

TexGen Workshop

Louise Brown

TexGen Geometric Textile Modelling Software

Unit Cell/Meso-Scale

Fibre/Micro-Scale

Micro-scale FEA simulations or analytical methods determine yarn properties

Generate textile geometry using TexGen GUI or script

3D wizard generates idealised 3D textiles

Layer-to-layer

Refinement of orthogonal weave to simulate compaction

Automatically generate 2D and 2D sheared textiles

Generate mesh and input files for FEA or CFD to predict material properties

Composite material properties extracted from meso-scale predictions are used to model structural components

Component/Macro-Scale

Implementation

Modular -Core functionality is in the core module, graphics are in a renderer module; if not using visualisation, the renderer doesn't need to be built.

Flexible – Can be used with the GUI, using SWIG generated Python code or used as a library of C++ functions

Platform independent – Can be run on most operating systems supported by the Cmake build system.

HXA7241 Octree

Triangle

TexGen Class Heirarchy

Generating a Textile

Steps combined and performed automatically in 2D and 3D wizards

Each textile is created in a Ctextile object

GUI: Select *Textiles -> Create Empty* (Step 1)

Python:

Textile = CTextile()

Yarns are denotes by a set of Master Nodes

GUI: Select *Modeller->Create Yarn* (Step 2)


```
Yarn = CYarn()
Yarn.AddNode(CNode(XYZ(0,0,0)))
Yarn.AddNode(CNode(XYZ(5,0,1)))
Yarn.AddNode(CNode(XYZ(10,0,0)))
```


A path is generated between the master nodes by an interpolation function

GUI: Select *Modeller -> Interpolation*

- Bezier spline
- Natural cubic spline
- Linear spline
- Periodic select to maintain continuity across yarn repeats

Python:

Yarn.AssignInterpolation(CInterpolationCubic())

Defaults to periodic, send False as parameter to CInterpolationCubic() for non-periodic interpolation

Yarn Cross-Sections - Interpolation

Yarn cross-sections are specified as 2D sections perpendicular to the yarn tangent

By default the cross-section is constant along the length of the yarn or an interpolation method can be chosen

GUI: Select *Modeller -> Assign Section*

- Select interpolation
 - Constant
 - Interpolate between nodes
 - Interpolate between positions

Yarn Cross-Sections – Section Specification

Cross-sections are specified at the locations given by the section interpolation

Available cross-sections:

- Ellipse
- Lenticular
- Power ellipse
- Hybrid
- Rectangle
 - •Use rather than power ellipse with power = 0 to generate uniform section meshes
- Polygon
 - Only by scripting

Yarn Cross-Sections – Python Implementation

```
YarnSections = CYarnSectionInterpNode()
YarnSections.AddSection( CSectionLenticular(1.0,0.5,0.1) )
YarnSections.AddSection( CSectionPowerEllipse(1.0,0.5,0.4,0.25) )

# Hybrid Section
Top = CSectionEllipse( 1.0, 0.4 )
Bottom = CSectionPowerEllipse( 1.0, 0.4, 0.4, 0.25 )
YarnSections.AddSection( CSectionHybrid( Top, Bottom ) )
Yarn.AssignSection( YarnSections )
```


Yarn repeats allow a given yarn section to be repeated as specified by a set of vectors (in theory, allowing an infinite textile)

GUI: Select *Modeller -> Assign Repeats*

Specify a set of repeat vectors


```
Yarn.AddRepeat(XYZ(10,0,0))
Yarn.AddRepeat(XYZ(5,5,0))
Textile.AddYarn(Yarn)
```


The domain restricts the model to a specific region

- Specified by a set of convex planes
- Typically, but not always, the unit cell

GUI:

Select Domain -> Create Box

 Input minimum and maximum x,y,z values for bounding box

Or

Select Domain -> Create Planes

 Input required number of planes specified by the unit normal to the plane and its distance from the origin


```
Textile.AssignDomain(CDomainPlanes(XYZ(-5,-2,-1),XYZ(15,12,2)))
AddTextile("Workshop", Textile)
```

Automatically Generated Textiles

Predefined weave patterns are generated using classes which use Ctextile as a base class. They are used to input weave pattern information which then automatically generate the yarns.

The 2D wizard in the TexGen GUI creates weaves using the CTextileWeave2D class

Whether the warp and weft are up or down is stored for each x,y position

GUI: Set using Weave Pattern dialog

Python:

```
weave = CTextileWeave2D( numWefts,...
numWarps, spacing, thickness)
weave.SwapPosition(0, 0)
weave.SwapPosition(1, 1)
```


x, y position Values stored: 0, 1 (Weft down, warp up)

ABAQUS Voxel Export

GUI: Select File -> Export -> ABAQUS File -> ABAQUS Voxel File

- Hex elements
- Periodic boundary conditions and steps for extraction of material properties
- http://texgen.sourceforge.net/index.php/Extraction_of_Material_Properties_using_Voxel_Meshing_and_Abaqus

All ABAQUS exports include additional .ori and .eld files containing element orientation, fibre volume fraction and yarn information.

ABAQUS Dry Fibre Export

GUI: Select *File -> Export -> ABAQUS File -> ABAQUS Dry FibreFile*

- Conformal mesh using hex and wedge elements
- Uses weave pattern information to generate contact surfaces
- Correction for small intersections

Conformal Mesh

Volume Mesh

GUI: Select *File -> Export -> Volume Mesh*

- Tetrahedral elements
- Save as ABAQUS .inp file or .vtu
- Works best for 2D weaves

Tetgen Export

GUI: Select *File -> Export -> Tetgen Mesh*

- Tetrahedral elements
- Save as ABAQUS .inp file
- May need to introduce gap between yarns for export to be successful
- Uses Tetgen library: http://wiasberlin.de/software/index.jsp?id=TetG en&lang=1

Geometry Export

The geometry alone can be exported in IGES, STEP or stl format. No orientations, volume fractions or properties are exported.

GUI: Select *File -> Export -> IGES File* or -> *STEP File*

- This option uses the OpenCASCADE library.
- The 'Smooth' option may be unsuccessful for more complex geometries
- 'Join Yarn Sections' will remove joins at repeat boundaries but is <u>much</u> slower

GUI: Select *File -> Export -> Surface Mesh*

- Exports the surface mesh as displayed by Rendering -> X-Ray
- Saves in .vtu or .stl format

These all use the CTextile3DWeave base class

- Creates a grid of points at the yarn crossovers, specified in the GUI by the Weave Pattern dialog
- Each point may be warp, weft or no yarn
- The derived classes then automatically generate the yarn paths from this dat
- Textiles using the base class can be created using a Python script

User Guide:

http://texgen.sourceforge.net/index.php/User_Guide

Scripting Guide:

https://github.com/louisepb/TexGenScriptingGuide

TexGen source code:

https://github.com/louisepb/TexGen

Workshop materials:

https://github.com/louisepb/ICMAC2018-Workshop