Atomsk Cheat Sheet

For Atomsk version beta-0.11.2 - https://atomsk.univ-lille.fr/

- Syntax -

Convert a file into another file or format: atomsk <input> [<options>] <output>

Use a mode:

atomsk --mode <parameters>

- Basic examples —

Convert a file:

atomsk initial.xsf final.cfg

Convert a file to several formats:

atomsk initial.xsf cfg vesta lammps

Duplicate a system:

atomsk input.cfg -duplicate 3 3 4 final.cfg

Create a unit cell of fcc aluminium:

atomsk --create fcc 4.02 Al Al.cfg

Display help:

atomsk --help

- File for option -properties -

auxiliary <property>

charge

displacement [function]

elastic [Voigt]

orientation

type

velocities

supercell

File for mode --polycrystal -

box $\langle H_x \rangle \langle H_u \rangle \langle H_z \rangle$

random <N>

lattice <sc|bcc|fcc|diamond|hcp>

node $\langle x \rangle$ $\langle y \rangle$ $\langle z \rangle$ $\langle \alpha \rangle$ $\langle \beta \rangle$ $\langle \gamma \rangle$

Options —

Add new atom(s):

-add-atom <species> at <x> <y> <z>

-add-atom <species> relative <index> <x> <y>

-add-atom <species> near <index>

-add-atom <species> random <N>

Add shells:

-add-shells <species all>

Align first box vector along X:

-alignx

Re-associate shells with their matching core:

-bind-shells

Modify cell vectors:

-cell <add|rm|set> <d>

<H1|H2|H3|x|y|z|xy|xz|yx|yz|zx|zy|xyz>

Place atom of given index, or system's center of mass, at center of the box:

-center <index|com>

Insert a crack:

-crack <I|II|III> <stress|strain> <K_s> <p_1> <p_2> < ξ > <n> < μ > < ν >

Cut the system above or below the given plane:

-cut <above|below> <d> <normal>

Deform the system:

-deform <direction> < ϵ > < ν >

Insert a dislocation:

-dislocation $\langle p_1 \rangle \langle p_2 \rangle$ screw $\langle \xi \rangle \langle n \rangle \langle b \rangle$

-dislocation $\langle p_1 \rangle \langle p_2 \rangle$

<edge|edge $_$ add|edge $_$ rm>< $\xi><$ n>< $\nu>$

-dislocation <p_1> <p_2> mixed < ξ > <n> <b_1>

<bs/>

-dislocation loop $\langle x \rangle \langle y \rangle \langle z \rangle \langle n \rangle \langle radius \rangle$

 <
 <
 $\nu >$

Options (continued) —

Apply a random perturbation:

-disturb $\langle d_{max} \rangle$

-disturb $\langle d_x \rangle \langle d_y \rangle \langle d_z \rangle$

Duplicate the system:

-duplicate $\langle N_x \rangle \langle N_y \rangle \langle N_z \rangle$

Fix the coordinates of some atoms:

-fix <axis>

-fix <axis> <above|below> <d> <normal>

Convert atom positions into reduced coordinates:

-fractional

Apply a mirror transformation:

-mirror <d> <normal>

Apply options from a file:

-options <file>

Change the crystal orientation:

-orient ${\rm <hkl>}_x {\rm <hkl>}_y {\rm <hkl>}_z {\rm <hkl'>}_x {\rm <hkl'>}_y {\rm <hkl'>}_z$

Find a suitable equivalent orthogonal cell:

-orthogonal-cell

Read properties from a file (see Files):

-properties <file>

Auto-detect box dimensions:

-rebox

Reduce cell size, preserving periodicity:

-reduce-cell $[\langle x|y|z\rangle]$

Remove atoms from the system:

-remove-atom <index>

-remove-atom <species>

-remove-atom select

Remove atoms that are too close to another one:

-remove-doubles <distance>

- Options (continued) ————

Remove one or all per-atom property:

-remove-property <property|all>

Remove shells for one or all atom species:

-remove-shells <species|all>

Roll the system around an axis: -roll <direction> $<\theta>$ <axis>

Rotate the system around an axis:

-rotate [com] <axis> < θ >

Round-off atom coordinates or a property to the given accuracy:

-round-off cound-off cound-off

Select atoms according to given criteria:

- -select all
- -select invert
- -select <species>
- -select <index>
- -select $\langle i_1 \rangle, \langle i_2 \rangle, \langle i_3 \rangle : \langle i_4 \rangle, \dots$
- -select list <file>
- -select random <N> <species>
- -select <above|below> <d> <dir>
- -select <in|out> cell
- -select <in|out> box <x> <y> <z> <x'> <y'>
- -select <in|out> sphere <x> <y> <z> <R>
- -select <in|out> cylinder <axis> < x_1 > < x_2 > <R>
- -select <in|out> cone <axis> <x> <y> <z>
- -select <in|out> torus <axis> <x> <y> <z> <R> <r>
- -select prop roperty> <value1[:value2]>
- -select <NNN> <species> neighbors <index>
- -select grid <file>
- -select stl [center] <file>
- -select [add|rm|intersect|xor] <any of the
 above>

Separate atoms that are too close to one another:

-separate <distance> <shift>

Options (continued) —

Apply simple shear strain:

-shear <n> <A> <s>

Shift atoms:

- -shift $\langle \tau_x \rangle$ $\langle \tau_y \rangle$
- -shift <above|below> <d> <normal> < τ_x > < τ_y > < τ_x >

Sort or pack atoms:

-sort cproperty> <up|down|pack>

Apply transformations of the given space group:

-spacegroupe <group>

Apply stress or read stress tensor from a file:

- -stress $\langle xx|yy|zz|xy|xz|yz|p \rangle \langle \sigma \rangle$
- -stress <file>

Substitute atoms:

-substitute <sp1> <sp2>

Swap two atoms or atom species, or Cartesian directions:

- -swap <id1> <id2>
- -swap <sp1> <sp2>
- -swap $\langle x|y|z\rangle \langle x|y|z\rangle$

Apply torsion to the system:

-torsion <axis> $<\theta>$

Change the unit of the given property:

- -unit roperty> <factor>
- -unit <unit1> <unit2>

Change the box so that it appears less skewed:

-unskew

Generate random atom velocities:

-velocity <T>

Wrap atoms into the box:

-wrap

Modes

Average several systems:

atomsk --average <listfile> <outputfile>
[<formats>] [options]

Create an atomic system from scratch:

atomsk --create <lattice> $<a_0>$ [$<c_0>$] <sp1> [<sp2> <math><sp3>...] [orient $(hk1)_x$ $(hk1)_y$ $(hk1)_z$] [options] <outputfile> [<formats>] atomsk --create nanotube $<a_0>$ <m><n> <math><sp1> [<sp2>] [options] <outputfile> [<formats>]

Read two files and write them in ddplot format: atomsk --ddplot <file1> <file2> [<outputfile>] [options]

Read several files, write all systems into one: atomsk --gather <listfile> <outputfile> [<formats>] [options]

Convert a list of files:

atomsk --list <listfile> [<formats>]
[options]

Generate N systems by interpolation between two files:

atomsk --interpolate <file1> <file2> <N>
[<outputfile>] [formats] [options]

Merge or stack N systems:

atomsk --merge [x|y|z] <N> <file1>...<fileN>
<outputfile> [<formats>] [options]

Construct a polycrystal using Voronoï tesselation: atomsk --polycrystal <seed> <param_file> <outputfile> [<formats>] [options]

Read a file containing several systems and write each of them in a separate file:

atomsk --unfold <file> [<prefix>] <formats>
[options]

Unwrap atom coordinates:

atomsk --unwrap <reference> <configuration>
[<outputfile>] [<formats>] [options]