Connection bending table.
ptConnectionTorque - Connection torque table.
ptBeamYieldVsTemp - Yield vs Temperature.

Plate Property Table Types

ptPlateModVsTemp - Modulus vs temperature.
ptPlateAlphaVsTemp - Expansion coefficient vs temperature.
ptPlateConductVsTemp - Conduction vs temperature.
ptPlateCpVsTemp - Specific heat vs temperature.
ptPlateModVsTime - Modulus vs time.
ptPlateConductVsTime - Conductivity vs time.

ptPlateStressVsStrain - Stress vs strain.

ptPlateYieldVsTemp - Yield vs temperature.

Brick Property Table Types

ptBrickModVsTemp - Modulus vs temperature.

ptBrickAlphaVsTemp - Expansion coefficient vs temperature.

ptBrickConductVsTemp - Conductivity vs temperature.

ptBrickCpVsTemp - Specific heat vs temperature.

ptBrickModVsTime - Modulus vs time.

ptBrickConductVsTime - Conductivity vs time.

ptBrickStressVsStrain - Stress vs strain.

ptBrickYieldVsTemp - Yield vs temperature.

Solver Options

The solvers can be launched by the Strand7 API using the functions `St7RunSolver` and `St7RunSolverProcess`. The following lists the solver types and solver modes. The solver modes determine how the solver is launched – it may be launched with the full window as expected during normal solver runs with Strand7, it may be launched to only display a small window with a progress bar or, alternatively, it may be launched without displaying any window at all.

Solver Types

`stLinearStaticSolver` - Linear static solver.

`stLinearBucklingSolver` - Linear buckling solver.

`stNonlinearStaticSolver` - Nonlinear static solver.

`stNaturalFrequencySolver` - Natural frequency solver.

`stHarmonicResponseSolver` - Harmonic response solver.

`stSpectralResponseSolver` - Spectral response solver.

`stLinearTransientDynamicSolver` - Linear transient dynamic solver.

`stNonlinearTransientDynamicSolver` - Nonlinear transient dynamic solver.

`stSteadyHeatSolver` - Steady heat solver.

`stTransientHeatSolver` - Transient heat solver.

`stLoadInfluenceSolver` - Load influence solver.

`stQuasiStaticSolver` - Quasi static solver.

Solver Modes

`smNormalRun` - Full solver dialog is displayed, process waits for manual termination.

`smNormalCloseRun` - Full solver dialog is displayed, process terminates on completion.

`smProgressRun` - Solver progress bar is displayed, process terminates on completion.

`smBackgroundRun` - No solver dialog is created, process terminates on completion.

Result Types

`hrNodeFlux` - Node heat flux.

`hrBeamFlux` - Beam heat flux.

`hrPlateFlux` - Plate heat flux.

`hrBrickFlux` - Brick heat flux.

`frBeamForcePattern` - Beam force pattern.

`frBeamStrainPattern` - Beam strain pattern.

`frPlateStressPattern` - Plate stress pattern.

`frPlateStrainPattern` - Plate strain pattern.

`frBrickStressPattern` - Brick stress pattern.

`frBrickStrainPattern` - Brick strain pattern.

`srNodeReaction` - Node reaction.

`srNodeVelocity` - Node velocity.

`srNodeAcceleration` - Node acceleration.

`srBeamForce` - Beam force.

`srBeamMNLStress` - Beam MNL stresses.

`srBeamStrain` - Beam strain.

`srPlateStress` - Plate stress.

`srPlateStrain` - Plate strain.

`srBrickStress` - Brick stress.

`srBrickStrain` - Brick strain.

`srElementNodeForce` - Element node force.

Logical Solver Parameters

spDoSturm - Sturm check.

spNonlinearMaterial - Nonlinear material option.

spNonlinearGeometry - Nonlinear geometry option.

spAddKg - Use Kg option.

spCalcDampingRatios - Calculate damping ratios.

spIncludeLinkReactions - Include link reactions.

spFullSystemTransient - Full system option for transient solution.

spNonlinearHeat - Nonlinear option for heat solution.

spLumpedLoadBeam - Lumped beam loads.

spLumpedLoadPlate - Lumped plate loads.

spLumpedLoadBrick - Lumped brick loads.

spLumpedMassBeam - Lumped beam mass.

spLumpedMassPlate - Lumped plate mass.

spLumpedMassBrick - Lumped brick mass.

spForceDrillCheck - Force drilling check.

spSaveRestartFile - Save restart file option.

spSaveIntermediate - Save sub-increments option.

spExcludeMassX - Exclude mass X component.

spExcludeMassY - Exclude mass Y component.

spExcludeMassZ - Exclude mass Z component.

spSaveSRSSSpectral - Save SRSS spectral results.

spSaveCQCSpectral - Save CQC spectral results.

spDoResidualsCheck - Perform residuals check.

spSuppressAllSingularities - Suppress all singularities.

spSaveModalResults - Save modal results.

spSpectralReactionAsInertia - Set node reactions as inertia force.

spReducedLogFile - Generate reduced log-file.

spIncludeRotationalMass - Include rotational mass components.

spIgnoreCompressiveBeamKg - Do not include KG terms for compressive beams.

spAutoScaleKg - Auto scale KG terms.

spAutoShift - In natural frequency analysis, allow frequency shift if rigid body movement detected.

spSaveTableInsertedSteps - Save results at steps at defined points in tables.

spSaveLastRestartStep - Only keep last complete load increment in restart file.

spAutoAssignPathDivisions - Uses a number of load-path divisions appropriate for the specified time-steps.

spDoInstantNTA - Establish quasi-static initial stress state for Creep problems.

spAllowExtraIterations - Allow extra nonlinear iterations beyond spMaxIterationNonlin when solution is convergent.

spPredictImpact - Insert extra time-steps at contact activation events.

Integer Solver Parameters

spTreeStartNumber - Tree start number.

spNumFrequency - Number of modes for natural frequency solution.

spNumBucklingModes - Number of modes for linear buckling solution.

spMaxIterationEig - Maximum number of iterations for an eigenvalue (buckling/frequency) solution.

spMaxIterationNonlin - Maximum number of iterations for a nonlinear solution.

spNumBeamSlicesSpectral - Number of beam slices to be generated for spectral results.

spMaxConjugateGradientIter - Maximum number of PCG iterations.

spMaxNumWarnings - Maximum number of log-file warnings.

spFiniteStrainDefinition - Strain definition; 0, 1 or 2 for **Nominal**, **Engineering** or **Green's** strains, respectively.

spBeamLength - Nonlinear beam length formulation; 0 for **Initial**, 1 for **Update**.

spFormStiffMatrix - Nonlinear stiffness matrix formation option; 0, 1, 2 or 3 for **At every iteration**, **First two iterations**, **First iteration** or **Automatic**, respectively.

spMaxUpdateInterval - Maximum number of iterations between stiffness matrix formations.

spFormNonlinHeatStiffMatrix - Nonlinear heat transfer matrix option; 0, 1 or 2 for **At start of each row in the time step table**, **After every saved step** or **At every timestep**, respectively.

spExpandWorkingSet - Additional modes included in sub-space iteration.

spMinNumViscoUnits - Minimum number of visco-elastic creep units.

spMaxNumViscoUnits - Maximum number of visco-elastic creep units.

spCurveFitTimeUnit - Creep curve fit time unit, one of tuMilliSec, tuSec, tuMin, tuHour or tuDay.

spStaticAutoStepping - Static sub-stepping option; 0, 1, 2 or 3 for **None**, **Load Scaling**, **Displacement Scaling** or **Displacement Control (Arc Length)**, respectively.

spDynamicAutoStepping - Dynamic sub-stepping option; 0, 1 or 2 for **None**, **Time Scaling** or **Displacement Scaling**, respectively.

spBeamKgType - Nonlinear beam Kg matrix calculation option; 0 for **Simplified**, 1 for **Complete**.

Double Solver Parameters

spEigenTolerance - Eigenvalue tolerance.

spFrequencyShift - Frequency shift.

spBucklingShift - Buckling shift.

spNonlinDispTolerance - Displacement tolerance.

`spNonlinResidualTolerance` - Residual tolerance.

`spTransientReferenceTemperature` - Reference temperature for transient solution.

`spRelaxationFactor` - Relaxation factor.

`spNonlinHeatTolerance` - Nonlinear heat tolerance.

`spMinimumTimeStep` - Minimum time step size.

`spWilsonTheta` - Wilson Theta number.

`spNewmarkBeta` - Newmark Beta number.

`spGlobalZeroDiagonal` - Matrix zero diagonal.

`spConjugateGradientTol` - Conjugate gradient solver tolerance.

`spMinimumDimension` - Minimum element dimension.

`spMinimumInternalAngle` - Minimum element internal angle.

`spZeroForce` - Zero point force factor.

`spZeroDiagonal` - Zero matrix diagonal factor.

`spZeroContactFactor` - Zero contact element factor.

`spFrictionCutoffStrain` - Cutoff strain factor.

`spZeroTranslation` - Zero translational displacement factor.

`spZeroRotation` - Zero rotational displacement factor.

`spMaxNormalsAngle` - Maximum plate normal angle.

`spDrillStiffFactor` - Drilling stiffness multiplier.

`spMaximumRotation` - Maximum allowable rotation.

`spZeroDisplacement` - Zero displacement factor.

`spMaximumDispRatio` - Maximum displacement ratio.

`spMinimumLoadReductionFactor` - Minimum load increment reduction factor.

`spMaxDispChange` - Maximum residual displacement change.

`spMaxResidualChange` - Maximum residual force change.

spZeroFrequency - Zero frequency factor.

spZeroBucklingEigen - Zero buckling factor.

spCurveFitTime - Creep curve fit time parameter.

spSpacingBias - Creep curve fit spacing bias.

spTimeStepParam - Time step parameter.

spSlidingFrictionFactor - Sliding friction factor.

spMNLiTangentRatio - Nonlinear material tangent ratio.

spStickingFrictionFactor - Sticking friction factor.

spMinArcLengthFactor - Minimum arc length reduction factor.

spMaxFibreStrainInc - Maximum MNL beam fibre strain in an increment.

Modal Load Types

mtBaseAcc - Base acceleration.

mtBaseVel - Base velocity.

mtBaseDisp - Base displacement.

mtAppliedLoad - Base applied load.

Node Results

Node results include displacement, velocity, acceleration, phase, reaction, temperature, heat flux and influence. The `St7GetNodeResult` and `St7GetNodeResultUCS` functions can be used to access these result quantities.

Result types can be selected by the following input:

ResultType

The result quantity to be returned, one of `rtNodeDisp`, `rtNodeVel`, `rtNodeAcc`, `rtNodePhase`, `rtNodeReact`, `rtNodeTemp`, `rtNodeFlux` or `rtNodeInfluence`.

Results are returned as a 6 element array of data. Depending on the result type requested this array is formatted as follows:

Displacement

[0 .. 2] - Translations in the 123 axis directions for the specified UCS.

[3 .. 5] - Rotations about the 123 axis directions for the specified UCS.

Velocity

[0 .. 2] - Translational velocities in the 123 axis directions for the specified UCS.

[3 .. 5] - Angular velocities about the 123 axis directions for the specified UCS.

Acceleration

[0 .. 2] - Translational accelerations in the 123 axis directions for the specified UCS.

[3 .. 5] - Angular accelerations about the 123 axis directions for the specified UCS.

Phase

[0 .. 2] - Translational components in the 123 axis directions for the specified UCS.

[3 .. 5] - Angular components about the 123 axis directions for the specified UCS.

Reaction

[0..2] - Reaction forces in the 123 axis directions for the specified UCS.

[3..5] - Reaction moments about the 123 axis directions for the specified UCS.

Temperature

[0] - Temperature.

Flux

[0] - Heat flux.

Influence

[0..2] - Translational components in the 123 axis directions for the specified UCS.

[3..5] - Rotational components about the 123 axis directions for the specified UCS.

Beam Results

Beam results include force, stress, strain, release, cable position, flux, creep strain, strain energy, beam displacement and beam reactions. The *St7GetBeamResultArray*, *St7GetBeamResultArrayPos*, *St7GetBeamResultEndPos*, *St7GetBeamResultSinglePos* and *St7GetBeamReleaseResult* functions can be used to access these result quantities.

Result quantities can be selected via a combination of the following inputs:

ResultType

The result type to be returned, one of *rtBeamForce*, *rtBeamStrain*, *rtBeamStress*, *rtBeamTRelease*, *rtBeamRRelease*, *rtBeamCableXYZ*, *rtBeamFlux*, *rtBeamGradient*, *rtBeamCreepStrain*, *rtBeamEnergy*, *rtBeamDisp* or *rtBeamNodeReact*.

ResultSubType

The quantity sub-type, one of *stBeamLocal*, *stBeamPrincipal* or *stBeamGlobal*.

Results are returned in a one-dimensional array *BeamRes* which consists of contiguous blocks of data. Each block corresponds to a location along the beam. The length *NumColumns* of each block is also returned by the function as it depends on the requested result quantity.

The number of these blocks is dependent on the function that is called – for example, *St7GetBeamResultSinglePos* will return one such block, whereas *St7GetBeamResultArray* will return an array containing *NumStations* such blocks.

Constants are provided that index specific result quantities within each block of data. For example, the axial force at the *ith* beam station is stored in the location:

```
BeamRes [ (i-1) *NumColumns+ipBeamAxialF ]
```

These constants are specific to the result type requested – appropriate constants for each result type are listed in the rest of this section.

Force Results for stBeamLocal and stBeamPrincipal

ipBeamSF1 - Shear force in the 1-axis direction.
ipBeamBM1 - Bending moment in the 1-axis direction.
ipBeamSF2 - Shear force in the 2-axis direction.
ipBeamBM2 - Bending moment in the 2-axis direction.
ipBeamAxialF - Axial force.
ipBeamTorque - Torque.

Force Results for stBeamGlobal

ipBeamFX - Internal force in the Global X direction.
ipBeamMX - Internal moment in the Global X direction.
ipBeamFY - Internal force in the Global Y direction.
ipBeamMY - Internal moment in the Global Y direction.
ipBeamFZ - Internal force in the Global Z direction.
ipBeamMZ - Internal moment in the Global Z direction.

At any cut section, the forces/moment are those required to keep End 2 of the beam in equilibrium.

Stress

ipMinFibreStress - Minimum fibre stress.
ipMaxFibreStress - Maximum fibre stress.
ipMaxShearStress1 - Maximum shear stress in the 1-axis direction.
ipMaxShearStress2 - Maximum shear stress in the 2-axis direction.
ipAvShearStress1 - Average shear stress in the 1-axis direction.
ipAvShearStress2 - Average shear stress in the 2-axis direction.

ipTorqueStress - Torsional stress.
ipMaxPrincipalStress - Maximum principal stress.
ipMinPrincipalStress - Minimum principal stress.
ipMinPipeHoopStress - Minimum hoop stress.
ipMaxPipeHoopStress - Maximum hoop stress.
ipMinAxialStress - Minimum axial stress.
ipMaxAxialStress - Maximum axial stress.
ipMinBendingStress1 - Minimum bending stress in the 1-axis direction.
ipMaxBendingStress1 - Maximum bending stress in the 1-axis direction.
ipMinBendingStress2 - Minimum bending stress in the 2-axis direction.
ipMaxBendingStress2 - Maximum bending stress in the 2-axis direction.
ipYieldRatio - Portion of beam section that has yielded.

Flux

ipBeamFlux - Heat flux.
ipBeamTempGradient - Temperature gradient.

Strain

ipAxialStrain - Axial strain.
ipCurvature1 - Curvature in the 1-axis direction.
ipCurvature2 - Curvature in the 2-axis direction.
ipTwist - Twist.

Release

ipRelEnd1Dir1 - End 1 release in the 1-axis direction.

ipRelEnd1Dir2 - End 1 release in the 2-axis direction.

ipRelEnd1Dir3 - End 1 release in the 3-axis direction.

ipRelEnd2Dir1 - End 2 release in the 1-axis direction.

ipRelEnd2Dir2 - End 2 release in the 2-axis direction.

ipRelEnd2Dir3 - End 2 release in the 3-axis direction.

Energy

ipBeamEnergyStored - Stored energy.

ipBeamEnergySpent - Spent energy.

Plate Results

Plate results include stress, strain, strain energy, force moment, curvature, ply stress, ply strain, ply reserve, heat flux, temperature gradient, reinforcement design, creep strain, soil characteristics, nodal reactions and user defined quantities. The *St7GetPlateResultArray* function can be used to access these result quantities.

Result quantities can be selected via a combination of the following inputs:

ResultType

The result type to be returned, one of *rtPlateStress*, *rtPlateStrain*, *rtPlateEnergy*, *rtPlateForce*, *rtPlateMoment*, *rtPlateCurvature*, *rtPlatePlyStress*, *rtPlatePlyStrain*, *rtPlatePlyReserve*, *rtPlateFlux*, *rtPlateGradient*, *rtPlateReoDesign*, *rtPlateCreepStrain*, *rtPlateSoil*, *rtPlateUser*, *rtPlateNodeReact* or *rtPlateNodeDisp*.

ResultSubType

The result sub-type, one of *stPlateLocal*, *stPlateGlobal*, *stPlateCombined*, *stPlateSupport*, *stPlateDevLocal*, *stPlateDevGlobal*, *stPlateDevCombined* or the ID of a UCS in the model into which components the result is to be resolved. Note the Global Cartesian coordinate system is defined as UCS 1.

Results are returned in a one-dimensional array *PlateResult* which consists of contiguous blocks of data. Each block corresponds to a location on the plate. The length *NumColumns* of each block depends on the requested result quantity and is returned by *St7GetPlateResultArray*. The total number of these blocks *NumPoints* depends on the input *SampleLocation* and is also returned. The total number of quantities returned in *PlateResult* is therefore *NumPoints***NumColumns*.

Constants are provided that index specific result quantities within each block of data. For example, the plate local xy force at the *i*th Gauss point is stored in the location:

```
PlateResult[ (i-1) *NumColumns+ipPlateLocalxy]
```

These constants are specific to the result type requested – appropriate constants for each result type are listed in the rest of this section.

Stress, Strain, Creep Strain, Moment, Curvature and Force results for stPlateLocal

ipPlateLocalxx - Local xx component.

ipPlateLocallyy - Local yy component.

ipPlateLocalzz - Local zz component.

ipPlateLocalxy - Local xy component.

ipPlateLocalyz - Local yz component.

ipPlateLocalzx - Local zx component.

Stress results for stPlateDevLocal

ipPlateLocalMean - Mean.

ipPlateLocalDevxx - Deviatoric xx component.

ipPlateLocalDevyy - Deviatoric yy component.

Stress results for stPlateSupport

ipPlateEdgeSupport - Edge support component.

ipPlateFaceSupport - Face support component.

Stress, Strain, Creep Strain, Moment, Curvature and Force results for stPlateGlobal

ipPlateGlobalXX - Global XX component.

ipPlateGlobalYY - Global YY component.

ipPlateGlobalZZ - Global ZZ component.

ipPlateGlobalXY - Global XY component.

ipPlateGlobalYZ - Global YZ component.

ipPlateGlobalZX - Global ZX component.

Stress results for stPlateDevGlobal

ipPlateGlobalMean - Mean.
ipPlateGlobalDevXX - Deviatoric XX component.
ipPlateGlobalDevYY - Deviatoric YY component.
ipPlateGlobalDevZZ - Deviatoric ZZ component.

Stress, Strain, Creep Strain, Moment, Curvature and Force results for a UCS ID result sub-type

ipPlateUCSXX - UCS 11 component.
ipPlateUCSYY - UCS 22 component.
ipPlateUCSZZ - UCS 33 component.
ipPlateUCSXY - UCS 12 component.
ipPlateUCSYZ - UCS 23 component.
ipPlateUCSZX - UCS 31 component.

Stress, Strain, Creep Strain, Moment, Curvature and Force results for stPlateCombined

ipPlateCombPrincipal11 - Principal 11 component.
ipPlateCombPrincipal22 - Principal 22 component.
ipPlateCombPrincipalAngle - Principal axis angle.
ipPlateCombVonMises - Von Mises quantity.
ipPlateCombTresca - Tresca quantity.
ipPlateCombMohrCoulomb - Mohr Coulomb quantity.
ipPlateCombDruckerPrager - Drucker-Prager quantity.
ipPlateCombPlasticStrain - Plastic strain.
ipPlateCombCreepEffRate - Effective creep rate.

ipPlateCombCreepShrinkage - Creep shrinkage.

ipPlateCombYieldIndex - Yield index.

Stress results for stPlateDevCombined

ipPlateCombMean - Mean.

ipPlateCombDev11 - Deviatoric principal 11 component.

ipPlateCombDev22 - Deviatoric principal 22 component.

Stress, Strain and Creep Strain results for stPlateGlobal (Axisymmetric)

ipPlateAxiGlobalRR - Axisymmetric RR component.

ipPlateAxiGlobalZZ - Axisymmetric ZZ component.

ipPlateAxiGlobalTT - Axisymmetric TT component.

ipPlateAxiGlobalRZ - Axisymmetric RZ component.

Stress, Strain and Creep Strain results for stPlateDevGlobal (Axisymmetric)

ipPlateAxiGlobalMean - Mean.

ipPlateAxiGlobalDevRR - Axisymmetric deviatoric RR component.

ipPlateAxiGlobalDevZZ - Axisymmetric deviatoric ZZ component.

ipPlateAxiGlobalDevTT - Axisymmetric deviatoric TT component.

Stress, Strain and Creep Strain results for stPlateCombined (Axisymmetric)

ipPlateAxiCombPrincipal11 - Axisymmetric principal 11 component.

ipPlateAxiCombPrincipal22 - Axisymmetric principal 22 component.

ipPlateAxiCombPrincipal33 - Axisymmetric principal 33 component.

ipPlateAxiCombVonMises - Axisymmetric Von Mises quantity.

ipPlateAxiCombTresca - Axisymmetric Tresca quantity.
ipPlateAxiCombMohrCoulomb - Axisymmetric Mohr-Coulomb quantity.
ipPlateAxiCombDruckerPrager - Axisymmetric Drucker-Prager quantity.
ipPlateAxiCombPlasticStrain - Axisymmetric plastic strain quantity.
ipPlateAxiCombCreepEffRate - Axisymmetric effective creep rate.
ipPlateAxiCombCreepShrinkage - Axisymmetric creep shrinkage.
ipPlateAxiCombYieldIndex - Axisymmetric yield index.

Stress results for stPlateDevCombined (Axisymmetric)

ipPlateAxiCombMean - Mean.
ipPlateAxiCombDev11 - Axisymmetric deviatoric principal 11 component.
ipPlateAxiCombDev22 - Axisymmetric deviatoric principal 22 component.
ipPlateAxiCombDev33 - Axisymmetric deviatoric principal 33 component.

Ply Stress

ipPlyStress11 - Ply 11 stress component.
ipPlyStress22 - Ply 22 stress component.
ipPlyStress12 - Ply 12 stress component.
ipPlyIILSx - Interlamina Sx component.
ipPlyIILSy - Interlamina Sy component.

Ply Strain

ipPlyStrain11 - Ply 11 strain component.
ipPlyStrain22 - Ply 22 strain component.
ipPlyStrain12 - Ply 12 strain component.

Ply Reserve

ipPlyMaxStress - Maximum stress.
ipPlyMaxStrain - Maximum strain.
ipPlyTsaiHill - Tsai-Hill measure.
ipPlyModTsaiWu - Modified Tsai-Wu measure.
ipPlyHoffman - Hoffman measure.
ipPlyInterlam - Interlamina stress.

Soil

ipPlateSoilTotalPorePressure - Total pore pressure.
ipPlateSoilExcessPorePressure - Excess pore pressure.
ipPlateSoilOCRIndex - OCR index.
ipPlateSoilStateIndex - Failure index.
ipPlateSoilVoidRatio - Void ratio.

Flux and Temperature Gradient results for stPlateLocal

ipPlateFluxLocalx - Local x component.
ipPlateFluxLocaly - Local y component.
ipPlateFluxLocalxy - Local xy component.

Flux and Temperature Gradient results for stPlateGlobal

ipPlateFluxGlobalX - Global X component.
ipPlateFluxGlobalY - Global Y component.
ipPlateFluxGlobalZ - Global Z component.

ipPlateFluxGlobalXY - Global XY component.

ipPlateFluxGlobalYZ - Global YZ component.

ipPlateFluxGlobalZX - Global ZX component.

ipPlateFluxGlobalSRSS - Global SRSS component.

Flux and Temperature Gradient results for a UCS ID result sub-type

ipPlateFluxUCSX - UCS 1 component.

ipPlateFluxUCSY - UCS 2 component.

ipPlateFluxUCSZ - UCS 3 component.

ipPlateFluxUCSXY - UCS 12 component.

ipPlateFluxUCSYZ - UCS 23 component.

ipPlateFluxUCSZX - UCS 31 component.

ipPlateFluxUCSSRSS - UCS SRSS component.

Reinforcement Design

ipPlateRCWoodArmerMoment - Wood-Armer moment.

ipPlateRCWoodArmerForce - Wood-Armer force.

ipPlateRCSteelArea - Steel area.

ipPlateRCSteelAreaLessBase - Steel area less base area.

ipPlateRCSteelStress - Steel stress.

ipPlateRCConcreteStrain - Concrete strain ratio.

ipPlateRCBlockRatio - Block ratio.

Node Reaction

ipPlateNodeReactFX - FX component.

Plate Results

ipPlateNodeReactFY - FY component.

ipPlateNodeReactFZ - FZ component.

ipPlateNodeReactMX - MX component.

ipPlateNodeReactMY - MY component.

ipPlateNodeReactMZ - MZ component.

Energy

ipPlateEnergyStored - Stored energy.

ipPlateEnergySpent - Spent energy

Brick Results

Brick results include stress, strain, strain energy, heat flux, temperature gradient, creep strain, soil characteristics, nodal reactions and user defined quantities. The *St7GetBrickResultArray* function can be used to access these result quantities.

Result quantities can be selected via a combination of the following inputs:

ResultType

The result type to be returned, one of rtBrickStress, rtBrickStrain, rtBrickEnergy, rtBrickFlux, rtBrickGradient, rtBrickCreepStrain, rtBrickSoil, rtBrickUser, rtBrickNodeReact or rtBrickNodeDisp.

ResultSubType

The result sub-type, one of stBrickLocal, stBrickGlobal, stBrickCombined, stBrickSupport, stBrickDevLocal, stBrickDevGlobal, stBrickDevCombined or the ID of a UCS in the model into which components the result is to be resolved. Note the Global Cartesian coordinate system is defined as UCS 1.

Results are returned in a one-dimensional array *BrickRes* which consists of contiguous blocks of data. Each block corresponds to a location on the brick. The length *NumColumns* of each block depends on the requested result quantity and is returned by *St7GetBrickResultArray*. The total number of these blocks *NumPoints* depends on the input *SampleLocation* and is also returned. The total number of quantities returned in *BrickRes* is therefore *NumPoints***NumColumns*.

Constants are provided that index specific result quantities within each block of data. For example, the brick local xy stress component at the *i*th Gauss point is stored in the location:

```
BrickRes [ (i-1) *NumColumns+ipBrickLocalxy]
```

These constants are specific to the result type requested – appropriate constants for each result type are listed in the rest of this section.

Stress, Strain and Creep Strain results for stBrickLocal

ipBrickLocalxx - Local xx component.

ipBrickLocallyy - Local yy component.

ipBrickLocalzz - Local zz component.

ipBrickLocalxy - Local xy component.

ipBrickLocalyz - Local yz component.

ipBrickLocalzx - Local zx component.

Stress results for stBrickDevLocal

ipBrickLocalMean - Mean.

ipBrickLocalDevxx - Local deviatoric xx component.

ipBrickLocalDevyy - Local deviatoric yy component.

ipBrickLocalDevzz - Local deviatoric zz component.

Stress results for stBrickSupport

ipBrickFaceSupport - Face support.

Stress, Strain and Creep Strain results for stBrickGlobal

ipBrickGlobalXX - Global XX component.

ipBrickGlobalYY - Global YY component.

ipBrickGlobalZZ - Global ZZ component.

ipBrickGlobalXY - Global XY component.

ipBrickGlobalYZ - Global YZ component.

ipBrickGlobalZX - Global ZX component.

Stress results for stBrickDevGlobal

ipBrickGlobalMean - Mean.

ipBrickGlobalDevXX - Global deviatoric XX component.

ipBrickGlobalDevYY - Global deviatoric YY component.

ipBrickGlobalDevZZ - Global deviatoric ZZ component.

Stress, Strain and Creep Strain results for a UCS ID result sub-type

ipBrickUCSXX - UCS 11 component.

ipBrickUCSYY - UCS 22 component.

ipBrickUCSZZ - UCS 33 component.

ipBrickUCSXY - UCS 12 component.

ipBrickUCSYZ - UCS 23 component.

ipBrickUCSZX - UCS 31 component.

Stress, Strain and Creep Strain results for stBrickCombined

ipBrickCombPrincipal11 - Principal 11 component.

ipBrickCombPrincipal22 - Principal 22 component.

ipBrickCombPrincipal33 - Principal 33 component.

ipBrickCombVonMises - Von Mises quantity.

ipBrickCombTresca - Tresca quantity.

ipBrickCombMohrCoulomb - Mohr-Coulomb quantity.

ipBrickCombDruckerPrager - Drucker-Prager quantity.

ipBrickCombPlasticStrain - Plastic strain.

ipBrickCombCreepEffRate - Effective creep rate.

ipBrickCombCreepShrinkage - Creep shrinkage.

ipBrickCombYieldIndex - Yield index.

Stress results for stBrickDevCombined

ipBrickCombMean - Mean.

ipBrickCombDev11 - Principal 11 deviatoric component.

ipBrickCombDev22 - Principal 22 deviatoric component.

ipBrickCombDev33 - Principal 33 deviatoric component.

Soil

ipBrickSoilTotalPorePressure - Total pore pressure.

ipBrickSoilExcessPorePressure - Excess pore pressure.

ipBrickSoilOCRIndex - OCR index.

ipBrickSoilStateIndex - Failure index.

ipBrickSoilVoidRatio - Void ratio.

Flux and Temperature Gradient results for stBrickLocal

ipBrickFluxLocalx - Local X component.

ipBrickFluxLocaly - Local Y component.

ipBrickFluxLocalz - Local Z component.

ipBrickFluxLocalxy - Local XY component.

ipBrickFluxLocalyz - Local YZ component.

ipBrickFluxLocalzx - Local ZX component.

ipBrickFluxLocalRMS - Local RMS component.

Flux and Temperature Gradient results for stBrickGlobal

ipBrickFluxGlobalX - Global X component.
ipBrickFluxGlobalY - Global Y component.
ipBrickFluxGlobalZ - Global Z component.
ipBrickFluxGlobalXY - Global XY component.
ipBrickFluxGlobalYZ - Global YZ component.
ipBrickFluxGlobalZX - Global ZX component.
ipBrickFluxGlobalRMS - Global RMS component.

Flux and Temperature Gradient results for a UCS ID result sub-type

ipBrickFluxUCSX - UCS 1 component.
ipBrickFluxUCSY - UCS 2 component.
ipBrickFluxUCSZ - UCS 3 component.
ipBrickFluxUCSXY - UCS 12 component.
ipBrickFluxUCSYZ - UCS 23 component.
ipBrickFluxUCSZX - UCS 31 component.
ipBrickFluxUCSRMS - UCS RMS component.

Node Reaction

ipBrickNodeReactFX - FX component.
ipBrickNodeReactFY - FY component.
ipBrickNodeReactFZ - FZ component.

Energy

ipBrickEnergyStored - Stored energy.

ipBrickEnergySpent - Spent energy.

User Defined Results

The calculation of user defined result quantities based on primary result quantities is made possible by *User Defined Results*. In the Strand7 GUI, this is a contour option made available for plates and bricks in the **Results Settings** dialog, in which a simple text equation may be entered. The functions *St7SetPlateResultUserEquation*, *St7GetPlateResultUserEquation*, *St7SetBrickResultUserEquation* and *St7GetBrickResultUserEquation* parse the same text equation to define the result, input as the string *Equation*.

The following syntax is used for this string, note that its interpretation is case-insensitive and whitespace is ignored.

Primary result quantities are enclosed in square brackets, with the following convention;

[ABC]

A - Result type; one of stress S, strain E, or additionally force per unit length F, moment per unit length M or curvature K for plates.

B - Component; one of XX, YY, ZZ, XY, YZ, ZX where XYZ refer to the 123 axis directions defined by the coordinate system.

C - Coordinate system; one of local L, global G or the selected UCS U.

BC - Combined tensorial invariants; one of 11, 22, 33, MEAN, VM, TR.

Optionally for plate stresses and strains, the surface from which the result comes can be specified; one of mid-plane [ABC-MP], negative z [ABC-NZ] or positive z [ABC-PZ]. Note that if this is not specified, then the positive z value is taken when the plates are rendered as surfaces, and the value varies through the thickness when the plates are rendered as solids.

User defined results for plates also have two extra quantities; membrane thickness [TM] and bending thickness [TB].

Constants are entered in either simple floating point format #.# (period decimal point) or in scientific notation #.#E# where E separates the mantissa from the exponent (order of ten).

For manipulation of the above quantities, the standard operators are defined; addition +, subtraction -, multiplication *, division / and exponentiation ^, as well as brackets (.) to control the order of operations (otherwise the standard BODMAS convention applies). Additionally, there are the following functions F (.).

User Defined Results

ABS - absolute value

SQRT - square root

SQR - square

LN - Natural log (base e)

LOG - Log base 10

EXP - Natural exponent (base e)

SIN - sine

COS - cosine

TAN - tangent

ARCSIN - arcsine

ARCCOS - arccosine

ARCTAN - arctangent

IFPOS - returns argument when argument is positive, zero otherwise

IFNEG - returns argument when argument is negative, zero otherwise

Creep Definitions

A number of the creep laws available in Strand7 require that a number of basic coefficients be specified. These coefficients are defined via the Doubles array in the `St7SetCreepBasicData` and `St7GetCreepBasicData` as follows:

Primary Power Law Creep

[0 .. 3] - Coefficients C1, C2, C3 and CT.

Secondary Power Law Creep

[0 .. 2] - Coefficients C1, C2 and CT.

Primary + Secondary Power Law Creep

[0 .. 6] - Coefficients C1, C2, C3, CT1, C4, C5 and CT2.

Secondary Hyperbolic Creep

[0 .. 3] - Coefficients C1, C2, C3 and CT.

Secondary Exponential Creep

[0 .. 2] - Coefficients C1, C2 and CT.

Theta Projection Creep

[0 .. 3] - Coefficients A1, A2, A3 and A4.

[4 .. 7] - Coefficients B1, B2, B3 and B4.

[8 .. 11] - Coefficients C1, C2, C3 and C4.

[12 .. 15] - Coefficients D1, D2, D3 and D4.

Generalised Graham Creep

[0..7] - Coefficients C1, C2, C3, C4, C5, C6, C7 and CT.

Generalised Blackburn Creep

[0..6] - Coefficients C1, C2, C3, C4, C5, C6 and C7.

Entity Display Settings

There are a variety of display settings for each of the different entity types in Strand7. These settings can be specified for each entity type via an Integer array parameter.

The following sets of constants are used when defining display options:

Node/Vertex Symbols

syDot1, syDot2, syDot3, syDot4, sySquare1, sySquare2, syDisk1, syDisk2, syCircle1, syCircle2, syCircle3, sy3D1, sy3D2, sy3D3.

Filled Modes

fmPropertyColour, fmGroupColour, fmGlobalColour, fmPropertyWireframe, fmGroupWireframe, fmOutlineWireframe, fmOrientation.

Number Modes

nmNone, nmByElement, nmByProperty, nmByPropertyName, nmByID.

Display Modes

dmLine, dmSection, dmSolid, dmSlice.

The Integer array can be specified for each entity type as follows:

Node

ipNodeSelectedColour - Selected node colour as a 32 bit RGB value.

ipNodeUnselectedColour - Unselected node colour as a 32 bit RGB value.

ipNodeShowFree - Show free nodes, either btTrue or btFalse.

ipNodeNumberMode - Numbering mode for node numbers, see Number Modes for additional information.

ipNodeSymbol - Symbol for node display, see *Node/Vertex Symbols* for additional information.

Beam Element

ipBeamDisplay - Beam display settings, see *Display Modes* for additional information.

ipBeamShowRefNode - Show reference nodes, either btTrue or btFalse.

ipBeamShowOffset - Show offsets, either btTrue or btFalse.

ipBeamMoveToOffset - Move to offset, either btTrue or btFalse.

ipBeamLightShade - Render with light shade, either btTrue or btFalse.

ipBeamGlobalColour - Global beam colour as a 32 bit RGB colour.

ipBeamOutlineColour - Outline colour as a 32 bit RGB colour.

ipBeamEnd1Colour - End 1 colour as a 32 bit RGB colour.

ipBeamEnd2Colour - End 2 colour as a 32 bit RGB colour.

ipBeamRefNodeColour - Reference line colour as a 32 bit RGB colour.

ipBeamFilledMode - Beam filled mode, one of dmLine, dmSection, dmSolid or dmSlice.

ipBeamContour - Beam contour type, see *Beam Contour Types* for additional information.

ipBeamShrink - Shrink value as a percentage.

ipBeamRoundFacets - Number of facets used to render round beams.

ipBeamSpringCoils - Number of coils used to display springs.

ipBeamSpringAspect - Aspect ratio for spring elements.

ipBeamThickness - Line thickness.

ipBeamSections - Number of length-wise sections.

ipBeamOutlines - Show outlines, either omOutlineOn or omOutlineOff.

ipBeamShowAxes - Show element axes, either btTrue or btFalse.

`ipBeamNumberMode` - Numbering mode for beam numbers, see *Number Modes* for additional information.

Plate Element

`ipPlateDisplay` - Plate display settings, see *Display Modes* for additional information.

`ipPlateLightShade` - Render with light shade, either `btTrue` or `btFalse`.

`ipPlateGlobalColour` - Global plate colour as a 32 bit RGB colour.

`ipPlateOutlineColour` - Outline colour as a 32 bit RGB colour.

`ipPlateZPlusColour` - Z-plus orientation colour as a 32 bit RGB value.

`ipPlateZMinusColour` - Z-minus orientation colour as a 32 bit RGB colour.

`ipPlateOffsetColour` - Offset line colour as a 32 bit RGB value.

`ipPlateFilledMode` - Plate filled mode, see *Filled Modes* for additional information.

`ipPlateContour` - Plate contour type, see *Plate Contour Types* for additional information.

`ipPlateShrink` - Shrink value as a percentage.

`ipPlateOutlines` - Show plate outlines, one of `omOutlineOn`, `omOutlineOff` or `omOutlineFacet`.

`ipPlateOutlineThickness` - Plate outline line thickness.

`ipPlateShowAxes` - Show plate axes, either `btTrue` or `btFalse`.

`ipPlateAxisOnPly` - Ply number for axes display.

`ipPlateOffset` - Show plate offsets, either `btTrue` or `btFalse`.

`ipPlateMoveToOffset` - Move to offsets, either `btTrue` or `btFalse`.

`ipPlateNumberMode` - Plate numbering modes, see *Number Modes* for additional information.

Brick Element

`ipBrickLightShade` - Render with light shade, either `btTrue` or `btFalse`.

ipBrickGlobalColour - Brick global colour as a 32 bit RGB value.

ipBrickOutlineColour - Outline colour as a 32 bit RGB value.

ipBrickFilledMode - Brick filled mode, see *Filled Modes* for additional information.

ipBrickContour - Brick contour type, see *Brick Contour Types* for additional information.

ipBrickShrink - Shrink value as a percentage.

ipBrickOutlines - Show outlines, one of omOutlineOn, omOutlineOff or omOutlineFacet.

ipBrickOutlineThickness - Brick outline thickness.

ipBrickShowFreeFaces - Show brick free faces, either btTrue or btFalse.

ipBrickAxes1 - Show brick 1-axis, either btTrue or btFalse.

ipBrickAxes2 - Show brick 2-axis, either btTrue or btFalse.

ipBrickAxes3 - Show brick 3-axis, either btTrue or btFalse.

ipBrickNumberMode - Brick number mode, see *Number Modes* for additional information.

ipBrickShowAllFaces - Show all brick faces, either btTrue or btFalse.

Link

ipLinkGlobalColour - Link global colour as a 32 bit RGB value.

ipLinkMasterSlaveColour - Master-Slave link colour as a 32 bit RGB value.

ipLinkSectorSymmColour - Sector-symmetry link colour as a 32 bit RGB value.

ipLinkCouplingColour - Coupling link colour as a 32 bit RGB value.

ipLinkPinnedColour - Pinned link colour as a 32 bit RGB value.

ipLinkRigidColour - Rigid link colour as a 32 bit RGB value.

ipLinkShrinkColour - Shrink link colour as a 32 bit RGB value.

ipLinkTwoPointColour - Two-Point link colour as a 32 bit RGB value.

`ipLinkAttachmentColour` - Attachment link colour as a 32 bit RGB value.

`ipLinkMultiPointColour` - Multi-Point link colour as a 32 bit RGB value.

`ipLinkFilledMode` - Link filled mode, see *Filled Modes* for additional information.

`ipLinkNumberMode` - Link numbering mode, see *Number Modes* for additional information.

Load Path

`ipLoadPathColour` - Load path colour as a 32 bit RGB value.

`ipLoadPathColourMode` - Load path colour mode, one of
`cmLoadPathTemplateColour`, `cmLoadPathGroupColour`, `cmLoadPathColour` or
`cmLoadPathGlobalColour`.

`ipLoadPathNumberMode` - Load path numbering mode, see *Number Modes* for additional information.

`ipLoadPathShowDivisions` - Show path divisions, either `btTrue` or `btFalse`.

`ipLoadPathThickness` - Load path thickness.

Vertex

`ipVertexFreeColour` - Free vertex colour as a 32 bit RGB value.

`ipVertexFixedColour` - Fixed vertex colour as a 32 bit RGB value.

`ipVertexSelectedColour` - Selected vertex colour as a 32 bit RGB colour.

`ipVertextNumberMode` - Vertex numbering mode, see *Number Modes* for additional information.

`ipVertexSymbol` - Vertex symbol, see *Node/Vertex Symbols* for additional information.

Geometry Edge

`ipEdgeShow` - Show edges, either `btTrue` or `btFalse`.

`ipEdgeShowNonInterp` - Show non-interpolated edges, either `btTrue` or `btFalse`.

ipEdgeStyle - Edge style, either esThinEdge or esThickEdge.

ipEdgeColourMode - Edge colour mode.

ipEdgeColour - Edge colour as a 32 bit RGB value.

ipEdgeNonInterpColour - Non-Interpolated edge colour as a 32 bit RGB value.

Geometry Face

ipFaceWireframeColour - Wireframe colour as a 32 bit RGB value.

ipFaceShowWireframes - Show wireframes, either btTrue or btFalse.

ipFaceShowControlPoints - Show control points, either btTrue or btFalse.

ipFaceShowNormals - Show face normals, either btTrue or btFalse.

ipFaceWireframeStyle - Wireframe style, either wsDepthShaded or wsConstantColour.

ipFaceWireframeColourMode - Wireframe colour mode.

ipFaceWireframeDensity - Wireframe density.

The following pre-processor contour types can be specified for each entity type:

Beam Contour Types

ctBeamNone - No contour.

ctBeamLength - Contours of beam length.

ctBeamAxis1 - Contours of local axis 1 component.

ctBeamAxis2 - Contours of local axis 2 component.

ctBeamAxis3 - Contours of local axis 3 component.

ctBeamEA - Contours of EA product.

ctBeamEI11 - Contours of EI11 product.

ctBeamEI22 - Contours of EI22 product.

ctBeamGJ - Contours of GJ product.

ctBeamEAFactor - Contours of EA factor.

ctBeamEI11Factor - Contours of EI11 factor.

ctBeamEI22Factor - Contours of EI22 factor.

ctBeamGJFactor - Contours of GJ factor.

ctBeamOffset1 - Contours of offset in the local 1 axis direction.

ctBeamOffset2 - Contours of offset in the local 2 axis direction.

ctBeamStiffnessFactor1 - Contours of stiffness factor 1.

ctBeamStiffnessFactor2 - Contours of stiffness factor 2.

ctBeamStiffnessFactor3 - Contours of stiffness factor 3.

ctBeamStiffnessFactor4 - Contours of stiffness factor 4.

ctBeamStiffnessFactor5 - Contours of stiffness factor 5.

ctBeamStiffnessFactor6 - Contours of stiffness factor 6.

ctBeamMassFactor - Contours of mass factor.

ctBeamSupport1 - Contours of support in the local 1 axis direction.

ctBeamSupport2 - Contours of support in the local 2 axis direction.

ctBeamTemperature - Contours of applied temperature.

ctBeamPreTension - Contours of pre-tension.

ctBeamPreStrain - Contours of pre-strain.

ctBeamTempGradient1 - Contours of applied temperature gradient in the local 1 axis direction.

ctBeamTempGradient2 - Contours of applied temperature gradient in the local 2 axis direction.

ctBeamPipePressureIn - Contours of internal pipe pressure.

ctBeamPipePressureOut - Contours of external pipe pressure.

ctBeamPipeTempIn - Contours of internal pipe temperature.
ctBeamPipeTempOut - Contours of external pipe temperature.
ctBeamConvectionCoeff - Contours of convection coefficient.
ctBeamConvectionAmbient - Contours of ambient convection temperature.
ctBeamRadiationCoeff - Contours of radiation coefficient.
ctBeamRadiationAmbient - Contours of ambient radiation temperature.
ctBeamHeatFlux - Contours of applied beam heat flux.
ctBeamHeatSource - Contours of heat source.
ctBeamAgeAtFirstLoading - Contours of age at first loading.

Plate Contour Types

ctPlateNone - No Contour.
ctPlateAspectRatioMin - Contours of minimum aspect ratio.
ctPlateAspectRatioMax - Contours of maximum aspect ratio.
ctPlateWarping - Contours of warping.
ctPlateInternalAngle - Contours of internal angle.
ctPlateInternalAngleRatio - Contours of internal angle ratio.
ctPlateDiscreteThicknessM - Contours of discrete membrane thickness.
ctPlateContinuousThicknessM - Contours of continuous membrane thickness.
ctPlateDiscreteThicknessB - Contours of discrete bending thickness.
ctPlateContinuousThicknessB - Contours of continuous bending thickness.
ctPlateOffset - Contours of normal offset.
ctPlateArea - Contours of area.
ctPlateAxis1 - Contours of axis 1 component.
ctPlateAxis2 - Contours of axis 2 component.

ctPlateAxis3 - Contours of axis 3 component.

ctPlateTemperature - Contours of applied temperature.

ctPlateEdgeSupport - Contours of edge support.

ctPlateFaceSupport - Contours of face support.

ctPlatePreStressX - Contours of applied pre-stress in the local x axis direction.

ctPlatePreStressY - Contours of applied pre-stress in the local y axis direction.

ctPlatePreStressZ - Contours of applied pre-stress in the local z axis direction.

ctPlatePreStressMagnitude - Contours of applied pre-stress magnitude.

ctPlatePreStrainX - Contours of applied pre-strain in the local x axis direction.

ctPlatePreStrainY - Contours of applied pre-strain in the local y axis direction.

ctPlatePreStrainZ - Contours of applied pre-strain in the local z axis direction.

ctPlatePreStrainMagnitude - Contours of applied pre-strain magnitude.

ctPlateTempGradient - Contours of applied temperature gradient.

ctPlateEdgePressure - Contours of applied edge pressure.

ctPlateEdgeShear - Contours of applied edge shear.

ctPlateEdgeNormalShear - Contours of applied edge normal shear.

ctPlatePressureNormal - Contours of applied normal pressure.

ctPlatePressureGlobal - Contours of applied global pressure.

ctPlatePressureGlobalX - Contours of applied pressure in the global X axis direction.

ctPlatePressureGlobalY - Contours of applied pressure in the global Y axis direction.

ctPlatePressureGlobalZ - Contours of applied pressure in the global Z axis direction.

ctPlateFaceShearX - Contours of applied face shear in the local x axis direction.

ctPlateFaceShearY - Contours of applied face shear in the local y axis direction.

ctPlateFaceShearMagnitude - Contours of applied face shear magnitude.

ctPlateNSMass - Contours of non-structural mass.

ctPlateDynamicFactor - Contours of non-structural mass dynamic factor.

ctPlateConvectionCoeff - Contours of convection coefficient.

ctPlateConvectionAmbient - Contours of convection ambient temperature.

ctPlateRadiationCoeff - Contours of radiation coefficient.

ctPlateRadiationAmbient - Contours of radiation ambient temperature.

ctPlateHeatFlux - Contours of applied heat flux.

ctPlateConvectionCoeffZPlus - Contours of upper face convection coefficient.

ctPlateConvectionCoeffZMinus - Contours of lower face convection coefficient.

ctPlateConvectionAmbientZPlus - Contours of upper face convection ambient temperature.

ctPlateConvectionAmbientZMinus - Contours of lower face convection ambient temperature.

ctPlateRadiationCoeffZPlus - Contours of upper face radiation coefficient.

ctPlateRadiationCoeffZMinus - Contours of lower face radiation coefficient.

ctPlateRadiationAmbientZPlus - Contours of upper face radiation ambient temperature.

ctPlateRadiationAmbientZMinus - Contours of lower face radiation ambient temperature.

ctPlateHeatSource - Contours of applied heat source.

ctPlateSoilStressSV - Contours of applied soil stress SV.

ctPlateSoilStressKO - Contours of applied soil stress KO.

ctPlateSoilStressSH - Contours of applied soil stress SH.

ctPlateSoilRatioOCR - Contours of applied soil ratio OCR.

ctPlateSoilRatioEO - Contours of applied soil ratio EO.

ctPlateAgeAtFirstLoading - Contours of applied age at first loading.

Brick Contour Types

ctBrickNone - No contour.

ctBrickAspectRatioMin - Contours of minimum aspect ratio.

ctBrickAspectRatioMax - Contours of maximum aspect ratio.

ctBrickVolume - Contours of brick volume.

ctBrickDeterminant - Contours of determinant.

ctBrickInternalAngle - Contours of internal angle.

ctBrickMixedProduct - Contours of mixed product.

ctBrickDihedral - Contours of dihedral.

ctBrickAxis1 - Contours of axis 1 component.

ctBrickAxis2 - Contours of axis 2 component.

ctBrickAxis3 - Contours of axis 3 component.

ctBrickTemperature - Contours of applied temperature.

ctBrickSupport - Contours of face support.

ctBrickPreStressX - Contours of pre-stress in the local x axis direction.

ctBrickPreStressY - Contours of pre-stress in the local y axis direction.

ctBrickPreStressZ - Contours of pre-stress in the local z axis direction.

ctBrickPreStressMagnitude - Contours of pre-stress magnitude.

ctBrickPreStrainX - Contours of pre-strain in the local x axis direction.

ctBrickPreStrainY - Contours of pre-strain in the local y axis direction.

ctBrickPreStrainZ - Contours of pre-strain in the local z axis direction.

ctBrickPreStrainMagnitude - Contours of pre-strain magnitude.

ctBrickNormalPressure - Contours of applied normal pressure.

ctBrickGlobalPressure - Contours of applied global pressure.

Entity Display Settings

ctBrickGlobalPressureX - Contours of global pressure in the local x axis direction.

ctBrickGlobalPressureY - Contours of global pressure in the local y axis direction.

ctBrickGlobalPressureZ - Contours of global pressure in the local z axis direction.

ctBrickShearX - Contours of face shear in the local x axis direction.

ctBrickShearY - Contours of face shear in the local y axis direction.

ctBrickShearMagnitude - Contours of face shear magnitude.

ctBrickNSMass - Contours of non-structural mass.

ctBrickDynamicFactor - Contours of non-structural mass dynamic factor.

ctBrickConvectionCoeff - Contours of convection coefficient.

ctBrickConvectionAmbient - Contours of convection ambient temperature.

ctBrickRaditionCoeff - Contours of radiation coefficient.

ctBrickRadiationAmbient - Contours of radiation ambient temperature.

ctBrickHeatFlux - Contours of applied heat flux.

ctBrickHeatSource - Contours of heat source.

ctBrickSoilStressSV - Contours of soil stress SV.

ctBrickSoilStressKO - Contours of soil stress KO.

ctBrickSoilStressSH - Contours of soil stress SH.

ctBrickSoilRatioOCR - Contours of soil ratio OCR.

ctBrickSoilRatioEO - Contours of soil ratio EO.

ctBrickAgeAtFirstLoading - Contours of age at first loading.

Result Display Options

Element result contours can be displayed when viewing a model using the Strand7 API model window with a result file open. These contours can be configured and generated via the Integers array used in the *St7SetBeamResultDisplay*, *St7SetPlateResultDisplay* and *St7SetBrickResultDisplay* functions.

Result Display Types

rtAsNone - No result display.

rtAsContour - Display result as element contour.

rtAsDiagram - Display result as element diagram.

rtAsVector - Display result as element vector.

Common Result Display Quantities

icDispC - Displacement results.

icVelC - Velocity results.

icAccC - Acceleration results.

icPhaseC - Phase results.

icReactC - Reaction results.

icTempC - Temperature results.

icNodeForceC - Element node force results.

icNodeFluxC - Flux results.

Beam Result Display Quantities

icBeamForceC - Beam force results.

icBeamStrainC - Beam strain results.

icBeamStressC - Beam stress results.

icBeamCreepStrainC - Beam creep strain results.

icBeamEnergyC - Beam energy results.

icBeamFluxC - Beam heat flux results.

icBeamTGradC - Beam temperature gradient results.

Plate Result Display Quantities

icPlateForceC - Plate force results.

icPlateMomentC - Plate moment results.

icPlateStressC - Plate stress results.

icPlateStrainC - Plate strain results.

icPlateCurvatureC - Plate curvature results.

icPlateCreepStrainC - Plate creep strain results.

icPlateEnergyC - Plate energy results.

icPlateFluxC - Plate heat flux results.

icPlateTGradC - Plate temperature gradient results.

Brick Result Display Quantities

icBrickStressC - Brick stress results.

icBrickStrainC - Brick strain results.

icBrickCreepStrainC - Brick creep strain results.

icBrickEnergyC - Brick energy results.

icBrickFluxC - Brick heat flux results.

icBrickTGradC - Brick temperature gradient results.

Result Display Axis

stBeamLocal - use beam local axes.

stBeamPrincipal - use beam principal axes.

stBeamGlobal - use global axes.

stPlateLocal - use plate local axes.

stPlateGlobal - use plate global axes.

stPlateCombined - show plate combined results.

stBrickLocal - use brick local axes.

stBrickGlobal - use brick global axes.

stBrickCombined - show brick combined results.

OR the ID of a UCS in the model into which to resolve the result. Note the UCS IDs in a model begin at an index of 2.

Result Display Components

This parameter is defined using an integer value and should be set according to the **Results Settings** dialog available within Strand7. Indices start at 1 and increment downwards and then to the right. For example, when displaying a contour of displacement results for plates D(XYZ) the index is 10.

Diagram Result Display Components

The following diagram quantities are interpreted based on the result quantity selected as in the **Results Settings** dialog. The results Integers array needs the following data defined.

ipDiagram1 - btTrue or btFalse.

ipDiagram2 - btTrue or btFalse.

ipDiagram3 - btTrue or btFalse.

ipDiagram4 - btTrue or btFalse.

ipDiagram5 - btTrue or btFalse.

ipDiagram6 - btTrue or btFalse.

Vector Result Display Components

The following vector quantities are interpreted based on the result quantity selected as in the **Results Settings** dialog. The results Integers array needs the following data defined. The results UCS is controlled using the *St7SetWindowUCSCase* function.

ipVector1 - btTrue or btFalse.

ipVector2 - btTrue or btFalse.

ipVector3 - btTrue or btFalse.

ipVector4 - btTrue or btFalse.

ipVector5 - btTrue or btFalse.

ipVector6 - btTrue or btFalse.

Custom Results

User defined results files can be created directly using the Strand7 API. Once created, these results can be opened and manipulated in the same way as normal Strand7 result files.

Custom results can be specified for the following basic quantities:

Node Results

`rtNodeDisp`, `rtNodeVel`, `rtNodeAcc`, `rtNodeReact`, `rtNodeTemp` or `rtNodeFlux`.

Beam Results

`rtBeamForce`, `rtBeamStrain`, `rtBeamFlux` or `rtBeamNodeReact`.

Plate Results

`rtPlateStress`, `rtPlateStrain`, `rtPlateFlux` or `rtPlateNodeReact`.

Brick Results

`rtBrickStress`, `rtBrickStrain`, `rtBrickFlux` or `rtBrickNodeReact`.

The following set of constants are available for indexing the Doubles array for the appropriate functions of; `St7SetResFileNodeResult`, `St7GetResFileNodeResult`, `St7SetResFileBeamResult`, `St7GetResFileBeamResult`, `St7SetResFilePlateResult`, `St7GetResFilePlateResult`, `St7SetResFileBrickResult` or `St7GetResFileBrickResult`.

Nodal Displacement, Velocity, Acceleration and Reaction

`ipNodeResFileDX` - Translational result in the X axis direction.

`ipNodeResFileDY` - Translational result in the Y axis direction.

`ipNodeResFileDZ` - Translational result in the Z axis direction.

`ipNodeResFileRX` - Rotational result about the X axis.

`ipNodeResFileRY` - Rotational result about the Y axis.

`ipNodeResFileRZ` - Rotational result about the Z axis.

Note that nodal rotations are measured in degrees.

Nodal Temperature and Flux

ipNodeResTemp - Temperature result.

Beam Force

ipBeamResFileSF1 - Shear force in the principal 1 axis direction.

ipBeamResFileSF2 - Shear force in the principal 2 axis direction.

ipBeamResFileAxial - Axial force.

ipBeamResFileBM1 - Bending moment in the principal 1 axis direction.

ipBeamResFileBM2 - Bending moment in the principal 2 axis direction.

ipBeamResFileTorque - Torque.

The above constants index contiguous blocks of results for each beam station, where each block is kBeamResFileForceSize long. For example, the axial force at the i^{th} beam station is stored at:

```
Doubles [ (i-1) * kBeamResFileForceSize + ipBeamResFileAxial ].
```

Beam Strain

ipBeamResFileAxialStrain - Axial strain.

ipBeamResFileCurvature1 - Curvature in the principal 1 axis direction.

ipBeamResFileCurvature2 - Curvature in the principal 2 axis direction.

ipBeamResFileTwist - Twisting strain.

The above constants index contiguous blocks of results for each beam station, where each block is kBeamResFileStrainSize long.

Beam Nodal Reaction

ipBeamResFileFX - Force reaction in the X axis direction.

ipBeamResFileFY - Force reaction in the Y axis direction.
ipBeamResFileFZ - Force reaction in the Z axis direction.
ipBeamResFileMX - Moment reaction in the X axis direction.
ipBeamResFileMY - Moment reaction in the Y axis direction.
ipBeamResFileMZ - Moment reaction in the Z axis direction.

The above constants index contiguous blocks of results for each beam end, where each block is kBeamResFileReactSize long.

Beam Flux

ipBeamResFileF - Beam heat flux.
ipBeamResFileG - Beam temperature gradient.

The above constants index contiguous blocks of results for each beam end, where each block is kBeamResFileFluxSize long.

Plate Stress

Plate stress results for linear analyses comprise the following eight constants only:

ipPlateShellResFileNxx - Plate force in the local x axis direction.
ipPlateShellResFileNyy - Plate force in the local y axis direction.
ipPlateShellResFileNxy - Plate force in the local xy axis direction.
ipPlateShellResFileMxx - Plate moment in the local x axis direction.
ipPlateShellResFileMyy - Plate moment in the local y axis direction.
ipPlateShellResFileMxy - Plate moment in the local xy axis direction.
ipPlateShellResFileQxz - Plate shear force in the local xz axis direction.
ipPlateShellResFileQyz - Plate shear force in the local yz axis direction.

Plate stress results for nonlinear analyses additionally comprise the following nine constants:

ipPlateShellResFileZMinusSxx - Plate stress in the local x axis direction, at the minus Z plate surface.

ipPlateShellResFileZMinusSyy - Plate stress in the local y axis direction, at the minus Z plate surface.

ipPlateShellResFileZMinusSxy - Plate stress in the local xy axis direction, at the minus Z plate surface.

ipPlateShellResFileMidPlaneSxx - Plate stress in the local x axis direction, at the midplane plate surface.

ipPlateShellResFileMidPlaneSyy - Plate stress in the local y axis direction, at the midplane plate surface.

ipPlateShellResFileMidPlaneSxy - Plate stress in the local xy axis direction, at the midplane plate surface.

ipPlateShellResFileZPlusSxx - Plate stress in the local x axis direction, at the plus Z plate surface.

ipPlateShellResFileZPlusSyy - Plate stress in the local y axis direction, at the plus Z plate surface.

ipPlateShellResFileZPlusSxy - Plate stress in the local xy axis direction, at the plus Z plate surface.

The above constants index contiguous blocks of results for each plate Gauss point, where each block is kPlateShellResFileStressSize long.

Plate Strain

ipPlateShellResFileExx - Plate strain in the local x axis direction.

ipPlateShellResFileEyy - Plate strain in the local y axis direction.

ipPlateShellResFileExy - Plate strain in the local xy axis direction.

ipPlateShellResFileEzz - Plate strain in the local z axis direction.

ipPlateShellResFileKxx - Plate curvature in the local x axis direction.

ipPlateShellResFileKyy - Plate curvature in the local y axis direction.

ipPlateShellResFileKxy - Plate curvature in the local xy axis direction.

ipPlateShellResFileTxz - Transverse plate strain in the local zx axis direction.
ipPlateShellResFileTyz - Transverse plate strain in the local yz axis direction.
ipPlateShellResFileStoredE - Stored elastic strain energy density.
ipPlateShellResFileSpentE - Irreversible work performed, as an energy density.

The above constants index contiguous blocks of results for each plate Gauss point, where each block is kPlateShellResFileStrainSize long.

2D Plate Stress

ipPlate2DResFileSXX - Plate stress in the global X axis direction.
ipPlate2DResFileSYY - Plate stress in the global Y axis direction.
ipPlate2DResFileSXY - Plate stress in the global XY axis direction.
ipPlate2DResFileSZZ - Plate stress in the global Z axis direction.

The above constants index contiguous blocks of results for each plate Gauss point, where each block is kPlate2DResFileStressSize long.

2D Plate Strain

ipPlate2DResFileEXX - Plate strain in the global X axis direction.
ipPlate2DResFileEYY - Plate strain in the global Y axis direction.
ipPlate2DResFileEXY - Plate strain in the global XY axis direction.
ipPlate2DResFileEZ - Plate strain in the global Z axis direction.
ipPlate2DResFileStoredE - Stored elastic strain energy density.
ipPlate2DResFileSpentE - Irreversible work performed, as an energy density.

The above constants index contiguous blocks of results for each plate Gauss point, where each block is kPlate2DResFileStrainSize long.

Plate Nodal Reaction

ipPlateResFileFX - Plate node reaction in the global X axis direction.

ipPlateResFileFY - Plate node reaction in the global Y axis direction.

ipPlateResFileFZ - Plate node reaction in the global Z axis direction.

ipPlateResFileMX - Plate node reaction about the global X axis direction.

ipPlateResFileMY - Plate node reaction about the global Y axis direction.

ipPlateResFileMZ - Plate node reaction about the global Z axis direction.

The above constants index contiguous blocks of results for each plate node, where each block is kPlateResFileReactSize long.

Plate Flux

ipPlateResFileFxx - Plate heat flux in the local x axis direction.

ipPlateResFileFyy - Plate heat flux in the local y axis direction.

ipPlateResFileGxx - Plate temperature gradient in the local x axis direction.

ipPlateResFileGyy - Plate temperature gradient in the local y axis direction.

The above constants index contiguous blocks of results for each plate Gauss point, where each block is kPlateResFileFluxSize long.

Brick Stress

ipBrickResFileSXX - Brick stress in the local x axis direction.

ipBrickResFileSYY - Brick stress in the local y axis direction.

ipBrickResFileSZZ - Brick stress in the local z axis direction.

ipBrickResFileSXY - Brick stress in the local xy axis direction.

ipBrickResFileSYZ - Brick stress in the local yz axis direction.

ipBrickResFileSZX - Brick stress in the local zx axis direction.

The above constants index contiguous blocks of results for each brick Gauss point, where each block is kBrickResFileStressSize long.

Brick Strain

ipBrickResFileExx - Brick strain in the local x axis direction.

ipBrickResFileEyy - Brick strain in the local y axis direction.

ipBrickResFileEzz - Brick strain in the local z axis direction.

ipBrickResFileExy - Brick strain in the local xy axis direction.

ipBrickResFileEyz - Brick strain in the local yz axis direction.

ipBrickResFileEzx - Brick strain in the local zx axis direction.

ipBrickResFileStoredE - Stored elastic strain energy density.

ipBrickResFileSpentE - Irreversible work performed, as an energy density.

The above constants index contiguous blocks of results for each brick Gauss point, where each block is kBrickResFileStrainSize long.

Brick Nodal Reaction

ipBrickResFileFX - Brick node reaction in the global X axis direction.

ipBrickResFileFY - Brick node reaction in the global Y axis direction.

ipBrickResFileFZ - Brick node reaction in the global Z axis direction.

The above constants index contiguous blocks of results for each brick node, where each block is kBrickResFileReactSize long.

Brick Flux

ipBrickResFileFXX - Brick heat flux in the local x axis direction.

ipBrickResFileFYy - Brick heat flux in the local y axis direction.

ipBrickResFileFZZ - Brick heat flux in the local z axis direction.

ipBrickResFileGXX - Brick temperature gradient in the local x axis direction.

ipBrickResFileGYY - Brick temperature gradient in the local y axis direction.

ipBrickResFileGZZ - Brick temperature gradient in the local z axis direction.

The above constants index contiguous blocks of results for each brick Gauss point, where each block is kBrickResFileFluxSize long.

Obsolete Functions

There are a number of functions that have become obsolete due to continued development. For backwards compatibility, these functions will continue to be available in the Strand7 API, although they will not be fully documented and their continued use is not recommended. Typically an alternative function will be available, that supports enhanced functionality.

In rare situations functions may no longer be supported in the Strand7 API. In these cases the functions will still be available, but will always return the *ERR7_FunctionNotSupported* error code. A function will only be discontinued in this way if its behaviour is no longer valid, otherwise the function will simply become undocumented as described above.

The following list outlines obsolete functions and the recommended alternatives:

St7ZipMesh

Status

Undocumented.

Alternatives

St7CleanMesh, St7SetCleanMeshData, St7GetCleanMeshData.

St7SetBeamSectionProperties

Status

Undocumented.

Alternatives

St7SetBeamSectionPropertyData.

St7CalcBeamSectionProperties

Status

Undocumented.

Alternatives

St7CalculateBeamSectionProperties.

St7AddNonlinearIncrement

Status

Undocumented.

Alternatives

St7AddNLAIcrement.

St7InsertNonlinearIncrement

Status

Undocumented.

Alternatives

St7InsertNLAIcrement.

St7DeleteNonlinearIncrement

Status

Undocumented.

Alternatives

St7DeleteNLAIcrement.

St7SetNonlinearLoadIncrementFactor

Status

Undocumented.

Alternatives

St7SetNLALoadIncrementFactor.

St7SetNonlinearFreedomIncrementFactor

Status

Undocumented.

Alternatives

St7SetNLAFreedomIncrementFactor.

St7GetNonlinearLoadIncrementFactor

Status

Undocumented.

Alternatives

St7GetNLALoadIncrementFactor.

St7GetNonlinearFreedomIncrementFactor

Status

Undocumented.

Alternatives

St7GetNLAFreedomIncrementFactor.

St7AddLoadCaseCombination

Status

Undocumented.

Alternatives

St7AddLSACombination.

St7InsertLoadCaseCombination

Status

Undocumented.

Alternatives

St7InsertLSACombination.

St7DeleteLoadCaseCombination

Status

Undocumented.

Alternatives

St7DeleteLSACombination.

St7SetLoadCaseCombinationFactor

Status

Undocumented.

Alternatives

St7SetLSACombinationFactor.

St7GetLoadCaseCombinationFactor

Status

Undocumented.

Alternatives

St7GetLSACombinationFactor.

St7EnableNonlinearLoadCase

Status

Undocumented.

Alternatives

St7EnableNLALoadCase.

St7DisableNonlinearLoadCase

Status

Undocumented.

Alternatives

St7DisableNLALoadCase.

St7EnableNonlinearFreedomCase

Status

Undocumented.

Alternatives

St7GetNLALoadCaseState, St7EnableNLAFreedomCase.

St7DisableNonlinearFreedomCase

Status

Undocumented.

Alternatives

St7DisableNLAFreedomCase.

St7GetNonlinearLoadCaseState

Status

Undocumented.

Alternatives

St7GetNLALoadCaseState.

St7GetNonlinearFreedomCaseState

Status

Undocumented.

Alternatives

St7GetNLAFreedomCaseState.

St7EnableFrequencyNSMassCase

Status

Undocumented.

Alternatives

St7EnableNFANonStructuralMassCase.

St7DisableFrequencyNSMassCase

Status

Undocumented.

Alternatives

St7DisableNFANonStructuralMassCase.

St7GetFrequencyNSMassCaseState

Status

Undocumented.

Alternatives

St7GetNFANonStructuralMassCaseState.

St7GetBeamResult

Status

Undocumented.

Alternatives

St7GetBeamResultArray, St7GetBeamResultArrayPos,
St7GetBeamResultEndPos, St7GetBeamResultSinglePos.

St7GetBeamForceResultPos

Status

Undocumented.

Alternatives

St7GetBeamResultArray, St7GetBeamResultArrayPos,
St7GetBeamResultEndPos, St7GetBeamResultSinglePos.

St7GetBeamResultPos

Status

Undocumented.

Alternatives

St7GetBeamResultArray, St7GetBeamResultArrayPos,
St7GetBeamResultEndPos, St7GetBeamResultSinglePos.

St7GetBeamDispResultPos

Status

Undocumented.

Alternatives

St7GetBeamResultArray, St7GetBeamResultArrayPos,
St7GetBeamResultEndPos, St7GetBeamResultSinglePos.

St7GetPlateResult

Status

Undocumented.

Alternatives

St7GetPlateResultArray.

St7GetPlateResultUCS

Status

Undocumented.

Alternatives

St7GetPlateResultArray.

St7GetBrickResult

Status

Undocumented.

Alternatives

St7GetBrickResultArray.

St7GetBrickResultUCS

Status

Undocumented.

Alternatives

St7GetBrickResultArray.

St7 GetUserSpectralName

Status

Undocumented.

Alternatives

St7GetLSACombinationSpectralName.

St7SetNodeKTranslation3

Status

Undocumented.

Alternatives

St7SetNodeKTranslation3F.

St7SetNodeKRotation3

Status

Undocumented.

Alternatives

St7SetNodeKRotation3F.

St7SetNodeKDamping3

Status

Undocumented.

Alternatives

St7SetNodeKDamping3F.

St7SetNodeNSMass2

Status

Undocumented.

Alternatives

St7SetNodeNSMass5.

St7GetBeamProperty

Status

Undocumented.

Alternatives

St7GetBeamPropertyData.

St7GetPlateProperty

Status

Undocumented.

Alternatives

St7GetPlatePropertyData.

St7GetBrickProperty

Status

Undocumented.

Alternatives

St7GetBrickPropertyData.

St7SetBeamSupport2

Status

Undocumented.

Alternatives

St7SetBeamSupport2F.

St7SetBeamDLL4

Status

Undocumented.

Alternatives

St7SetBeamDLL6ID.

St7SetBeamDML4

Status

Undocumented.

Alternatives

St7SetBeamDML6ID.

St7SetBeamDLG4

Status

Undocumented.

Alternatives

St7SetBeamDLG6ID.

St7SetBeamCFL4

Status

Undocumented.

Alternatives

St7SetBeamCFL4ID.

St7SetBeamCFG4

Status

Undocumented.

Alternatives

St7SetBeamCFG4ID.

St7SetBeamCML4

Status

Undocumented.

Alternatives

St7SetBeamCML4ID.

St7SetBeamCMG4

Status

Undocumented.

Alternatives

St7SetBeamCMG4ID.

St7SetBeamNSMass7ID

Status

Undocumented.

Alternatives

St7SetBeamNSMass10ID.

St7SetPipePressure2

Status

Undocumented.

Alternatives

St7SetPipePressure2AF.

St7SetPipeTemperature2

Status

Undocumented.

Alternatives

St7SetPipeTemperature2OT.

St7SetBeamPreTension1

Status

Undocumented.

Alternatives

St7SetBeamPreLoad1.

St7SetPlatePreStress3

Status

Undocumented.

Alternatives

St7SetPlatePreLoad3.

St7SetPlateFaceSupport1

Status

Undocumented.

Alternatives

St7SetPlateSupport1F.

St7SetPlateEdgeSupport1

Status

Undocumented.

Alternatives

St7SetPlateEdgeSupport1F.

St7SetPlateNSMass2

Status

Undocumented.

Alternatives

St7SetPlateNSMass5.

St7SetPlateConvection2

Status

Undocumented.

Alternatives

St7SetPlateEdgeConvection2.

St7SetPlateRadiation2

Status

Undocumented.

Alternatives

St7SetPlateEdgeRadiation2.

St7SetBrickSupport1

Status

Undocumented.

Alternatives

St7SetBrickSupport1F.

St7SetBrickPreStress3

Status

Undocumented.

Alternatives

St7SetBrickPreLoad3.

St7SetBrickNSMass2

Status

Undocumented.

Alternatives

St7SetBrickNSMass5.

St7EnableLoadCase

Status

Undocumented.

Alternatives

St7EnableLSALoadCase.

St7DisableLoadCase

Status

Undocumented.

Alternatives

St7DisableLSALoadCase.

St7GetLoadCaseStatus

Status

Undocumented.

Alternatives

St7GetLSALoadCaseState.

St7SetLinearBucklingInitialFile

Status

Undocumented.

Alternatives

St7SetLBAInitialFile.

St7GetLinearBucklingInitialFile

Status

Undocumented.

Alternatives

St7GetLBAInitialFile.

St7SetNaturalFrequencyInitialFile

Status

Undocumented.

Alternatives

St7SetNFAInitialFile.

St7GetNaturalFrequencyInitialFile

Status

Undocumented.

Alternatives

St7GetNFAInitialFile.

St7SetNonlinearStaticInitialFile

Status

Undocumented.

Alternatives

St7SetNLInitialFile.

St7GetNonlinearStaticInitialFile

Status

Undocumented.

Alternatives

St7GetNLAinitialFile.

St7SetTransientInitialConditions

Status

Undocumented.

Alternatives

St7SetTransientInitialConditionsType, St7SetTransientInitialConditionsVectors.

St7GetTransientInitialConditions

Status

Undocumented.

Alternatives

St7GetTransientInitialConditionsType, St7GetTransientInitialConditionsVectors.

St7SetNonlinearTransientInitialFile

Status

Undocumented.

Alternatives

St7SetNTAinitialFile.

St7GetNonlinearTransientInitialFile

Status

Undoumented.

Alternatives

St7GetNTAinitialFile.

St7SetLinearTransientInitialFile

Status

Undocumented.

Alternatives

St7SetLTInitialFile.

St7GetLinearTransientInitialFile

Status

Undoumented.

Alternatives

St7GetLTInitialFile.

St7SetTransientHeatInitialFile

Status

Undocumented.

Alternatives

St7SetTHInitialFile.

St7GetTransientHeatInitialFile

Status

Undocumented.

Alternatives

St7GetTHInitialFile.

St7SetModalDampingType

Status

Undocumented.

Alternatives

St7SetDampingType.

St7GetModalDampingType

Status

Undocumented.

Alternatives

St7GetDampingType.

St7SetHarmonicRange

Status

Undocumented.

Alternatives

St7SetHRARange.

St7GetHarmonicRange

Status

Undocumented.

Alternatives

St7GetHRARange.

St7SetHeatLoadCase

Status

Undocumented.

Alternatives

St7EnableHeatLoadCase.

St7GetHarmonicBaseVector

Status

Undocumented.

Alternatives

St7GetHRABaseVector.

St7SetHarmonicBaseVector

Status

Undocumented.

Alternatives

St7SetHRABaseVector.

St7SetHarmonicLoadType

Status

Undocumented.

Alternatives

St7SetModalLoadType.

St7GetHarmonicLoadType

Status

Undocumented.

Alternatives

St7GetModalLoadType.

St7SetLSAFreedomCase

Status

Undocumented.

Alternatives

Load/Freedom case combinations are not defined explicitly, see
St7EnableLSALoadCase, St7DisableLSALoadCase, St7GetLSALoadCaseState.

St7SetSolverLogicalParameter

Status

Undocumented.

Alternatives

St7SetSolverDefaultsLogical.

St7GetSolverLogicalParameter

Status

Undocumented.

Alternatives

St7GetSolverDefaultsLogical.

St7SetSolverIntegerParameter

Status

Undocumented.

Alternatives

St7SetSolverDefaultsInteger.

St7GetSolverIntegerParameter

Status

Undocumented.

Alternatives

St7GetSolverDefaultsInteger.

St7SetSolverDoubleParameter

Status

Undocumented.

Alternatives

St7SetSolverDefaultsDouble.

St7GetSolverDoubleParameter

Status

Undocumented.

Alternatives

St7GetSolverDefaultsDouble.

St7GetAttribute

Status

Undocumented.

Alternatives

Specific Set/Get functions are now available for all attribute types.

St7GetAttributeID

Status

Undocumented.

Alternatives

Specific Set/Get functions are now available for all attribute types.

St7GetElementGroup

Status

Undocumented.

Alternatives

St7GetEntityGroup.

St7SetElementGroup

Status

Undocumented.

Alternatives

St7SetEntityGroup.

St7DeleteAttributeID

Status

Undocumented.

Alternatives

St7DeleteAttribute.

St7NewTable

Status

Not supported.

Alternatives

St7GetNumTables, St7GetTableInfoByIndex.

St7DeleteTable

Status

Not supported.

Alternatives

St7DeleteTableType.

St7GetTableType

Status

Not supported.

Alternatives

None. The type of all tables is now explicit.

St7GetTableName

Status

Not supported.

Alternatives

St7GetTableTypeName.

St7GetNumTableRows

Status

Not supported.

Alternatives

St7GetNumTableTypeRows.

St7GetTableData

Status

Not supported.

Alternatives

St7GetTableTypeData.

St7SetTableData

Status

Not supported.

Alternatives

St7SetTableTypeData.

St7SetLinkData

Status

Undocumented.

Alternatives

Specific Set/Get functions are now available for all link types.

St7GetLinkData

Status

Undocumented.

Alternatives

Specific Set/Get functions are now available for all link types.

St7SetLinkDoubles

Status

Undocumented.

Alternatives

Specific Set/Get functions are now available for all link types.

St7GetLinkDoubles

Status

Undocumented.

Alternatives

Specific Set/Get functions are now available for all link types.

Strand7 Function Index

St7AddCombinationEnvelope	922
St7AddComment	104
St7AddFactorsEnvelope	927
St7AddFactorsEnvelopeCase	930
St7AddFactorsEnvelopeSet	934
St7AddLaminatePly	632
St7AddLimitEnvelope	916
St7AddLoadPathTemplateDistributedForce	700
St7AddLoadPathTemplateHeatSource	705
St7AddLoadPathTemplatePointForce	695
St7AddLoadPathTemplateVehicle	686
St7AddLSACombination	912
St7AddNLAIncrement	752
St7AddResultFileCombCase	941
St7AddResultFileCombFileName	939
St7AddSRADirectionVector	784
St7AddSRALoadCase	781
St7AddStage	150
St7AddTransientNodeHistoryCase	823
St7APIVersion	16
St7AssignBXS	530
St7AssignLibraryBeamSection	721
St7AssignLibraryComposite	720
St7AssignLibraryCreepDefinition	722
St7AssignLibraryLoadPathTemplate	723
St7AssignLibraryMaterial	719
St7AssignLibraryReinforcementLayout	723
St7AssociateResFileCase	952
St7AssociateResFileStage	952
St7CalculateBeamSectionProperties	529
St7CheckSolverRunning	883
St7CleanGeometry	200
St7CleanMesh	30, 31, 33
St7ClearModelWindow	53
St7ClearResFileQuantity	958
St7CloneLoadPathTemplateVehicle	689
St7CloseAnimation	100
St7CloseFile	18
St7CloseResFile	949
St7CloseResultFile	22
St7ConvertElementResultNodeToGaussPoint	37
St7ConvertTimeTableUnits	735
St7ConvertUnits	160
St7CreateAnimation	97
St7CreateAnimationFile	98
St7CreateModelWindow	49
St7DeleteAttribute	499
St7DeleteAttributeID	1036
St7DeleteCombinationEnvelope	923
St7DeleteComment	106
St7DeleteCreepDefinition	678
St7DeleteFactorsEnvelope	928
St7DeleteFactorsEnvelopeCase	932
St7DeleteFactorsEnvelopeSet	935
St7DeleteFreedomCase	137
St7DeleteGroup	147
St7DeleteInvalidElements	34
St7DeleteInvalidGeometryFaces	195, 196, 197
St7DeleteLaminate	637
St7DeleteLaminatePly	634
St7DeleteLimitEnvelope	918
St7DeleteLoadCase	135
St7DeleteLoadPath	208
St7DeleteLoadPathTemplate	712
St7DeleteLoadPathTemplateDistributedForce	702
St7DeleteLoadPathTemplateHeatSource	707
St7DeleteLoadPathTemplatePointForce	697
St7DeleteLoadPathTemplateVehicle	690
St7DeleteLSACombination	913
St7DeleteNLAIncrement	754
St7DeleteProperty	618
St7DeleteReinforcementLayout	645
St7DeleteResultFileCombCase	942
St7DeleteResultFileCombFileName	939
St7DeleteSeismicCase	136
St7DeleteSRADirectionVector	786
St7DeleteSRALoadCase	782
St7DeleteStage	151
St7DeleteTableType	727
St7DeleteTransientNodeHistoryCase	824
St7DeleteUnusedLaminates	637
St7DeleteUnusedNodes	33
St7DeleteUnusedProperties	619
St7DestroyModelWindow	49
St7DisableAutoAssignPathDivisions	827
St7DisableCreepConcreteUserTable	663
St7DisableCreepUserTable	652
St7DisableHeatLoadCase	802
St7DisableLIALoadCase	747
St7DisableLimitEnvelopeCase	919
St7DisableLoadPathTemplateVehicleLane	694
St7DisableLSAInitialPCGFile	740

St7DisableLSALoadCase	738	St7GenerateBXS.....	113
St7DisableMode	812	St7GenerateEnvelopes	21
St7DisableModelRCUnit	46	St7GenerateHRATimeHistory	947
St7DisableModelRotationUnit	45	St7GenerateLSACombinations	21
St7DisableModelStrainUnit	44	St7GenerateResultFileComb	945
St7DisableMovingLoad	841	St7GetAlphaTempType	514
St7DisableNFANonStructuralMassCase	769	St7GetAnimationCase	101
St7DisableNLAFreedomCase	761	St7GetAPIErrorString	25
St7DisableNLALoadCase	759	St7GetAttachmentLink	182
St7DisableNLASTage	751	St7GetBeamAxisSystem	107
St7DisableResultGroup	866	St7GetBeamCableFreeLength1	280
St7DisableResultProperty	868	St7GetBeamCFG4ID	287
St7DisableSaveLastRestartStep	876	St7GetBeamCFL4ID	286
St7DisableSaveRestart	875	St7GetBeamCMG4ID	289
St7DisableSeismicNSMassCase	134	St7GetBeamCML4ID	288
St7DisableStageGroup	156	St7GetBeamConnectionUCS	273
St7DisableTransientFreedomCase	833	St7GetBeamConvection2	294
St7DisableTransientLoadCase	831	St7GetBeamConvectionTables	295
St7EnableAutoAssignPathDivisions	827	St7GetBeamCreepLoadingAge1	303
St7EnableCreepConcreteUserTable	663	St7GetBeamDLG6ID	292
St7EnableCreepUserTable	652	St7GetBeamDLL6ID	290
St7EnableHeatLoadCase	802	St7GetBeamDML6ID	291
St7EnableLALoadCase	747	St7GetBeamEndAttachment1	304
St7EnableLimitEnvelopeCase	918	St7GetBeamFlux1	298
St7EnableLoadPathTemplateVehicleLane	693	St7GetBeamFluxTables	299
St7EnableLSAInitialPCGFile	740	St7GetBeamHeatSource1	300
St7EnableLSALoadCase	738	St7GetBeamHeatSourceTables	301
St7EnableMode	811	St7GetBeamID	272
St7EnableModelRCUnit	45	St7GetBeamMaterialData	545
St7EnableModelRotationUnit	45	St7GetBeamNonlinearType	521
St7EnableModelStrainUnit	44	St7GetBeamNSMass10ID	293
St7EnableMovingLoad	840	St7GetBeamOffset2	275
St7EnableNFANonStructuralMassCase	768	St7GetBeamPreLoad1	284
St7EnableNLAFreedomCase	761	St7GetBeamPropertyData	516
St7EnableNLALoadCase	758	St7GetBeamRadiation2	296
St7EnableNLASTage	751	St7GetBeamRadiationTables	297
St7EnableResultGroup	865	St7GetBeamRadius1	280
St7EnableResultProperty	867	St7GetBeamReferenceAngle1	272
St7EnableSaveLastRestartStep	876	St7GetBeamReleaseResult	899
St7EnableSaveRestart	875	St7GetBeamResponse	302
St7EnableSeismicNSMassCase	133	St7GetBeamResultArray	893
St7EnableStageGroup	155	St7GetBeamResultArrayPos	895
St7EnableTransientFreedomCase	832	St7GetBeamResultEndPos	896
St7EnableTransientLoadCase	831	St7GetBeamResultSinglePos	897
St7ExportANSYSFile	95	St7GetBeamRRelease3	279
St7ExportDXFFile	92	St7GetBeamSectionCircularDiscretisation	528
St7ExportGESFile	90	St7GetBeamSectionFactor7	277
St7ExportImageFile	89	St7GetBeamSectionGeometry	525
St7ExportNASTRANFile	93	St7GetBeamSectionName	518
St7ExportST7File	89	St7GetBeamSectionNominalDiscretisation	527
St7ExportSTEPFile	91	St7GetBeamSectionPropertyData	523

St7GetBeamStringGroup1	283	St7GetCleanGeometryData	199
St7GetBeamSupport2F	276	St7GetCleanMeshData	31
St7GetBeamTaper2	274	St7GetCombinationEnvelopeCase	925
St7GetBeamTempGradient2	285	St7GetCombinationEnvelopeData	926
St7GetBeamTRelease3	278	St7GetComment	105
St7GetBeamUseMomCurv	547	St7GetConnectionData	542
St7GetBrickAddBubbleFunction	617	St7GetCouplingLink	173
St7GetBrickAnisotropicMaterial	597	St7GetCreepBasicData	651
St7GetBrickConvection2	404	St7GetCreepConcreteCementCuringData	677
St7GetBrickConvectionTables	405	St7GetCreepConcreteFunctionType	667
St7GetBrickCreepLoadingAge1	414	St7GetCreepConcreteHyperbolicData	660
St7GetBrickFaceAttachment1	415	St7GetCreepConcreteLoadingAge	668
St7GetBrickFaceAxisSystem	108	St7GetCreepConcreteLoadingTimeUnit	669
St7GetBrickFluidMaterial	616	St7GetCreepConcreteShrinkageFormulaData	672
St7GetBrickFlux1	408	St7GetCreepConcreteShrinkageTableData	674
St7GetBrickFluxTables	409	St7GetCreepConcreteShrinkageType	671
St7GetBrickGlobalPressure3	401	St7GetCreepConcreteTemperatureData	675
St7GetBrickHeatSource1	410	St7GetCreepConcreteUserTableData	666
St7GetBrickHeatSourceTables	411	St7GetCreepConcreteUserTableState	664
St7GetBrickID	396	St7GetCreepConcreteViscoChainData	662
St7GetBrickIsotropicMaterial	592	St7GetCreepDefinitionName	648
St7GetBrickLocalAxes1	396	St7GetCreepDefinitionNumByIndex	646
St7GetBrickMCDPMaterial	602	St7GetCreepHardeningType	656
St7GetBrickNonlinearType	590	St7GetCreepLaw	650
St7GetBrickNormalPressure1	400	St7GetCreepTemperatureInclude	658
St7GetBrickNSMass5	403	St7GetCreepTimeUnit	657
St7GetBrickOrthotropicMaterial	594	St7GetCreepUserTableData	654
St7GetBrickPointForce6	399	St7GetCreepUserTableState	653
St7GetBrickPreLoad3	398	St7GetCutoffBarData	536
St7GetBrickPropertyData	587	St7GetDampingType	852
St7GetBrick.PropertyType	589	St7GetDisplacementScale	76
St7GetBrickRadiation2	406	St7GetDisplayOptionsPath	22
St7GetBrickRadiationTables	407	St7GetDrawAreaSize	66
St7GetBrickResponse	413	St7GetDynamicRestartFile	872
St7GetBrickResultArray	905, 1085	St7GetElementCentroid	167
St7GetBrickResultGaussPoints	907	St7GetElementConnection	166
St7GetBrickResultUserEquation	907	St7GetElementData	166
St7GetBrickRubberMaterial	600	St7GetElementProperty	496
St7GetBrickShear2	402	St7GetElementPropertySequence	498
St7GetBrickSoilCCMaterial	607	St7GetEntityContourFile	75
St7GetBrickSoilDCMaterial	604	St7GetEntityDisplay	62
St7GetBrickSoilDPMaterial	612	St7GetEntityGroup	501
St7GetBrickSoilLSMaterial	614	St7GetEntityResult	862
St7GetBrickSoilMCMaterial	610	St7GetEntitySelectState	48
St7GetBrickSoilRatio2	412	St7GetFactorsEnvelopeCaseData	933
St7GetBrickSoilStress2	412	St7GetFactorsEnvelopeData	930
St7GetBrickSupport1F	397	St7GetFactorsEnvelopeSetData	937
St7GetBrickUVW	36	St7GetFreedomCaseDefaults	127
St7GetBuckFactor	891	St7GetFreedomCaseName	122
St7GetBXSLoop	112	St7GetFreedomCaseType	131
St7GetData	533	St7GetFrequency	888

St7GetFrequencyPeriodTableUnits	736
St7GetFrequencyTable	733
St7GetGeometryEdgeAttachment1	467
St7GetGeometryEdgeConvection2	461
St7GetGeometryEdgeConvectionTables	462
St7GetGeometryEdgeFlux1	465
St7GetGeometryEdgeFluxTables	466
St7GetGeometryEdgeLength	191
St7GetGeometryEdgeNormalShear1	460
St7GetGeometryEdgePressure1	459
St7GetGeometryEdgeRadiation2	463
St7GetGeometryEdgeRadiationTables	464
St7GetGeometryEdgeRelease1	457
St7GetGeometryEdgeShear1	460
St7GetGeometryEdgeSupport1F	458
St7GetGeometryEdgeType	457
St7GetGeometryEdgeVertices	193
St7GetGeometryFaceAttachment1	494
St7GetGeometryFaceCavityLoops	189
St7GetGeometryFaceConvection2	488
St7GetGeometryFaceConvectionTables	489
St7GetGeometryFaceEdges	190
St7GetGeometryFaceGlobalPressure3	486
St7GetGeometryFaceHeatSource1	492
St7GetGeometryFaceHeatSourceTables	493
St7GetGeometryFaceID	482
St7GetGeometryFaceNormalPressure1	485
St7GetGeometryFaceNSMass5	487
St7GetGeometryFaceOffset1	483
St7GetGeometryFaceOuterLoops	187
St7GetGeometryFaceProperty	482
St7GetGeometryFaceRadiation2	490
St7GetGeometryFaceRadiationTables	491
St7GetGeometryFaceSupport1F	484
St7GetGeometryFaceSurface	194
St7GetGeometryFaceTempGradient1	484
St7GetGeometryFaceVertices	192
St7GetGeometrySize	201
St7GetGeometrySurfaceType	195
St7GetGroupByIndex	144
St7GetGroupChild	146
St7GetGroupColour	149
St7GetGroupIDName	143
St7GetGroupParent	145
St7GetGroupSibling	147
St7GetHardeningType	511
St7GetHeatLoadCaseState	803
St7GetHRABaseVector	778
St7GetHRALoadCase	779
St7GetHRARange	775
St7GetHRAResultType	777
St7GetInertiaReliefResults	888
St7GetLaminateMatrices	636
St7GetLaminateName	629
St7GetLaminateNumPlies	630
St7GetLaminatePly	631
St7GetLaminateStackNumByIndex	627
St7GetLastError	25
St7GetLBInitialFile	743
St7GetLBANumModes	745
St7GetLBAShift	746
St7GetLIALoadCaseState	748
St7GetLibraryID	716
St7GetLibraryItemID	719
St7GetLibraryItemName	718
St7GetLibraryName	715
St7GetLibraryPath	23
St7GetLimitEnvelopeCaseState	920
St7GetLimitEnvelopeData	921
St7GetLinkType	168
St7GetLoadCaseDefaults	124
St7GetLoadCaseGravityDir	130
St7GetLoadCaseMassOption	133
St7GetLoadCaseName	119
St7GetLoadCaseType	129
St7GetLoadPath	207
St7GetLoadPathTemplateCentrifugalData	713
St7GetLoadPathTemplateDistributedForceData	704
St7GetLoadPathTemplateHeatSourceData	709
St7GetLoadPathTemplateLaneFactor	685
St7GetLoadPathTemplateName	682
St7GetLoadPathTemplateNumByIndex	680
St7GetLoadPathTemplateParameters	684
St7GetLoadPathTemplatePointForceData	699
St7GetLoadPathTemplateVehicleData	692
St7GetLoadPathTemplateVehicleLaneState	694
St7GetLoadPathTemplateVehicleName	688
St7GetLoadPathTemplateVehicleSet	711
St7GetLSACombinationFactor	914
St7GetLSACombinationName	910
St7GetLSACombinationSpectralName	911
St7GetLSAInitialPCGFile	742
St7GetLSAInitialPCGFileState	741
St7GetLSALoadCaseState	739
St7GetLTInitialFile	793
St7GetLTAMethod	794
St7GetLTASolutionType	796
St7GetMasterSlaveLink	170
St7GetMaterialName	510
St7GetModalLoadType	807
St7GetModalNodeReactionType	808
St7GetModalResultsNFA	890

St7GetModalSuperpositionFile	810
St7GetModeDampingRatio	813
St7GetModelWindowHandle	50
St7GetModelWindowState	66
St7GetMovingLoadState	50
St7GetMultiPointLink	842
St7GetNFAInitialFile	185
St7GetNFAModeParticipationCalculate	767
St7GetNFAModeParticipationVectors	773
St7GetNFANonStructuralMassCaseState	774
St7GetNFANonStructuralMassCaseState	769
St7GetNFANumModes	770
St7GetNFAShift	772
St7GetNLAFreedomCaseState	762
St7GetNLAFreedomIncrementFactor	758
St7GetNLAInitialFile	763
St7GetNLALoadCaseState	760
St7GetNLALoadIncrementFactor	756
St7GetNLASTagedAnalysis	750
St7GetNLASTageState	752
St7GetNodeAcceleration3	238
St7GetNodeForce3	226
St7GetNodeHeatSource1	236
St7GetNodeHeatSourceTables	237
St7GetNodeHistoryFile	874
St7GetNodeID	225
St7GetNodeInitialVelocity3	238
St7GetNodeKDamping3F	235
St7GetNodeKRotation3F	231
St7GetNodeKTranslation3F	230
St7GetNodeMoment3	227
St7GetNodeNSMass5	234
St7GetNodeResponse	239
St7GetNodeRestraint6	225
St7GetNodeResult	891
St7GetNodeResultUCS	892
St7GetNodeRMass3	233
St7GetNodeTemperature1	228
St7GetNodeTemperatureTable	230
St7GetNodeTemperatureType1	229
St7GetNodeTMass3	232
St7GetNodeUCS	164
St7GetNodeXYZ	162
St7GetNTAFreedomPositionTable	800
St7GetNFAInitialFile	797
St7GetNTALoadPositionTable	799
St7GetNumBXSLoopPoints	111
St7GetNumBXSLoopsAndPlates	111
St7GetNumComments	104
St7GetNumElementResultGaussPoints	37
St7GetNumEnvelopes	916
St7GetNumFactorsEnvelopeSets	935
St7GetNumFreedomCase	118
St7GetNumGeometryFaceCavityLoops	188
St7GetNumGeometryFaceEdges	190
St7GetNumGeometryFaceVertices	192
St7GetNumGroups	143
St7GetNumLibraries	715
St7GetNumLibraryItems	717
St7GetNumLoadCase	117
St7GetNumLoadPathTemplateDistributedForces	702
St7GetNumLoadPathTemplateHeatSources	707
St7GetNumLoadPathTemplatePointForces	697
St7GetNumLoadPathTemplateVehicles	690
St7GetNumLSACombinations	909
St7GetNumModesInModalFile	811
St7GetNumMultiPointLinkNodes	184
St7GetNumNLAIncrements	754
St7GetNumSeismicCase	118
St7GetNumSRADirectionVectors	786
St7GetNumSRALoadCases	782
St7GetNumStages	152
St7GetNumTables	725
St7GetNumTableTypeRows	730
St7GetNumTimeStepRows	837
St7GetNumTransientNodeHistoryCases	825
St7GetNumUCS	141
St7GetPath	24
St7GetPinnedLink	175
St7GetPipeData	540
St7GetPipePressure2AF	281
St7GetPipeTemperature2OT	282
St7GetPlateAnisotropicMaterial	564
St7GetPlateAxisSystem	108
St7GetPlateCreepLoadingAge1	372
St7GetPlateEdgeAttachment1	373
St7GetPlateEdgeConvection2	355
St7GetPlateEdgeConvectionTables	356
St7GetPlateEdgeNormalShear1	351
St7GetPlateEdgePressure1	349
St7GetPlateEdgeRadiation2	358
St7GetPlateEdgeRadiationTables	359
St7GetPlateEdgeRelease1	344
St7GetPlateEdgeShear1	350
St7GetPlateEdgeSupport1F	343
St7GetPlateFaceAttachment1	374
St7GetPlateFaceConvection2	362
St7GetPlateFaceConvectionTables	363
St7GetPlateFaceRadiation2	364
St7GetPlateFaceRadiationTables	365
St7GetPlateFaceSupport1F	344
St7GetPlateFluidMaterial	583

St7GetPlateFlux1	360
St7GetPlateFluxTables.....	361
St7GetPlateGlobalPressure3	353
St7GetPlateHeatSource1	366
St7GetPlateHeatSourceTables	367
St7GetPlateID.....	340
St7GetPlateIsotropicMaterial.....	556
St7GetPlateLaminateMaterial.....	623, 624
St7GetPlateLayers	586
St7GetPlateLoadPatch4	370
St7GetPlateMCDPMaterial	569
St7GetPlateNonlinearType	552
St7GetPlateNormalPressure1	352
St7GetPlateNSMass5.....	354
St7GetPlateNumPlies	109
St7GetPlateOffset1.....	342
St7GetPlateOrthotropicMaterial.....	558
St7GetPlatePointForce6	347
St7GetPlatePointMoment6	348
St7GetPlatePreLoad3.....	345
St7GetPlatePropertyData	549
St7GetPlate.PropertyType.....	551
St7GetPlateReinforcement2.....	371
St7GetPlateResponse	369
St7GetPlateResultArray	900, 1077
St7GetPlateResultGaussPoints.....	904
St7GetPlateResultMaxJunctionAngle	902
St7GetPlateResultUserEquation	903
St7GetPlateRubberMaterial.....	561
St7GetPlateShear2	354
St7GetPlateSoilCCMaterial	574
St7GetPlateSoilDCMaterial	571
St7GetPlateSoilDPMaterial	579
St7GetPlateSoilLSMaterial	581
St7GetPlateSoilIMCMaterial	577
St7GetPlateSoilRatio2.....	368
St7GetPlateSoilStress2	368
St7GetPlateTempGradient1	346
St7GetPlateThickness	554
St7GetPlateThickness2	341
St7GetPlateUserDefinedMaterial	567
St7GetPlateUseReducedInt	585
St7GetPlateUV	35
St7GetPlateXAngle1.....	340
St7GetPlyMaterial.....	622
St7GetPointContactData	538
St7GetPropertyColour	506
St7GetPropertyCreepID	508
St7GetPropertyName	504
St7GetPropertyNumByIndex	503
St7GetPropertyTable	507
St7GetQSAInitialFile	765
St7GetQuasiStaticRestartFile	873
St7GetRayleighFactors	853
St7GetRCUnits	160
St7GetReinforcementData	643
St7GetReinforcementLayoutNumByIndex	638
St7GetReinforcementName	640
St7GetResFileBeamResult	963
St7GetResFileBeamStations	962
St7GetResFileBrickResult.....	968
St7GetResFileDescription	950
St7GetRes FileMode	954
St7GetRes FileNodeResult	960
St7GetRes FilePlateResult	966
St7GetRes FileQuantity	958
St7GetRes FileTime	955
St7GetRes FileTimeUnit	956
St7GetResultCaseConvergence	885
St7GetResultCaseFactor	886
St7GetResultCaseName	884
St7GetResultCaseTime	886
St7GetResultFileCombCaseData	943
St7GetResultFileCombCaseName	944
St7GetResultFileCombFileName	940
St7GetResultFileCombTargetFileName.....	938
St7GetResultFreedomCaseName	884
St7GetResultGroupState	867
St7GetResultLimit	865
St7GetResultOptions	40
St7GetResultPropertyState	869
St7GetResultSurfaceBricksOnly	863
St7GetRigidLink	176
St7GetSectorSymmetryLink.....	172
St7GetSeismicCaseDefaults	125
St7GetSeismicCaseName	121
St7GetSeismicNSMassCaseState	135
St7GetSelectionToolBarPosition	59
St7GetShrinkLink	178
St7GetSoilFluidOptions	855
St7GetSolverActiveStage	847
St7GetSolverCreep	859
St7GetSolverDefaultsDouble	880
St7GetSolverDefaultsInteger	878
St7GetSolverDefaultsLogical	877
St7GetSolverErrorString	25, 26
St7GetSolverFreedomCase	851
St7GetSolverIncludeKG	860
St7GetSolverLoadCaseTemperatureDependence	849
St7GetSolverNonlinearGeometry	857
St7GetSolverNonlinearMaterial	858
St7GetSolverScheme	844

St7GetSolverSort	845	St7GetVertexForce3	434
St7GetSolverStressStiffening	861	St7GetVertexHeatSource1	443
St7GetSolverTemperatureDependence	848	St7GetVertexHeatSourceTables	444
St7GetSolverTreeStartNumber	846	St7GetVertexID	431
St7GetSpringDamperData	531	St7GetVertexKDamping3F	442
St7GetSRADirectionVectorFactors	789	St7GetVertexKRotation3F	439
St7GetSRADirectionVectorTable	788	St7GetVertexKTranslation3F	438
St7GetSRALoadCaseTable	784	St7GetVertexMeshSize1	432
St7GetStageData	154	St7GetVertexMoment3	434
St7GetStageGroupState	156	St7GetVertexNSMass5	441
St7GetStageName	153	St7GetVertexRestraint6	433
St7GetStaticRestartFile	871	St7GetVertexRMass3	440
St7GetSturmCheck	856	St7GetVertexTemperature1	435
St7GetTableID	729	St7GetVertexTemperatureTable	437
St7GetTableInfoByIndex	725	St7GetVertexTemperatureType1	436
St7GetTableTypeData	731	St7GetVertexTMass3	439
St7GetTableTypeName	728	St7GetVertexType	431
St7GetTHAInitialFile	804	St7GetVertexXYZ	187
St7GetTHATemperatureLoadCase	806	St7HideEntity	61
St7GetTimeDependentModType	513	St7HideEntityAttributes	64
St7GetTimeStepData	839	St7HideGroup	69
St7GetTimeStepUnit	840	St7HideModelWindow	52
St7GetTimeTableUnits	734	St7HidePointAttributes	64
St7GetTitle	103	St7HideProperty	68
St7GetToolOptions	42	St7HideSelectionToolBar	58
St7GetTotal	102	St7HideWindowPopUp	54
St7GetTotalCreepDefinitions	646	St7HideWindowStatusBar	57
St7GetTotalLaminateStacks	627	St7HideWindowToolbar	56
St7GetTotalLoadPathTemplates	680	St7HideWindowTopPanel	55
St7GetTotalProperties	502, 1025	St7ImportACISFile	79
St7GetTotalReinforcementLayouts	638	St7ImportANSYSFile	85
St7GetTransientBaseResults	822	St7ImportDXFFile	83
St7GetTransientBaseTables	821	St7ImportGESFile	78
St7GetTransientBaseVector	819	St7ImportNASTRANFile	84
St7GetTransientBaseVelocity	820	St7ImportSAP2000File	88
St7GetTransientFreedomCaseState	833	St7ImportST6BinaryFile	82
St7GetTransientFreedomTable	836	St7ImportST6TextFile	82
St7GetTransientHeatFile	830	St7ImportST7File	78
St7GetTransientInitialConditionsNodalVelocity	818	St7ImportSTAADFile	86
St7GetTransientInitialConditionsType	815	St7ImportSTEPFile	80
St7GetTransientInitialConditionsVectors	817	St7ImportSTLFile	84
St7GetTransientLoadCaseState	832	St7Init	16
St7GetTransientLoadTable	835	St7InsertCombinationEnvelope	923
St7GetTransientNodeHistoryCaseData	826	St7InsertFactorsEnvelope	928
St7GetTrussData	534	St7InsertFactorsEnvelopeCase	931
St7GetTwoPointLink	180	St7InsertFactorsEnvelopeSet	934
St7GetUCS..	138	St7InsertLaminatePly	633
St7GetUCSID	140	St7InsertLimitEnvelope	917
St7GetUCSName	140	St7InsertLoadPathTemplateDistributedForce	701
St7GetUnits	158	St7InsertLoadPathTemplateHeatSource	706
St7 GetUserBeamData	543	St7InsertLoadPathTemplatePointForce	696

St7InsertLoadPathTemplateVehicle	688
St7InsertLSACombination	912
St7InsertNLAIncrement	753
St7InsertSRADirectionVector	785
St7InsertSRALoadCase	781
St7InsertStage	150
St7InsertTransientNodeHistoryCase	824
St7InvalidateElement	34
St7InvalidateGeometryFace	195
St7InvalidateGeometryFaceCavityLoopID	196
St7InvalidateGeometryFaceCavityLoopIndex	197
St7MeshFromLoops	204
St7NewBeamProperty	515
St7NewBrickProperty	587
St7NewChildGroup	145
St7NewCreepDefinition	647
St7NewFile	18
St7NewFreedomCase	117
St7NewLaminate	628
St7NewLoadCase	116
St7NewLoadPathTemplate	681
St7NewPlateProperty	548
St7NewPlyProperty	620
St7NewReinforcementLayout	639
St7NewResFile	948
St7NewSeismicCase	116
St7NewTableType	726
St7OpenFile	17
St7OpenResFile	948
St7OpenResultFile	20
St7PlayAnimationFile	97
St7PositionModelWindow	65
St7RedrawModel	52
St7Release	16
St7RotateModel	60
St7RunSolver	881
St7RunSolverProcess	882
St7SaveFile	19
St7SaveFileTo	19
St7SetAlphaTempType	514
St7SetAnimationCase	100
St7SetAttachmentLink	181
St7SetBeamCableFreeLength1	248
St7SetBeamCFG4ID	254
St7SetBeamCFL4ID	253
St7SetBeamCMG4ID	256
St7SetBeamCML4ID	255
St7SetBeamConnectionUCS	242
St7SetBeamConvection2	261
St7SetBeamConvectionTables	262
St7SetBeamCreepLoadingAge1	270
St7SetBeamDLG6ID	259
St7SetBeamDLL6ID	257
St7SetBeamDML6ID	258
St7SetBeamEndAttachment1	271
St7SetBeamFlux1	265
St7SetBeamFluxTables	266
St7SetBeamHeatSource1	267
St7SetBeamHeatSourceTables	268
St7SetBeamID	241
St7SetBeamMaterialData	544
St7SetBeamMirrorOption	520
St7SetBeamNonlinearType	521
St7SetBeamNSMass10ID	260
St7SetBeamOffset2	244
St7SetBeamPreLoad1	252
St7SetBeam.PropertyType	519
St7SetBeamRadiation2	263
St7SetBeamRadiationTables	264
St7SetBeamRadius1	249
St7SetBeamReferenceAngle1	241
St7SetBeamResponse	269
St7SetBeamResultDisplay	69
St7SetBeamRRelease3	247
St7SetBeamSectionCircularDiscretisation	527
St7SetBeamSectionFactor7	245
St7SetBeamSectionGeometry	524
St7SetBeamSectionName	518
St7SetBeamSectionNominalDiscretisation	526
St7SetBeamSectionPropertyData	522
St7SetBeamStringGroup1	251
St7SetBeamSupport2F	244
St7SetBeamTaper2	243
St7SetBeamTempGradient2	253
St7SetBeamTRelease3	246
St7SetBeamUseMomCurv	547
St7SetBeamUsePoisson	546
St7SetBeamUseShearMod	546
St7SetBrickAddBubbleFunction	617
St7SetBrickAnisotropicMaterial	596
St7SetBrickConvection2	384
St7SetBrickConvectionTables	385
St7SetBrickCreepLoadingAge1	394
St7SetBrickFaceAttachment1	394
St7SetBrickFluidMaterial	615
St7SetBrickFlux1	388
St7SetBrickFluxTables	389
St7SetBrickGlobalPressure3	381
St7SetBrickHeatSource1	390
St7SetBrickHeatSourceTables	390
St7SetBrickID	376
St7SetBrickIsotropicMaterial	591

St7SetBrickLocalAxes1	376	St7SetDampingType	851
St7SetBrickMCDPMaterial	601	St7SetDisplacementScale	76
St7SetBrickNonlinearType	590	St7SetDisplayOptionsPath	23
St7SetBrickNormalPressure1	380	St7SetDynamicRestartFile	871
St7SetBrickNSMass5	383	St7SetElementConnection	165
St7SetBrickOrthotropicMaterial	593	St7SetElementProperty	496
St7SetBrickPointForce6	379	St7SetElementPropertySwitch	497
St7SetBrickPreLoad3	378	St7SetEntityContourFile	74
St7SetBrick.PropertyType	588	St7SetEntityDisplay	62
St7SetBrickRadiation2	386	St7SetEntityGroup	500
St7SetBrickRadiationTables	387	St7SetEntityResult	862
St7SetBrickResponse	393	St7SetEntitySelectState	47, 973
St7SetBrickResultDisplay	71, 1107	St7SetFactorsEnvelopeCaseData	932
St7SetBrickResultUserEquation	906	St7SetFactorsEnvelopeData	929
St7SetBrickRubberMaterial	599	St7SetFactorsEnvelopeSetData	936
St7SetBrickShear2	382	St7SetFreedomCaseDefaults	127
St7SetBrickSoilCCMaterial	606	St7SetFreedomCaseName	121
St7SetBrickSoilDCMaterial	603	St7SetFreedomCaseType	131
St7SetBrickSoilDPMaterial	611	St7SetFrequencyPeriodTableUnits	736
St7SetBrickSoilLSMaterial	613	St7SetFrequencyTable	732
St7SetBrickSoilMCMaterial	609	St7SetGeometryEdgeAttachment1	455
St7SetBrickSoilRatio2	392	St7SetGeometryEdgeConvection2	449
St7SetBrickSoilStress2	391	St7SetGeometryEdgeConvectionTables	450
St7SetBrickSupport1F	377	St7SetGeometryEdgeFlux1	453
St7SetCableData	532	St7SetGeometryEdgeFluxTables	454
St7SetCleanGeometryData	198	St7SetGeometryEdgeNormalShear1	448
St7SetCleanMeshData	30, 33	St7SetGeometryEdgePressure1	447
St7SetCombinationEnvelopeCase	924	St7SetGeometryEdgeRadiation2	451
St7SetCombinationEnvelopeData	925	St7SetGeometryEdgeRadiationTables	452
St7SetComment	105	St7SetGeometryEdgeRelease1	445
St7SetConnectionData	541	St7SetGeometryEdgeShear1	448
St7SetCouplingLink	172	St7SetGeometryEdgeSupport1F	446
St7SetCreepBasicData	650	St7SetGeometryEdgeType	445
St7SetCreepConcreteCementCuringData	676	St7SetGeometryFaceAttachment1	480
St7SetCreepConcreteFunctionType	666	St7SetGeometryFaceConvection2	475
St7SetCreepConcreteHyperbolicData	659	St7SetGeometryFaceConvectionTables	476
St7SetCreepConcreteLoadingAge	668	St7SetGeometryFaceGlobalPressure3	473
St7SetCreepConcreteLoadingTimeUnit	669	St7SetGeometryFaceHeatSource1	479
St7SetCreepConcreteShrinkageFormulaData	671	St7SetGeometryFaceHeatSourceTables	479
St7SetCreepConcreteShrinkageTableData	673	St7SetGeometryFaceID	469
St7SetCreepConcreteShrinkageType	670	St7SetGeometryFaceNormalPressure1	472
St7SetCreepConcreteTemperatureData	674	St7SetGeometryFaceNSMass5	474
St7SetCreepConcreteUserTableData	665	St7SetGeometryFaceOffset1	470
St7SetCreepConcreteViscoChainData	661	St7SetGeometryFaceProperty	469
St7SetCreepDefinitionName	648	St7SetGeometryFaceRadiation2	477
St7SetCreepHardeningType	655	St7SetGeometryFaceRadiationTables	478
St7SetCreepLaw	649	St7SetGeometryFaceSupport1F	471
St7SetCreepTemperatureInclude	658	St7SetGeometryFaceTempGradient1	471
St7SetCreepTimeUnit	657	St7SetGroupColour	148
St7SetCreepUserTableData	654	St7SetHardeningType	511
St7SetCutoffBarData	535	St7SetHRABaseVector	777

St7SetHRALoadCase	778	St7SetNodeAcceleration3	222
St7SetHRARange	775	St7SetNodeForce3	210
St7SetHRAResultType	776	St7SetNodeHeatSource1	219
St7SetLaminateMatrices	635	St7SetNodeHeatSourceTables	220
St7SetLaminateName	629	St7SetNodeHistoryFile	874
St7SetLaminatePly	631	St7SetNodeID	209
St7SetLBInitialFile	743	St7SetNodeInitialVelocity3	221
St7SetLBANumModes	744	St7SetNodeKDamping3F	219
St7SetLBAShift	745	St7SetNodeKRotation3F	215
St7SetLibraryPath	24	St7SetNodeKTranslation3F	214
St7SetLimitEnvelopeData	920	St7SetNodeMoment3	211
St7SetLoadCaseDefaults	123	St7SetNodeNSMass5	218
St7SetLoadCaseGravityDir	129	St7SetNodeResponse	223
St7SetLoadCaseMassOption	132	St7SetNodeRestraint6	209
St7SetLoadCaseName	119	St7SetNodeRMass3	217
St7SetLoadCaseType	128, 1023	St7SetNodeTemperature1	212
St7SetLoadPath	206	St7SetNodeTemperatureTable	213
St7SetLoadPathTemplateCentrifugalData	712	St7SetNodeTemperatureType1	213
St7SetLoadPathTemplateDistributedForceData	703	St7SetNodeTMass3	216
St7SetLoadPathTemplateHeatSourceData	708	St7SetNodeUCS	163
St7SetLoadPathTemplateLaneFactor	685	St7SetNodeXYZ	162
St7SetLoadPathTemplateName	682	St7SetNTAFreedomPositionTable	800
St7SetLoadPathTemplateParameters	683	St7SetNTAInitialFile	797
St7SetLoadPathTemplatePointForceData	698	St7SetNTALoadPositionTable	798
St7SetLoadPathTemplateVehicleData	691	St7SetNumTimeStepRows	837
St7SetLoadPathTemplateVehicleName	687	St7SetPinnedLink	174
St7SetLoadPathTemplateVehicleSet	710	St7SetPipeData	539
St7SetLSACombinationFactor	913	St7SetPipePressure2AF	249
St7SetLSACombinationName	909	St7SetPipeTemperature2OT	250
St7SetLSACombinationSpectralName	910	St7SetPlateAnisotropicMaterial	562
St7SetLSAInitialPCGFile	740, 741	St7SetPlateCreepLoadingAge1	337
St7SetLTInitialFile	793	St7SetPlateEdgeAttachment1	337
St7SetLTAMethod	794	St7SetPlateEdgeConvection2	321
St7SetLTASolutionType	795	St7SetPlateEdgeConvectionTables	322
St7SetMasterSlaveLink	169	St7SetPlateEdgeNormalShear1	316
St7SetMaterialName	509	St7SetPlateEdgePressure1	315
St7SetModalLoadType	807	St7SetPlateEdgeRadiation2	323
St7SetModalNodeReactionType	808	St7SetPlateEdgeRadiationTables	324
St7SetModalSuperpositionFile	810	St7SetPlateEdgeRelease1	310
St7SetModeDampingRatio	812	St7SetPlateEdgeShear1	316
St7SetModelWindowParent	51	St7SetPlateEdgeSupport1F	308
St7SetMultiPointLink	183	St7SetPlateFaceAttachment1	338
St7SetNFAInitialFile	767	St7SetPlateFaceConvection2	327
St7SetNFAModeParticipationCalculate	772	St7SetPlateFaceConvectionTables	328
St7SetNFAModeParticipationVectors	773	St7SetPlateFaceRadiation2	329
St7SetNFANumModes	770	St7SetPlateFaceRadiationTables	330
St7SetNFAShift	771	St7SetPlateFaceSupport1F	309
St7SetNLAFreedomIncrementFactor	757	St7SetPlateFluidMaterial	582
St7SetNLAInitialFile	763	St7SetPlateFlux1	325
St7SetNLALoadIncrementFactor	755	St7SetPlateFluxTables	326
St7SetNLASTagedAnalysis	750	St7SetPlateGlobalPressure3	318

St7SetPlateHeatSource1	331	St7SetResFileBrickResult.....	967
St7SetPlateHeatSourceTables	331	St7SetResFileCaseName.....	951
St7SetPlateID	306	St7SetResFileDescription.....	949
St7SetPlateIsotropicMaterial	555	St7SetRes FileMode	953
St7SetPlateLaminateMaterial.....	623	St7SetResFileNodeResult.....	959
St7SetPlateLayers	585	St7SetResFileNumCases	951
St7SetPlateLoadPatch4	335	St7SetResFilePlateResult	964
St7SetPlateMCDPMaterial	569	St7SetResFileQuantity	957
St7SetPlateNonlinearType	552	St7SetResFileTime	954
St7SetPlateNormalPressure1	317	St7SetResFileTimeUnit	956
St7SetPlateNSMass5.....	320	St7SetResultFileCombCaseData	942
St7SetPlateOffset1	308	St7SetResultFileCombCaseName	944
St7SetPlateOrthotropicMaterial.....	557	St7SetResultFileCombFileName	940
St7SetPlatePointForce6	312	St7SetResultFileCombTargetFileName	938
St7SetPlatePointMoment6	314	St7SetResultFileName	869
St7SetPlatePreLoad3.....	311	St7SetResultLimit	864
St7SetPlate.PropertyType	550	St7SetResultLogFileName	870
St7SetPlateReinforcement2	336	St7SetResultOptions	38
St7SetPlateResponse	334	St7SetResultSurfaceBricksOnly	863
St7SetPlateResultDisplay	70	St7SetRigidLink	175
St7SetPlateResultMaxJunctionAngle	901	St7SetSectorSymmetryLink.....	171
St7SetPlateResultUserEquation	902	St7SetSeismicCaseDefaults	124
St7SetPlateRubberMaterial.....	560	St7SetSeismicCaseName	120
St7SetPlateShear2.....	319	St7SetSelectionToolBarPosition	59
St7SetPlateSoilCCMaterial	573	St7SetShrinkLink	177
St7SetPlateSoilDCMaterial	570	St7SetSoilFluidOptions.....	854
St7SetPlateSoilDPMaterial	578	St7SetSolverActiveStage	847
St7SetPlateSoilLSMaterial	580	St7SetSolverCreep	858
St7SetPlateSoilMCMaterial	576	St7SetSolverDefaultsDouble	879
St7SetPlateSoilRatio2	333	St7SetSolverDefaultsInteger	878
St7SetPlateSoilStress2	332	St7SetSolverDefaultsLogical	877
St7SetPlateTempGradient1	312	St7SetSolverFreedomCase	850
St7SetPlateThickness	553	St7SetSolverHeatNonlinear	843
St7SetPlateThickness2	307	St7SetSolverIncludeKG	859
St7SetPlateUserDefinedMaterial	565	St7SetSolverLoadCaseTemperatureDependence	849
St7SetPlateUseReducedInt	584	St7SetSolverNonlinearGeometry	856
St7SetPlateXAngle1	306	St7SetSolverNonlinearMaterial	857
St7SetPlyMaterial	620	St7SetSolverScheme	844
St7SetPointContactData	537	St7SetSolverSort	845
St7SetPropertyColour	505	St7SetSolverStressStiffening	861
St7SetPropertyCreepID	508	St7SetSolverTemperatureDependence	848
St7SetPropertyName	503	St7SetSolverTreeStartNumber	846
St7SetPropertyTable	506	St7SetSpringDamperData	531
St7SetQSAInitialFile	765	St7SetSRADirectionVectorFactors	788
St7SetQuasiStaticRestartFile	873	St7SetSRADirectionVectorTable	787
St7SetRayleighFactors	852	St7SetSRALoadCaseTable	783
St7SetRCUnits	159	St7SetSRAResultCQC	791
St7SetReinforcementData	641	St7SetSRAResultModal	790
St7SetReinforcementName	640	St7SetSRAResultSRSS	790
St7SetResFileBeamResult	962	St7SetSRAResultsSign	792
St7SetResFileBeamStations	961	St7SetSRAType	791

St7SetStageData	154	St7SetVertexMeshSize1	418
St7SetStageName	152	St7SetVertexMoment3	420
St7SetStaticRestartFile	870	St7SetVertexNSMass5	427
St7SetSturmCheck	855	St7SetVertexRestraint6	419
St7SetTableTypeData	730	St7SetVertexRMass3	426
St7SetTHAInitialFile	804	St7SetVertexTemperature1	421
St7SetTHATemperatureLoadCase	805	St7SetVertexTemperatureTable	423
St7SetTimeDependentModType	512	St7SetVertexTemperatureType1	422
St7SetTimeStepData	838	St7SetVertexTMass3	425
St7SetTimeStepUnit	839	St7SetVertexType	417
St7SetTimeTableUnits	733	St7SetWindowFreedomCase	73
St7SetTitle	102	St7SetWindowLoadCase	72
St7SetToolOptions	41	St7SetWindowResultCase	72
St7SetTransientBaseResults	822	St7SetWindowUCSCase	74
St7SetTransientBaseTables	821	St7ShowEntity	61
St7SetTransientBaseVector	818, 822	St7ShowEntityAttributes	64
St7SetTransientBaseVelocity	820	St7ShowGroup	68
St7SetTransientFreedomTable	835	St7ShowModelWindow	51
St7SetTransientHeatFile	829	St7ShowPointAttributes	63
St7SetTransientInitialConditionsNodalVelocity	817	St7ShowProperty	67
St7SetTransientInitialConditionsType	815	St7ShowSelectionToolBar	58
St7SetTransientInitialConditionsVectors	816	St7ShowWindowPopUp	54
St7SetTransientLoadTable	834	St7ShowWindowStatusBar	57
St7SetTransientNodeHistoryCaseData	825	St7ShowWindowToolbar	56
St7SetTransientTemperatureInputType	829	St7ShowWindowTopPanel	55
St7SetTrussData	534	St7SolidTetMesh	203
St7SetTwoPointLink	179	St7SurfaceMesh	201, 203
St7SetUCS	138	St7ToolAlignBeamAxes	971
St7SetUCSName	139	St7ToolAlignPlateAxes	972
St7SetUnits	158	St7ToolAttachParts	970
St7SetUserBeamData	542	St7ToolConvertPatchLoads	970
St7SetVertexForce3	420	St7ToolPolygonToFace	973
St7SetVertexHeatSource1	428	St7TransformToUCS	27
St7SetVertexHeatSourceTables	429	St7TransformToXYZ	27
St7SetVertexID	417	St7UpdateElementPropertyData	53
St7SetVertexKDamping3F	428	St7UpdateResultFileComb	946
St7SetVertexKRotation3F	424	St7VectorTransformToUCS	28
St7SetVertexKTranslation3F	424	St7VectorTransformToXYZ	29

Making finite element analysis easier.

Strand7 Pty Limited

Suite 1, Level 5, 65 York Street
Sydney NSW 2000 Australia
Tel +61 2 9264 2977
Fax +61 2 9264 2066
info@strand7.com
www.strand7.com


www.strand7.com