
Moltemplate Manual

Andrew Jewett,
Jensen Lab (Caltech), Shea Lab (UCSB)

August 22, 2017

Contents

1 Introduction 3
1.1 Converting LT files to LAMMPS input/data files 4
1.2 Converting LAMMPS input/data files to LT files 4

2 Installation 5

3 Quick reference (skip on first reading) 7
3.1 Moltemplate commands . 7
3.2 Common $ and @ variables 10
3.3 Coordinate transformations 11
3.4 moltemplate.sh command line arguments: 13

4 Introductory tutorial 14
4.1 Simulating a box of water using moltemplate and LAMMPS . 14
4.2 Coordinate generation . 17
4.3 Visualization using VMD & topotools 18
4.4 Running a LAMMPS simulation (after using moltemplate) . . 19
4.5 Visualizing Trajectories . 21

5 Overview 21
5.1 Basics: The write() and write once() commands 21
5.2 Basics: counter variables . 22

5.2.1 Static counters begin with “@” 22
5.2.2 Instance counters begin with “$” 22
5.2.3 Variable names: short-names vs. full-names 23
5.2.4 Numeric substitution 23
5.2.5 Variable scope . 23

5.3 Troubleshooting using the output ttree directory 24
5.4 “Data” and “In” . 24
5.5 (Advanced) Using moltemplate to generate auxiliary files . . . 25
5.6 (Advanced) Making custom DATA sections 25

1

6 Object composition and coordinate generation 26
6.1 Building a large molecule from smaller pieces 27

6.1.1 Building a simple polymer 29
6.2 Bonded interactions by type 30

7 Arrays, slices, and coordinate transformations 30
7.1 Transformations following brackets [] in a new statement . . . 31
7.2 Transformations following instantiation 31
7.3 Transformation order (general case) 32
7.4 Random arrays . 32

7.4.1 Random arrays with exact molecule type counts . . . 33
7.5 [*] and [i-j] slice notation . 34

7.5.1 Building arrays one interval at a time (using slice no-
tation) . 34

7.6 Multidimensional arrays . 35
7.7 Customizing individual rows, columns, or layers 35
7.8 Creating random mixtures using multidimensional arrays . . 36
7.9 Inserting random vacancies 36

7.9.1 Random multidimensional arrays with exact type counts 37
7.10 Cutting rectangular holes using delete 37

8 Customizing molecule position and topology 37
8.1 Customizing individual atom locations 39
8.2 Adding bonds and angles to individual molecules 39
8.3 The delete command . 39

8.3.1 Deleting molecules or molecular subunits 39
8.3.2 Deleting atoms, bonds, angles, dihedrals, and impropers 39

8.4 Customizing molecule types 40

9 Portability: Using LT files for force-field storage 41
9.1 Mixing molecule types . 42
9.2 Combining molecules with different force field styles 44
9.3 Nesting . 44
9.4 A simple force-field example 45

9.4.1 Namespace example 46
9.5 Nested molecules . 47
9.6 Path syntax: “../”, “.../”, and “$mol:.” 48

9.6.1 (Advanced) Ellipsis notation “.../” 49
9.6.2 (Advanced) $mol:... notation 49

9.7 using namespace syntax . 49
9.8 Inheritance . 50

9.8.1 Multiple inheritance: 50
9.8.2 Inheritance vs. Nesting 51
9.8.3 Inheritance vs. Object Composition 51

10 Known bugs and limitations 51

A Bonded interactions “By Type” 54

2

B Using ltemplify.py to create an LT file 55
B.1 Examples . 56

B.1.1 Fixes and Groups . 56
B.2 Known bugs and limitations (ltemplify.py): 57

C Visualization in VMD 57
C.1 Customizing the appearance in VMD 57
C.2 Visualizing periodic boundaries 58

D Advanced moltemplate.sh Usage 59
D.1 Manual variables assignment (“-a” or “-b”) 61
D.2 Customizing the counting method using category 62
D.3 Creating local independent counters 63
D.4 Counting order . 63

E Using lttree.py or ttree.py directly 64
E.1 First run ttree.py . 64
E.2 Then create a LAMMPS data file 65
E.3 Now create the LAMMPS input script 66
E.4 Extract coordinates . 66
E.5 Convert the coordinate file to LAMMPS input script format . 67

F Using the nbody by type.py utility 67
F.1 Usage . 68
F.2 Custom bond topologies . 71

G Variable syntax details 71
G.1 General variable syntax . 72
G.2 Variable shorthand equivalents 72

1 Introduction

Moltemplate is a general molecule builder and force-field database system
for LAMMPS. A simple file format has been created to store molecule def-
initions and force-fields (the LAMMPS-template format, LT). LT files are
templates containing all of the text relevant to a particular molecule (includ-
ing coordinates, bond-topology, angles, force-field parameters, constraints,
groups and fixes). Moltemplate can then duplicate the molecule, customize
it, and use it as a building-block for constructing larger, more complex
molecules. (These molecules can be used to build even larger molecules.)
Once built, individual molecules and subunits can be customized (atoms
and bonds, and subunits can be inserted, moved, deleted and/or replaced).

Popular force-fields such as AMBER GAFF and OPLS-AA have been
converted into LT format, allowing users to quickly create molecules using
moltemplate. (With help, more popular force-fields can be converted.) This
way moltemplate users can build a molecule by specifying only a list of atoms
in the molecule and the bonds connecting them. End-users are not required

3

to manually specify all of the force-field parameters. However they still have
the freedom to easily customize individual interactions when needed.

Moltemplate is extremely flexible. It supports all LAMMPS force-field
styles and nearly all atom-styles (now and in the future).

Moltemplate requires the Bourne-shell, and a recent version of python
(2.7 or 3.0 or higher), and can run on OS X, linux, or windows (if a suitable
shell environment has been installed). A substantial amount of memory
is needed to run moltemplate. For example, building a system of 1000000
atoms typically requires between 3 and 12 GB of available memory. (This
depends on the number of bonds, molecules, and angular interactions. See
section 10 for details.)

1.1 Converting LT files to LAMMPS input/data files

The moltemplate.sh program converts LT-files (which contain molecule def-
initions) into complete LAMMPS input-scripts and data-files:

moltemplate.sh -atomstyle "full" system.lt

or

moltemplate.sh -xyz coords.xyz -atomstyle "full" -vmd system.lt

In the first example, the coordinates of the atoms in the system are built from
commands inside the ”system.lt” file. In the second example coordinates for
the atoms are read from an XYZ-file, and then invokes VMD to visualize
the system just created. (PDB-files and other coordinate formats are also
supported. Note: The ”full” atom style was used in this example, but other
LAMMPS atom styles are supported, including hybrid styles.)

Either of these commands will construct a LAMMPS data file and a
LAMMPS input script (and possibly one or more auxiliary input files), which
can be directly run in LAMMPS with minimal editing.

1.2 Converting LAMMPS input/data files to LT files

Existing LAMMPS input/data files can be converted into “.LT” files using
the “ltemplify.py” utility. (Some additional manual editing may be required.
See appendix B.)

Additional tools

The VMD topotools plugin [1] is useful for converting PDB files into LAMMPS
format. These files can then be converted to “LT” format using the “ltem-
plify.py” utility. VMD [2] and topotools are also useful for visualizing the
data files created by moltemplate.sh (See section 4.3.)

The PACKMOL [3] program is useful for generating coordinates of dense
heterogeneous mixtures of molecules, which can be read by moltemplate.
(The VMD “solvate” plugin may also be helpful.)

4

Examples

This manual explains in detail how to use moltemplate.sh to build LAMMPS
files from scratch. You will also need to learn how to run LAMMPS and
visualize your results. Section 4 contains a brief tutorial which explains how
to build a box of water using moltemplate and visualize initial conforma-
tion, run LAMMPS, and then visualize the trajectory. Several complete
working examples (with images and readme files) which can be downloaded
and modified are available online at: http://moltemplate.org/visual_

examples.html A more comprehensive list of examples is included in the
“examples/” subdirectory distributed with moltemplate. These examples
are a good starting point for learning LAMMPS and moltemplate.

License

Moltemplate.sh is publicly available at http://moltemplate.org under the
terms of the open-source 3-clause BSD license. http://www.opensource.

org/licenses/BSD-3-Clause

2 Installation

Obtaining Moltemplate

If you don’t already have moltemplate, the most up-to-date version can be
downloaded at http://www.moltemplate.org If you obtained moltemplate
as a .tar.gz file, (as opposed to github or pip), you can unpack it using:

tar -xzvf moltemplate_2017-8-22.tar.gz

(The date will vary from version to version.) Alternately, if you obtained
moltemplate bundled with LAMMPS, then the “moltemplate” directory will
probably be located in the “tools” subdirectory of your lammps installation.

There are two ways to install moltemplate:

Installation Method 1 (pip)

If you are familiar with pip, then run the following command from within
outermost directory:

pip install .

In order for this to work, this directory should contain a file named “setup.py”.
(If no such file exists, then either proceed to “Installation Method 2” be-
low, or download a newer version of moltemplate.) If you receive an error
regarding permissions, then run pip this way instead:

pip install . --user

Make sure that your default pip install bin directory is in your PATH. (This
is usually something like ~/.local/bin/ or ~/anaconda3/bin/. If you have
installed anaconda, your PATH should have been updated for you automat-
ically.) Later, you can uninstall moltemplate using:

5

http://moltemplate.org/visual_examples.html
http://moltemplate.org/visual_examples.html
http://moltemplate.org
http://www.opensource.org/licenses/BSD-3-Clause
http://www.opensource.org/licenses/BSD-3-Clause
http://www.moltemplate.org

pip uninstall moltemplate

If you continue to run into difficulty, try installing moltemplate into
a temporary virtual environment by installing “virtualenv”, downloading
moltemplate (to “~/moltemplate” in the example below), and running these
commands:

cd ~/moltemplate

virtualenv venv

source venv/bin/activate

pip install .

#(now do something useful with moltemplate...)

You will have to “run source ~/moltemplate/venv/bin/activate” beforehand
whenver you want to run moltemplate. If all this fails, then try installing
moltemplate by manually updating your $PATH environment variable. In-
structions for doing that are included below.

Installation Method 2

Alternatively, you can edit your PATH variable manually to include the sub-
directory where the moltemplate.sh script is located (typically “~/moltemplate/moltemplate/scripts/”),
as well as the directory containing the most of the python scripts (“~/moltemplate/moltemplate/”).
Suppose the directory where with the README file is named “moltemplate”
and it is located in your home directory:

If you use the bash shell, typically you would edit your ∼/.bash profile,
∼/.bashrc, or ∼/.profile files and append the following lines:

export PATH="$PATH:$HOME/moltemplate/moltemplate"

export PATH="$PATH:$HOME/moltemplate/moltemplate/scripts"

If instead you use the tcsh shell, typically you would edit your ∼/.login,
∼/.cshrc, or ∼/.tcshrc files and append the following lines:

setenv PATH "$PATH:$HOME/moltemplate/moltemplate"

setenv PATH "$PATH:$HOME/moltemplate/moltemplate/scripts"

Note: You may need to log out and then log back in again for the changes
to take effect.

WINDOWS installation suggestions

You can install both moltemplate and LAMMPS in windows, but you will
first need to install the BASH shell environment on your computer. If
you are using Windows 10 or later, try installing the ”Windows Subsys-
tem for Linux (WSL)” https://solarianprogrammer.com/2017/04/15/

install-wsl-windows-subsystem-for-linux/ For more details, see the
WSL FAQ: https://msdn.microsoft.com/en-us/commandline/wsl/faq

If you are using an older version of windows, try following the tutorial written
by Yanqing Fu instead: https://sourceforge.net/p/lammps/mailman/

message/32599824/

6

https://solarianprogrammer.com/2017/04/15/install-wsl-windows-subsystem-for-linux/
https://solarianprogrammer.com/2017/04/15/install-wsl-windows-subsystem-for-linux/
https://msdn.microsoft.com/en-us/commandline/wsl/faq
https://sourceforge.net/p/lammps/mailman/message/32599824/
https://sourceforge.net/p/lammps/mailman/message/32599824/

To use LAMMPS and moltemplate, You will also need to install (and
learn how to use) a text editor. (Word, Wordpad, and Notepad will not
work.) Popular free text editors which you can safely install and run from
within the WSL terminal include: nano, ne, emacs, vim, and jove. (Unfor-
tunately, as of 2017-5-17, graphical unix-friendly text editors such as Atom,
VSCode, Notepad++, and sublime won’t work with WSL, and may cause
file system corruption. Avoid these editors for now. (https://www.reddit.
com/r/bashonubuntuonwindows/comments/6bu1d1/since_we_shouldnt_edit_

files_stored_in_wsl_with/)

3 Quick reference (skip on first reading)

Note: New users should skip to section 4

3.1 Moltemplate commands

command meaning

MolType {

content ...

}

Define a new type of molecule (or namespace) named
MolType. The text enclosed in curly brackets (con-
tent) typically contains multiple write(), write once()
commands to define Atoms, Bonds, Angles, Coeffs,
etc... (If that molecule type exists already, then this
will append additional content to its definition.) new
and delete commands can be used to create or delete
molecular subunits within this molecule. (See the
SPCE, Monomer, and Butane molecules, and the
TraPPE namespace defined in sections 4.1, 6.1, 9.8,
& 9.4.1.

mol name = new MolType Create (instantiate) a copy of a molecule of type
MolType and name it mol name. (See section 4.1.)

mol name = new MolType.xform() Create a copy of a molecule and apply coordinate
transformation xform() to its coordinates. (See sec-
tions 4.2 and 3.3.)

molecules = new MolType [N].xform() Create N copies of a molecule of type MolType and
name them molecules[0], molecules[1], molecules[2]...
Coordinates in each successive copy are cumulatively
transformed according to xform(). (See sections 4.2,
7.1 and 3.3.) Multidimensional arrays are also allowed.
(See section 7.6.)

molecules = new MolType.xform1()
[N].xform2()

Apply coordinate transformations (xform1() to
MolType, before making N copies of it while cumu-
latively applying xform2(). (See section 7.1 and 7.3.)

7

https://www.reddit.com/r/bashonubuntuonwindows/comments/6bu1d1/since_we_shouldnt_edit_files_stored_in_wsl_with/
https://www.reddit.com/r/bashonubuntuonwindows/comments/6bu1d1/since_we_shouldnt_edit_files_stored_in_wsl_with/
https://www.reddit.com/r/bashonubuntuonwindows/comments/6bu1d1/since_we_shouldnt_edit_files_stored_in_wsl_with/

molecules = new
random([M1.xf1(),

M2.xf2(),
M3.xf2(),...],
[p1, p2, p3,...],
seed)

[N].xform()

Generate an array of N molecules randomly selected
from M1,M2,M3,... with probabilities p1, p2, p3..., us-
ing (optional) initial coordinate transformations xf1(),
xf2(), xf3, ..., and applying transformation xform()
cumulatively thereafter. This also works with multi-
dimensional arrays. You can directly specify the
number of each type of molecule by replacing the
list of probabilities [p1, p2, p3 . . .], with a list of integers
[n1, n2, n3 . . .]. (See sections 7.4 and 7.8.)

NewMol = OldMol Create a new molecule type based on an exist-
ing molecule type. Additional atoms (or bonds,
etc...) can be added later to the new molecule using
NewMol {more content...}. (See section 8.4.)

NewMol = OldMol.xform() Create a new molecule type based on an existing
molecule type, and apply coordinate transformation
xform() to it. (See section 8.4.)

NewMol inherits Mol1 Mol2 ... {

additional content ...

}

Create a new molecule type based on multiple exist-
ing molecule types. Atom types, bond types, angle
types (etc) which are defined in Mol1, or Mol2, ... are
available inside the new molecule. Additional content
(including more write() or write once() or new com-
mands) follows within the curly brackets. (See sections
8.4, 9.8, and 9.8.1)

MolType.xform() Apply the coordinate transform xform() to the coor-
dinates of the atoms in all molecules of type MolType.
(See section 8.4.)

molecule.xform() Apply the coordinate transform xform() to the coordi-
nates in molecule. (Here molecule refers to a specific
instance or copy of a particular molecule type. See
sections 8 and 4.2.)

molecules[range].xform() Apply the coordinate transform xform() to the coordi-
nates of molecules specified by molecule[range]. (This
also works for multidimensional arrays. See sections
7.5 and 8.)

delete molecule Delete the molecule instance. (This command can ap-
pear inside a molecule’s definition to delete a specific
molecular subunit within a molecule. In that case,
it will be carried out in every copy of that molecule
type. delete can also be used to delete specific atoms,
bonds, angles, dihedrals, and improper interactions.)
See section 8.3.

delete molecules[range] Delete a range of molecules specified by
molecule[range]. (This also works for multidi-
mensional arrays. See sections 8.3 and 7.10.)

write once(’file’) {
text ...

}

Write the text enclosed in curly brackets {. . .} to file
file. The text can contain @variables which are re-
placed by integers. (See sections 5.1 and 5.2.)

8

write(’file’) {
text ...

}

Write the text enclosed in curly brackets {. . .} to
file file. This is done every time a new copy of this
molecule is created using the “new” command. The
text can contain either @variables or $variables which
will be replaced by integers. (See sections 5.1 and 5.2.)

Note: file names beginning with “Data ” or “In ” (such as “Data Atoms” or “In Settings”) are
inserted into the relevant section of the LAMMPS data file or input script. (See section 5.4.)

include file Insert the contents of file file here. (Quotes optional.)

import file Insert the contents of file file here, preventing circular
inclusions. (recommended)

using namespace X This enables you to refer to any of the molecule types,
defined within a namespace object (X in this exam-
ple), without needing to refer to these objects by their
full path. (This does not work for atom types. See
section 9.7.)

category $catname(i0, ∆)
or
category @catname(i0, ∆)

Create a new variable category. See section D.2 for
details.

create var { variable } Create a variable specific to this molecule object.
(Typically this is used to create molecule-ID numbers,
for a molecule built from smaller components. See
section 6.1.1.)

replace { oldvariable newvariable } Allow alternate names for the same variable. This
replaces all instances of oldvariable with newvariable.
Both variable names must have a “@” prefix. This is
typically used to reduce the length of long variables,
for example to allow the shorthand “@atom:C2” to
refer to “@atom:C2 bC2 aC dC iC”

#commented text All text following a “#” character is treated as a com-
ment and ignored.

9

3.2 Common $ and @ variables

(See section 5.2 for details.)
variable type meaning

$atom:name A unique ID number assigned to atom name in this molecule.
(Note: The :name suffix can be omitted if the molecule in which
this variable appears only contains a single atom.)

@atom:type A number which indicates an atom’s type (typically used to lookup
pair interactions.)

$bond:name A unique ID number assigned to bond name (Note: The :name
suffix can be omitted if the molecule in which this variable appears
only contains a single bond.)

@bond:type A number which indicates a bond’s type

$angle:name A unique ID number assigned to angle name (Note: The :name
suffix can be omitted if the molecule in which this variable appears
only contains a single angle interaction.)

@angle:type A number which indicates an angle’s type

$dihedral:name A unique ID number assigned to dihedral name (Note: The :name
suffix can be omitted if the molecule in which this variable appears
only contains a single dihedral-angle interaction.)

@dihedral:type A number which indicates a dihedral’s type

$improper:name A unique ID number assigned to improper name (Note: The :name
suffix can be omitted if the molecule in which this variable appears
only contains a single improper interaction.)

@improper:type A number which indicates an improper’s type

$mol or $mol:. This variable refers to the ID number of this molecule object. (See
section 4.1. Note: “$mol” is shorthand for “$mol:.”)

$mol:... The ID number assigned to the molecule to which this object be-
longs (if applicable). See sections 6.1.1, 9.6.2, and appendix G.

The numbers assigned to each variable are saved in the output ttree/ttree assignments.txt file

Advanced variable usage

$category :query() Query the current value of the counter in this $category without
incrementing it. (The “$category” is usually either $atom, $bond,
$angle, $dihedral, $improper, or $mol.) This is useful for counting
the number of atoms, bonds, angles, molecules, etc... created so
far.

@category :query() Query the current value of the counter in this @category with-
out incrementing it. (The “@category” is usually either @atom,
@bond, @angle, @dihedral, or @improper.) This is useful for count-
ing the number of atom types, bond types, angle types, etc... de-
clared so far.)

@{category:variable} or
${category:variable}

Curly-brackets, {}, are used to refer to variables with non-
standard delimiters or whitespace characters. (See section 5.6.)

@{category:type.rjust(n)} or
@{category:type.ljust(n)} or
${category:name.rjust(n)} or
${category:name.ljust(n)}

Print the counter variable in a right-justified or a left-justified text-
field of fixed width n characters. (This is useful for generating text
files which require fixed-width columns.)

10

3.3 Coordinate transformations

(See sections 4.2) and 7.1) for details.)

suffix meaning

.move(x,y,z) Add numbers (x,y,z) to the coordinates of every atom

.rot(θ, x, y, z) Rotate atom coordinates by angle θ around axis (x,y,z) pass-
ing through the origin. (Dipole directions are also rotated.)

.rot(θ, x, y, z, x0, y0, z0) Rotate atom coordinates by angle θ around axis pointing in
the direction (x,y,z), passing through the point (x0, y0, z0).
(This point will be a fixed point.)

.rotvv(v1x, v1y, v1z, v2x, v2y, v2z) Rotate atom coordinates with an angle which rotates the
vector v1 to v2 (around an axis perpendicular to both v1

and v2). If you supply 3 additional numbers x0, y0, z0, the
axis of rotation will pass through this location.

.scale(ratio) Multiply all atomic coordinates by ratio. (Important: The
scale() command does not update force-field parameters such
as atomic radii or bond-lengths. Dipole magnitudes are af-
fected.)

.scale(xr, yr, zr) Multiply x, y, z coordinates by xr, yr, zr, respectively

.scale(ratio,x0, y0, z0) or

.scale(xr, yr, zr, x0, y0, z0)
You can supply 3 optional additional arguments x0, y0, z0
which specify the point around which you want the scaling
to occur. (This point will be a fixed point. Of omitted, the
origin is used.)

Note: Multiple transformations can be chained together into a compound operation.
(For example: “.scale(2.0).rotate(45.2, 1, 0, 0).move(25.0, 0, 0)”)

These are evaluated from left-to-right. (See section 7.1.)

push(rot(152.3,0.79,0.43,-0.52))
monomer1 = new Monomer
push(move(0.01,35.3,-10.1))
monomer2 = new Monomer
pop()
pop()

Coordinate transformations introduced using the push()
command are applied to molecules instantiated later (us-
ing the new) command, and remain in effect until they
are removed using the pop() command. (And transforma-
tions appearing in arrays accumulate as well, but do not
need to be removed with pop().) In this example, the first
transformation, “rot()”, is applied to both “monomer1” and
“monomer2”. The last transformation, “move()”, is applied
after “rot()” and only acts on “monomer2”.

11

12

3.4 moltemplate.sh command line arguments:

argument meaning

-atomstyle style Inform moltemplate which atom style you are using. (style
is ”full” by default). Other styles like ”molecular” or ”hybrid
full dipole” are supported. For custom atom styles, you can
also specify the list of column names manually. For example:
-atomstyle ”molid x y z atomid atomtype mux muy
muz” Atom styles should be enclosed in quotes (”).

-raw coords.raw Read all of the atomic coordinates from an external RAW
file. (RAW files are simple 3-column ASCII files contain X
Y Z coordinates for every atom, separated by spaces.)

-xyz coords.xyz Read all of the atomic coordinates from an external XYZ
file (XYZ files are 4-column ascii files in ATOMTYPE X Y
Z format. The first column, ATOMTYPE, is skipped. The
first line should contain the number of atoms. The second
line is skipped. See section 4.2.)

-pdb coords.pdb Read all of the atomic coordinates from an external PDB
file (Periodic boundary conditions are also read, if present.
Atoms are sorted by the chainID, resID, insertCode, and ato-
mID fields on every line beginning with “ATOM” or “HET-
ATM”. This order must match the order that the atoms
appear in the data file. See section 4.2.)

-a ’variable value’ Assign variable to value. (The variable should begin with
either a @ character or a $ character. Single-quotes and a
space separator are required. See appendix D.1.)

-a bindings file’ The variables in column 1 of bindings file (which is a text
file) will be assigned to the values in column 2 of that file.
(This is useful when there are many variable assignments to
make. See appendix D.1.)

-b ’variable value’
or

-b bindings file

Assign variables to values. Unlike assignments made with
“-a”, assignments made using “-b” are non-exclusive. (They
may overlap with other variables in the same category. See
appendix D.1.)

-overlay-bonds
-overlay-angles
-overlay-dihedrals
-overlay-impropers

By default moltemplate overwrites duplicate bonded inter-
actions which involve the same set of atoms. These flags
disable that behavior. This can be useful when you want to
superimpose multiple angular or dihedral forces on the same
set of atoms (eg. to enable more complex force fields).

-nocheck Do not check for common LAMMPS/moltemplate syntax
errors. (This might be useful when using moltemplate with
simulation software other than LAMMPS, or to build sys-
tems which need new non-standard LAMMPS features.)

-checkff This forces moltemplate.sh to check that there are valid an-
gle and dihedral interactions defined for every 3 or 4 con-
secutively bonded atoms in the system (defined in ”Data
Angles By Type” and “Data Dihedrals By Type” sections).

-vmd Invoke VMD after running moltemplate to view the system
you have just created. (VMD must be installed. See sections
4.3, C for details.)

13

-dihedral-sym file.py
-improper-sym file.py
-bond-symmetry file.py
-angle-symmetry file.py

Normally moltemplate.sh reorders the atoms in each bond,
angle, dihedral, and improper interaction before writing
them to the DATA file in order to help avoid duplicate in-
teractions between the same atoms if listed in different but
equivalent orders. Sometimes this is undesirable. To dis-
able this behavior, set “file.py” to “None”. You can
also manually choose alternate symmetry rules for unusual
force fields. (Such as class2 force fields, dihedral style spher-
ical, etc... For an example of the file format for “file.py”, see
the “nbody Impropers.py” file.)

4 Introductory tutorial

Summary

Moltemplate is based on a very simple text generator (wrapper) which repet-
itively copies short text fragments into one (or more) files and keeps track
of various kinds of counters.

LAMMPS is a powerful but complex program with many contributors.
Moltemplate is a front-end for LAMMPS. Moltemplate users will have to
tackle the same steep learning-curve (and occasional bugs) that other LAMMPS
users must face. Moltemplate files (LT files) share the same file format and
syntax structure as LAMMPS DATA files and INPUT scripts. Moltem-
plate will attempt to correct user mistakes, however users must still learn
LAMMPS syntax and write LT files which obey it. For users who are new
to LAMMPS, the easiest way to do this is to modify an existing example
(such as the water box example in this section). (The official LAMMPS doc-
umentation http://lammps.sandia.gov/doc/Manual.html is an excellent
reference to look up LAMMPS commands you see in these examples that
you are not familiar with.)

4.1 Simulating a box of water using moltemplate and LAMMPS

Figure 1: Coordinates of a single water molecule in our example. (Atomic
radii not to scale.)

Here we show an example of a lammps-template file for water. (The
settings shown here are borrowed from the simple-point-charge [4] SPC/E
model.) In addition to coordinates, topology and force-field settings, “LT”
files can optionally include any other kind of LAMMPS settings including
SHAKE constraints, k-space settings, and even group definitions.

(NOTE: Text following ’#’ characters are comments)

#

file "spce_simple.lt"

14

http://lammps.sandia.gov/doc/Manual.html

#

H1 H2

\ /

O

#

SPCE {

Atom properties and molecular topology go in the various "Data ..." sections

We selected "atom_style full". That means we use this column format:

atomID molID atomType charge coordX coordY coordZ

write("Data Atoms") {

$atom:o $mol:. @atom:O -0.8476 0.0000000 0.000000 0.00000

$atom:h1 $mol:. @atom:H 0.4238 0.8164904 0.5773590 0.00000

$atom:h2 $mol:. @atom:H 0.4238 -0.8164904 0.5773590 0.00000

}

Variables beginning with $ or @ will be replaced by numbers LAMMPS will

eventually read. Each of the three atoms" will be assigned unique

atomIDs (denoted here by "$atom:o", "$atom:h1", "$atom:h2"), even if

they belong to different molecules. However, the atom types

(denoted "@atom:O", "@atom:H") are shared for atoms in all molecules.

All 3 atoms share same molID number (represeted here by "$mol:.")

however that number is different for different water molecules.

write_once("Data Masses") {

atomType mass

@atom:O 15.9994

@atom:H 1.008

}

write("Data Bonds") {

bondID bondType atomID1 atomID2

$bond:oh1 @bond:OH $atom:o $atom:h1

$bond:oh2 @bond:OH $atom:o $atom:h2

}

write("Data Angles") {

angleID angleType atomID1 atomID2 atomID3

$angle:hoh @angle:HOH $atom:h1 $atom:o $atom:h2

}

--- Force-field parameters go in the "In Settings" section: ---

write_once("In Settings") {

-- Non-bonded (Pair) interactions --

15

atomType1 atomType2 parameter-list (epsilon, sigma)

pair_coeff @atom:O @atom:O 0.1553 3.166

pair_coeff @atom:H @atom:H 0.0 2.058

(mixing rules determine interactions between types @atom:O and @atom:H)

-- Bonded interactions --

bondType parameter list (k_bond, r0)

bond_coeff @bond:OH 1000.00 1.0

angleType parameter-list (k_theta, theta0)

angle_coeff @angle:HOH 1000.0 109.47

Group definitions and constraints can also go in the "In Settings" section

group spce type @atom:O @atom:H

fix fSHAKE spce shake 0.0001 10 100 b @bond:OH a @angle:HOH

(lammps quirk: Remember to "unfix fSHAKE" during minimization.)

}

LAMMPS supports a large number of force-field styles. We must select

which ones we need. This information belongs in the "In Init" section.

write_once("In Init") {

units real # angstroms, kCal/mole, Daltons, Kelvin

atom_style full # select column format for Atoms section

pair_style lj/charmm/coul/long 9.0 10.0 10 # params needed: epsilon sigma

bond_style harmonic # parameters needed: k_bond, r0

angle_style harmonic # parameters needed: k_theta, theta0

kspace_style pppm 0.0001 # long-range electrostatics sum method

pair_modify mix arithmetic # using Lorenz-Berthelot mixing rules

}

} # SPCE

Words which are preceded by “$” or “@” characters are counter variables
and will be replaced by integers. (See section 5.2 for details.) Users can
include SPCE water in their simulations using commands like these:

-- file "system.lt" --

import "spce_simple.lt"

wat = new SPCE [1000]

You can now use “moltemplate.sh” to create simulation input files for LAMMPS

moltemplate.sh -pdb coords.pdb -atomstyle "full" system.lt

This command will create lammps input files for the molecular system de-
scribed in “system.lt”, using the desired atom style (“full” by default). In
this example, moltemplate is relying on an external file (“coords.pdb”) to
supply the atomic coordinates of the water molecules, as well as the periodic
boundary conditions. Coordinates in XYZ format are also supported using
“-xyz coords.xyz”.

16

Details

Note that since XYZ files lack boundary information, you must also include
a “Boundary” section in your “.lt” file, as demonstrated in section 4.2. In
both cases, the order of the atom types in a PDB or XYZ file (after sorting)
should match the order they are created by moltemplate (which is determined
by the order of the “new” commands in the LT file). Unfortunately this may
require careful manual editing of the PDB or XYZ file.

4.2 Coordinate generation

It is not necessary to provide a separate file with atomic coordinates. It
is more common to manually specify the location (and orientation) of the
molecules in your system using the “.move()” and “.rot()” commands in the
LT file itself (discussed in section 6). For example you can replace the line:

wat = new SPCE [1000]

from the example above with 1000 lines:

wat1 = new SPCE

wat2 = new SPCE.move(3.450, 0.0, 0.0)

wat3 = new SPCE.move(6.900, 0.0, 0.0)

wat4 = new SPCE.move(10.35, 0.0, 0.0)

: :

wat1000 = new SPCE.move(34.50, 34.50, 34.50)

Specifying geometry this way is tedious. Alternatively, moltemplate has
simple commands for arranging multiple copies of a molecule in periodic,
crystalline, toroidal, and helical 1-D, 2-D, and 3-D lattices. For example,
you can generate a simple cubic lattice of 10×10×10 water molecules (with
a 3.45 Angstrom spacing) using a single command (which in this example
we split into multiple lines)

wat = new SPCE [10].move(0,0,3.45)

[10].move(0,3.45,0)

[10].move(3.45,0,0)

(See section 6 for more details and examples.) This will create 1000 molecules
with names like “wat[0][0][0]”, “wat[0][0][1]”,. . ., “wat[9][9][9]”. You can
always access individual atomIDs, molIDs, bondIDs, angleIDs, and dihe-
dralIDs (if present), for any molecule elsewhere in your LT files using this no-
tation: “$atom:wat[2][3][4]/h1”, “$bond:wat[0][5][1]/oh1”, “$angle:wat[2][8][3]/hoh”,
“$mol:wat[0][1][2]”. This allows you to define interactions which link differ-
ent molecules together (see section 6).

A list of available coordinate transformations is provided in section 3.3.

Boundary Conditions:

LAMMPS simulations have finite volume and are usually periodic. We must
specify the dimensions of the simulation boundary using the “write once(“Data
Boundary”)” command.

17

write_once("Data Boundary") {

0.0 34.5 xlo xhi

0.0 34.5 ylo yhi

0.0 34.5 zlo zhi

}

This is usually specified in the outermost LT file (“system.lt” in this ex-
ample). (Note: Boundary conditions do not have to be rectangular or even
periodic. For triclinic cells, additional “xy”, “xz”, and “yz” tilt parameters
can be added. For details, lookup the “read data” and “boundary” commands
in the official LAMMPS documentation.)

This system is shown in figure 2a). After you have specified the geometry,
then you can run moltemplate.sh this way:

moltemplate.sh -atomstyle "full" system.lt

a) b)

Figure 2: A box of 1000 water molecules (before and after pressure equili-
bration), generated by moltemplate and visualized by VMD with the topo-
tools plugin. (The VMD console commands used for visualization were:
“topo readlammpsdata system.data full”, “animate write psf system.psf”,
“pbc wrap -compound res -all”, and “pbc box”. See sections 4.3, and C for
details.

4.3 Visualization using VMD & topotools

When you run moltemplate, it generates a LAMMPS data file. This file is
usually called “system.data”. Geometric information, and bonded topology
are stored in this file. After you have run moltemplate, you should look at
your system to check it for mistakes. Problems can easily occur with over-
lapping atoms (missing molecules), periodic boundaries, incorrectly bonded
atoms, incorrect rotation and movement. Sometimes many iterations of
running moltemplate and visualization are necessary.

Optional: If you have VMD installed, you can automatically visualize
the system you have just created automatically by invoking moltemplate
with the -vmd command line argument. (In other words invoke moltem-
plate.sh using moltemplate.sh -vmd instead of moltemplate.sh. VMD must
be installed.) If you don’t use the -vmd command line argument, you can

18

always view the system in VMD later manually. For instructions how to do
that, keep reading...

Some very basic instructions how to use VMD are provided below: (Note:
These instructions were written for VMD 1.9 and topotools 1.2)

To view a data file:

a) start VMD

b) from the menu, select Extensions→Tk Console

c) enter:

topo readlammpsdata system.data full

animate write psf system.psf

The first command will display all of the atoms and bonds in your
system in VMD’s 3-D window. (We use “full” because we are using
the “full” atom style in this particular example. If you are using a
different atom style, then change the command above accordingly.)

The second command will create a PSF file (“system.psf”) which will
be useful later for viewing a trajectory file created during a LAMMPS
simulation. (See section 4.5.)

Most likely, atoms and bonds will be represented by ugly dots and lines
by default. To change the way molecules are displayed, control their color,
display periodic boundaries, and wrap atomic coordinates, read the short
VMD tutorial in appendix C.

(Note: As of 2012-12-18, VMD does not have built-in support for exotic
atom styles such as ellipsoids and dipoles, but their are 3rd-party scripts,
plugins and settings you can use. Search the VMD and LAMMPS mailing
lists for help.)

4.4 Running a LAMMPS simulation (after using moltem-
plate)

To run a simulation of one or more molecules, LAMMPS requires an in-
put script and a data file. Input scripts typically contain force field styles,
parameters and run settings. (They sometimes also contain atom coordi-
nates.) Data files typically contain atom coordinates and bonded topology
data. (They sometimes also contain force-field parameters.)

Moltemplate will create the following files: “system.data”, “system.in”,
“system.in.init”, “system.in.settings”, (and possibly other files including
“system.in.coords”). These are LAMMPS input/data files, and they can
be run in LAMMPS with minimal modification (see below). The main in-
put script file is named “system.in”, and it usually contains just three lines:

include "system.in.init"

read_data "system.data"

include "system.in.settings"

19

To run a simulation, you will have to edit this file in order to add a couple
of run commands. These commands tell LAMMPS about the simulation
conditions you want to use (temperature, pressure), how long to run the
simulation, how to integrate the equations of motion, and how to write the
results to a file (file format, frequency, etc). Moltemplate.sh can not do this
for you. Some simple examples (which you can paste into your input script)
are provided in the online examples which can be downloaded from http:

//moltemplate.org. (These example input scripts typically have names
like “run.in.nvt” and “run.in.npt”.)

In addition to the examples, an introduction to LAMMP input scripts is
provided at these links: http://lammps.sandia.gov/doc/Section_commands.
html#cmd_1. http://lammps.sandia.gov/doc/Section_howto.html and
http://lammps.sandia.gov/doc/Section_howto.html#howto_15

Here is a list of basic input script commands used in the moltemplate
examples (and links to their documentation):

run http://lammps.sandia.gov/doc/run.html

timestep http://lammps.sandia.gov/doc/timestep.html

thermo http://lammps.sandia.gov/doc/thermo.html

dump http://lammps.sandia.gov/doc/dump.html

read data http://lammps.sandia.gov/doc/read_data.html

restart http://lammps.sandia.gov/doc/restart.html

include http://lammps.sandia.gov/doc/include.html

fix nve http://lammps.sandia.gov/doc/fix_nve.html

fix nvt http://lammps.sandia.gov/doc/fix_nh.html

fix npt http://lammps.sandia.gov/doc/fix_nh.html

fix langevin http://lammps.sandia.gov/doc/fix_langevin.html

fix http://lammps.sandia.gov/doc/fix.html

group http://lammps.sandia.gov/doc/group.html

compute http://lammps.sandia.gov/doc/compute.html

print http://lammps.sandia.gov/doc/print.html

variable http://lammps.sandia.gov/doc/variable.html

rerun http://lammps.sandia.gov/doc/rerun.html

fix shake http://lammps.sandia.gov/doc/fix_shake.html

fix rigid http://lammps.sandia.gov/doc/fix_rigid.html

In addition, all users should be familiar with the following commands:
(These appear in the “In Init” section of most LT files.)

20

http://moltemplate.org
http://moltemplate.org
http://lammps.sandia.gov/doc/Section_commands.html#cmd_1
http://lammps.sandia.gov/doc/Section_commands.html#cmd_1
http://lammps.sandia.gov/doc/Section_howto.html
http://lammps.sandia.gov/doc/Section_howto.html#howto_15
http://lammps.sandia.gov/doc/run.html
http://lammps.sandia.gov/doc/timestep.html
http://lammps.sandia.gov/doc/thermo.html
http://lammps.sandia.gov/doc/dump.html
http://lammps.sandia.gov/doc/read_data.html
http://lammps.sandia.gov/doc/restart.html
http://lammps.sandia.gov/doc/include.html
http://lammps.sandia.gov/doc/fix_nve.html
http://lammps.sandia.gov/doc/fix_nh.html
http://lammps.sandia.gov/doc/fix_nh.html
http://lammps.sandia.gov/doc/fix_langevin.html
http://lammps.sandia.gov/doc/fix.html
http://lammps.sandia.gov/doc/group.html
http://lammps.sandia.gov/doc/compute.html
http://lammps.sandia.gov/doc/print.html
http://lammps.sandia.gov/doc/variable.html
http://lammps.sandia.gov/doc/rerun.html
http://lammps.sandia.gov/doc/fix_shake.html
http://lammps.sandia.gov/doc/fix_rigid.html

atom style http://lammps.sandia.gov/doc/atom_style.html

pair style http://lammps.sandia.gov/doc/pair_style.html

bond style http://lammps.sandia.gov/doc/bond_style.html

angle style http://lammps.sandia.gov/doc/angle_style.html

4.5 Visualizing Trajectories

After you have run a simulation in LAMMPS, there are several programs
which can visualize the system. If you have saved your trajectory in LAMMPS
“dump” format, later you can view it in VMD [2]. For the purpose of
viewing trajectories in LAMMPS, I recommend using the following style of
“dump” commands in the LAMMPS input-script that you use when you
run LAMMPS:

dump 1 all custom 1000 DUMP_FILE.lammpstrj id mol type x y z ix iy iz

(The “all” and “1000”, refer to the atom selection and save interval, which
may differ depending on the kind of simulation you are running. See http:

//lammps.sandia.gov/doc/dump.html for details.)
Once you have a dump file, you can view it in VMD using:

a) Start VMD From the menu in the upper-left, select File→New Molecule

b) Browse to select the PSF file you created above, and load it. (Don’t
close the window yet.)

c) Browse to select the trajectory file. If necessary, for ”file type”
select: ”LAMMPS Trajectory”. Click on OK.

d) Click on the Load button.
Again, to customize molecule appearance, display periodic boundary

conditions and wrap molecule coordinates, see the commands discussed in
appendix C.

(Note: VMD may not be able to correctly visualize simulations which do
not preserve the number of atoms and bonds over time, such as those run
using fix bond/create, fix bond/break, or fix gcmc.)

5 Overview

5.1 Basics: The write() and write once() commands

Each LT file typically contains one or more “write” or “write once” com-
mands. These commands have the following syntax

write_once(filename) {text_block}

This creates a new file with the desired file name and fills it with the text
enclosed in curly brackets {}. Text blocks usually span multiple lines and
contain counter variables (beginning with “@” or “$”). which are replaced
with numbers. However the “write()” command will repeatedly append the

21

http://lammps.sandia.gov/doc/atom_style.html
http://lammps.sandia.gov/doc/pair_style.html
http://lammps.sandia.gov/doc/bond_style.html
http://lammps.sandia.gov/doc/angle_style.html
http://lammps.sandia.gov/doc/dump.html
http://lammps.sandia.gov/doc/dump.html

same block of text to the file every time the molecule (in which the write
command appears) is generated or copied (using the “new” command, after
incrementing the appropriate counters, as explained in 5.2.2).

5.2 Basics: counter variables

Words following a “@” or a “$” character are counter variables. (These are
not to be confused with LAMMPS variables http://lammps.sandia.gov/

doc/variable.html). By default, all counter variables are substituted with
a numeric counter before they are written to a file. These counters begin
at 1 (by default), and are incremented as the system size and complexity
grows (see below).

These words typically contain a colon (:) followed by more text. The
text preceding this colon is the category name. (For example: “$atom:”,
“$bond:”, “$angle:”, “@atom:”, “@bond:”, “@angle:”) Variables belonging
to different categories are counted independently.

Users can override these assignment rules and create custom categories.
(See appendices D.1 and D.2 for details.)

5.2.1 Static counters begin with “@”

“@” variables generally correspond to types: such as atom types, bond types,
angle types, dihedral types, improper types. These are simple variables and
they assigned to unique integers in the order they are read from your LT
files. Each uniquely named variable in each category is assigned to a different
integer. For example, “@bond:” type variables are numbered from “1” to
the number of bond types. (Pairs of bonded atoms are assigned a bond
type. Later, LAMMPS will use this integer to lookup the bond-length and
Hooke’s-law elastic constant describing the force between these two atoms.)

5.2.2 Instance counters begin with “$”

On the other hand, “$” variables correspond to unique ID numbers: atom-
IDs, bond-IDs, angle-IDs, dihedral-IDs, improper-IDs, and molecule-IDs.
These variables are created whenever a copy of a molecule is created (using
the “new” command). If you create 1000 copies of a water molecule using a
command like

wat = new SPCE[10][10][10]

then moltemplate creates 3000 “$atom” variables with names like

$atom:wat[0][0][0]/o

$atom:wat[0][0][0]/h1

$atom:wat[0][0][0]/h2

$atom:wat[0][0][1]/o

$atom:wat[0][0][1]/h1

$atom:wat[0][0][1]/h2

...

22

http://lammps.sandia.gov/doc/variable.html
http://lammps.sandia.gov/doc/variable.html

$atom:wat[9][9][9]/o

$atom:wat[9][9][9]/h1

$atom:wat[9][9][9]/h2

5.2.3 Variable names: short-names vs. full-names

In the example above, the $ variables have full-names like “$atom:wat[8][3][7]/h1”,
not “$atom:h1”. However inside the definition of the water molecule, you
don’t specify the full name. You can refer to this atom as “$atom:h1”. Like-
wise, the full-name for the @atom variables is actually “@atom:SPCE/H”,
not “@atom:H”. However inside the definition of the water molecule, you
typically use the shorthand notation “@atom:H”.

5.2.4 Numeric substitution

Before being written to a file, every variable (either $ or @) with a unique
full-name will be assigned to a unique integer, starting at 1 by default.

The various $atom variables in the water example will be substituted
with integers from 1 to 3000 (assuming no other molecules are present).
But the “@atom:O” and “@atom:H” variables (which are shorthand for
“@atom:SPCE/O” and “@atom:SPCE/H”) will be assigned to to “1” and
“2” (again, assuming no other molecule types are present).

So, in summary, @ variables increase with the complexity of your system
(IE the number of molecule types or force-field parameters), but $ variables
increase with the size of your system.

5.2.5 Variable scope

This effectively means that all variables are specific to local molecules they
were defined in. In other words, an atom type named “@atom:H” in-
side the “SPCE” molecule, will be assigned to a different number than
an atom named “@atom:H” in an “Arginine” molecule. This is because
the two variables will have different full names (“@atom:SPCE/H”, and
“@atom:Arginine/H”).

Sharing atom types or other variables between molecules

There are several ways to share atom types between two molecules. The
recommended way is to define them in a separate file and refer to them
when needed. This approach is demonstrated in section 6.1.

(Alternately, you can define them outside the current molecule defini-
tion, and use file-system-path-like syntax (“../”, or “../../” or “/”) to ac-
cess atoms (or molecules) outside of the current molecule. For example, two
different molecule types can share the same type of hydrogen atom by refer-
ring to it using this syntax: “@atom:../H”. For details, see section 9.6. and
appendix G.)

23

5.3 Troubleshooting using the output ttree directory

Users can see what numbers were assigned to each variable by inspecting the
contents of the “output ttree” subdirectory created by moltemplate. Unfor-
tunately, it not unusual for LAMMPS to crash the first time you attempt to
run it on a DATA file created by moltemplate. This often occurs if you failed
to spell atom types and other variables consistently. The LAMMPS error
message (located at the end of the “log.lammps” file created by LAMMPS)
will help you determine what type of mistake you made. (For example, what
type of variable was misspelled or placed in the wrong place?)

To help you, the “output ttree” directory contains a file named “ttree assignments.txt”.
This is a simple 2-column text file containing a list of all of the variables
you have created in one column, and the numbers they were assigned to in
the second column. (There is also a comment on each line beginning with a
“#” character which indicates the file and line number where this variable
is first used.)

The “output ttree” directory also contains all of the files that you cre-
ated. The versions with a “.template” extension contain text interspersed
with full variable names (before numeric substitution). (A spelling mistake,
like using “$atom:h” when you meant to say “$atom:h1” or “@atom:H” will
show up in these files if you inspect them carefully.) This can help you
identify where the mistake occurred in your LT files.

Once a molecular system is debugged and working, users can ignore or
discard the contents of this directory.

5.4 “Data” and “In”

Again, LAMMPS requires an input script and a data file to run. Moltem-
plate’s job is to generate these files. Input scripts typically contain force-field
styles, parameters and run settings Data files typically contain atom coor-
dinates and bonded topology data.

If you are familiar with LAMMPS, you may have noticed the file names
above (in the example from section 4.1) sound suspiciously like sections
from LAMMPS data files or input scripts, such as “Data Boundary”, “Data
Atoms”, “Data Bonds”, “Data Masses”, “Data Angles”, “Data Dihedrals”,
“Data Impropers”, “In Init”, “In Settings”). All files whose names begin
with “In ” or “Data ” are special. For the user’s convenience, the moltem-
plate.sh script copies the contents of these files into the corresponding sec-
tion (“Atoms”, “Bonds”, “Angles”, etc.) of the DATA file or INPUT scripts
generated by moltemplate (“system.data”, “system.in.settings”, etc). (Then
the original files are moved to the “output ttree/” directory, in an effort to
clean things up and hide them from view.) Users can create their own
custom sections to a LAMMPS data file. (See section 5.6.

More generally, the “write()” and “write once()” commands can be used
to create any other files you may need to run your simulations, which refer
to the same @atom and @bond types. (See section 5.5 for an example.)

24

5.5 (Advanced) Using moltemplate to generate auxiliary files

The following excerpt from an LT file creates a file named “system.in.sw”.
(It contains parameters for the “sw” pair style. This exotic many-body
pair style requires a large number of parameters, which are read from a
separate file.) This “system.in.sw” file file will be read later when you run
the simulation. (The pair coeff command below tells LAMPS to read that
file.)

write_once("system.in.sw") {

mW mW mW 6.189 2.3925 1.8 23.15 1.2 -0.33333 7.04956 0.602224 4 0 0

}

write_once("In Settings") {

pair_coeff * * sw system.in.sw mW NULL NULL NULL

}

As new force-field styles and/or fixes are added to LAMMPS, the files they
depend on can be embedded in an LT file in this way.

5.6 (Advanced) Making custom DATA sections

Suppose that in the future, the format of the LAMMPS DATA file changes
so that it now becomes necessary to supply a new section named “Foo Fee
Fum”, for example. You could do that using this command:

write_once("Data Foo Fee Fum") {

File contents goes here. (These files can contain

atom counters and/or other counter variables).

}

This way moltemplate copy this text into the “Foo Fee Fum” section at the
end of the DATA file it is constructing. This allows users to adapt to future
changes in the LAMMPS data file format.

Does “@atom:H” conflict with “$atom:H”?

No. It is okay for static(@) and instance($) variables to share the same
names. (Moltemplate considers them distinct variables and they will be
assigned independently.)

Addional Details

Variable and molecule names can include unicode characters. They can
also include some whitespace characters and other special characters by
using backslashes and curly-brackets, for example: “@{atom: CA }” and
“@atom:\ CA\ ”. Curly-brackets are useful to clarify when a variable name
begins and ends, such as in this example: “@{atom:C}*@{atom:H}”. This
prevents the “*” character from being appended to the end of the “C” vari-
able name. (Note that using the “*” character in any of the coeff commands
within moltemplate is discouraged. See section 10.)

(Unicode is supported.)

25

6 Object composition and coordinate generation

Objects can be connected together to form larger molecule objects. These
objects can be used to form still larger objects. As an example, we define a
small 2-atom molecule named “Monomer”, and use it to construct a short
polymer (“Peptide”).

a) b)

c) d)

Figure 3: a)-b) Building a complex system from small pieces: Construction
of a polymer (b) out of smaller (2-atom) subunits (a) using composition and
rigid-body transformations. Bonds connecting different residues together
(blue) must be declared explicitly, but angle and dihedral interactions will be
generated automatically. See section 6.1 for details. c) An irregular lattice
of short polymers. (See section 7.6.) d) The same system after 100000
time steps using Langevin dynamics. (The VMD console commands used
for visualization were: “topo readlammpsdata system.data full”, “animate
write psf system.psf”, “pbc wrap -compound res -all”, and “pbc box”. See
sections 4.3, and C for details.

26

6.1 Building a large molecule from smaller pieces

Consider the following simple 2-atom dumbell-shaped molelule (“Monomer”)

-- file "monomer.lt" --

import "forcefield.lt" # contains force-field parameters

Monomer inherits ForceField {

write("Data Atoms") {

atomId molId atomType charge x y z

$atom:ca $mol:... @atom:CA 0.0 0.000 1.0000 0.0000000

$atom:r $mol:... @atom:R 0.0 0.000 4.4000 0.0000000

}

write("Data Bonds") {

bond-id bond-type atom-id1 atom-id2

$bond:cr @bond:Sidechain $atom:ca $atom:r

}

}

Soon will use it to construct a polymer (“Peptide”) Note: The ellip-
sis notation used here “$mol:...”. warns moltemplate that the “Monomer”
molecule may be part of a larger molecule. (This is explained in more detail
in section 9.6.2.)

In this example we will define two kinds of molecule objects: “Monomer”,
and “Peptide” (defined later). It is often convenient to store atom types,
masses, and force-field parameters in a separate file so that they can be
shared between these different molecules. We do that in the “forcefield.lt”
file below:

-- file "forcefield.lt" --

ForceField {

There are 2 atom types: "CA" and "R"

write_once("Data Masses") {

@atom:CA 13.0

@atom:R 50.0

}

Force-field parameters ("coeffs") go in the "In Settings" section:

write_once("In Settings") {

Pairwise (non-bonded) interactions:

atomType1 atomType2 epsilon sigma

pair_coeff @atom:CA @atom:CA 0.10 2.0

pair_coeff @atom:R @atom:R 0.50 3.6

(Interactions between different atoms are determined by mixing rules.)

}

27

2-body (bonded) interactions:

#

Ubond(r) = k*(r-r0)^2

#

write_once("In Settings") {

bond-type k r0

bond_coeff @bond:Sidechain 15.0 3.4

bond_coeff @bond:Backbone 15.0 3.7

}

Although the simple "Monomer" object we defined above has only

two atoms, later on, we will create molecules with many bonds.

By convention, in this file we keep track of all of the possible

interactions which could exist between these atoms:

Rules for determining 3-body (angle) interactions by atom & bond type:

angle-type atomType1 atomType2 atomType3 bondType1 bondType2

write_once("Data Angles By Type") {

@angle:Backbone @atom:CA @atom:CA @atom:CA @bond:* @bond:*

@angle:Sidechain @atom:CA @atom:CA @atom:R @bond:* @bond:*

}

Force-field parameters for 3-body (angle) interactions:

#

Uangle(theta) = k*(theta-theta0)^2

#

write_once("In Settings") {

angle-type k theta0

angle_coeff @angle:Backbone 30.00 114

angle_coeff @angle:Sidechain 30.00 132

}

Rules for determining 4-body (dihedral) interactions by atom & bond type:

write_once("Data Dihedrals By Type") {

dihedralType atmType1 atmType2 atmType3 atmType4 bondType1 bnd2 bnd3

@dihedral:CCCC @atom:CA @atom:CA @atom:CA @atom:CA @bond:* @bond:* @bond:*

@dihedral:RCCR @atom:R @atom:CA @atom:CA @atom:R @bond:* @bond:* @bond:*

}

4-body interactions in this example are listed by atomType

The forumula used is:

#

Udihedral(phi) = K * (1 + cos(n*phi - d))

#

The d parameter is in degrees, K is in kcal/mol/rad^2.

#

28

The corresponding command is

dihedral_coeff dihedralType K n d w(ignored)

write_once("In Settings") {

dihedral_coeff @dihedral:CCCC -0.5 1 -180 0.0

dihedral_coeff @dihedral:RCCR -1.5 1 -180 0.0

}

write_once("In Init") {

-- Styles used in "ForceField" --

-- (Changing these styles will change the formulas above) --

units real

atom_style full

bond_style harmonic

angle_style harmonic

dihedral_style charmm

pair_style lj/cut/coul/debye 0.1 11.0

pair_modify mix arithmetic

dielectric 80.0

special_bonds lj 0.0 0.0 0.0

}

}

6.1.1 Building a simple polymer

We construct a short polymer by making 7 copies of “Monomer”, rotating
and moving each copy:

-- file "peptide.lt" --

import "monomer.lt"

Peptide inherits ForceField {

create_var {$mol} # optional:force all monomers to share the same molecule-ID

(The "Data Atoms" in Monomer must use the "$mol:..." notation.)

res1 = new Monomer

res2 = new Monomer.rot(180.0, 1,0,0).move(3.2,0,0)

res3 = new Monomer.rot(360.0, 1,0,0).move(6.4,0,0)

res4 = new Monomer.rot(540.0, 1,0,0).move(9.6,0,0)

res5 = new Monomer.rot(720.0, 1,0,0).move(12.8,0,0)

res6 = new Monomer.rot(900.0, 1,0,0).move(16.0,0,0)

res7 = new Monomer.rot(1080.0, 1,0,0).move(19.2,0,0)

Now, link the residues together this way:

write("Data Bonds") {

$bond:backbone1 @bond:Backbone $atom:res1/ca $atom:res2/ca

$bond:backbone2 @bond:Backbone $atom:res2/ca $atom:res3/ca

29

$bond:backbone3 @bond:Backbone $atom:res3/ca $atom:res4/ca

$bond:backbone4 @bond:Backbone $atom:res4/ca $atom:res5/ca

$bond:backbone5 @bond:Backbone $atom:res5/ca $atom:res6/ca

$bond:backbone6 @bond:Backbone $atom:res6/ca $atom:res7/ca

}

}

The position and orientation of each copy of “Monomer” is specified af-
ter the “new” statement. Each “new” statement is typically followed by
a chain of move/rotate/scale functions separated by dots, evaluated left-
to-right (optionally followed by square brackets and then more dots). For
example, “res2” is a copy of “Monomer” which is first rotated 180 degrees
around the X axis (denoted by “1,0,0”), and then moved in the (3.2,0,0)
direction. (The last three arguments to the “rot()” command denote the
axis of rotation, which does not have to be normalized.) (A list of available
coordinate transformations is provided in section 3.3.)

(Note: Although we did not do this here, it is sometimes convenient
to represent polymers as 1-dimensional arrays. See sections 7 and 7.4 for
examples.)

To bond atoms in different molecules or molecular subunits together, we
used the write(“Data Bonds”) command to append additional bonds to the
system.

6.2 Bonded interactions by type

In this example we did not provide a list of all 3-body and 4-body forces be-
tween bonded atoms in the polymer. (for example using the “write once(”Data
Angles”)” command from section 4.1, or the “write once(”Data Dihedrals”)”,
or “write once(”Data Impropers”)” commands.) Instead we provided moltem-
plate.sh with instructions to help it figure out which atoms participate in 3-
body and 4-body bonded interactions. Moltemplate can detect consecutively
bonded atoms and determine the forces between them based on atom type.
(Bond type can also be used as a criteria.) We did this in “forcefield.lt” using
the “write once(”Data Angles By Type”)” and “write once(”Data Dihedrals By Type”)”
commands. You can also generate improper interactions between any 4-
atoms bonded together in a T-shaped topology using the “write once(”Impropers
By Type”)” command. See appendix A for more details. (More general in-
teractions are possible. See appendix F.2.)

7 Arrays, slices, and coordinate transformations

Moltemplate supports 1-dimensional, and multi-dimensional arrays. These
can be used to create straight (or helical) polymers sheets, tubes, tori. They
are also to fill solid 3-dimensional volumes with molecules or atoms. (See
sections 4.2 and 7.6.)

Here we show an easier way to create the short polymer shown in section
6.1.1. You can make 7 copies of the Monomer molecule this way:

res = new Monomer[7]

30

This creates 7 new Monomer molecules (named res[0] , res[1] , res[2] , res[3] ,
... res[6]). Unfortunately, by default, the coordinates of each molecule
are identical. To prevent the atom coordinates from overlapping, you have
several choices:

7.1 Transformations following brackets [] in a new statement

After every square-bracket [] in a new command, you can specify a list of
transformations to apply. For example, we could have generated atomic
coordinates for the the short polymer in section 6.1.1 using this command:

res = new Monomer [7].rot(180, 1,0,0).move(3.2,0,0)

This will create 7 molecules. The coordinates of the first molecule res[0] are
will be unmodified. However each successive molecule will have its coordi-
nates cumulatively modified by the commands “rot(180, 1,0,0)” followed by
“move(3.2,0,0)”.

optional: initial customizations (preceding [] brackets)

You can also make adjustments to the initial coordinates of the molecule
before it is copied, and before any of the array transformations are applied.
For example:

res = new Monomer.scale(1.5) [7].rot(180, 1,0,0).move(3.2,0,0)

In this example, the “scale(1.5)” transformation is applied once to enlarge
every Monomer object initially. This will happen before any of the rotation
and move commands are applied to build the polymer (so the 3.2 Angstrom
spacings between each monomer will not be effected).

7.2 Transformations following instantiation

Alternately you apply transformations to a molecule after they have been
created (even if they are part of an array).

res = new Monomer [7]

Again, the first line creates the molecules named

"res[0]", "res[1]", "res[2]", "res[3]", ... "res[6]".

The following lines move them into position.

res[1].rot(180.0, 1,0,0).move(3.2,0,0)

res[2].rot(360.0, 1,0,0).move(6.4,0,0)

res[3].rot(540.0, 1,0,0).move(9.6,0,0)

res[4].rot(720.0, 1,0,0).move(12.8,0,0)

res[5].rot(900.0, 1,0,0).move(16.0,0,0)

res[6].rot(1080.0, 1,0,0).move(19.2,0,0)

31

7.3 Transformation order (general case)

A typical array of molecules might be instantiated this way:

mols = new Molecule.XFORMS1() [N].XFORMS2()

mols[*].XFORMS3()

The list of transformations denoted by “XFORMS1” in this example are
applied to the molecule first. Then the transformations in “XFORMS2” are
then applied to each copy of the molecule multiple times. (For the molecule
with index “i”, named “Molecule[i]”, XFORMS2 will be applied i times.)
Finally after all the molecules have been created, the list of transformations
in XFORMS3 will be applied. For example, to create a ring of 10 peptides
of radius 30.0, centered at position (0,25,0), use this notation:

peptide_ring = new Peptide.move(0,30,0) [10].rot(36,1,0,0)

After creating it, we can move the entire ring

(These commands are applied last.)

peptide_ring[*].move(0,25,0)

7.4 Random arrays

a) b) c)

Figure 4: A random heteropolymer (c), composed of of Monomer and
Monomer3 monomer subunits (a and b) with (target) probabilities 0.6 and
0.4. (However, due to random fluctuations, the actual ratio in this case was
68% and 32%. To avoid this problem, see section 7.4.1.)

Arrays of random molecules can be generated using the new random() []
syntax. For example, below we define a random polymer composed of 50
Monomer and Monomer3 monomer subunits. (See figure 4.)

RandPoly50 inherits ForceField {

Make a chain of randomly chosen monomers:

monomers = new random([Monomer, Monomer3], [0.6, 0.4], 123456)

[50].rot(180,1,0,0).move(2.95, 0, 0)

Now, link the monomers together this way:

write("Data Bonds") {

$bond:bb1 @bond:Backbone $atom:monomers[0]/ca $atom:monomers[1]/ca

$bond:bb2 @bond:Backbone $atom:monomers[1]/ca $atom:monomers[2]/ca

$bond:bb3 @bond:Backbone $atom:monomers[2]/ca $atom:monomers[3]/ca

$bond:bb4 @bond:Backbone $atom:monomers[3]/ca $atom:monomers[4]/ca

...

32

$bond:bb50 @bond:Backbone $atom:monomers[48]/ca $atom:monomers[49]/ca

}

#(Note: Both the "Monomer" and "Monomer3" subunits contain atoms

named "$atom:ca".

} #RandPoly50

It is also possible to fill a 2 or 3-dimensional volume with molecules randomly.
This is discussed in section 7.8.

The new random() function takes 2 or 3 arguments: a list of molecule
types (Monomer and Monomer3 in this example), and a list of probabilities
(0.6 and 0.4) both enclosed in square-brackets [].

7.4.1 Random arrays with exact molecule type counts

Recall that we requested that 60% of the molecules be of type “Monomer”
and 40% type “Monomer3” (corresponding to 30 and 20, respectively). How-
ever, the resulting polymer (shown in figure 4) contains 34 “Monomer” and
16 “Monomer3” monomers (68% and 34%, respectively). This is because
each time a monomer is created, a random number is generated to decide
which type of monomer will be created. There is no guarantee that the total
final fraction of monomers will match the target probabilities exactly (60%
and 40%, respectively). To specify the number of molecule types precisely,
you can replace the list of probabilities “[0.6,0.4]” with a list of integers
“[30,20]”.

monomers = new random([Monomer, Monomer3], [30, 20], 123456)

[50].rot(180,1,0,0).move(2.95, 0, 0)

This will create exactly 30 “Monomer” and 20 “Monomer3” monomers. (You
can do this with multidimensional arrays as well. See section 7.9.1.)

Details regarding the new random command:

Note: You can tell moltemplate to customize the bond-types and angles,
depending on the (types of) monomers are connected by each bond. The
“random heteropolymer” example downloadable at www.moltemplate.org

demonstrates how to do this.
Note: Although this example, there are only two monomer types (“Monomer”

and “Monomer3”), there is no limit to the number of molecule types which
appear in these lists (eg “[Monomer, Monomer3, 4bead],[0.2,0.3,0.2]”)

Note: An optional random-seed argument can also be included. (For
example the “123456” shown above. If you omit this number, then you will
get different results each time you run moltemplate.)

Note: These lists can also contain vacancies/blanks. See section 7.9.)
Note: Once a molecule containing random monomers is defined, (“RandPoly50”

in this example), each copy of that molecule (created using the new com-
mand) is identical.

33

www.moltemplate.org

Optional: Customizing molecule positions in a random() array

You can customize the position of each type of molecule in the array, before
the array is constructed. To do this, you can add additional movement
commands after each molecule’s type name in the list (eg “Monomer” and
“Monomer3”):

monomers = new random([Monomer.move(0,0.01,0),

Monomer3.move(0,-0.01,0)],

[30,20],

123456)

[50].rot(180,1,0,0).move(2.95, 0, 0)

The .move(0,0.01,0) and .move(0,-0.01,0) suffixes moves these monomers
closer or further away from the polymer axis (the x axis in this example).
This is not restricted to .move() commands. (You can also use .rot(), and
.scale() commands as well.) These moves will be applied (in order from left
to right), before any of the .move() and .rot() commands appearing later
(following “[50]”) are carried out.

7.5 [*] and [i-j] slice notation

You can move the entire array of molecules using “[*]” notation:

res[*].move(0,0,40)

(Note that “res.move(0,0,40)” does not work. You must include the “[*]”.)
You can also use range limits to move only some of the residues:

res[2-4].move(0,0,40)

This will move only the third, fourth, and fifth residues. If you are more
familiar with python’s slice notation, you can accomplish the same thing
using:

res[2:5].move(0,0,40)

(In this case, the second integer (eg “5”) is interpreted as a strict upper
bound.)

(If these customizations are not enough for your needs, you can also
always load atom coordinates from an external PDB or XYZ file. Such
files can be generated by PACKMOL, or a variety of advanced graphical
molecular modeling programs. For complex systems, this may be the best
choice.)

7.5.1 Building arrays one interval at a time (using slice notation)

For a more complicated example, you can build polymers using slice nota-
tion. The example below demonstrates how to build a polymer, specifying
which part is random, and and which part is not:

34

monomers[0] = new Monomer3

monomers[1-48] = new random([Monomer, Monomer3], [30, 18], 123456)

[48].rot(180,1,0,0).move(2.95, 0, 0)

monomers[49] = new Monomer3

It’s a good idea to move these monomers to keep them from overlapping

monomers[0].rotate(180,1,0,0)

monomers[1-48].move(2.95,0,0)

monomers[49].move(144.55,0,0) #(note: 144.55=49*2.95)

In this example, we insure that monomers[0] and monomers[49] are both
of type “Monomer3” (while keeping the total number of “Monomer” and
“Monomer3” monomers at 30 and 20, respectively).

(Note: You can replace “monomers[1-48]” with “monomers[1:49]”, or
“monomers[1*48]”, if you prefer that syntax style. You can build multidi-
mensional arrays using slice notation as well, for example “molecules[3][10-
19][4-6] = new Molecule[10][3]”)

7.6 Multidimensional arrays

The same techniques work with multidimensional arrays. Coordinate trans-
formations can be applied to each layer in a multi-dimensional array. For
example, to create a cubic lattice of 3x3x3 peptides: you would use this
syntax:

molecules = new Peptide [3].move(30.0, 0, 0)

[3].move(0, 30.0, 0)

[3].move(0, 0, 30.0)

(Similar commands can be used with rotations to generate objects with
cylindrical, helical, conical, or toroidal symmetry.)

7.7 Customizing individual rows, columns, or layers

Similarly, you can customize the position of individual peptides, or layers or
columns using the methods above:

molecules[1][*][*].move(0,20,0)

molecules[*][1][*].move(0,0,20)

molecules[*][*][1].move(20,0,0)

See figure 3c) (You can also use slice notation, eg “molecules[1][0-2][0-
1].move(20,0,0)”)

You can delete part of an array and replace it with something else (eg
“Lipid”) using slice notation:

delete molecules[0-1][1][1-2] # (shorthand for delete molecules[0][1][1]

delete molecules[0][1][2]

delete molecules[1][1][1]

delete molecules[1][1][2])

Now replace the array elements we deleted:

35

molecules[0-1][1][1-2] = new Lipid [2].move(30, 0.0, 0.0)

[2].move(0.0, 0.0, 30.0)

...and move them back to the location of the vacancies we created

molecules[0-1][1][1-2].move(0, 30.0, 30.0)

The word “Lipid” in this example is not important. It is the name of some
other molecule type.

7.8 Creating random mixtures using multidimensional ar-
rays

You can use “new random()” to fill space with a random mixture of molecules.
The following 2-dimensional example creates a lipid bilayer (shown in figure
5) composed of an equal mixture of DPPC and DLPC lipids. (...Whose
definition we omit here. See the online examples for details.)

import "lipids" # define DPPC & DLPC

lipids = new random([DPPC,DLPC], [0.5,0.5], 123) # "123"=random_seed

[19].move(7.5, 0, 0) # lattice spacing 7.5

[22].move(3.75, 6.49519, 0) # hexagonal lattice

[2].rot(180, 1, 0, 0) # 2 monolayers

a) b)

Figure 5: A lipid bilayer membrane composed of a random equal mixture
of two different lipid types in a 1:1 ratio. (See section 7.8.) In b) one of the
molecule types was left blank leaving vacancies behind. (See section 7.9.)

7.9 Inserting random vacancies

The list of molecule types passed to the random() function may contain
blanks. In the next example, 30% of the lipids are missing:

lipids = new random([DPPC, ,DLPC], [0.35,0.3,0.35], 123) # 2nd element is blank

[19].move(7.5, 0, 0)

[22].move(3.75, 6.49519, 0)

[2].rot(180, 1, 0, 0)

The results are shown in figure 5b). (Note: When this happens, the ar-
ray will contain missing elements. Any attempt to access the atoms inside
these missing molecules will generate an error message, however moving or
deleting array entries using [*] or [i-j] notation should be safe.)

36

7.9.1 Random multidimensional arrays with exact type counts

Due to random fluctuations the number of DPPC and DLPC lipids created
may not equal exactly 0.35 × of the number of entries in the array,

Alternately, you can specify the exact number of DPPC and DLPC
molecules you desire (as opposed to a list of probabilities). To do this,
replace the list of probabilities with integers:

lipids = new random([DPPC, ,DLPC], [293,250,293], 123)

[19].move(7.5, 0, 0)

[22].move(3.75, 6.49519, 0)

[2].rot(180, 1, 0, 0)

This will generate exactly 293 DPPC and DLPC molecules (and 250 blank
entries, since the second molecule type was unspecified). The sum (ie
293+250+293) must equal the number of entries in the array you are creat-
ing (ie 19x22x2).

7.10 Cutting rectangular holes using delete

The delete command can be used to cut large holes in 1, 2, and 3-dimensional
objects. For example, consider a simple 3-dimensional 12x12x12 cube of
molecules. (For simplicity, each “molecule” in this example contains only
one atom. These atoms appear as blue spheres in figure 6.)

molecules = new OneAtomMolecule [12].move(3.0,0,0)

[12].move(0,3.0,0)

[12].move(0,0,3.0)

Then, we cut out some rectangular vacancies:

delete molecules[*][*][2]

delete molecules[*][*][8]

delete molecules[6-7][0-8][5-6]

The result of these operations is shown in figure 6. (Note: You may move
or delete previously deleted array elements more than once, and/or deleting
overlapping rectangular regions without error.)

8 Customizing molecule position and topology

By default, each copy of a molecule created using the new command is
identical. This need not be the case.

As discussed in section 7.2, individual molecules which were recently cre-
ated can be moved, rotated, and scaled. You can also overwrite or delete
individual atoms, bonds, and other interactions within a molecule, or their
subunits. (See sections 8.3.2, 8.1, and 8.2.) You make any of these modifica-
tions to some copies of the molecule without effecting other copies. Further-
more, if those molecules are compound objects (if they contain individual
molecular subunits within them), then you can rearrange the positions of

37

Figure 6: Rectangular holes can be carved out of an array of molecules (rep-
resented here by blue spheres) using the “delete” command. Three delete
commands were used to remove the two planar regions and the rectangular
hole in the center.

their subunits as well. And all of this can be done from anywhere else in
the LT file.

For example, suppose we used the “Peptide” molecule we defined above
to create a larger, more complex “Dimer” molecule.

Dimer {

peptides[0] = new Peptide

peptides[1] = new Peptide.rot(180,1,0,0).move(0, 12.4, 0)

}

dimer = new Dimer

The Dimer molecule is shown in figure 7a). Optional: If you want all the
atoms in a “Dimer” to share the same molecule-ID, then define “Dimer”
this way:

Dimer inherits ForceField {

create_var { $mol }

peptides[0] = new Peptide

peptides[1] = new Peptide.rot(180,1,0,0).move(0, 12.4, 0)

}

For this to work, you must also delete the “create var {$mol:.}” line from
the definition of the Peptide molecule. See section 6.1.

We can subsquently customize the position of the 3rd residue of the
second peptide this way:

dimer/peptides[1]/res[2].move(0,0.2,0.6)

This does not effect the position of res[2] in peptides[0]. (or in any other
“Peptide” or “Dimer” molecule.) If you want to move both residues, you
could use a wildcard character “*”

dimer/peptides[*]/res[2].move(0,0.2,0.6)

(You can also use ranged (slice) notation, such as “peptides[0-1]”, as an
alternative to “peptides[*]”. See section 7.5.

To make changes that apply to every subsequently created “Peptide” or
“Dimer” molecule, see section 8.4.)

38

8.1 Customizing individual atom locations

The “move” or “rot” commands can not be used to control the positions of
individual atoms. Instead simply overwrite their coordinates this way:

write("Data Atoms") {

$atom:dimer/peptides[0]/res[2]/ca $mol:... @atom:R 0 6.4 8.2 0.6

}

8.2 Adding bonds and angles to individual molecules

Adding additional bonds within a molecule can be accomplished by writing
additional lines of text to the “Data Bonds” section. (This is what we
did when we added bonds between residues to create a polymer in section
6.1.1.) Again, bonds and atom names must be referred to by their full
names. Bonds and bonded interactions can be deleted using the “delete”
command. (See section 8.3.)

8.3 The delete command

8.3.1 Deleting molecules or molecular subunits

Molecules can be further customized by deleting individual atoms, bonds,
bonded-interactions, and entire subunits. We can delete the 3rd residue of
the second peptide, use the “delete” command:

delete dimer/peptides[1]/res[2]

8.3.2 Deleting atoms, bonds, angles, dihedrals, and impropers

Individual atoms or bonds can be deleted in a similar way:

delete dimer/peptides[1]/res[3]/ca #<-- deletes the "ca" atom

delete dimer/peptides[1]/res[4]/cr #<-- deletes the "cr" bond

Whenever an atom or a molecule is deleted, the bonds, angles, dihedrals,
and improper interactions involving those atoms are deleted as well. Note:
You must omit the “$” character when deleting atoms, bonds, or angles, as
we did in the two lines above).

When a bond is deleted, any angular, dihedral, or improper interactions
which were automatically generated by moltemplate are removed as well.
(However other bonded interactions explicitly listed by the user in their
“Data Angles”, “Data Dihedrals”, or “Data Impropers” sections are not
removed. These need to be deleted manually.)

Multiple molecules can moved or deleted in a single command. For
example, the following command deletes the third, fourth, and fifth residues
from both peptides[0] and peptides[1]:

delete dimer/peptides[*]/res[2-4]

39

See section 7.5 for an explanation of ranged (“[2-4]”) array notation, and
wildcard characters (“*”).

Minor bug notice: Deleting atoms or molecules may cause inaccuracies
in the $atoms, $bonds, $angles, $dihedrals, and $impropers sections of the
“ttree assignments.txt” file. (If this is a problem, please email me. -Andrew
2014-12-09.) Fortunately, this should not harm the resulting LAMMPS data
files or input scripts generated by moltemplate. They should still work with
LAMMPS.

WARNING: The delete feature is experimental. There have been a few
bugs in the delete command, but by 2014-12-09 these should be fixed. Please
report any problems you find. As always, be sure to visualize your structures
to make sure they look reasonable. (...by running moltemplate.sh using the
“-vmd” command line option, for example. See sections 4.3, C for details.)

8.4 Customizing molecule types

You can create modified versions of existing molecule types, without having
to redefine the entire molecule. For example:

Dimer0 = Dimer.move(-9.6,-6.2, 0).scale(0.3125)

or equivalently:

Dimer0 = Dimer

Dimer0.move(-9.6,-6.2, 0).scale(0.3125)

This creates a new type of molecule named “Dimer0” whose coordinates
have been centered and rescaled. (Note that the “scale()” command only
effects the atomic coordinates. (You will have to override earlier force field
settings, such as atomic radii and bond-lengths in order for this to work
properly.) If we want to make additional customizations (such as adding
atoms, bonds, or molecular subunits), we could use this syntax:

Dimer0 = Dimer

Add some new atoms connecting the two peptides in the dimer

Dimer0 inherits ForceField {

write("Data Atoms") {

$atom:t1 $mol:. @atom:CA 0.0 23.0 0.0 0.0

$atom:t2 $mol:. @atom:CA 0.0 24.7 4.0 0.0

$atom:t3 $mol:. @atom:CA 0.0 24.7 8.4 0.0

$atom:t4 $mol:. @atom:CA 0.0 23.0 12.4 0.0

}

write("Data Bonds") {

$bond:b1 @bond:Backbone $atom:peptides[0]/res7/CA $atom:t1

$bond:b2 @bond:Backbone $atom:t1 $atom:t2

$bond:b3 @bond:Backbone $atom:t2 $atom:t3

$bond:b4 @bond:Backbone $atom:t3 $atom:t4

$bond:b5 @bond:Backbone $atom:t4 $atom:peptides[1]/res7/ca

40

}

}

Center and rescale the atoms in all "Dimer0"

Dimer0.move(-9.6,-6.2, 0).scale(0.3125)

The result of these modifications is shown in figure 7b).

a) b)

Figure 7: a) The “Dimer” molecule. This is a contrived example consist-
ing of two “Peptides”. See section 6.1.1 b) A customized version of the
“Dimer” molecule. (The original “Dimer” is shown faded in the background
for comparison.)

Note: These coordinate transformations will be applied after the molecule
is constructed. (If you add atoms to the molecule, these will be added before
the coordinate transformations are applied, even if you issue the command
later.) Consequently, to make things clear, I recommend placing the coordi-
nate transforms applied to an entire molecule type after all of its internal
details (bonds, atoms, subunits) have been declared, as we did here.

(Advanced) Inheritance

The Dimer0 molecule is a type of Dimer molecule. For those who are famil-
iar with programming, relationships like this are analogous to the relation-
ship between parent and child objects in an object-oriented programming
language. More general kinds of inheritance are supported by moltemplate
and are discussed in section 9.8.

(Advanced) Multiple Inheritance

If we wanted, we could have created a new molecule type (like “Dimer0”)
which includes atom types and features from multiple different types of
molecules. Section 9.8 mentions one way to do this and section 9.8.3 dis-
cusses alternate approaches.

Advanced moltemplate usage

9 Portability: Using LT files for force-field stor-
age

The “.LT” format is a flexible file format for storing force field parameters
in LAMMPS. If you want to share your “.LT” file with others, it’s not safe

41

to assume that all interactions use the same standard formula.

9.1 Mixing molecule types

LAMMPS has the ability to combine molecules using multiple different
force-field styles together using. In section 4.1, we provided an example
of an SPCE water molecule model. This example was simple to understand.
However, as written, it would be impossible to combine this definition of
water with other molecules which don’t share the same simple bond or an-
gle styles. For example, we used harmonic restoring forces to preserve the
water angle at 109.47◦, but other users may want to mix this SPCE water
with a small number of molecules which use a more complicated angular
potential formula, or tabular angle potentials. Using the “hybrid” keyword,
you can avoid this limitation. A more robust example is included below.

file "spce.lt"

#

H1 H2

\ /

O

SPCE {

write_once("In Init") {

-- Default styles (for solo "SPCE" water) --

units real

atom_style full

pair_style hybrid lj/charmm/coul/long 9.0 10.0 10.0

bond_style hybrid harmonic

angle_style hybrid harmonic

kspace_style pppm 0.0001

pair_modify mix arithmetic

}

AtomID MolID("."=this) AtomType charge coordX coordY coordZ

write("Data Atoms") {

$atom:O $mol:. @atom:O -0.8476 0.0000000 0.00000 0.000000

$atom:H1 $mol:. @atom:H 0.4238 0.8164904 0.00000 0.5773590

$atom:H2 $mol:. @atom:H 0.4238 -0.8164904 0.00000 0.5773590

}

atom-type Mass

write_once("Data Masses") {

@atom:O 15.9994

@atom:H 1.008

}

-- Forces between atoms (non-bonded) --

42

atomTypeI atomTypeJ pair-style-name parameter-list

write("In Settings") {

pair_coeff @atom:O @atom:O lj/charmm/coul/long 0.1553 3.166

pair_coeff @atom:H @atom:H lj/charmm/coul/long 0.0 2.058

}

-- Forces between atoms (bonded) --

bond-id bond-type atom-id1 atom-id2

write("Data Bonds") {

$bond:oh1 @bond:OH $atom:O $atom:H1

$bond:oh2 @bond:OH $atom:O $atom:H2

}

bond-type bond-style-name parameter-list

write("In Settings") {

bond_coeff @bond:OH harmonic 200.0 1.0

}

angle-id angle-type atom-id1 atom-id2 atom-id3

write("Data Angles") {

$angle:hoh @angle:HOH $atom:H1 $atom:O $atom:H2

}

angle-type angle-style-name parameter-list

write("In Settings) {

angle_coeff @angle:HOH harmonic 200.0 109.47

}

miscellaneous

write_once("In Settings") {

group spce type @atom:O @atom:H

fix fSHAKE spce shake 0.0001 10 100 b @bond:OH a @angle:HOH

(Remember to "unfix" fSHAKE during minimization.)

}

} # SPCE

There are two differences between this molecule definition and the “spce simple.lt”
example from section 4.1:

Hybrid force field styles

To experienced LAMMPS users, it may seem strange that in this example
that we have chosen “hybrid” styles followed by only one force-field style
(“harmonic”). However this will make your molecule easier to share with
others. When other people use your LT file, they can override these styles
as explained in section 9.2.

43

9.2 Combining molecules with different force field styles

Later on, if a user wants to combine the SPCE water molecule with another
molecule which uses a tabular pair style (for example), they would have to
specify the complete hybrid pair style in the “Init” section of their LT file.
For example:

import "spce.lt"

import "other_molecule.lt"

write_once("In Init") {

pair_style hybrid lj/charmm/coul/long 9 10 10 table spline 1000

}

Note: By placing the “write once(”In Init”){ }” statement after “import
”spce.lt””, this insures that the pair style commands issued here will over-
ride the pair style commands issued earlier “spce.lt”. This allows moltem-
plate users users to combine their molecules “spce.lt” file shown here with
other template files without modification (assuming the atom styles match).

Warning: Force-field parameters belong in “In Settings”, not “Data”

LAMMPS allows users to store force-field parameters (“Coeffs”) in two
places: a DATA file, or an INPUT script. Similarly, moltemplate tech-
nicaly allows you to store these parameters in in the “Data” sections of your
.LT file:

write once(”Data Pair Coeffs”)

write once(”Data Bond Coeffs”)

write once(”Data Angle Coeffs”)

write once(”Data Dihedral Coeffs”)

write once(”Data Improper Coeffs”)

However, for portability reasons, this is discouraged. Instead, declare
your force field parameters as we do in this manual, using the correspond-
ing input script commands. (For example, “pair coeff”, “bond coeff”, “an-
gle coeff”, “dihedral coeff”, and “improper coeff”. As in the examples, all
of these commands belong in the “write once(”In Settings”)” sections of
your .LT files.)

9.3 Nesting

Molecule names such as “Solvent” (or even “Water”) are short and easy
to type, but are vague and are not portable. If you use common, generic
molecule names, you will not be able to combine your molecule templates
with templates written by others (without carefully checking for naming
conflicts). LT files were meant to be used for storing and exchanging libraries
of different molecule types.

44

Suppose, for example, that you want to run a simulation consisting of
different molecule types, each of which belong to different LT files. Sup-
pose two of the LT files both happen to contain definitions for “Water”.
Moltemplate does not detect these name clashes automatically and instead
attempts to merge the two versions of “Water” together, (most likely creat-
ing a molecule with 6 atoms instead of 3). This is presumably not what you
want.

As the number of molecule types grows, the possibility of naming clashes
increases. As the behavior of the same molecule can be approximated using
many different force fields, one has to be careful to avoid clashing molecule
names.

To alleviate the problem, you can “nest” your molecules inside the def-
inition of other molecules or namespace objects. This reduces the scope in
which your molecule is defined. See section 9.5 for an example.

9.4 A simple force-field example

Force-field parameters can be shared by groups of related molecules. In the
example below, we create an object named “TraPPE”. Later we use it to
define a new molecule named “Cyclopentane”.

The following example defines a coarse-grained (united-atom) version of
a “cyclopentane” molecule. (Hydrogen atoms have been omitted.) In this
example, only the atom types (and positions) and the bonds connecting
them need to be specified. The interactions between them are determined
automatically by the settings in the force-field file “trappe1998.lt”.

import "trappe1998.lt"

cyclopentane {

AtomID MolID(’.’=this) AtomType charge coordX coordY coordZ

write("Data Atoms") {

$atom:c1 $mol:. @atom:TraPPE/CH2 0.0 0.0000 0.000000000 1.0000000

$atom:c2 $mol:. @atom:TraPPE/CH2 0.0 0.0000 0.951056516 0.3090170

$atom:c3 $mol:. @atom:TraPPE/CH2 0.0 0.0000 0.587785252 -0.809017

$atom:c4 $mol:. @atom:TraPPE/CH2 0.0 0.0000 -0.587785252 -0.809017

$atom:c5 $mol:. @atom:TraPPE/CH2 0.0 0.0000 -0.951056516 0.3090170

}

write("Data Bonds") {

$bond:bond1 @bond:TraPPE/CC $atom:c1 $atom:c2

$bond:bond2 @bond:TraPPE/CC $atom:c2 $atom:c3

$bond:bond3 @bond:TraPPE/CC $atom:c3 $atom:c4

$bond:bond4 @bond:TraPPE/CC $atom:c4 $atom:c5

$bond:bond5 @bond:TraPPE/CC $atom:c5 $atom:c1

}

}

(The “TraPPE/” is explained below.) We can create copies of this molecule
in the same way we did with SPCE:

45

A cubic lattice of 125 cyclopentane molecules (12-angstrom spacing)

mols = new Cyclopentane [5].move(0,0,12) [5].move(0,12,0) [5].move(12,0,0)

Unlike the SPCE example, we don’t have to specify all of the interactions
between these atoms because the atom and bond types (CH2, CC). match
the type-names defined in the “trappe1998.lt” file. This file contains a collec-
tion of atom types and force-field parameters for coarse-grained hydrocarbon
chains. (See [5] for details.) This way, the “CH2” atoms in cyclopentane
will interact with, and behave identically to any “CH2” atom from any other
molecule which uses the TraPPE force field. (The same is true for other
atom types, and interaction-types which are specific to “TraPPE”, such
as “@atom:TraPPE/CH3”, “@bond:TraPPE/CC”, etc... Another molecule
which uses the TraPPE force field is discussed later in section 9.5.) The
important parts of the “trappe1998.lt” file are shown below:

9.4.1 Namespace example

-- file "trappe1998.lt" --

TraPPE {

write_once("Data Masses") {

@atom:CH2 14.1707

@atom:CH3 15.2507

}

write_once("In Settings") {

bond_coeff @bond:CC harmonic 120.0 1.54

angle_coeff @angle:CCC harmonic 62.0022 114

dihedral_coeff @dihedral:CCCC opls 1.411036 -0.271016 3.145034 0.0

pair_coeff @atom:CH2 @atom:CH2 lj/charmm/coul/charmm 0.091411522 3.95

pair_coeff @atom:CH3 @atom:CH3 lj/charmm/coul/charmm 0.194746286 3.75

(Interactions between different atom types use mixing rules.)

(Hybrid styles were used for portability.)

}

write_once("Data Angles By Type") {

@angle:CCC @atom:C* @atom:C* @atom:C* @bond:CC @bond:CC

}

write_once("Data Dihedrals By Type") {

@dihedral:CCCC @atom:C* @atom:C* @atom:C* @atom:C* @bond:CC @bond:CC @bond:CC

}

}

In addition to the atom-type names and masses, this file stores the force-field
parameters (coeffs) for the interactions between them.

Bonded interactions by type

Again, the “Data Angles By Type” and “Data Dihedrals By Type” sections
tell moltemplate.sh that bonded 3-body and 4-body interactions exist be-
tween any 3 or 4 consecutively bonded carbon atoms (of type CH2, CH3,

46

or CH4) assuming they are bonded using “CC” (saturated) bonds. The
“*” character is a wild-card. “C*” matches “CH2”, “CH3”, and “CH4”.
(Bond-types can be omitted or replaced with wild-cards “@bond:*”.)

Namespaces and nesting:

Names like “CH2” and “CC” are extremely common. To avoid confus-
ing them with similarly named atoms and bonds in other molecules, we
enclose them (“nest” them) within a namespace (“TraPPE”, in this exam-
ple). Unlike “SPCE” and “Cyclopentane”, “TraPPE” is not a molecule.
It is just a container of atom types, bond-types and force-field parameters
shared by other molecules. We do this to distinguish them from other atoms
and bonds which have the same name, but mean something else. Else-
where we can refer to these atom/bond types as “@atom:TraPPE/CH2”
and “@bond:TraPPE/CC”. (You can also avoid repeating the cumbersome
“TraPPE/” prefix for molecules defined within the TraPPE namespace. For
example, see section 9.5.)

9.5 Nested molecules

Earlier in section 9.4.1, we created an object named “TraPPE” and used it
to create a molecule named “Cyclopentane”. Here we use it to demonstrate
nesting. Suppose we define a new molecule “Butane” consisting of 4 coarse-
grained (united-atom) carbon-like beads, whose types are named “CH2” and
“CH3”.

-- file "trappe_butane.lt" --

import "trappe1998.lt"

Butane {

write("Data Atoms"){

$atom:c1 $mol:. @atom:TraPPE/CH3 0.0 0.419372 0.000 -1.937329

$atom:c2 $mol:. @atom:TraPPE/CH2 0.0 -0.419372 0.000 -0.645776

$atom:c3 $mol:. @atom:TraPPE/CH2 0.0 0.419372 0.000 0.645776

$atom:c4 $mol:. @atom:TraPPE/CH3 0.0 -0.419372 0.0000 1.937329

}

write("Data Bonds"){

$bond:b1 @bond:TraPPE/CC $atom:c1 $atom:c2

$bond:b2 @bond:TraPPE/CC $atom:c2 $atom:c3

$bond:b3 @bond:TraPPE/CC $atom:c3 $atom:c4

}

}

Alternately, as mentioned above, it may be simpler to nest our “Bu-
tane” within “TraPPE”, so that so that it does not get confused with other
(perhaps all-atom) representations of butane. In that case, we would use:

-- file "trappe_butane.lt" --

47

import "trappe1998.lt"

TraPPE {

Butane {

write("Data Atoms"){

$atom:c1 $mol:. @atom:../CH3 0.0 0.419372 0.000 -1.937329

$atom:c2 $mol:. @atom:../CH2 0.0 -0.419372 0.000 -0.645776

$atom:c3 $mol:. @atom:../CH2 0.0 0.419372 0.000 0.645776

$atom:c4 $mol:. @atom:../CH3 0.0 -0.419372 0.0000 1.937329

}

write("Data Bonds"){

$bond:b1 @bond:../CC $atom:c1 $atom:c2

$bond:b2 @bond:../CC $atom:c2 $atom:c3

$bond:b3 @bond:../CC $atom:c3 $atom:c4

}

}

}

Note: Wrapping Butane within “TraPPE{ }” clause merely appends addi-
tional content to be added to the “TraPPE” object defined in the “trappe1998.lt”
file (which was included earlier). It does not overwrite it. Again “../” tells
moltemplate use the “CH2” atom defined in the context of the TraPPE en-
vironment (IE. one level up). This insures that moltemplate does not create
a new “CH2” atom type which is local to the Butane molecule. (Again, by
default all atom types and other variables are local. See section 5.2.5.)

To use this butane molecule in a simulation, you would import the file
containing the butane definition, and use a “new” command to create one
or more butane molecules.

import "trappe_butane.lt"

new butane = TraPPE/Butane

(You don’t need to import “trappe1998.lt” in this example because it was
imported within “trappe butane.lt”.) The “TraPPE/” prefix before “Bu-
tane” lets moltemplate/ttree know that butane was defined locally within
TraPPE.

Note: An alternative procedure using inheritance exists which may be
a cleaner way to handle these kinds of relationships. See sections 9.8 and
9.8.1.

9.6 Path syntax: “../”, “.../”, and “$mol:.”

Generally, multiple slashes (“/”) as well as (“../”) can be used build a path
that indicates the (relative) location of any other molecule in the object
hierarchy. (The “.”, “/” and “..” symbols are used here in the same way
they are used to specify a path in a unix-like file-system. For example, the
“.” in “$mol:.” refers to the current molecule (instance), in the same way
that “./” refers to the current directory. (Note: “$mol” is shorthand for
“$mol:.”)

48

A slash by itself, “/”, refers to the global environment. This is the
outermost environment in which all molecules are defined/created.

9.6.1 (Advanced) Ellipsis notation “.../”

If you are using multiple levels of nesting, and if you don’t know (or if
you don’t want to specify) where a particular molecule type or atom type
(such as “CH2”) was defined, you can refer to it using “.../CH2” instead of
“../CH2”. The “...” ellipsis syntax searches up the tree of nested molecules
to find the target (the text following the “/” slash).

9.6.2 (Advanced) $mol:... notation

Recall that LAMMPS allows users the option to assign molecule-IDs to each
atom. (In the water example (section 4.1), atoms in each water molecule is
assigned to a molecule-ID, denoted “$mol:.”. In that example, the “.” was
the name of that molecule’s ID.)

If you want to build large molecules using smaller pieces as building-
blocks moltemplate has a way to allow all the the atoms to share the same
molecule-ID. To refer to the ID of the molecule to which you belong, use
“$mol:...”. (If none of the molecule-objects which instantiate the current
molecule-object define a variable in the $mol category, then a new local
$mol variable will be created automatically.) This means that the second
column of each line of the “Data Atoms” section should contain “$mol:...”
(assuming “atom style full” or “molecular” is used).

The “...” syntax is explained more formally in appendix G.)

9.7 using namespace syntax

Because the Butane molecule was defined within the TraPPE environment,
you normally have to indicate this when you refer to it later. For example,
to create a copy of a Butane molecule, you would normally use:

import "trappe_butane.lt"

butane = new TraPPE/Butane

However for convenience, you can use the “using namespace” decla-
ration so that, in the future, you can quickly refer to any of the molecule
types defined within TraPPE directly, without having to specify their path.

import "trappe_butane.lt"

using namespace TraPPE

butane = new Butane

This only works for molecule types, not atom types

Unfortunately, you still must always refer to atom types, bond types, and
any other primitive types explicitly (by their full path). For example,

49

the second line in the “Data Atoms” in the example below does not refer
to the CH2 atom type defined in TraPPE. (Instead it creates a new atom
type, which is probably not what you want.)

import "trappe_butane.lt"

using namespace TraPPE

butane = new Butane

write("Data Atoms") {

$atom:c1 $mol @atom:TraPPE/CH2 0.0 0.41937 0.00 1.9373 # <-- yes

$atom:c2 $mol @atom:CH2 0.0 -0.41937 0.00 -0.6457 # new atom type?

}

If, for example, you want to leave out the “TraPPE/” prefix when accessing
the atom, bond, and angle types defined in TraPPE, then instead you can
define a new molecule which inherits from TraPPE. (See section 9.8.)

9.8 Inheritance

We could have defined Butane this way:

import "trappe1998.lt"

Butane inherits TraPPE {

write("Data Atoms"){

$atom:c1 $mol:. @atom:CH3 0.0 0.419372 0.000 -1.937329

$atom:c2 $mol:. @atom:CH2 0.0 -0.419372 0.000 -0.645776

$atom:c3 $mol:. @atom:CH2 0.0 0.419372 0.000 0.645776

$atom:c4 $mol:. @atom:CH3 0.0 -0.419372 0.0000 1.937329

}

write("Data Bonds"){

$bond:b1 @bond:CC $atom:c1 $atom:c2

$bond:b2 @bond:CC $atom:c2 $atom:c3

$bond:b3 @bond:CC $atom:c3 $atom:c4

}

}

A molecule which inherits from another molecule (or namespace) is a partic-
ular type of that molecule (or namespace). Defining Butane this way allows
it to access all of molecule types, atom types, and bond types, etc... defined
within TraPPE as if they were defined locally. (I did not have to refer to
the CH3 atom types as “@atom:TraPPE/CH3”, for example.)

9.8.1 Multiple inheritance:

A molecule can inherit from multiple parents. This is one way you can allow
the Butane molecule to borrow atom, bond, angle, dihedral, and improper
types from multiple different force-field parents:

import "trappe1998.lt"

import "oplsaa.lt"

50

Butane inherits TraPPE OPLSAA {

...

}

Details:Moltemplate attempts to resolve duplicate atom types or molecule
types if they are found in both parents, giving priority to the first parent
in the list of parents following the “inherits” keyword. (“TraPPE” in this
example.)

9.8.2 Inheritance vs. Nesting

If two molecules are related to each other this way: “A is a particular type of B”,
then consider using inheritance instead of nesting (or object composition).
In this example (with Butane and TraPPE) either nesting or inheritance
would work.

Again, one very minor advantage to nesting Butane inside TraPPE, is
that it prevents the name Butane from being confused with or conflicting
with any other versions of the Butane molecule defined elsewhere. (Usually
this is not a consideration.)

9.8.3 Inheritance vs. Object Composition

On the other hand, if two molecules are related to each other this way:
“A is comprised of B and C”, then you might consider using object com-
position instead of inheritance. For example:

import "B.lt" # <-- defines the molecule type "B"

import "C.lt" # <-- defines the molecule type "C"

A {

b = new B

c = new C

}

10 Known bugs and limitations

Please report any bugs you find by email to , or to the
lammps-users mailing list.

1) LAMMPS-style molecule-templates are not supported. The DATA
files created by moltemplate are not in the correct format to be read by the
LAMMPS molecule command. (This is because this command was added af-
ter moltemplate was written.) However the formats are similar, and the rel-
evant information can be extracted using a text-editor and converted to the
other format. (Using a text-editor and awk, or a spreadsheet program. For
more information on these file formats, http://lammps.sandia.gov/doc/
read_data.html http://lammps.sandia.gov/doc/molecule.html.) Again,
feel free to contact to request support for LAMMPS-style
molecule templates.

51

http://lammps.sandia.gov/doc/read_data.html
http://lammps.sandia.gov/doc/read_data.html
http://lammps.sandia.gov/doc/molecule.html

2) Moltemplate consumes a large amount of memory (RAM)
Memory use grows proportional to system size. As of 2014-12-09, setting

up a system of 1000000 atoms using moltemplate currently requires between
2.7 and 12 GB of available memory. (Systems with many bonds and angles
consume more memory, as well as systems with a high molecule count.)
Unfortunately this code was not carefully written to minimize memory us-
age. (In addition, python programs can require more than 10 times as much
memory as similar programs written in C/C++.)

This problem might be alleviated by using other python interpreters
with a lower memory footprint. Alternately, it may be necessary to split a
large system into pieces, run moltemplate on each piece, and combine the
resulting data files into one large data file later.

Also, computers with a moderate amount of RAM can be rented very
cheaply. (For example, see https://cloud.google.com/compute/.)

When setting up large simulations with moltemplate, consider using the
“ulimit” command to prevent system crashes. (If you are on a shared com-
puter, ask an administrator to do this.) If these options are not available,
you can always run a resource monitor (like “top”) before starting moltem-
plate and kill the process if it’s memory usage exceeds 80%.

3) Limited support for non-point-like atoms:
As of 2014-12-09, only the “full”, “angle”, “atomic”, “charge”, and

“molecular” styles have been tested. The “dipole” atom style is fully sup-
ported but it has not been tested. Non-point-like atoms like “ellipsoid”,
“tri”, “line” should also work with moltemplate. However these objects are
not rotated correctly by the “.rot()” command (or scaled correctly by the
“.scale()” command). More exotic exotic atom styles, such as “wavepacket”,
“electron”, “sphere” and “peri” have not been tested. In addition, atom style
body and atom style template are not supported. Feel free to contact

to request support for exotic atom styles.
4) When placed at the end of a line, LAMMPS interprets the “&” char-

acter as a request to merge two lines together. It is usually safe to use this
character inside moltemplate write() or write once() commands. However
in some rare cases, joining two lines together using the “&” character can
confuse moltemplate. For example, in a lammps input script command, (like
“pair coeff” or “dihedral coeff”), the “&” character should not appear
before the last “@” or “$” variable is referenced. Also avoid using
the “&” character anywhere in the “Data Atoms”, “Data Bonds”, “Data
Angles”, “Data Dihedrals”, “Data Impropers”, “Data Angles By Type”,
“Data Dihedrals By Type”, and “Data Impropers By Type” sections.

5) Triclinic boundary conditions have not been tested:
As of 2014-12-09, support for PDB files with triclinic cells is experimen-

tal. Please let me know if it is not working.
6) Inconsistent support for wildcard characters (“*” and “?”) As of

2014-1-28, the wildcard character “*” is interpreted differently in different
parts of an LT file. Wildcard characters work reliably and are used for string
pattern matching when inside any of the “By Type” sections in an LT file
(such as “Data Angles By Type”, “Data Dihedrals By Type”, and “Data
Impropers By Type”). However these characters are interpreted differently

52

https://cloud.google.com/compute/

when they appear in pair coeff, bond coeff, angle coeff dihedral coeff, and
improper coeff commands (and their corresponding “Coeff” sections of a
data file). LAMMPS interprets “*” characters appearing in any of the coeff
commands as numeric wildcard characters. This can lead to unintended
side-effects and is discouraged. So please avoid “*” characters in any of
the “coeff” commands (eg pair coeff, bond coeff, angle coeff, dihedral coeff,
improper coeff). The “*” character can be safely used in array brackets, [*],
or in the “By Type” sections. (See section 7.5 and appendix A.)

53

Appendices

A Bonded interactions “By Type”

Interactions between atoms in LAMMPS which are not bonded together
(ie “non-bonded” or “pair” interactions) are specified by atom type. Bonded
interactions in LAMMPS, (including 3-body angle, and 4-body dihedral and
improper interactions), are specified by unique atom ID number. (There are
typically a large number of angles and bonds in a typical molecule, and this
information occupies the majority of in a typical LAMMPS data file.)

This has changed in moltemplate.sh. moltemplate.sh contains a utility
which can generate angles, dihedrals, and impropers automatically by atom
and bond type. (This utility is described in section F.) moltemplate.sh will
inspect the network of bonds present in your system, detect all 3-body, and
4-body interactions, and determine their type. (Higher n-body interactions
can also be defined by the user.) Specifying interactions this way can elim-
inate significant redundancy since many atoms share the same type.

To make use of this feature, you would create a new section named
“Data Angles By Type”, “Data Dihedrals By Type”, or “Data Impropers By Type”
whose syntax mimics the “Angles”, “Dihedrals”, and “Impropers” sections
of a LAMMPS data file. The syntax is best explained by example:

write("Data Angles By Type") {

@angle:XCXgeneral * *C* *

@angle:CCCgeneral @atom:C @atom:C @atom:C * *

@angle:CCCsaturated @atom:C @atom:C @atom:C @bond:SAT @bond:SAT

}

The first line will generate a 3-body angle interaction (of type “@angle:XCXgeneral”)
between any 3 consecutively bonded atoms as long as the second atom’s
type-name contains the letter “C”. (Atom and bond type-names can con-
tain wildcard characters *)

The second line will generate a 3-body interaction of type “@angle:CCCgeneral”
between any 3 atoms of type “@atom:C”, regardless of the type of bonds
connecting them. (The last two columns, which are both wildcard charac-
ters, *, tell moltemplate.sh to ignore the two bond types. Since this is the
default behavior these two columns are optional and can be omitted.)

The third line will generate a 3-body interaction of type “@angle:CCCsaturated”
between any 3 atoms of type “@atom:C”, if they are connected by bonds of
type “@bond:SAT”.

Note: The 2nd and 3rd lines in this example will generate new interac-
tions which may override any angle interactions assigned earlier.

Regular expressions

Regular-expressions can also be used to match potential atom and bond
types. (To use regular expressions, surround the atom and bond types on
either side by slashes. For example: @atom:C[1-5]/, should match @atom:C1

54

through @atom:C6.) Note: This feature has not been tested as of 2014-12-
09.

In a similar way, one can define “Dihedrals By Type” and “Impropers
By Type”.

B Using ltemplify.py to create an LT file

The “ltemplify.py” script can be used to convert existing simple LAMMPS
input script and data files into a single “.LT” file. Users can pass one
or more LAMMPS input scripts followed by a LAMMPS data file to the
“ltemplify.py” script as arguments. (The data file must appear last in this
list. See examples below.) All atoms, bonds, angles, dihedrals, and im-
propers and their associated types will be converted to moltemplate “$” or
“@” counter variables, (and the relevant portion of each file will be moved
to sections with the correct header names). Coefficients, atom styles, and
most force-field styles and settings should also be included in the result-
ing .LT file. ltemplify.py also understands simple group commands (using
“id”, “molecule”, or “type” styles) and “fix shake” and “fix rigid” (untested
2015-1-04). However most other fixes, and complex group commands are
not understood. Those commands must be added to the resulting .LT file
manually. (See section B.2.)

Disclaimer

ltemplify.py is experimental software. The lemplify.py script has limited
understanding of all of the features available in LAMMPS. Please look over
the resulting “.LT” file and check for errors. (If necessary, convert any
remaining atom, bond, angle, dihedral, or improper id or type numbers
to the corresponding $ or @ variables.) Some exotic pair styles which have
their own special syntax are not understood. These coeffs must be converted
manually. Support for “group” and “fix” commands is also limited. (See
section B.1.1.) Please report errors in the behavior of ltemplify.py.

Reassigning variable names

Unfortunately, ltemplify.py does not attempt to pick good names for your
atoms, bonds, or angles. Currently, ltemplify.py generates type names and
id names automatically, resulting in atoms with names like “$atom:id1753”,
and types like “@atom:type7”. (Furthermore, if the user extracted only part
of the data file, then these numbers probably do not begin at “1”.)

Moltemplate will assign all of these variables to new numbers when you
run it on your LT file later (so the names and numbers do not matter).
Still, you may wish to use a text-editor (or sed) to replace all instances of
“@atom:type7” with something more meaningful, like “@atom:CG1”, and
“@bond:Type3” with “@bond:C=C”.

55

B.1 Examples

Example 1

ltemplify.py -name Mol file.in file.data > mol.lt

This creates a template for a new type of molecule (named “Mol”),
consisting of all the atoms in the lammps files you included, and saves this
data in a single LT file (“mol.lt”). This file can be used with moltemplate.sh
(and/or ttree.py) to define large systems containing this molecule.

Note: The input script (“file.in” in this example) should appear before
the data file (“file.data”) in the argument list.

In many cases, a LAMMPS data file may contain many copies of the
same molecule. In order to select one of these molecules you must manually
indicate the atoms which belong to that molecule. To do that, use the
following syntax:

Example 2

ltemplify.py -name Mol -molid "1" file.in file.data > mol.lt

In this example, only atoms belonging to molecule 1 are extracted.
This only works if you are using one of the “molecular” atom styles.

If you are using a different atom style, you can select the atoms you want
either by type or by id number. To do that use the following syntax:

Example 3

ltemplify.py -name Mol -atomtype "1 2 3" lammpsfile.in lammpsfile.data > mol.lt

In this example, only atoms whose type is 1, 2, or 3 are included.

Example 4

ltemplify.py -name Mol -atomid "13 14 15 61*69" \

lammpsfile.in lammpsfile.data > mol.lt

In this example, only atoms whose ids are 13, 14, 15, and 61 through 69
are included.

B.1.1 Fixes and Groups

ltemplify.py has limited support for “fix” and “group” commands, includ-
ing “fix shake”, “fix rigid”, and “fix poems”. Other fixes must be added
manually to the file generated by ltemplify.py. (Such as fix “restrain”,
“bond/create”, “bond/break”, “ttm”, etc...)

ltemplify.py can understand simple (static) “group” commands, and will
include them in the output file, if it can determine that they contain any
relevant atoms. (Fixes depending on irrelevant groups are also deleted.)

Note: This feature has not been tested carefully. So please review all
of the group and fix commands generated by ltemplify.py to make sure they
refer to the correct atoms. And please report any bugs you find. (-Andrew
2014-10-29)

56

B.2 Known bugs and limitations (ltemplify.py):

Exotic styles are not supported

ltemplify.py does not understand the syntax of exotic many-body pair styles
such as tersoff, sw, meam, reax, dpd, edip, dipole, lubricate, hbond/dreiding
(even though these styles are supported by moltemplate). After running
ltemplify.py, the user must manually edit the resulting “.lt” files. For exam-
ple: ltemplify.py will not understand wildcard characters (“*” characters)
which appear in the “pair coeff” commands or “Pair Coeffs” section. You
will have to remove the extra lines generated by ltemplify.py and put the
wildcard characters back (eg “pair coeff * * ...”) manually. (Later the user
may need to run moltemplate using the appropriate “-a” command line args
to make sure the various atom types are assigned to the correct numbers.
This is usually needed in order to keep them consistent with the order of
parameters in the corresponding pair style’s input files. See section D.1.) In
addition, auxiliary atom types (such as the “hydrogen” atom type required
by hbond/dreiding) If you are using the “hbond/dreiding” pair style, you
will have to manually specify the atom type for the hydrogen-atom mediator
in every “pair coeff” command.

Wildcard characters (“*”) expansion

As explained in section 10, moltemplate is often confused whenever wildcard
characters (“*” characters) appear inside any of the the “coeff” commands
(or “Coeff” sections of the data file). So ltemplify.py attempts to remove
these characters and expand these commands, generating multiple lines of
output, and listing each atom type explicitly. (This is also done for bond
types, angle types, dihedral types, and improper types.) This may not be
what you want. (For example, this can be a problem if you are using a pair
style which requires you to specify “* *” for the atom types, such as tersoff,
eam, or sw.)

C Visualization in VMD

This appendix is only intended to give you a quick, minimal list of features
you need to know to display your molecules using VMD. These instructions
were written for VMD 1.9 and topotools 1.2. For advanced VMD features,
analysis, and rendering options, consult the official VMD documentation at
http://www.ks.uiuc.edu/Research/vmd/current/docs.html

C.1 Customizing the appearance in VMD

By default, VMD is likely to display your molecules with points and lines,
which can be ugly and difficult to see. To alter the appearance of your
molecules, select the Graphics→Representations... menu, and then se-
lect an option from the Drawing Method pull-down menu. Atoms are
colored by atom-type by default. You can customize the color of each atom
type by Graphics→Colors... As of 2012-11-18, VMD arbitrarily allows you

57

http://www.ks.uiuc.edu/Research/vmd/current/docs.html

to assign colors to only the first 9 atom types. However you can get around
this limitation using multiple representations customize the appearance of
the remaining atom types (as explained below).

You may wish to use different representations for different molecules or
atom types. To do this, select the Graphics→Representations... menu
and click on then Selections tab. Then click on the Create Rep button to
create multiple “representations” of your system. For each representation,
you can select different sets atoms, and use different draw-styles, for those
atoms. For example, you can customize the color of these atoms manually
by choosing ColorID from the Coloring Method pull-down menu. Then,
to the right of this menu, you can select the color (which is represented by
a number). This will effect all of atoms in the current representation. You
can also select a different Draw Style and alter the atom and bond radii.

You can select from the the list of representations you have already
created by clicking on the list under the Create Rep button. (Double-
clicking temporarily hides a representation from view.)

Again, each representation is usually assigned to a different subset of
atoms from the system. To specify the atoms in each representation, click
on the Selections tab. By default “all” atoms are selected, however you can
select atoms according to atom type, index, resid, charge, mass, x, y, z.
This will limit the current display settings to a subset of the atoms/bonds
present in your system. When selecting atoms, you can use complex boolean
expressions (containing one or more and and or operators and parenthesis).
For more information and some examples, see http://www.ks.uiuc.edu/

Research/vmd/vmd-1.9/ug/node19.html and http://www.ks.uiuc.edu/

Research/vmd/vmd-1.9/ug/node87.html#ug:topic:selections.
Note: In VMD/topotools, the type, index, and resid properties of

each atom correspond to the @atom, $atom, and $mol variables for each
atom in moltemplate. Unfortunately, VMD does not understand moltem-
plate variable naming syntax (discussed in section 5.2). Instead, in VMD,
variables must be specified by their numeric equivalents. You can determine
these numbers by reading the output ttree/ttree assignments.txt file. (See
section D.1 for details.) That file contains a table containing a list of the
numbers assigned to each @atom (type), $atom (id), and $mol (molecule-id)
variable.

C.2 Visualizing periodic boundaries

To view the periodic box boundaries, select the Extensions→Tk Console
menu, and in the Tk Console window, enter:

pbc box

Note that the molecules in your system might not lie inside this box. You
can wrap them inside the box using this command:

pbc wrap -compound res -all

You may wish to center the box around a molecule. There are several ways
to do this. You can move the box manually this way:

58

http://www.ks.uiuc.edu/Research/vmd/vmd-1.9/ug/node19.html
http://www.ks.uiuc.edu/Research/vmd/vmd-1.9/ug/node19.html
http://www.ks.uiuc.edu/Research/vmd/vmd-1.9/ug/node87.html#ug:topic:selections
http://www.ks.uiuc.edu/Research/vmd/vmd-1.9/ug/node87.html#ug:topic:selections

pbc wrap -compound res -all -shiftcenterrel {0.0 0.15 0.0}

pbc box -shiftcenterrel {0.0 0.15 0.0}

This will shift the position of the box by 15% in the Y direction. (Distances
are measured in units of box-length fractions, not Angstroms.)

(Advanced usage: if you have a solute whose atoms are all of type “1”,
surrounded by a solvent of atoms of type “2” then you can also try this to
center the box around it using: “pbc wrap -sel type=1 -all -centersel type=2
-center com”. The “1” and “2” are the @atom type numbers assigned by
moltemplate. This can be found in the output ttree/ttree assignments.txt
file. If you are viewing a trajectory, then this will modify the appearance of
every step in the trajectory, centering the box around the solute atoms.)

For more details visualizing periodic-boundaries, visit: http://www.ks.
uiuc.edu/Research/vmd/plugins/pbctools

To prevent atom overlap, you should also check if your periodic boundary
conditions are too small. To do that:

a) select Graphics→Representations menu option

b) click on the ”Periodic” tab, and

c) click on the +x, -x, +y, -y, +z, -z, and self checkboxes.
When doing so, inspect the system to make sure the atoms which appear

occupy non-overlapping volumes in space.

D Advanced moltemplate.sh Usage

moltemplate.sh has several optional command line arguments. These are
explained in below:

Usage:

moltemplate.sh [-atomstyle style] \

[-pdb/-xyz/-raw coord_file] \

[-a assignments.txt] file.lt

Optional arguments:

-atomstyle style By default, moltemplate.sh assumes you are using the "full"

atom style in LAMMPS. You can change the atom style to "dipole"

using -atomstyle dipole. If you are using a hybrid style,

you must enclose the list of styles in quotes. For example:

-atomstyle "hybrid full dipole"

For custom atom styles, you can also specify the

list of column names manually (enclosed in quotes):

-atomstyle "molid x y z atomid atomtype mux muy muz"

Be careful to enclose the entire list in quotes(").

-raw raw_file The raw_file file should contain the atomic coordinates in RAW format.

RAW files are simple 3-column ASCII files containin the coordinates

59

http://www.ks.uiuc.edu/Research/vmd/plugins/pbctools
http://www.ks.uiuc.edu/Research/vmd/plugins/pbctools

for the atoms in the system. (One line per atom, 3 numbers per line.

The atoms must appear in the same order in the data file.)

-xyz xyz_file An xyz_file argument should be supplied as an argument

following "-xyz".

This file should contain the atomic coordinates in xyz format.

(The atoms must appear in the same order in the data file.)

-pdb pdb_file The pdb_file file should contain the atomic coordinates in PDB format.

This file should contain one ATOM or HETATM record per atom. Atoms

are sorted by chainID, resID, insertCode, atomID (in that order).

This order must match the order the atoms appear in the data file.

If the PDB file contains periodic boundary box information

(IE., a "CRYST1" record), this information is also copied

to the LAMMPS data file.

(Support for triclinic cells is experimental as of 2014-12-09.

Other molecular structure formats may be supported later.

-a "@atom:x 1"

-a assignments.txt

The user can customize the numbers assigned to atom, bond,

angle, dihedral, and improper types or id numbers by using

-a "VARIABLE_NAME VALUE"

for each variable you want to modify. If there are many

variables you want to modify, you can save them in a file

(one variable per line). For an example of the file format

run moltemplate.sh once and search for a file named

"ttree_assignments.txt". (This file is often located in

the "output_ttree/" directory.) Once assigned, the remaining

variables in the same category will be automatically assigned

to values which do not overlap with your chosen values.

-b assignments.txt

"-b" is similar to "-a". However, in this case, no attempt

is made to assign exclusive (unique) values to each variable.

-nocheck

Normally moltemplate.sh checks for common errors and typos and

halts if it thinks it has found one. This forces the variables

and categories as well as write(file) and write_once(file)

commands to obey standard naming conventions. The "-nocheck"

argument bypasses these checks and eliminates these restrictions.

-checkff

This cause moltemplate.sh to check to make sure that there

are valid angle and dihedral interactions defined for every

3 or 4 consecutively bonded atoms in the system

(defined in "Angles/Dihedrals By Type").

60

D.1 Manual variables assignment (“-a” or “-b”)

It is possible to manually customize the values assigned to the atom types (or
to any other ttree-style variables). For example, consider the the “spce.lt”
file shown earlier. This file defines a single water molecule with two atom
types (hydrogen and oxygen). Typically the “O” atom type is normally
assigned to the integer “1”, and “H” would be assigned to “2”. This is
because “O” appears before “H” in that file. If you wanted to swap the
order, you could swap the order in which they first appear.

Alternately you can specify the atom assignments directly using one or
more “-a” flags followed by a quoted assignment string:

moltemplate.sh -a ’@atom:SPCE/O 2’ system.lt

This assigns the oxygen atom type to “2”. Note that quotes are neces-
sary around the ’@atom:SPCE/O 2’ string, which is a single argument.
(Also note that it is necessary to include SPCE/ before the O, because in
that example, this atom appeared (and was thus defined) inside the SPCE
molecule’s environment. Alternately, if it had been defined outside, globally,
then you could refer to it using “@atom:O”)

Variables need not be assigned to numbers. If for some reason, you want
to substitute “a string” everywhere this atom type appears, you would do
it this way:

moltemplate.sh -a ’@atom:SPCE/O "a string"’ system.lt

Multiple assignments can be made by using multiple “-a” flags:

moltemplate.sh -a ’@atom:SPCE/O 2’ -a ’@atom:SPCE/H 1’ system.lt

However if you have a large number of assignments to make, it may be more
convenient to store them in a file. You can create a two-column text file (for
example “new assignments.txt”) and run moltemplate this way:

moltemplate.sh -a new_assignments.txt system.lt

The contents of the “new assignments.txt” file in this example would be:

@atom:SPCE/O 2

@atom:SPCE/H 1

The order of lines in this file does not matter.

Assigning $angle, $dihedral, $improper variables

In general any kind of variable can be assigned this way (not only atom
types), including $mol, $bond, @bond, @angle, $angle, ... as well as user-
defined variable type. Caveat: The only occasional exceptions are the $angle,
$dihedral, $improper variables. (When “Angles By Type” interactions are
selected by the user, and mixed with regular “Angles”, all of the $angle
variables are automatically generated. The same is true for “Dihedrals By
Type” and “Impropers By Type”. See section F for an explanation of “By
Type” interactions.)

Angles, dihedrals, and impropers interactions are automatically gener-
ated, and in this case the user does not have the freedom to assign these
variables.

61

The “-b” flag

Note that when using the “-a” flag above, care will be taken to insure
that the assignment(s) are exclusive. None of the atom types (other than
@atom:SPCE/O) will be assigned “2”. (For this reason, using the “-a” flag
to change the atom type assignments can, in principle, alter the numbers
assigned other atom types, or variables.) This usually the desired behavior.
However suppose, for some reason, that you wanted to force a variable as-
signment, so that other variables in the same category are not effected. In
that case, you can use the “-b” flag:

moltemplate.sh -b ’@atom:SPCE/O 2’ system.lt

Keep in mind, that in this example, this could cause other atom-types (for
example “@atom:SPCE/H”) to be assigned to overlapping numbers.

The “ttree assignments.txt” file

Generally, after running moltemplate.sh, a “ttree assignments.txt” file will
be created (or updated if it is already present) to reflect any changes you
made. (This file is usually located in the “output ttree/” directory. It can
also be located the current directory “./”.) You can always check this to
make sure that the atom types (or any other ttree variables) were assigned
correctly.

The “ttree assignments.txt” file has the same format as the “new assignments.txt”
file example above.

Note: In both files, an optional slash, “/”, may follow the “@” or “$”
characters, as in “@/atom:SPCE/O”. (This slash is optional and indicates
the environment in which the counter is defined. The “@atom” counter is
defined globally. The “$resid” counter example described in section D.2 is
not.)

Bug-warning: Using the “delete” command may cause some of the in-
stance variables (specifically the $atom, $mol, $bond, $angle, $dihedral, and
$improper variables) to be numbered incorrectly. However static variables
(beginning with @) should always be accurate. -Andrew 2013-4-07.

lttree.py and ttree.py also accept “-a” and “-b” flags

If for some reason, you are using “lttree.py” or “ttree.py” instead of “moltem-
plate.sh”, then the “-a” and “-b” flags explained here also work with these
scripts. They are not specific to moltemplate.sh.

D.2 Customizing the counting method using category

Variables in “.lt” files are assigned to integers by default, starting with 1, and
incrementing by 1. This can be overridden using the “category” command.
For example, to create a new variable category named “distance” which
starts at 0 and increments by 0.5, you would include this command in your
LT file:

category $distance(0.0, 0.5)

62

(This command should not be used with traditional counter categories like
$atom, $bond, $angle, $dihedral, $improper, $mol, @atom, @bond, @angle,
@dihedral, and @improper.)

D.3 Creating local independent counters

By default variables in a given category are always assigned to unique inte-
gers. This can be overridden using the “category” command. For example,
you might have a variable that keeps track of the position index of each
residue in each protein chain. The first residue in a protein (N-terminus)
is assigned “1”, the second residue, “2”, etc, regardless of the number of
protein chains in your system.

To do this, we can create a new variable category named “resid” which
is defined within the scope of each instance of the “Protein” molecule:

Residue {

write("Data Atoms") {

$atom:ca @atom:CA $resid:. 0.0 0.0 0.0 0.0

$atom:cb @atom:CB $resid:. 0.0 1.53 0.0 0.0

}

}

Protein {

category $resid(1,1)

residues = Residue[100]

}

proteins = Protein[10]

In this example, there are 10 proteins containing 100 residues each. The
“$resid” counters will be replaced with integers in the range 1 . . . 100, (not
1 . . . 1000, as you might expect). Because the “$resid” counter is local to
the protein it is defined within, “$resid” variables in other proteins do not
share the same counter, and can overlap.

D.4 Counting order

Most variables are assigned automatically. By default static variables (@)
are assigned in the order they appear in the file (or files, if multiple LT files
are included). Subsequently, instance variables ($) are assigned in the order
they are created during instantiation. However you can customize the order
in which they are assigned.

Ordering

LT files are parsed by moltemplate.sh/lttree.py in multiple stages. The
“write once()” and “write()” commands are carried out in the static and
instance phases respectively, as explained below.

63

The static phase

In the “static” phase, “write once()” statements are carried out in the order
they are read from the user’s input file(s) (regardless of whether or not they
appear in nested classes). Any “include” commands will effect this order.
After processing the class definitions, and carrying out the “write once()”
commands, lttree.py begins the instantiation phase.

The instantiation phase

During this phase, lttree.py makes copies of (instantiates) classes which were
requested by the user using the “new” command. During this stage, lttree.py
also appends data to files using the “write” command. (In this manual,
the “write()” and “new” are called instance commands.) The sequence of
alternating “write()” and “new” commands in the order that they appear
in the user’s input file(s). “new” commands recursively invoke any instance
commands for each copy of the class they create.

Again, the counting of instance variables (prefixed by “$”) does not inter-
fere with static variable assignment. For example “@atom:x” and “$atom:x”
correspond to different variables and belong to different variable categories
(“@atom” and “$atom”) and they are assigned to numerical values indepen-
dently.

E Using lttree.py or ttree.py directly

(bypassing moltemplate.sh)

“moltemplate.sh” is only a simple script which invokes “lttree.py”, and
then combines the various output files generated by lttree.py into a single
LAMMPS input script and a data file, along with coordinate data. “lt-
tree.py” then invokes “ttree.py”. “ttree.py” lacks the ability to read or
generate coordinates, but is otherwise nearly identical to “lttree.py” and
“moltemplate.sh”.

If in the future moltemplate.sh no longer works with some new, recently
added LAMMPS feature, you can bypass moltemplate.sh and run lttree.py
or ttree.py directly. Everything moltemplate.sh does can essentially be done
by hand with a unix shell and a text editor. This procedure is outlined below.

E.1 First run ttree.py

The syntax for running “ttree.py” is identical to the syntax for running
moltemplate.sh. The moltemplate.sh syntax is explained above.

Unfortunately, ttree.py does not understand the -pdb, -xyz, or -raw ar-
guments for processing coordinate data. If you run “ttree.py” directly, then
you must extract the coordinate data from these files yourself and insert it
into your lammps input files manually. This is explained below.

Example: Go to the examples/waterSPCE/ directory and run:
ttree.py system.lt

64

This will prepare LAMMPS input files for a system of 32 water molecules.
(In this example, we are using the “SPCE” water model.)

Running the command above will probably create the following files:
“Data Atoms” (The “Atoms” section of a LAMMPS data file, w/o coordi-
nates) “Data Bonds” (The “Bonds” section of a LAMMPS data file) “Data
Angles” (The “Angles” section of a LAMMPS data file) “Data Masses” (The
“Masses” section of a LAMMPS data file) “In Init” (The “Initialization” sec-
tion of a LAMMPS input script.) “In Settings” (The “Settings” section of
a LAMMPS input script, which typically contains force-field parameters,
group defs, and constraints) “Data Boundary” (The “Periodic Boundary
Conditions” section of a LAMMPS data file.) “ttree assignments.txt” (Vari-
able assignments. See “customization” section.)

This data can be easily combined into a single LAMMPS data file and
a single lammps input script later on, using a text editor, or the unix “cat”
and “paste” commands.

It may also create these files: “Data Angles By Type”, “Data Dihedrals
By Type”, “Data Impropers By Type”. These files tell moltemplate how to
automatically generate bonded-interactions by atom and bond type. They
must be converted to lists of angles, dihedrals, and impropers, using the
“nbody by type.py” utility (as explained in appendix A).

E.2 Then create a LAMMPS data file

Create a new file (“system.data” in this example), and paste the following
text into it:

Create the “header” section

Example:

LAMMPS Description

96 atoms

64 bonds

32 angles

0 dihedrals

2 atom types

1 bond types

1 angle types

0 dihedral types

0.000000 9.043 xlo xhi

0.000000 15.663 ylo yhi

0.000000 7.361 zlo zhi

If you use ttree.py, will have to count the number of atoms, bonds, and atom
types, bond types etc. yourself.

Note: the numbers in the “xlo xhi” “ylo yhi” “zlo zhi” lines determine
the simulation box size, and will vary from system to system. If ttree created

65

a file named “Data Boundary”, you can copy this information from there.
(Triclinic cells have a fourth line containing the “xy xz yz” parameters.) (If
you have a .PDB file, these boundary box numbers are in the “CRYST1”
line near the beginning of the file.)

Once you’ve created the “header” section of the data file, paste the other
sections to the end of your LAMMPS data file (with the appropriate section
headings and blank lines).

echo "" >> system.data

echo "Atoms" >> system.data

echo "" >> system.data

cat "Data Atoms" >> system.data

echo "" >> system.data

echo "Bonds" >> system.data

echo "" >> system.data

cat "Data Bonds" >> system.data

echo "" >> system.data

echo "Angles" >> system.data

echo "" >> system.data

cat "Data Angles" >> system.data

echo "" >> system.data

echo "Masses" >> system.data

echo "" >> system.data

cat "Data Masses" >> system.data

echo "" >> system.data

Depending on your system, you may also have these files as well: “Data
Dihedrals” “Data Impropers” “Data Bond Coeffs” “Data Angle Coeffs”
“Data Dihedral Coeffs” “Data Improper Coeffs”. If so, then then append
them to the end of your data file as well. (There are numerous other optional
sections for “class2” force-fields. Exotic atom styles also require their own
sections such as “lines” “ellipsoids” and “triangles”. Consult the LAMMPS
documentation for details on these as well.)

E.3 Now create the LAMMPS input script

echo "include \"In Init\"" > system.in

echo "read_data system.data" >> system.in

echo "include \"In Settings\"" >> system.in

Lastly, you have to worry about supplying the atomic coordinates. (Unlike
moltemplate, ttree.py does not handle atom coordinates.)

The following commands are useful for extracting coordinates from PDB
or XYZ files and converting them to LAMMPS input script commands:

E.4 Extract coordinates

To extract coordinates from a .PDB file (“file.pdb”), use:

66

awk ’/^ATOM |^HETATM/{print substr($0,31,8) \

" "substr($0,39,8) \

" "substr($0,47,8)}’ \

< file.pdb \

> tmp_atom_coords.dat

(Note: There should be two spaces following the word “ATOM” above.)
To extract coordinates from an XYZ file (“file.xyz”), use:

awk ’function isnum(x){return(x==x+0)} \

BEGIN{targetframe=1;framecount=0} \

{if (isnum($0)) {framecount++} else \

{if (framecount==targetframe) { \

if (NF>0) { \

if ((NF==3) && isnum($1)) { \

print $1" "$2" "$3} \

else if ((NF==4) && isnum($2)) { \

print $2" "$3" "$4} }}}}’ \

< file.xyz \

> tmp_atom_coords.dat

E.5 Convert the coordinate file to LAMMPS input script
format

awk ’{if (NF>=3) { \

natom++; print "set atom "natom" x "$1" y "$2" z "$3" "}}’ \

< tmp_atom_coords.dat \

>> system.in.coords

Finally import “system.in.coords” in your lammps input script using:

echo "include \"system.in.coords\"" >> system.in

F Using the nbody by type.py utility

(bypassing moltemplate.sh)

moltemplate.sh uses the “nbody by type.py” utility to generate many-body
interactions between bonded atoms by atom type. In the event that moltem-
plate.sh crashes or is not up-to-date with LAMMPS, you can assign inter-
actions by type by manually invoking nbody by type.py yourself.

As an example, the following command will generate a file “Angles”
containing lines of text which should eventually be pasted into the “Angles”
section of a LAMMPS data file:

nbody_by_type Angles \

-atoms "Data Atoms" \

-bonds "Data Bonds" \

-subgraph "nbody_Angles.py" \

-nbodybytype "Data Angles By Type" \

> "Data Angles"

67

For dihedral or improper interactions, repeat the command above, and
replace “Angles” with “Dihedrals”, or “Impropers” everywhere.

Note: The above instructions work assuming that you do not use any
wildcard characters (“*” or “?”) or regular expressions in your “Angles By
Type” section. If you use wildcards or regular expressions, then you must
run the program this way:

nbody_by_type Angles \

-atoms "Data Atoms.template" \

-bonds "Data Bonds.template" \

-subgraph "nbody_Angles.py" \

-nbodybytype "Data Angles By Type.template" \

> "Data Angles.template"

Afterwards, you must then replace each variable in the “Angles.template”
file with the appropriate integer before you copy the contents into the LAMMPS
data file. (The ttree render.py program may be useful for this. Open the
moltemplate.sh file with a text editor to see how this was done.)

Note that “Data Atoms”, and “Data Bonds” refer to files which are
normally created by “ttree.py” or “lttree.py” which contain atom and bond
data in LAMMPS data file format, respectively. Similarly “Data Angles
By Type” refers to a file containing instructions for how to automatically
generate angles by atom type. (Again, this would typically be generated by
running “ttree.py” or “lttree.py” on an LT file containing a block of text
wrapped inside a “write once(’Data Angles By Type’)” command.)

Note: if you already have existing “Data Angles”, you can add them to
the list of angle interactions created by nbody by type.py.

nbody_by_type Angles \

-atoms "Data Atoms" \

-bonds "Data Bonds" \

-subgraph "nbody_Angles.py" \

-nbodyfile "Data Angles" \

-nbodybytype "Data Angles By Type" \

> extra_Angles.tmp

cat extra_Angles.tmp "Data Angles" > new_Angles

mv -f new_Angles "Data Angles"

rm -f extra_Angles.tmp

F.1 Usage

For reference, the complete man page for the “nbody by type.py” command
is included below.

nbody_by_type.py reads a LAMMPS data file (or an excerpt of a LAMMPS)

data file containing bonded many-body interactions by atom type

(and bond type), and generates a list of additional interactions

in LAMMPS format consistent with those type (to the standard out).

Typical Usage:

68

nbody_by_type.py X < old.data > new.data

--or--

nbody_by_type.py X \

-atoms atoms.data \

-bonds bonds.data \

-subgraph "nbody_X.py" \

-nbody X.data \

-nbodybytype X_by_type.data

> new_X.data

In both cases "X" denotes the interaction type, which

is either "Angles", "Dihedrals", or "Impropers".

Support for other interaction types can be added by the user. See below.

Note: The optional "-subgraph" argument allows you to customize the

rules used to match and generate interactions of that type.

It is optional, and is only useful for forcefields which

use non-standard dihedral or improper atom-order convetions.)

-------- Example 1 -------

nbody_by_type.py X < old.data > new.data

In this example, nbody_by_type.py reads a LAMMPS data file

"orig.data", and extracts the relevant section ("Angles",

"Dihedrals", or "Impropers"). It also looks a section named "X By Type",

(eg. "Angles By type", "Impropers By type", "Impropers By type")

which contains a list of criteria for automatically defining additional

interactions of that type. For example, this file might contain:

Angle By Type

7 1 2 1 * *

8 2 2 * * *

9 3 4 3 * *

The first column is an interaction type ID.

The next 3 columns are atom type identifiers.

The final 2 columns are bond type identifiers.

The * is a wildcard symbol indicating there is no preference for bond types

in this example. (Optionally, regular expressions can also be used to

define a type match, by enclosing the atom or bond type in / slashes.)

The first line tells us to that there should be a 3-body "Angle"

interaction of type "7" whenever an atom of type 1 is bonded to an atom

69

of type "2", which is bonded to another atom of type "1" again.

The second line tells us that an angle is defined whenever three atoms

are bonded together and the first two are of type "2".

(Redundant angle interactions are filtered.)

New interactions are created for every group of bonded

atoms which match these criteria if they are bonded together

in the relevant way for that interaction type (as determined by

nbody_X.py), and printed to the standard output. For example,

suppose you are automatically generating 3-body "Angle" interactions using:

nbody_by_type Angles < old.data > new.data

The file "new.data" will be identical to "old.data", however the

"Angles By Type" section will be deleted, and the following lines of

text will be added to the "Angles" section:

394 7 5983 5894 5895

395 7 5984 5895 5896

396 7 5985 5896 5897

: : : : :

847 9 14827 14848 14849

The numbers in the first column are counters which assign a ID to

every interaction of that type, and start where the original "Angles"

data left off (New angle ID numbers do not overlap with old ID numbers).

The text in the second column ("7", "9", ...) matches the text from the

first column of the "Angle By Type" section of the input file.

-------- Example 2 -------

nbody_by_type.py X \

-atoms atoms.data \

-bonds bonds.data \

-subgraph "nbody_X.py" \

-nbody X.data \

-nbodybytype X_by_type.data \

> new_X.data

In particular, for Angle interactions:

nbody_by_type.py Angles \

-atoms atoms.data \

-bonds bonds.data \

-subgraph "nbody_Angles.py" \

-nbody angles.data \

-nbodybytype angles_by_type.data \

> new_Angles.data

70

When run this way, nbody_by_type.py behaves exactly the same way

as in Example 1, however only the lines of text corresponding to

the new generated interactions are printed, (not the entire data file).

Also note, that when run this way, nbody_by_type.py does not read the

LAMMPS data from the standard input. Instead, it reads each section of

the data file from a different file indicated by the arguments following

the "-atoms", "-bonds", "-nbody", and "-nbodybytype" flags.

"Angles" is a 3-body interaction style. So when run this way,

nbody_by_type.py will create a 5 (=3+2) column file (new_Angles.data).

Note: the atom, bond and other IDs/types in need not be integers.

Note: This program must be distributed with several python modules, including:

nbody_Angles.py, nbody_Dihedrals.py, and nbody_Impropers.py. These

contain bond definitions for angular, dihedral, and improper interactions.

F.2 Custom bond topologies

Currently nbody by type.py can detect and generate “Angle” and “Dihe-
dral” interactions between 3 and 4 consecutively bonded atoms. It can also
generate “Improper” interactions between 4 atoms bonded with a T-shaped
topology (one central atom with 3 branches). The nbody by type.py script
imports external modules named “nbody Angles.py”, “nbody Dihedrals.py”,
and “nbody Impropers.py” to help it detect angles, dihedrals, and improper
interactions automatically. In case any new interaction types are ever added
to LAMMPS, it is easy to define new bonded interaction types by supply-
ing a new “nbody X.py” python modules. These python files are usually
only a few lines long. Copy one of the existing modules “nbody Angles.py”,
“nbody Dihedrals.py”, or “nbody Impropers.py”) and modify it to the sub-
graph inside to match the bonded network that you want to search for.

G Variable syntax details

Counter variables have names like:
$cpath/catname :lpath
or
@cpath/catname :lpath
(Note: All of the variable examples in this appendix can refer to either

static @ variables or instance $ variables. Both variable types obey the same
syntax rules. For brevity, only the instance $ variables are shown.)

All counter variables have 3 parts:

cpath, the category scope object (which is usually omitted)

catname, the category name

71

lpath, the “leaf path”. This includes the variable’s name and (op-
tionally) the location of that variable in the object tree relative to the
object in which the variable is referenced (the current-context object)

Typically the cpath is omitted, in which case it means that the category
has global scope. (This is true for all of the standard counter variable types:
“@atom”, “$atom”, “$mol”, “@bond”, “$bond”, “@angle”, “$angle”, “@di-
hedral”, “$dihedral”, “@improper”, and “$improper”.) However the cpath
can be specified explicitly, as in this example: “$/atom:” (“/” denotes ex-
plicitly that the counter has global scope). Another example with an explicit
cpath is the custom local counter variable named “$/proteins[5]/resid:.”
(See section D.3.) In this example, the cpath is “$/proteins[5]”, the cat-
name is “resid”, and the lpath is “.”. (In section D.3, we never explicitly
specified the cpath. This is a source of confusion. When cpath is omitted,
then the program searches up the tree for an ancestor node containing a
category with a matching catname. Consequently the cpath rarely ever
needs to be stated explicitly. See section G.2 for more details.)

G.1 General variable syntax

The ellipsis (“...”) commonly appears in counter variables (or it is implied).
The most complex and general variable syntax is:

$cpath/.../catname :lpath
This means: find the closest ancestor of the cpath object containing

a category named “catname”. This ancestor determines the category’s
scope. Counter variables in this category are local to ancestors of that
object. In this usage example, lpath identifies the location of the variable’s
corresponding “leaf” object relative to the category scope object (cpath).
On the other hand, if the the category’s scope (cpath) was not explicitly
stated by the user (which is typical), then the lpath identifies the location
of the leaf object relative to the object in which the variable was referenced
(the current-context “.”).

G.2 Variable shorthand equivalents

$catname:lpath is equivalent to “$.../catname:lpath”

This means: find the closest direct ancestor of the current object containing a
category whose name matches catname. If not found, create a new category
(at the global level). This is the syntax used most frequently in LT files.

If the colon is omitted, as in $lpath/catname, then it is equivalent to:
$catname :lpath. Again, in these cases, lpath is a path which is relative to
the object in which the variable was referenced.

If $lpath is omitted, then this is equivalent to $catname :. In other
words, the the leaf node is the current node, “.”. (This syntax is often used to
count keep track of molecule ID numbers. You can use the counter variable
“$mol” to keep track of the current molecule id number, because it counts the
molecular objects in which this variable was defined. In this case the name

72

of the category is “mol”. As in most examples, the category object, cpath,
is not specified. This means the category object is automatically global. A
global category object means that every molecule object is given a unique ID
number which is unique for the entire system, not just unique within some
local molecule. As a counter-example, consider amino acid residue counters.
Each amino acid in a protein can be assigned a residue ID number which
identifies it within a single protein chain. However because their category
was defined locally at the protein level, these residue ID numbers are not
global, and are not uniquely defined if there are multiple protein chains
present.)

$cpath/catname:lpath/...

(SHORTHAND equivalent)
Find the category name and object corresponding to “$cpath/catname :”

(see above) If $cpath/ is blank, then search for an ancestor with a category
whose name matches catname, as described above. To find the variable’s
corresponding “leaf object”, start from the CURRENT object (not the cat-
egory object). If lpath is not empty, follow lpath to a new position in the
tree. Otherwise, start at the current object. (An empty lpath corresponds
to the current object.) From this position in the object tree search for a
direct ancestor which happens to also be “leaf object” for some other vari-
able which belongs to the desired category. If no such variable is found,
then ttree creates a new variable whose leaf object is the object at the lpath
position, and put it in the desired category.

$lpath/.../catname is equivalent to $catname:lpath/...

(SHORTHAND equivalent)
If lpath is omitted, then start from the current node. (In the molecular

examples, “$.../mol” is a variable whose category name is “mol”. The “leaf
object” for the variable is either the current object in which this variable
was defined, OR a direct ancestor of this object which has been assigned to
a variable belonging to the category named “mol”. In this way large objects
(large molecules) can be comprised of smaller objects, without corrupting the
“mol” counter which keeps track of which molecule we belong to. In other
words, “$.../mol” unambiguously refers to the ID# of the large molecule to
which this sub-molecule belongs (regardless of however many layers up that
may be).)

$cpath/catname:lpath

Variables in the output ttree/ttree assignments.txt file use the this syntax.
If the user explicitly specifies the path leading up to the cat node, and

avoids using “...”, then lpath is interpreted relative to the category object,
not the current object (however cpath is interpreted relative to the current
object). This happens to be the format used in the “ttree assignments.txt”
file (although you can use it anywhere else in an “.LT” file). In “ttree assignments.txt”
file, cpath is defined relative to the global object. The variables in that file

73

always begin with “$/” or “@/”. The slash at the beginning takes us to the
global environment object (to which all the other objects belong). (Since
the variables in the “ttree assignments.txt” always begin with “$/” or “@/”,
this distinction is usually not important because the category object for most
variables usually is the “global” root object.)

References

[1] Axel Kohlmeyer. The TopoTools VMD plugin. http://sites.google.
com/site/akohlmey/software/topotools/.

[2] William Humphrey, Andrew Dalke, and Klaus Schulten. VMD – Visual
Molecular Dynamics. Journal of Molecular Graphics, 14:33–38, 1996.
http://www.ks.uiuc.edu/Research/vmd.

[3] L. Martnez, R. Andrade, E. G. Brigin, and J. M. Martnez. Pack-
mol: A package for building initial configurations for molecular dy-
namics simulations. J. Comp. Chem., 30(13):2157–2164, 2009. http:

//www.ime.unicamp.br/~martinez/packmol/.

[4] H. J. C. Berendsen, J. R. Grigera, and T. P. Straatsma. The missing term
in effective pair potentials. J. Phys. Chem., 91(24):6269–6271, 1987.

[5] Marcus G. Martin and J. Ilja Siepmann. Transferable potentials for phase
equilibria. 1. united-atom description of n-alkanes. J. Phys. Chem. B,
102(14):2569–2577, 1998.

74

http://sites.google.com/site/akohlmey/software/topotools/
http://sites.google.com/site/akohlmey/software/topotools/
http://www.ks.uiuc.edu/Research/vmd
http://www.ime.unicamp.br/~martinez/packmol/
http://www.ime.unicamp.br/~martinez/packmol/

	Introduction
	Converting LT files to LAMMPS input/data files
	Converting LAMMPS input/data files to LT files

	Installation
	Quick reference (skip on first reading)
	Moltemplate commands
	Common $ and @ variables
	Coordinate transformations
	moltemplate.sh command line arguments:

	Introductory tutorial
	Simulating a box of water using moltemplate and LAMMPS
	Coordinate generation
	Visualization using VMD & topotools
	Running a LAMMPS simulation (after using moltemplate)
	Visualizing Trajectories

	Overview
	Basics: The write() and write_once() commands
	Basics: counter variables
	Static counters begin with ``@''
	Instance counters begin with ``$''
	Variable names: short-names vs. full-names
	Numeric substitution
	Variable scope

	Troubleshooting using the output_ttree directory
	``Data'' and ``In''
	(Advanced) Using moltemplate to generate auxiliary files
	(Advanced) Making custom DATA sections

	 Object composition and coordinate generation
	Building a large molecule from smaller pieces
	Building a simple polymer

	Bonded interactions by type

	Arrays, slices, and coordinate transformations
	Transformations following brackets [] in a new statement
	Transformations following instantiation
	Transformation order (general case)
	Random arrays
	Random arrays with exact molecule type counts

	[*] and [i-j] slice notation
	Building arrays one interval at a time (using slice notation)

	Multidimensional arrays
	Customizing individual rows, columns, or layers
	Creating random mixtures using multidimensional arrays
	Inserting random vacancies
	Random multidimensional arrays with exact type counts

	Cutting rectangular holes using delete

	Customizing molecule position and topology
	Customizing individual atom locations
	Adding bonds and angles to individual molecules
	The delete command
	Deleting molecules or molecular subunits
	Deleting atoms, bonds, angles, dihedrals, and impropers

	Customizing molecule types

	Portability: Using LT files for force-field storage
	Mixing molecule types
	Combining molecules with different force field styles
	Nesting
	A simple force-field example
	Namespace example

	Nested molecules
	Path syntax: ``../'', ``.../'', and ``$mol:.''
	(Advanced) Ellipsis notation ``.../''
	(Advanced) $mol:... notation

	using namespace syntax
	Inheritance
	Multiple inheritance:
	Inheritance vs. Nesting
	Inheritance vs. Object Composition

	Known bugs and limitations
	Bonded interactions ``By Type''
	Using ltemplify.py to create an LT file
	Examples
	 Fixes and Groups

	Known bugs and limitations (ltemplify.py):

	Visualization in VMD
	Customizing the appearance in VMD
	Visualizing periodic boundaries

	Advanced moltemplate.sh Usage
	Manual variables assignment (``-a'' or ``-b'')
	Customizing the counting method using category
	Creating local independent counters
	Counting order

	Using lttree.py or ttree.py directly
	First run ttree.py
	Then create a LAMMPS data file
	Now create the LAMMPS input script
	Extract coordinates
	Convert the coordinate file to LAMMPS input script format

	Using the nbody_by_type.py utility
	Usage
	Custom bond topologies

	Variable syntax details
	General variable syntax
	Variable shorthand equivalents

