

Gmsh Assembly -> Calculix (via unv)


gmsh -- gmsh

Calculix -- Calculix WindowsVersion

You need Python2.* . if you don't have it , please get and install it. (I don't know the script will run with Python3)

```
 get Media:unv2xUpd2.zip from http://www.caelinux.org/wiki/index.php/Proj:UNVConvert
 extract zip file and copy unv2abaqus.py to unv2calculix.py copy unv2x.py to unv2xc.py
 open unv2calculix.py with TextEditor change line 1 from unv2x import * to from unv2xc import *
 change line 112 fil.write('%8d' % (lst.pop(0)))
 to fil.write(('%8d'+ls) % (lst.pop(0)))
 save and close TextEditor
```


 open unv2xc.py with TextEditor change line 179-180

```
self.datasetsIds=[2411,2412,2467]
self.datasetsHandlers=[UNV2411Reader,UNV2412Reader,UNV2467Reader]
self.datasetsIds=[2411,2412,2467,2477]
self.datasetsHandlers=[UNV2411Reader,UNV2412Reader,UNV2467Reader,UNV2467Reader]
```


• save and close TextEditor

Make Assy with Gmsh

```
// Gmsh project created on Wed Aug 17 15:55:39 2011
lc = 5;
Point(1) = \{0, 0, 0, lc\};
Point(2) = \{50, 0, 0, lc\};
Point(3) = \{50, 10, 0, lc\};
Point(4) = \{0, 10, 0, lc\};
Point(5) = \{100, 0, 0, lc\};
Point(6) = \{100, 10, 0, lc\};
Line(1) = \{1, 2\};
Line(2) = \{2, 3\};
Line(3) = \{3, 4\};
Line(4) = \{4, 1\};
Line(5) = \{2, 5\};
Line(6) = \{5, 6\};
Line(7) = \{6, 3\};
Line Loop(8) = \{4, 1, 2, 3\};
Plane Surface(9) = \{8\};
Line Loop(10) = \{2, -7, -6, -5\};
Plane Surface(11) = \{10\};
Extrude {0, 0, 20} {
 Surface { 9, 11 };
Physical Surface(56) = \{20\};
Physical Surface(57) = \{46\};
Physical Volume(58) = \{1\};
```


• Mesh 3D and set order 2


• Save as gmsh.unv (check Save Group of nodes)


• Run convert script


```
:\0\calculixEditor
c:\Python26\python.exe unv2calculix.py gmsh.unv gmsh
1, 3, 5, 10, 2, 4, 6, 7, 8, 9l
NV file converted successfully to Abagus INP format
```

gmsh.unv is input file name , gmsh is output inp file name (it will make gmsh.inp)

· Run calculix


display mesh


- check set


�@prnt set

- all stat:o n:1562 e:813 f:436 p:0 l:0 s:0 b:0 L:0 S:0 se:0 sh:0
- NALL stat:c n:1562 e:0 f:0 p:0 l:0 s:0 b:0 L:0 S:0 se:0 sh:0
- C3D10 stat:c n:0 e:813 f:0 p:0 l:0 s:0 b:0 L:0 S:0 se:0 sh:0
- +C3D10 stat:c n:0 e:813 f:0 p:0 l:0 s:0 b:0 L:0 S:0 se:0 sh:0
- PERMANENTGROUP1 stat:c n:31 e:0 f:0 p:0 l:0 s:0 b:0 L:0 S:0 se:0 sh:0
- PERMANENTGROUP2 stat:c n:161 e:0 f:0 p:0 l:0 s:0 b:0 L:0 S:0 se:0 sh:0
- PERMANENTGROUP3 stat:c n:819 e:0 f:0 p:0 l:0 s:0 b:0 L:0 S:0 se:0 sh:0
- PERMANENTGROUP4 stat:c n:774 e:0 f:0 p:0 l:0 s:0 b:0 L:0 S:0 se:0 sh:0
- So set names are too long, copy sets for convenience.


seta P1 set PERMANENTGROUP1 seta P2 set PERMANENTGROUP2 seta P3 set PERMANENTGROUP3 seta P4 set PERMANENTGROUP4


display and check each sets

02/13/2012 10:58 PM 3 of 7


• then make surface set and element sets form these node sets


• sol.inp is like this

ccx sol

```
*INCLUDE, INPUT=all.msh
*INCLUDE, INPUT=FIX.nam
*INCLUDE, INPUT=M1.nam
*INCLUDE, INPUT=M2.nam
*MATERIAL, NAME=STEEL
*ELASTIC
200000 , 0.3
*MATERIAL, NAME=PLA
*ELASTIC
1000 , 0.35
*SOLID SECTION , Elset=EM1 , Material=STEEL
*SOLID SECTION , Elset=EM2 , Material=PLA
*STEP
*STATIC
*BOUNDARY
NFIX,1,3,0
*DLOAD
*include,input=LOAD.dlo
*NODE PRINT,NSET=Nall
*EL PRINT,ELSET=Eall
*NODE FILE
*EL FILE
*END STEP
```


return

now:

///

Powered by FC2.com