BuildCell - A tool for super-cell creation

Copyright © L. Houben, ER-C, Research Centre Jülich GmbH www.er-c.org

BuildCell is a perl script that creates a super-cell file from crystallographic unit cell data.

Usage

BuildCell is a command line driven program. A command has the general form

\$ BuildCell [OPTIONS]

Options

Options can be given in a long form (--option[=value]) or (for almost all options) in a short form of a single character (-o [=value]). Note that the equal sign = is not mandatory, a space will do also.

Full list of options

```
--helpIh --ciflc=<filename> --spacegroupIs=<number> --latticeII=< a,b,c,\alpha,\beta,\gamma > --symmetryIy=<value> --atomIa=<value> --override --debug --outputIo=<ofilename>
```

--helpIh display a help page

--ciflc parse a CIF file with the name 'filename'

--spacegroupls create a crystal with space group number 'number'

--latticell the lattice parameters $a,b,c,\alpha,\beta,\gamma$

--symmetryly add a symmetry operation (see examples below)

--atomla add an atom to the base (symbol,x,y,z,occupancy,Debye-Waller-factor)

--override replace an existing output file without prompting

--debug provide chatty output

--outputlo write EMS cell to a file with name 'ofilename'

Examples

◆ Create an EMS super cell from a CIF file containing a hexagonal unit cell of bismuth iodine:

BuildCell --cif=icsd_BiI3.cif --output=BiI3.cel

v1.1 October 2010

◆ Create an EMS super cell containing a tetragonal unit cell of barium titanate using the space group number, the atom base and the lattice parameters:

 $\label{eq:buildCell} \begin{tabular}{ll} BuildCell --spacegroup=99 --lattice=3.9998, 3.9998, 4.018, 90., 90., 90. --atom=Ba, 0., 0., 0., 1.0, 0.45 --atom=Ti, 0.5, 0.5, 0.482, 1.0, 0.5 --atom=O, 0.5, 0.5, 0.016, 1.0, 0.55 --atom=O, 0.50, 0., 0.515, 1.0, 0.55 --atom=D, 0.50, 0., 0.515, 1.0, 0.55 --atom=D, 0.50, 0.50, 0., 0.515, 1.0, 0.55 --atom=D, 0.50$

◆ Create an EMS super cell containing an orthorhombic unit cell of calcium titanate using symmetry operations and the atom base:

BuildCell --symmetry=x,y,z --symmetry=x+1/2,-y+1/2,-z --symmetry=-x,-y,z+1/2 --symmetry=-x+1/2,y+1/2,z--symmetry=-x+1/2,y+1/2,z--symmetry=x,y,-z+1/2 --symmetry=x+1/2,y+1/2,z --symmetry=x,y,-z+1/2 --symmetry=x+1/2,-y+1/2,z-+1/2 --lattice=5.37,5.44,7.64,90.,90.,90. --atom=Ca,0.,0.03,0.25,1.0,0.45 --atom=Ti, 0.5,0.,0.1.0,0.5 --atom=O,0.037,0.482,0.25,1.0,0.55 --atom=O,0.732,0.268,0.026,1.0,0.55 --output=CaTiO3.cel