

Package ‘geophys’

January 21, 2018

Type Package

Title Geophysics, Continuum Mechanics, Gravity Modeling

Version 1.4-1

Date 2018-01-18

Depends R (>= 2.15)

Imports RPMG, RSEIS, RFOC, GEOmap, cluster

Suggests stats

Author Jonathan M. Lees [aut, cre],
Jake Anderson [ctb],
Francois Beauducel [ctb],
Dmitry Nicolsky [ctb]

Maintainer Jonathan M. Lees <jonathan.lees@unc.edu>

Description

Codes for analyzing various problems of geophysics, continuum mechanics and gravity models.

License GPL (>= 2)

Copyright see inst/COPYRIGHTS

NeedsCompilation no

Repository CRAN

Date/Publication 2018-01-21 19:39:01 UTC

R topics documented:

geophys-package	3
annotatebox	4
annotateplane	4
AXB.prod	5
BMOD	6
centroid	7
desh	8
DGzx	9
dircheck	11

DO.DYKE	12
DO.HALFSPACE	13
dofry	13
DoMohr	15
DoMohrFig1	16
draw.brachiopod	17
elipfit	19
erf	20
flipZEE	21
get.brachiopod	22
get.heat2	23
Glines	24
heat.sol	26
labelLine	27
lipper	28
Maxstress	29
ModelG	31
mogi1	32
mogiM	34
mohrleg	36
NinePointCircle	37
NORMvec	38
okada85	40
perpproj	42
PLOTbox	44
plotfry	46
PLOTplane	47
points2line	49
PolarDecomp	50
PPoints	52
pstart	53
PXY	54
randFRY	55
randpoles	56
REplane	57
rev2RH	58
rot2Zplane	59
Sect2vex	60
setSTRESS	61
Showfry	62
stress	63
stressSETUP	65
tauline	66
TriangleCenter	68
TriangleInfo	69
vecproj	71
vlength	73
xtractlip	74

geophys-package *Geophysics*

Description

Geophysics, Continuum Mechanics, Mogi Models, Mohr's Circles, Okada Model

Details

Package: geophys
Type: Package
Version: 1.2-0
Date: 2010-05-12
License: GPL
LazyLoad: yes

Author(s)

Jonathan M. Lees

Maintainer: Jonathan M. Lees <jonathan.lees@unc.edu>

References

Mogi

See Also

RSEIS, RFOC, GEOmap, zoeppritz

Examples

```
## Not run:
```

```
stress()
```

```
## End(Not run)
```

annotatebox

Annotate Box

Description

Show a box with corner points annotated

Usage

```
annotatebox(Rbox = matrix(ncol = 4, nrow = 8), add = TRUE)
```

Arguments

Rbox	Box matrix
add	logical, TRUE= add to existing plot

Value

Graphical Side effects

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

stress, stressSETUP, annotateplane

Examples

```
annotatebox()
```

annotateplane*Annotate Plane*

Description

Show a box and plane with the three points annotated

Usage

```
annotateplane(Rp = matrix(ncol = 4, nrow = 3), add = TRUE)
```

Arguments

Rp Points matrix
add logical, TRUE= add to existing plot

Value

Graphical Side effects

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

stress, stressSETUP, annotatebox

Examples

annotateplane()

AXB.prod

Vector Cross Product

Description

Vector Cross Product

Usage

AXB.prod(A, B)

Arguments

A vector, 2 or 3 elements
B vector, 2 or 3 elements

Details

Can be 2D or 3D vectors. If lists are input they are converted to vectors.

Value

vector

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

Examples

```
AXB.prod(c(1,0,0), c(0,1,0)) ### = c(0, 0 , 1)
AXB.prod(c(0,1,0), c(1,0,0)) ### = c(0, 0 ,-1)
```

BMOD

Plot block model for gravity

Description

Plot block model with several polygonal structures for gravity modeling.

Usage

```
BMOD(bill, nstn = 100, PLOT = TRUE, obs=NULL)
```

Arguments

bill	Polygon data from ModelG
nstn	number of stations
PLOT	logical, TRUE=plot
obs	Observed Profile Gravity (x,g)

Details

Used internally in interactive modeling.

Value

graphical Side effects.

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

ModelG

centroid	<i>centroid</i>
----------	-----------------

Description

calculate the centroid of a polygon

Usage

centroid(p)

Arguments

p list: x,y

Details

same code as centroid.polygon

Value

vector x, y

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

Examples

```
L=list()  
L$x=c( 0.2188,-0.6668,-1.0992,-0.5105, 0.5106)  
L$y=c( 0.76822, 0.75292,-0.01741,-0.74692,-0.48165)  
centroid(L)
```

desh

Display Mesh

Description

Display Mesh

Usage

```
desh(M, add = TRUE, PTS = TRUE, colmesh = grey(0.8), colpts = grey(0.5),  
...)
```

Arguments

M	Mesh output of meshgrid
add	logical, add to plot
PTS	logical, add points
colmesh	color for mesh
colpts	color for points
...	graphical parameters from par

Details

Used for showing strain mesh plots.

Value

graphical side effects

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

meshgrid

Examples

```
### warping of the ground from a Mogi source  
P=1e5  
a = 0.01  
  f = .1  
  nu=0.25  
  E = 10e13  
  mu = E/(2*(1+nu));
```

```

EX = seq(from=-3, by=.4, to= 3)
  mm = RPMG::meshgrid(EX, EX)
  rho = sqrt(mm$x^2 + mm$y^2)

cen = list(x=mean(EX), y=mean(EX))

are = sqrt( (mm$x-cen$x)^2 + (mm$y-cen$y)^2 )

o1 = mogi1(a, P, rho, mu, f)

shiftx = o1$ur*(mm$x-cen$x)/are
shifty = o1$ur*(mm$y-cen$y)/are

newmesh = list(x=mm$x+shiftx , y=mm$y+shifty)

desh(mm, add=FALSE, PTS=FALSE, colmesh=grey(.8) )

desh(newmesh, add=TRUE, PTS=FALSE, colmesh=rgb(.6,.8, .6) )

```

 DGzx

Gravity anomaly in 2.5D

Description

Gravity anomaly in 2.5-Dimensions from an arbitrary polynomial at many stations.

Usage

```
DGzx(xs, zs, xv, zv, den)
```

Arguments

xs	station locations in X
zs	station locations in Z
xv	x-vertices
zv	z-vertices
den	density contrast

Details

calculate the 2.5D solution to gravity. Orientation of the vertices should be right handed.

Value

vector of Delta-Gz and Delta-Gx at each station

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

References

Won and Bevis (1987) Computing the gravitational and magnetic anomalies due to a polygon: Algorithms and Fortran subroutines <doi:<https://doi.org/10.1190/1.1442298>>

Examples

```
nstn = 10
xstart = -10000
xend = 10000
xcen = 0
zcen = 5000
RAD = 2000

xs = seq(from=xstart, by=(xend-xstart)/nstn , length=nstn)
zs = rep(0, length=length(xs))

den = 0.2

Np = 6
theta = seq(from=0, to=2*pi, length=Np)
KZ = list(x=NA, y=NA)
KZ$x = xcen+RAD*cos(theta)
KZ$y = zcen+RAD*sin(theta)

Ngrav = DGzx(xs, zs, KZ$x, KZ$y, den)
```

dircheck	<i>Check direction of polygon</i>
----------	-----------------------------------

Description

Check direction of polygon for Right Handed orientation

Usage

```
dircheck(pol)
```

Arguments

pol list of x,y

Details

Gets cross product of consecutive points in polygon and returns the sign of each. If most are positive, should try to reverse.

Value

vector of signs

Note

Co-linear values should return zero.

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

rev2RH, flipZEE

Examples

```
L=list()
L$x=c( 0.2188,-0.6668,-1.0992,-0.5105, 0.5106)
L$y=c( 0.76822, 0.75292,-0.01741,-0.74692,-0.48165)
dircheck(L)

K = rev2RH(L)
### after reversing,
dircheck(K)
```

 DO.DYKE

Heat for Dyke Intrusion

Description

Solve heat equation for dyke intrusion.

Usage

```
DO.DYKE(a = a, x = x, t = t, k = k, T0 = T0, NDIM = TRUE)
```

Arguments

a	Thickness of dyke (meters)
x	vector of distances across dyke (m)
t	time in seconds
k	diffusion constant
T0	Temperature at infinity
NDIM	logical, TRUE=use nondimensional temperature for text labels

Value

graphical side effects

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

get.heat2, DO.HALFSPACE

Examples

```
a = 10;
k=10^6
```

```
DO.DYKE(NDIM=TRUE)
```

```
#### dimensional variable plot
DO.DYKE(NDIM=FALSE)
```

`DO.HALFSPACE`*Heat Equation in Halfspace*

Description

Heat Equation in Halfspace

Usage

`DO.HALFSPACE()`

Details

Several solution for different times are displayed in succession.

Value

Graphical Side effects

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

`DO.DYKE`

Examples

`DO.HALFSPACE()`

`dofry`*Fry Estimation*

Description

Calculate the Fry diagram for estimating shear on random point patterns

Usage

`dofry(x, y, PLOT = FALSE)`

Arguments

x	x-coordinates
y	y-coordinates
PLOT	logical, TRUE=plot

Details

The number of points returned can be large and plotting can take a long time, so when plotting can restrict the points by using `plotfry`.

Value

List:

X	x-coordinates
Y	y
mx	mean X
my	mean Y

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

References

Fry, N., (1979) <[http://dx.doi.org/10.1016/0040-1951\(79\)90135-5](http://dx.doi.org/10.1016/0040-1951(79)90135-5)> Random point distributions and strain measurement in rocks *Tectonophysics*, 60:89-105.

See Also

Showfry, plotfry, xtractlip

Examples

```
RDAT = randFRY(400, LIM=c(0,0, 200, 200) , rlen=5 )
length(RDAT$x)
plot(RDAT$x, RDAT$y, asp=1, pch=".", cex=2)
flag = sqrt( (RDAT$x-mean(RDAT$x))^2 + (RDAT$y-mean(RDAT$y))^2)<75

DAT = list(x=RDAT$x[flag], y=RDAT$y[flag])
x = DAT$x
y = DAT$y
plot(x,y, asp=1, pch=21, col='red', bg='gold', ann=FALSE, axes=FALSE)

FF = dofry(DAT$x, DAT$y )
AF = plotfry(FF, dis=30)

Z = xtractlip(AF)
```

```
lines(cluster::predict.ellipsoid(Z$hull), col='red')
```

DoMohr

Mohr's Circle

Description

Mohr's Circle

Usage

```
DoMohr(Stensor=diag(c(3,2,1)), axis=NULL)
```

Arguments

Stensor	Stress tensor
axis	vector of axes to plot, c(1,2,3,4)

Details

Stress tensor is a 2 by 2 or 3 by 3 symmetric matrix

Value

Graphical Side effects

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

References

W.D. Means, Stress and Strain: Basic Concepts of Continuum Mechanics for Geologists, Springer; 1976. 4th ed., 339 p. (ISBN-10:0387075569).

See Also

DoMohrFig1, stress

Examples

```
Stensor = matrix(c(2,.3, .3, 1), ncol=2)

Stensor = matrix(c(50, 40, 40, 10), ncol=2)

DoMohr(Stensor)

Stensor = matrix(c(
-50, 40, 20,
40, 10, 10,
20, 10, 5), ncol=3)

DoMohr(Stensor)
```

DoMohrFig1

Annotated Stress Tensor

Description

Annotated plot of a 2D stress tensor

Usage

```
DoMohrFig1(Stensor=matrix(c(5,1, 1, 3), ncol=2), rot1=NULL)
```

Arguments

Stensor	stress tensor
rot1	rotation matrix

Value

Graphical Side effects

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

DoMohr

Examples

```
Stensor =matrix(  
  c(50, 40,  
 40, 10), ncol=2)  
  
DoMohrFig1(Stensor)
```

draw.brachiopod *Draw Brachiopod*

Description

Draw Brachiopod at a particular location

Usage

```
draw.brachiopod(BK = matrix(), x = 0, y = 0, col = "black", fill = NULL, ...)
```

Arguments

BK	brachiopod matrix
x	x-coordinate location on plot
y	y-coordinate location on plot
col	col for outline
fill	color for fill
...	other par parameters for plotting

Details

Used for strain illustrations

Value

side effects

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

get.brachiopod

Examples

```

gb = get.brachiopod()

draw.brachiopod(gb)

BB = get.brachiopod()
phi0=0
phi = rep(phi0, 6)
shears = seq(from=0, to=1.5, length=6)
shearmats = list()
for(i in 1:length(shears))
{
  shr = shears[i]
  shearmats[[i]] = matrix(c(1, shr, 0, 1), ncol=2)
}

phi0=0
phi = rep(phi0, 6)
phi=runif(6, 0, 90)
shears = rep(0, 6)

for(i in 1:length(phi))
{
  shr = shears[i]
  shearmats[[i]] = matrix(c(1, shr, 0, 1), ncol=2)
}

x = rep(c(25,75), times=3)

y = as.vector( t(matrix( rep(c( 75, 50,25 ), times=2) , ncol=2)) )

siz = rep(30, 6)

plot(c(0, 100), c(0, 100), asp=1, type='n', ann=FALSE, axes=FALSE)
for(i in 1:length(x))
{
  cosp=cos(phi[i]*pi/180)
  sinp=sin(phi[i]*pi/180)
##### make a rotation matrix
#### rmat=matrix(c(cosp,-sinp, x, sinp, cosp, y), ncol=2)

####
  rmat1=matrix(c(cosp,-sinp, sinp, cosp), ncol=2)

```

```
total = rmat1
rmat= rbind( total, c(x[i],y[i]) )
n = length(BB[,1])
RACK1 = cbind(siz[i]*BB[,1:2], rep(1,n))
draw.brachiopod(RACK1)

}
```

elipfit

Least Squares Ellipse

Description

Fit best Ellipse to a set of points using least squares.

Usage

```
elipfit(ex, ey, PLOT = FALSE, add = TRUE, ...)
```

Arguments

ex	x-coordinates
ey	y-coordinates
PLOT	Logical, TRUE plots lines
add	logical, add=TRUE adds to existing plot, FALSE starts new plot
...	graphical parameters from par

Details

Program removes mean values from x-y points prior to fitting

Value

Vector of semi major axes and angle (radians)

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

ellipsoidhull, xtractlip

Examples

```
EL=list()
EL$x=c(-9.478057124959,-8.887247178079,-7.679217676939,-5.843342603491,
-4.827065854640,-4.524213862912,-3.640069016562,-3.181663570301,
-2.830460290732,-2.276944364728,-0.258719497667, 5.987620544313,
5.262029128773, 4.233925281717, 3.463189680754, 3.295838697506,
1.127493106453, 0.611037858455, 0.308185866727,-1.034364425884,
-1.385567705454,-1.939083631457,-3.957308498518)
EL$y=c(-7.379108143633,-8.077163749968,-8.353322965687,-8.375311165710,
-8.133874868636,-8.988274156710,-7.715168397536,-7.629855105316,
-7.978224323725,-7.658390735870,-5.981004273181, 0.550983019511,
0.717119185592, 1.901196979324, 1.691334007646, 2.938457310537,
1.506850181485, 1.471885910595, 2.326285198669, 0.967866147275,
1.316235365684, 0.996401777829,-0.680984684860)

plot(EL, asp=1)

LL = elipfit(EL$x,EL$y, PLOT=TRUE, add=TRUE, col='purple')
```

erf

Error Function

Description

Error Function

Usage

```
erf(x)
philpotts.erf(x)
erfc(x)
erfinv(x)
```

Arguments

x

Details

Uses pnorm to calculate the error function. erfinv returns the inverse of the erf function.

Value

error function

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

philpotts.erf

Examples

```
j = seq(from=0, to=5.5, by=0.01)
y = erf(j)
phil = philpotts.erf(j)

plot(j,y)
points( j, phil, pch=3, col='red' )

#### plot the difference
plot(j, y-phil)
lines(j, y-phil)

##### inverse of erf function:

j = seq(from=0, to=5.5, by=0.1)
y = erf(j)

for(i in 1:length(j))
{
  z = erfinv(y[i])
  print(paste(i, y[i], j[i], z, sep=" "))
}
```

flipZEE

Flip Z direction

Description

Flip the zee direction so negative is down.

Usage

```
flipZEE(pol)
```

Arguments

```
pol list of x,y
```

Details

Reverse the sign of the y-direction to achieve negative down Z values.

Value

same as input with -y

Note

Uses the y component as if it were Z.

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

rev2RH, dircheck

Examples

```
L=list()  
L$x=c( 0.2188,-0.6668,-1.0992,-0.5105, 0.5106)  
L$y=c( 0.76822, 0.75292,-0.01741,-0.74692,-0.48165)  
flipZEE(L)
```

get.brachiopod

Brachiopod icon

Description

set Brachiopod icon

Usage

```
get.brachiopod()
```

Details

Program returns the outline of a brachiopod for strain analysis.

Value

2D Matrix of coordinates.

Note

Used in conjunction with draw.brachiopod

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

draw.brachiopod

Examples

```
gb = get.brachiopod()
```

```
draw.brachiopod(gb)
```

get.heat2

Heat Equation Solution

Description

Solution of the diffusion equation when contact is made instantaneously with an infinite half space. Used for sudden exposure of magma at the surface, as in an oceanic ridge.

Usage

```
get.heat2(x, T0, k, t)
```

Arguments

x	numeric vector, distance
T0	Temperature at infinity
k	diffusion constant
t	time

Details

get.heat2 is used when temperature at the boundary (atmosphere) remains constant for all time.
get.heat is used when temperature in half space changes (warms up).

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

Examples

```

k = 1*10^(-6)
dt = 3600
dz = 20*10^(-2)

T0=25

T1 = 1200

x = seq(from=0, to=80, by=0.5)/100

i = 1
Tx = get.heat2(x, T1-T0, k, i*dt)

plot(Tx, max(x)-x, type='n', xlim=c(700, 1200) , axes=FALSE, xlab="Temp", ylab="Depth, cm")
axis(3)
axis(2, at=pretty(x), labels=100*(max(x)-pretty(x)))

for(j in 1:5)
{
Tx = get.heat2(x, T1-T0, k, j*dt)
Tx = Tx+T0
lines(Tx, max(x)-x, lty=2, col=j)
}

```

Glines

Igneous Petrology Lines

Description

Scanned lines from igneous petrology

Usage

data(Glines)

Format

The format is: List of 10 \$:List of 2 ..\$ x: num [1:77] 55.2 56.1 57.2 58.5 59.5\$ y: num [1:77] 1.62 1.67 1.82 2.15 2.35 ... \$:List of 2 ..\$ x: num [1:6] 50.7 51.7 53.1 54.4 56.3\$ y: num [1:6] 9.21 9.16 9.24 9.21 9.09 ... \$:List of 2 ..\$ x: num [1:14] 41.7 41.9 42.8 44.9 48.4\$ y: num [1:14] 3.35 3.55 4.22 5.82 8.49 ... \$:List of 2 ..\$ x: num [1:13] 52.1 52.2 52.2 52.2 52.3\$ y: num [1:13] 1.72 2.7 3.77 5.27 5.67 ... \$:List of 2 ..\$ x: num [1:20] 45.5 46.8 47.8 48.8 49.7\$ y: num [1:20] 5.74 5.69 5.69 5.69 5.64 ... \$:List of 2 ..\$ x: num [1:2] 63.2 63.4 ..\$ y: num [1:2] 6.64 3.45 \$:List of 2 ..\$ x: num [1:2] 55.2 55.2 ..\$ y: num [1:2] 5.34 1.75 \$:List of 2 ..\$ x: num [1:2] 46.7 53.2 ..\$ y: num [1:2] 7.04 7.07 \$:List of 2 ..\$ x: num [1:2] 49.7 55.1 ..\$ y: num [1:2] 14.7 11.2 \$:List of 2 ..\$ x: num [1:5] 58.8 60 61.8 62.3 62.5 ..\$ y: num [1:5] 11.5 12.3 13.4 13.8 13.9

Details

Can click on [here](#) with a mixture to get a location on the plot.

Source

scanned figure

References

Principles of Igneous and Metamorphic Petrology, A. R. Philpotts, 1990, Prentice Hall (ISBN-13:978-0521880060)

Examples

```
data(Glines)
data(PPoints)

plot(Glines[[1]], type='n', xlab="SiO2", ylab="NA2O+K2O")
for(i in 1:length(Glines))
{
  lines(Glines[[i]]$x, Glines[[i]]$y)
}

for(i in 1:length(PPoints$x))
{
  text(PPoints$x[i],PPoints$y[i], label=PPoints$lab[i], srt=PPoints$rots[i])
}
```

heat.sol

Heat Equation Solution

Description

Heat Equation Solution

Usage

heat.sol(x, T0, k, t)

Arguments

x	distance
T0	temperature
k	diffusion constant
t	time vector

Details

Interactive code to see evolution

Value

Graphical Side Effects

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

get.heat, get.heat2, DO.HALFSPACE

Examples

```
## Not run:  
k = 1e-6  
t = 1*365*24*60*60  
T0 = 1000  
x = seq(0,20, length=1000)  
T = heat.sol(x, T0, k, t)  
  
## End(Not run)
```

labelLine	<i>Label a Line Segment</i>
-----------	-----------------------------

Description

Label a Line Segment

Usage

```
labelLine(P1, P2, above = TRUE, dinch = 0.2, lab = "text",  
acode = 3, alength = 0.06, aty = 1, acol = "black", bty = 1,  
bcol = "black", tcol = "black", font = 1, cex = 1)
```

Arguments

P1	Point 1 c(x,y)
P2	Point 2 c(x,y)
above	logical, TRUE=label above the line, else below
dinch	length the legs
lab	character, text label
acode	code for arrows, see arrows
alength	length for arrows
aty	lty for arrows
acol	color for arrows
bty	style for legs
bcol	color for legs
tcol	color for text
font	font for text
cex	character expansion for text, see par

Details

Two short lines are drawn perpendicular to the line between the points, the length of this line is dinch. The arrow is drawn between the legs, using the parameters provided.

Value

graphical side effects

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

par, arrows, text

Examples

```
V1 = c(runif(1) , runif(1),runif(1) , runif(1))

P1 = c(V1[1], V1[3])
P2 = c(V1[2], V1[4])
plot(c(P1[1], P2[1]), c(P1[2], P2[2] ), asp=1, type='n' )
  arrows(P1[1], P1[2], P2[1], P2[2], length=.04, col='red')

  labelLine( P1, P2 , lab="ABOVE", dinch = .5,
 aty=2, acol='blue' )
  labelLine( P1, P2 , above=FALSE, lab="below",
 dinch = .5, aty=2, acol='green', tcol="magenta" )
```

lipper

Ellipse calculator

Description

Return parametric version of ellipse from equation of an ellipse.

Usage

```
lipper(a, b, c, d = 0, f = 0, g = -1)
```

Arguments

a	numeric
b	numeric
c	numeric
d	numeric
f	numeric
g	numeric

Details

General quadratic equation is, $ax^2 + 2bxy + cy^2 + 2dx + 2fy + g = 0$

Value

vector=c(ap, bp, phi)

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

References

<<http://mathworld.wolfram.com/Ellipse.html>>

Examples

```
LIP = lipper(10, 3, 9)

theta = seq(from=0, to=2*pi, length=360)

phi = LIP[3]
px = LIP[1]*cos(theta)*cos(phi)- LIP[2]*sin(theta)*sin(phi)
py = LIP[1]*cos(theta)*sin(phi) + LIP[2]*sin(theta)*cos(phi)

plot(px, py, type='p', asp=1)
lines(px, py)
```

Maxstress

Maximum Stress

Description

Maximum Normal and Shear stress in a plane

Usage

Maxstress(NN, Stensor)

Arguments

NN	Normal Vector
Stensor	Stress tensor

Details

Stress tensor can be entered as a vector of 3 or six values or as a 3 by 3 matrix. If three values are provided provided they are assumed to be the principal stresses. If six values are provided, they are c(x11, x12, x13, x22, x33). In either case eigen values and eigen vectors are calculated and used in the following analysis.

Value

NN	Normal vector to plane is returned
sigNORMmax	maximum normal stress
tauSHEARmax	maximum shear stress in the plane

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

stress

Examples

```

S = stressSETUP( )

Nvec = NORMvec(S$PPs, S$xscale, S$Rview, S$aglyph , add = FALSE)

Stensor = matrix(c(
15, 0, 0,
0, 8, 0,
0, 0, 5), ncol=3)

Mstress = Maxstress(Nvec, Stensor)

DoMohr(Stensor)
  axis(1)
  axis(2)

points(Mstress$sigNORMmax , Mstress$tauSHEARmax, pch=21, col='blue' , bg='gold' )

u=par('usr')

segments(0, Mstress$tauSHEARmax, Mstress$sigNORMmax ,
Mstress$tauSHEARmax, lty=2, col='green' )

text(mean(c(0, Mstress$tauSHEARmax)), Mstress$tauSHEARmax,
"MaxShear in Plane", pos=3)

segments(Mstress$sigNORMmax , u[3] , Mstress$sigNORMmax ,
Mstress$tauSHEARmax, lty=2, col='purple' )

text(Mstress$sigNORMmax , u[3], "MaxNormal stress", adj=c(0,-1) )

```

ModelG

Interactive 2.5D Gravity Modeling

Description

Interactive 2.5D Gravity Modeling

Usage

```
ModelG(Data, labs = c("Done"), obs=NULL, ZCOLS=RPMG::pastel.colors(24, seed=2 ))
```

Arguments

Data	list: xmin, xmax, zmin, zmax
labs	Labels
obs	Observed Profile Gravity (x,g)
ZCOLS	Color Palette for plotting blocks

Details

Forward modeling using the code of Won and Bevis.

For input, at a minimum, one must provide the boundary of the model region, xmin, xmax, ymin, ymax (or depth). more comprehensive input, i.e. with a starting model, will provide a model in addition: xmin, xmax, zmin, zmax, mod, cens, n. The mod is a list of polygons, each with xy coordinates and a delta-rho value.

Value

Model

Note

You type in the polygons interactively and execute the gravity forward modeling.

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

References

Won and Bevis (1987) Computing the gravitational and magnetic anomalies due to a polygon: Algorithms and Fortran subroutines <doi:<https://doi.org/10.1190/1.1442298>>

See Also

DGzx

Examples

```
## Not run:
blum = list(xmin=0, xmax=26000, zmin=0, zmax=-1000)
gill = ModelG(blum)
```

```
## End(Not run)
```

mogil

Mogi's model

Description

Mogi's model (point source in elastic half-space)

Usage

```
mogil(d = 1, f = 1, a = 0.1, P = 1e+05, mu = 4e+09, nu = 0.25)
```

Arguments

d	distance along surface, m
f	depth to source, m
a	radius of sphere injected, m
P	hydrostatic pressure of injection, Pa
mu	shear modulus
nu	Poisson's ratio

Details

Units should be consistent, e.g.: R, F, A, Ur and Uz in m imply V in m³; E, mu and P in Pa; Dt in rad, Er, Et and nu dimensionless.

Value

list	
ur	radial displacement
uz	vertical displacement

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

References

Mogi, K., Relations between the eruptions of various volcanoes and the deformations of the ground surfaces around them, Bull. Earthquake Res. Inst. Univ. Tokyo, 36, 99-134, 1958.

Examples

```

P=1e5
a = 0.1
  f = 1

nu=0.25
  E = 10e9

mu = E/(2*(1+nu));

#####
rho = seq(from=-3, to=3, by=0.1)
o1 = mogi1(a, P, rho, mu, f)
plot(rho, o1$uz)

plot(rho, o1$ud)

EX = seq(from=-3, by=.1, to= 3)

mm = RPMG::meshgrid(EX, EX)

rho = sqrt(mm$x^2 + mm$y^2)

o1 = mogi1(a, P, rho, mu, f)

#####
image(EX, EX, o1$uz, asp=1)

contour(  EX, EX, o1$uz, add=TRUE)
#####
image(EX, EX, o1$ur, asp=1)

contour(  EX, EX, o1$ur, add=TRUE)

#####
image(EX, EX, o1$uz, asp=1)
contour(  EX, EX, o1$ur, add=TRUE)

```

mogiM

*Mogi Model***Description**

Mogi model deformation returns the deformation from a point source pressurized inflation in an elastic medium.

Mogi's model (point source in elastic half-space). computes radial and vertical displacements U_r and U_z , ground tilt D_t , radial and tangential strain E_r and E_t on surface, at a radial distance R from the top of the source due to a hydrostatic pressure inside a sphere of radius A at depth F , in a homogeneous, semi-infinite elastic body and approximation for $A \ll F$ (center of dilatation). Formula by Anderson [1936] and Mogi [1958].

Usage

```
mogiM(R = 1, F = 1, A = 0.1, P = 1e+05, E = 1e+10, nu = 0.25)
```

Arguments

R	Horizontal Distance from source, m
F	Depth below surface, m, positive down
A	radius of magma chamber
P	hydrostatic pressure change in the sphere
E	elasticity (Young's modulus)
nu	Poisson's ratio

Details

Original paper by Mogi used poisson's ratio equal to 0.25, i.e. lame parameters λ and ν were equal.

Value

list:

ur	radial displacements U_r
uz	vertical displacements U_z , $U_z > 0 = UP$
dt	ground tilt D_t
er	radial strain E_r
et	tangential strain E_t on surface

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

References

Anderson, E.M., Dynamics of the formation of cone-sheets, ring-dikes, and cauldron-subsidences, Proc. R. Soc. Edinburgh, 56, 128-157, 1936.

Mogi, K., Relations between the eruptions of various volcanoes and the deformations of the ground surfaces around them, Bull. Earthquake Res. Inst. Univ. Tokyo, 36, 99-134, 1958.

Examples

```

data(PXY)

delV = 2.3E13/(100^3) ##### (convert to meter^3 from cm^3)
F = 2.8E5/100 ##### (convert to meter from cm )

EX = seq(from=0, by=100, to= 9000)

Atest = mogiM(R=EX,F=F,A=delV)

plot(PXY, pch=6, col='purple', xlim=c(0,9), ylim=c(0, 1) )
### model
lines(EX/1000, Atest$uz/max(Atest$uz))

##### best fit optimization

library(stats)

fr<-function(x)
{
  Atest = mogiM(R=PXY$x*1000 ,F=x[1],A=x[2])

  rms = sum ( (PXY$y - Atest$uz/max(Atest$uz))^2 )

  return(rms)
}
xin = c(2600, 2.0e+07)

FOUT = stats::optim(xin , fr)

Btest = mogiM(R=EX,F=FOUT$par[1] ,A=FOUT$par[2])

plot(PXY, pch=6, col='purple', xlim=c(0,9), ylim=c(0, 1) )

lines(EX/1000, Btest$uz/max(Btest$uz))

```

mohrleg

Legend for Mohr

Description

Legend for Mohr

Usage

```
mohrleg(ES)
```

Arguments

ES Eigen Value Decomposition, output of function eigen

Details

Add notes to plots of Mohr's circles. Uses the eigenvalues of the decomposition.

Value

Graphical Side Effects

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

DoMohr

Examples

```
Stensor = matrix(c(50, 40, 40, 10), ncol=2)
```

```
DoMohr(Stensor)
```

NinePointCircle *Nine Point Circle*

Description

Nine Point circle of a triangle

Usage

NinePointCircle(P1, P2 = c(0, 1), P3 = c(1, 0), add = FALSE, SHOW = TRUE)

Arguments

P1	vector, Point 1
P2	vector, Point 1
P3	vector, Point 1
add	add to existing plot
SHOW	create a new plot and add

Details

circle passes through nine points that can be calculated for any triangle. Also known as Feuerbach's circle, Euler's circle, Terquem's circle, the six-point circle, the twelve-point circle, the n-point circle, the medioscribed circle, the mid circle, the circum-midcircle.

Value

list of essential points:

A	2-vector, vertex point 1
B	2-vector, vertex point 2
C	2-vector, vertex point 3
D	2-vector, mid-point opposite A
E	2-vector, mid-point opposite B
F	2-vector, mid-point opposite C
G	2-vector, foot altitude point opposite A
H	2-vector, foot altitude point opposite B
I	2-vector, foot altitude point opposite C
J	2-vector, mid point from S-A
K	2-vector, mid point from S-B
L	2-vector, mid point from S-C
S	2-vector, Intersection point of altitudes
CEN	2-vector, center of nine point circle
R	radius of nine point circle

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

References

<http://en.wikipedia.org/wiki/Nine-point_circle>

See Also

TriangleInfo, TriangleCenter

Examples

```
P1 = 10*runif(2)
P2 = 10*runif(2)
P3 = 10*runif(2)

TRI = NinePointCircle(P1, P2, P3, add=TRUE, SHOW=TRUE)
```

NORMvec

Plot Normal Vector

Description

Calculate and plot a normal vector to a plane

Usage

```
NORMvec(PPs, xscale, Rview, aglyph = list(), add = TRUE)
```

Arguments

PPs	Points for plotting, these define the plane
xscale	scale for the figure
Rview	viewing matrix
aglyph	glyph for plotting the normal vector in 3D
add	logical, whether to add to current plot

Value

Graphical Side effects

Note

Used internally

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

pstart, PLOTbox, PLOTplane, stress

Examples

```
##### set colors
axcol = 'black'
boxcol = 'blue'
planecol = 'brown'

#### view angle
Rview = RFOC::ROTZ(-130)

### set arbitrary scale
xscale = 100

### set glyph for plotting 3D vectors
headlen =xscale* .3/6
len =xscale* .7/6
basethick =xscale* 0.05/2
headlip =xscale* .02/2
aglyph = RFOC::Z3Darrow(len = len , basethick =basethick ,
headlen =headlen , headlip=headlip )

#### set three points and combine them with rbind
P1 = xscale*c(.2, 1,1,0)
P2 = xscale*c(1, .1,1,0)
P3 = xscale*c(1, 1,.4,0)

PPs = rbind(P1, P2, P3)

### convert points for view
Rp = PPs

### create box and scale it
BOX <-matrix(c(0,0,0,0,
0, 1, 0,0,
0, 1, 1,0,
0, 0, 1,0,
1,0,0,0,
1, 1, 0,0,
1, 1, 1,0,
1, 0, 1,0), ncol=4, byrow=TRUE)
```

```

BOX = xscale*BOX

##### create axes and scale them
AX = matrix(c(0,0,0,0,
 1, 0, 0,0,
 0, 0, 0,0,
 0, 1, 0,0,
 0,0,0,0,
 0, 0, 1,0), ncol=4, byrow=TRUE)

AX = 1.5*xscale*AX

##### rotate axes and box
Rax = AX

Rbox = BOX

##### start the figure
pstart(xscale=xscale)
##### plot the box
PLOTbox(Rax, Rbox, axcol= 'black', boxcol= 'blue')
##### plot the plane
PLOTplane(Rp)

##### plot the normal
NN = NORMvec(PPs, xscale, Rview,aglyph=aglyph, add=TRUE)

```

okada85

Okada Fault Deformation Model

Description

Calculate the deformation due to a fault based on Okada 1985 code.

Usage

```
okada85(e = 0, n = 0, depth = 0, strike = 20,
 dip = 20, L = 5, W = 3, rake = 20, slip = 1, U3 = 1, nu = 0.25)
```

Arguments

e	vector or matrix, Easting Observation, km
n	vector or matrix, Northing Observation, km
depth	depth of fault
strike	degrees, strike of fault, measured from north

dip	degrees, strike of fault, measured from horizontal
L	Length, km
W	Width, km
rake	rake (degrees)
slip	slip
U3	dilatation (m)
nu	Poisson's ration, default=0.25

Details

Computes displacements, tilts and strains at the surface of an elastic half-space, due to a dislocation defined by RAKE, SLIP, and OPEN on a rectangular fault defined by orientation STRIKE and DIP, and size LENGTH and WIDTH. The fault centroid is located (0,0,-DEPTH).

R-Code is a translation of original Matlab code by Francois Beauducel. UNC student Lan Ngo worked on the first version and J. M. Lees tested, verified and finalized the package.

Value

list:

uE	East deformation
uN	North deformation
uZ	Vertical deformation
uZE	tilt vertical east
uZN	tilt vertical north
uNN	horizontal strains North-North
uNE	horizontal strains North-East
uEN	horizontal strains East-North
uEE	horizontal strains East-East

Note

Units should be in km.

Note that vertical strain components can be obtained with following equations: $u_{NZ} = -u_{ZN}$; $u_{EZ} = -u_{ZE}$; $u_{ZZ} = -(u_{EE} + u_{NN}) * \nu / (1 - \nu)$;

Be careful about the definition of strike: seems that here the strike may be measured positive north of east, not east of north as stated in the documentation above.

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

References

Aki K., and P. G. Richards (1980) (ISBN-13: 978-1891389634) Quantitative seismology, Freeman & Co, New York.

Okada Y., Surface deformation due to shear and tensile faults in a half-space, Bull. Seismol. Soc. Am., 75:4, 1135-1154, 1985.

Acknowledgments: Francois Beauducel, Dmitry Nicolsky, University of Alaska

See Also

mogil, mogiM

Examples

```
library(RPMG)

EX = seq(from=-10, to=10, length=50)
WHY = seq(from=-10, to=10, length=50)
M = RPMG::meshgrid(EX, WHY )

OKout = okada85(M$x, M$y, 2, 30, 70, 5, 3, -45, 1, 1)
old.par <- par(no.readonly = TRUE)

par(mfrow=c(2, 2))

image(EX, WHY, OKout$uN, col=terrain.colors(100) ,
asp=1, main="uN" );contour(EX, WHY, OKout$uN, add=TRUE)

image(EX, WHY, OKout$uE, col=terrain.colors(100) ,
asp=1 , main="uE" );contour(EX, WHY, OKout$uE, add=TRUE)

image(EX, WHY, OKout$uZ, col=terrain.colors(100) ,
asp=1, main="uZ" );contour(EX, WHY, OKout$uZ, add=TRUE)

plot(EX, OKout$uZ[, 25 ])

par(old.par)
```

Description

Perpendicular Projection in two-dimensions

Usage

```
perpproj(V1, V2, add = FALSE)
pointproj(P1, VEC )
```

Arguments

V1	vector 1
V2	vector 1
add	logical, TRUE add to plot
P1	point coordinates,
VEC	vector coordinates,

Details

V1 and V2 are arrays with, for example, $V1=c(x1, x2, y1, y2)$ or lists with $V2=list(x=c(x1, x2), y=c(y1, y2))$ which gets converted into the first format.

The points are from the head of each vector projected onto the the line formed by the other vector. If the the x1 y1 of each vector do not coincide, the interesections of two lines is determined and the tail of each vector is moved to that point for determining the projection positions.

for the pointproj the input can be a 2-element vector or a list with (x,y) elements. The VEC should be organized, as (x1,x2, y1, y2) or as an (x,y) list. The P1 vector can include many points, so a large number of projections are doable.

Value

list:

P1	x, y
P2	x, y

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

vecproj

Examples

```
V1 = c( 2, 6, 1, 9)
V2 = c( 0, 5, 1, 2)
```

```
PP = perpproj( V1, V2, add=FALSE )
```

```

R = range(c(V1, V2, unlist(PP) ))

plot(R, R, type='n', asp=1)

arrows(V1[1], V1[3], V1[2], V1[4], length=.08 )
arrows(V2[1], V2[3], V2[2], V2[4], length=.08 )

points(PP$P1[1],PP$P1[2], col='red')
 points(PP$P2[1],PP$P2[2], col='blue')

arrows(V2[2], V2[4],PP$P1[1],PP$P1[2] , length=.08, col='red' )

arrows(V1[2], V1[4], PP$P2[1],PP$P2[2], length=.08, col='blue' )

```

PLOTbox

Plot 3D box

Description

Plot 3D box

Usage

```
PLOTbox(Rax, Rbox, axcol = "black", boxcol = "blue")
```

Arguments

Rax	rotated axes
Rbox	rotated box
axcol	axes color
boxcol	box color

Value

Graphical Side effects

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

pstart, PLOTplane, stress, NORMvec

Examples

```
##### set colors
axcol = 'black'
boxcol = 'blue'
planecol = 'brown'

#### view angle
Rview = RFOC::ROTZ(-130)

### set arbitrary scale
xscale = 100

### create box and scale it
BOX <-matrix(c(0,0,0,0,
 0, 1, 0,0,
 0, 1, 1,0,
 0, 0, 1,0,
 1,0,0,0,
 1, 1, 0,0,
 1, 1, 1,0,
 1, 0, 1,0), ncol=4, byrow=TRUE)

BOX = xscale*BOX

##### create axes and scale them
AX = matrix(c(0,0,0,0,
 1, 0, 0,0,
 0, 0, 0,0,
 0, 1, 0,0,
 0,0,0,0,
 0, 0, 1,0), ncol=4, byrow=TRUE)

AX = 1.5*xscale*AX

##### rotate axes and box
Rax = AX

Rbox = BOX

##### start the figure
pstart(xscale=xscale)
##### plot the box
PLOTbox(Rax, Rbox, axcol= 'black', boxcol= 'blue')
```

 plotfry

Plot Fry Output

Description

Plot Fry Output limited by a specified distance.

Usage

```
plotfry(fry, dis, col = grey(0.7), ann = FALSE, axes = FALSE)
```

Arguments

fry	list output of dofry
dis	distance to limit plotting to the center
col	color for points
ann	logical, annotation of axes, see par
axes	logical, whether to plot the axes, see par

Details

Used for plotting the points attained through the fry method

Value

x	x-coordinates
y	y-coordinates
mx	x center of plot
my	y center of plot
dis	distance for limiting plot

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

References

Fry, N., (1979) <[http://dx.doi.org/10.1016/0040-1951\(79\)90135-5](http://dx.doi.org/10.1016/0040-1951(79)90135-5)> Random point distributions and strain measurement in rocks *Tectonophysics*, 60:89-105.

See Also

dofry, Showfry

Examples

```
RDAT = randFRY(400, LIM=c(0,0, 200, 200) , rlen=5 )
length(RDAT$x)
plot(RDAT$x, RDAT$y, asp=1, pch=".", cex=2)
flag = sqrt( (RDAT$x-mean(RDAT$x))^2 + (RDAT$y-mean(RDAT$y))^2)<75

DAT = list(x=RDAT$x[flag], y=RDAT$y[flag])
x = DAT$x
y = DAT$y
plot(x,y, asp=1, pch=21, col='red', bg='gold', ann=FALSE, axes=FALSE)

FF = dofry(DAT$x, DAT$y )
AF = plotfry(FF, dis=30)

Z = xtractlip(AF)

lines(cluster::predict.ellipsoid(Z$hull), col='red')
```

PLOTplane

Plot Plane on box

Description

Plot Plane on box

Usage

```
PLOTplane(Rp, planecol = "brown")
```

Arguments

Rp	Rotated points
planecol	color for plotting plane

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

pstart, PLOTbox, stress

Examples

```
##### set colors
axcol = 'black'
boxcol = 'blue'
planecol = 'brown'

#### view angle
Rview = RFOC::ROTZ(-130)

### set arbitrary scale
xscale = 100

#### set three points and combine them with rbind
P1 = xscale*c(.2, 1,1,0)
P2 = xscale*c(1, .1,1,0)
P3 = xscale*c(1, 1,.4,0)

PPs = rbind(P1, P2, P3)

### convert points for view
Rp = PPs

### create box and scale it
BOX <-matrix(c(0,0,0,0,
 0, 1, 0,0,
 0, 1, 1,0,
 0, 0, 1,0,
 1,0,0,0,
 1, 1, 0,0,
 1, 1, 1,0,
 1, 0, 1,0), ncol=4, byrow=TRUE)

BOX = xscale*BOX

##### create axes and scale them
AX = matrix(c(0,0,0,0,
 1, 0, 0,0,
 0, 0, 0,0,
 0, 1, 0,0,
 0,0,0,0,
 0, 0, 1,0), ncol=4, byrow=TRUE)

AX = 1.5*xscale*AX

##### rotate axes and box
```

```

Rax = AX

Rbox = BOX

##### start the figure
pstart(xscale=xscale)
##### plot the box
PLOTbox(Rax, Rbox, axcol= 'black', boxcol= 'blue')
##### plot the plane
PLOTplane(Rp)

P1 = xscale*c(0, 0, .4,0)
P2 = xscale*c(0.8, 0,0,0)
P3 = xscale*c(0, .7, 0 ,0)

PPs = rbind(P1, P2, P3)

### convert points for view
Rp = PPs

PLOTplane(Rp, planecol = "gold" )

```

points2line

Points to Line

Description

Given a point and a matrix of lines, calculate the projection of the vector of the point to the first coordinate of each line and the perpendicular distance.

Usage

```
points2line(Lp, VL)
```

Arguments

Lp	Point list (x,y)
VL	Matrix of points, N by 4 as X1, Y1, X2, Y2

Details

The first point in the matrix is considered the base.

Value

list:
 rat cosine projection
 srat sine projection

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

REplane

Examples

```
S= stressSETUP()
  pstart()
PLOTbox(S$Rax, S$Rbox, axcol= 'green', boxcol= 'purple')
  PLOTplane(S$Rp, planecol="brown")

basepoint = 3

legpoints = c(7,4,2)

VL = cbind( rep(S$Rbox[basepoint,1] , length(legpoints)),
  rep(S$Rbox[basepoint,2] , length(legpoints)),
  S$Rbox[legpoints,1], S$Rbox[legpoints,2])

Lp=list()
Lp$x=c(40.0180732557)
Lp$y=c(40.4847345741)

G = points2line(Lp, VL )
```

PolarDecomp

Polar Decomposition

Description

Polar Decomposition for Strain

Usage

PolarDecomp(A)

Arguments

A Strain Matrix

Details

Polar decomposition uses the svd to extract 2 matrices that represent the stretch and rotation of a strain: $A = UP$. U is orthogonal rotation matrix and P is the stretch tensor. These are extracted from the singular value decomposition.

Value

P matrix, stretch tensor
 U matrix, orthogonal rotation matrix

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

References

<http://en.wikipedia.org/wiki/Finite_strain_theory>

See Also

svd

Examples

```
A = matrix(runif(4, -1, 1), ncol=2)
PD = PolarDecomp(A)

E = svd(A)

### W            S            V
E$u

###t(E$v) %%% diag(E$d)%%% (E$u)

P = E$v
U = E$u

U
```

PPoints

Igneous Petrology Points

Description

Scanned points from igneous petrology

Usage

```
data(PPoints)
```

Format

The format is: List of 4 \$ x : num [1:16] 45.4 56.4 64.1 71.1 66.3 ... \$ y : num [1:16] 9.39 13.56 11.36 8.36 5.84 ... \$ lab : chr [1:16] "minor varieties" "phonolites" "trachytes" "rhyolites" ... \$ rots: num [1:16] 45 0 0 0 0 0 0 -90 0 0 ...

Details

Can click on here with a mixture to get a location on the plot.

Source

scanned figure

References

Principles of Igneous and Metamorphic Petrology, A. R. Philpotts, 1990, Prentice Hall <ISBN-13:978-0521880060>.

Examples

```
data(Glines)
data(PPoints)

plot(Glines[[1]], type='n', xlab="SiO2", ylab="NA2O+K2O")
for(i in 1:length(Glines))
{
  lines(Glines[[i]]$x, Glines[[i]]$y)
}

for(i in 1:length(PPoints$x))
{
  text(PPoints$x[i],PPoints$y[i], label=PPoints$lab[i], srt=PPoints$rots[i])
}
```

pstart	<i>Start an empty plot</i>
--------	----------------------------

Description

Start an empty plot

Usage

```
pstart(xscale = 30, expand=1.2)
```

Arguments

xscale	Arbitrary scale for plot
expand	factor to expand the plotting region, default=1.2

Details

Creates a plotting region with no drawing. Default region is defined by: xlim= c(-expand*xscale, expand*xscale) and ylim= c(-expand*xscale, expand*xscale).

Value

Graphical Side effects

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

Examples

```
pstart()  
  
axis(1)  
axis(2)
```

PXY

Deformation of a volcano

Description

Deformation of Pozzuoli Italy 1982

Usage

`data(PXY)`

Format

The format is: List of 2 \$ x: num [1:75] 0.0237 0.3478 0.5252 0.8689 0.8387 ... \$ y: num [1:75] 1 0.991 0.975 0.928 0.962 ...

Details

Used as example data for Mogi Source inversion.

Source

Digitized from publication listed in reference.

References

publication

Berrino, G., Corrado, G., Luongo, G., and Toro, B., Ground deformation and gravity changes accompanying the 1982 Pozzuoli Uplift, in Monograph: On the 1982-1984 bradyseismic crisis at Phlegraean Fields (Italy) eds: Barberi, F., Hill, D P., Innocenti, F., Luongo, G., Treuil, M., Bulletin Volcanologique, vol.47, no.2, special issue, pp.187-200, 1984 <doi:<https://doi.org/10.1007/BF01961548>>.

Examples

`data(PXY)`

`plot(PXY)`

randFRY *Random data for Fry analysis*

Description

Random distribution of points that have a specified radial spacing.

Usage

```
randFRY(N = 200, LIM = c(0, 0, 100, 100), rlen = 5, PLOT=FALSE)
```

Arguments

N	integer, number of points
LIM	Limit in x-y direction
rlen	distance length. points are selected if they are greater than this distance from each other.
PLOT	logical, TRUE=make a plot of data

Details

A spatial data set is generated that has random distribution with points no closer than a specified distance apart.

Value

x	x-coordinate
y	y-coordinate

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

References

Fry, N., (1979) <[http://dx.doi.org/10.1016/0040-1951\(79\)90135-5](http://dx.doi.org/10.1016/0040-1951(79)90135-5)> Random point distributions and strain measurement in rocks *Tectonophysics*, 60:89-105.

See Also

dofry

Examples

```

RDAT = randFRY(100, LIM=c(0,0, 100, 100) , rlen=5 )
length(RDAT$x)
plot(RDAT$x, RDAT$y, asp=1, pch=".", cex=2)

```

randpoles

Random Poles

Description

Create a set of random poles distributed around a given pole.

Usage

```
randpoles(az, iang, alphadeg, opt = "unif", BALL.radius = 1, N = 10, add = TRUE, ...)
```

Arguments

az	azimuth of given direction
iang	inclination angle of given direction
alphadeg	standard error for distribution
opt	Optional distribution, "unif" or "norm"
BALL.radius	radius of small circle to draw
N	Number of points to create
add	logical, TRUE=add points to net plot
...	graphical parameters for plotting

Details

A given geographic pole is supplied and N normally or uniformly distributed poles are created.

Value

az	azimuths of new poles
dip	dips of new poles
x	x position on plot
y	y position on plot

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

net

Examples

```
RFOC::net();  
GG = randpoles(30, 40, 10, opt="norm", N=20)  
  
RFOC::addsmalldisc(30, 40, 10)
```

REplane*Replot plane*

Description

Replot the plane after points have moved

Usage

```
REplane(m1, Lp, PPs, Rbox, Rview, xscale)
```

Arguments

m1	axis chosen
Lp	x,y location to move to.
PPs	Points matrix
Rbox	Box matrix
Rview	Viewing matrix
xscale	arbitrary scale

Details

Used internally in stress program. The new locations are constrained to lie on associated axis.

Value

graphical side effects

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

stress

rev2RH

Reverse to Right Hand

Description

Reverse orientation of the vectors to a right handed polygon.

Usage

```
rev2RH(pol)
```

Arguments

pol List with x and y components

Details

program reverses the order of the x and y components so they traverse in the opposite direction.

Value

list

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

dircheck, flipZEE

Examples

```
L=list()  
L$x=c( 0.2188,-0.6668,-1.0992,-0.5105, 0.5106)  
L$y=c( 0.76822, 0.75292,-0.01741,-0.74692,-0.48165)  
rev2RH(L)
```

rot2Zplane	<i>Rotate to Z-plane</i>
------------	--------------------------

Description

Rotation matrix to project a set of 3D points to z-plane

Usage

```
rot2Zplane(vec, p)
```

Arguments

vec	3D normal vector
p	translation from this point

Details

provides a matrix to rotate and translate a set of points to the X-Y plane. Used for internal calculations

Value

Matrix for projection

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

gmat

Examples

```
P1=runif(3)
P2=runif(3)
P3=runif(3)

PP = rbind(P1, P2, P3, rep(1, 3) )

g1 = PP[1, 1:3] - PP[3, 1:3]
g2 = PP[2, 1:3] - PP[3, 1:3]

B = unlist(AXB.prod(list(x = g1[1], y = g1[2], z = g1[3]),
 list(x = g2[1], y = g2[2], z = g2[3])))
```

```
B = B/sqrt(sum(B * B))
```

```
MF = rot2Zplane(B, P3)
```

```
UMAT = t(PP)
```

Sect2vex

Intersect 2 Vectors

Description

Finder intersection point of two vectors in a plane

Usage

```
Sect2vex(V1, V2)
```

Arguments

V1 vector of 2 points

V2 vector of 2 points

Details

if vectors are parallel return NULL

Value

x-y location of intersection

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

AXB.prod

Examples

```
v1 = matrix(runif(4), ncol=2)
v2 = matrix(runif(4), ncol=2)

pt = Sect2vex(v1, v2)

plot(c(v1[,1],v2[,1],pt[1] ) , c(v1[,2],v2[,2],pt[2]) , asp=1)

arrows(v1[1,1], v1[1,2], v1[2,1], v1[2,2])
arrows(v2[1,1], v2[1,2], v2[2,1], v2[2,2])

points(pt[1], pt[2], col='red', cex=2, pch=3)
```

setSTRESS

Set Stress Tensor

Description

Set Stress Tensor: given either 3-vector, or 6-vector, create the symmetric stress tensor matrix.

Usage

```
setSTRESS(Tensor)
```

Arguments

Tensor stress tensor as a vector or a 3 by 3 matrix, a 3-vector (principal stresses) or a 6-vector (principal and off diagonal in row-order).

Details

Can be either three components of diagonal, or six components of the stress tensor. If the number of elements is neither 3 nor 6, returns NULL and an error message.

Value

List: eigen value decomposition

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

Examples

```
ES = setSTRESS(c(12, -6, 3) )
```

```
ES = setSTRESS(c(12, -6, 3, 3, 6, 1) )
```

Showfry

Show Fry Diagrams

Description

Show Fry Diagrams with random data

Usage

```
Showfry(RDAT, shear = matrix(c(1, 1.2, 0, 1)), rad = 75)
```

Arguments

RDAT	data list
shear	2D shearing matrix
rad	radius of points from the center from which to select the points for analysis.

Details

The original data is deformed and a circular subset is extracted for analysis. This is to show that the shape of the data does not affect the assessment of the fry ellipse. Plots input data and fry diagram, side by side.

Value

graphical side effects

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

References

Fry, N., (1979) <[http://dx.doi.org/10.1016/0040-1951\(79\)90135-5](http://dx.doi.org/10.1016/0040-1951(79)90135-5)> Random point distributions and strain measurement in rocks Tectonophysics, 60:89-105.

See Also

dofry, plotfry, xtractlip

Examples

```

RDAT = randFRY(400, LIM=c(0,0, 200, 200) , rlen=5 )
length(RDAT$x)
plot(RDAT$x, RDAT$y, asp=1, pch=".", cex=2)

u = par( no.readonly = TRUE)

par(mfrow=c(3,2))
  shr = 0.0
  simpleshear = matrix(c(1, shr, 0, 1), ncol=2)

  Showfry(RDAT, simpleshear, 75)
  shr = 1.2
  simpleshear = matrix(c(1, shr, 0, 1), ncol=2)

  Showfry(RDAT, simpleshear, 75)

  epsilon1 = 0.4
  H = matrix(c(1+epsilon1, 0, 0, 1/(1+epsilon1) ), ncol=2)

  Showfry(RDAT, H, 75)

par(u)

```

stress

Stress Box

Description

Display interactive Stress Box illustrating normal and shear stress on an arbitrary plane given a stress tensor.

Usage

```

stress(PPs = matrix(ncol = 4, nrow = 3), Rview = c(-130, -50),
xscale = 100, Stensor = matrix(ncol = 3, nrow = 3))

```

Arguments

PPs	3Points in 3 by 4 matrix
Rview	Viewing matrix
xscale	arbitrary scale
Stensor	stress tensor

Details

Interactive program to examine stress. To change the plane orientation, click on one of the points and then on a new position along the axis selected.

If a stress tensor is provided, then a second graphics device is required to show the Mohr's circle.

Value

Graphical Side effects

Note

Uses RPMG for interaction.

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

pstart, PLOTbox, PLOTplane, NORMvec

Examples

```
## Not run:
##### no stress tensor provided => no mohr's circle
stress()

##### run program with a stress tensor
Stensor = matrix(c(
  15, 0, 0,
  0, 10, 0,
  0, 0, 5), ncol=3)

stress(Stensor=Stensor)

P1 = c(0.2, 1, 1, 0)
P2 = c(1, 0.1, 1, 0)
P3 = c(1, 1, 0.4, 0)

S = stressSETUP(P1, P2, P3, xscale=30 )
```

```
stress(PPs = S$PPs, Rview =S$Rview,
 xscale = S$xscale, Stensor=Stensor )
```

```
## End(Not run)
```

```
stressSETUP Setup Stress Box
```

Description

Setup default stress box, plane information and normal vector 3d plotting glyph

Usage

```
stressSETUP(P1=c(.2, 1,1,0 ), P2=c(1, .1,1,0), P3=c(1, 1,.4,0), xscale=30)
```

Arguments

	Arguments are optional
	4-vector, point 1
P2	4-vector,point 2
P3	4-vector,point 3
xscale	scale factor for plotting

Details

Initialize the stress set up.

Value

List:

xscale	arbitrary scale
Rview	viewing rotation matrix
BOX	Box coordinates, scaled
AX	XYZ Axis coordinates
Rbox	rotated box
Rax	XYZ rotated axes
PPs	Points along the Box axes
Rp	rotated points
aglyph	3D glyph for plotted norm

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

stress, PLOTbox, PLOTplane, NORMvec

Examples

```
S = stressSETUP()
pstart()

PLOTbox(S$Rax, S$Rbox, axcol= 'green', boxcol= 'purple')

pstart()

PLOTplane(S$Rp, planecol="brown")
PLOTbox(S$Rax, S$Rbox, axcol= 'green', boxcol= 'purple')

NORMvec(S$PPs, S$xscale, S$Rview, S$aglyph, add=TRUE)
```

tauline

Shear Stress along Line

Description

Calculate the shear stress along an arbitrary line in a plane with stress orientation

Usage

```
tauline(Rp, P1, P2, Rview, ES, NN)
tauplane(Rp, L, Rview, ES, NN)
```

Arguments

Rp	rotated points describing plane
P1	point 1 extracted from screen (locator)
P2	point 2 extracted from screen
Rview	rotation matrix for viewing
ES	eigen value decomposition from eigen
NN	normal vector to plan in unrotated coordinates
L	list locations (x,y) in the figure, projected to the plane

Details

Used internally in stress. When the plan is plotted, if two points are located on the figure, the points are positions on the plan and un-rotated using the Rview matrix. Then the shear stress in the plan along that line is calculated and returned.

Value

shear stress along the line indicated

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

stress,NORMvec

Examples

```
S= stressSETUP()

pstart()

PLOTplane(S$Rp, planecol="brown")
PLOTbox(S$Rax, S$Rbox, axcol= 'green', boxcol= 'purple')

## L = locator(2)

L=list()
L$x=c(-13.6305297057, 52.6412739525)
L$y=c(26.2697350325, 32.4501696158)

Stensor = matrix(c(
15, 0, 0,
0, 10, 0,
0, 0, 5), ncol=3)

P1 = list(x=L$x[1], y=L$y[1])
P2 = list(x=L$x[2], y=L$y[2])

ES = eigen(Stensor)
NN = NORMvec(S$PPs, S$xscale, S$Rview, aglyph=S$aglyph, add=FALSE)
```

```
tauline(S$Rp, P1, P2, S$Rview, ES, NN)
```

TriangleCenter	<i>Triangle Center</i>
----------------	------------------------

Description

Extract Triangle center in 3D

Usage

```
TriangleCenter(P1, P2, P3, A1= 0, A2= 360, KNum=10)
```

Arguments

P1	3-vector, point(x,y,z)
P2	3-vector, point(x,y,z)
P3	3-vector, point(x,y,z)
A1	degrees, initial angle in plane(default=0)
A2	degrees, final angle in plane(default=360)
KNum	Divisor Number to divide range by (default=10)

Details

Program rotates the object to the X-Y plane and does calculations in 2D, then rotates back.

Value

Center	x-y of center of the inscribed circle
r	radius of inscribed
Cinscribed	inscribed circle points around center
CIRCUM	x-y of center of the circumscribed circle

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

TriangleInfo

Examples

```

S = stressSETUP()
pstart()

PLOTbox(S$Rax, S$Rbox, axcol= 'green', boxcol= 'purple')

pstart()

PLOTplane(S$Rp, planecol="brown")
PLOTbox(S$Rax, S$Rbox, axcol= 'green', boxcol= 'purple')

NORMvec(S$PPs, S$xscale, S$Rview, S$aglyph, add=TRUE)
  P1 = S$PPs[1, 1:3]
  P2 = S$PPs[2, 1:3]
  P3 = S$PPs[3, 1:3]

BV = TriangleCenter(S$PPs[1,1:3],S$PPs[2,1:3], S$PPs[3,1:3] )

CIRCview = BV$Cinscribed

  lines(CIRCview[,1], CIRCview[,2], col='purple')

cview = BV$Center

  points(cview[1,1], cview[1,2])

```

TriangleInfo

Triangle Information

Description

Given a triangle (three non-collinear points, return info that is useful

Usage

```
TriangleInfo(P1, P2 = c(0, 1), P3 = c(1, 0), add = FALSE)
```

Arguments

P1	vector or list(x,y) of 2D point 1
P2	vector or list(x,y) of 2D point 2
P3	vector or list(x,y) of 2D point 3
add	logical, if TRUE add a variety of lines to the plot

Details

If either P1 P2 or P3 are an x,y list, they are converted to vectors.

If P2 and P3 are missing, P1 contains all the points. Input can be list of 3 x,y values, a 3 by 2 matrix

.

Value

list	
BI	x,y location of center of inscribed circle
CIRCUM	x,y location of center of circumscribed circle
IH	x,y location of Intersection of bisectors
CEN	centroid location
r	radius of inscribed circle
R	radius of circumscribed circle
AngBis	loci of vectors bisecting each corner on opposite leg
H	lengths of altitudes
M	lengthsof medians
TEE	lengths of perpendiculars
Area	Area of triangle

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

References

<http://en.wikipedia.org/wiki/Triangle_center>

<http://en.wikipedia.org/wiki/Encyclopedia_of_Triangle_Centers>

See Also

Intersect2points, Sect2vex, AXB.prod, TriangleCenter, rot2Zplane

Examples

```
P1 = runif(2)
P2 = runif(2)
P3 = runif(2)
```

```
theX = c(P1[1],P2[1], P3[1])
theY = c(P1[2],P2[2], P3[2])
```

```

plot(theX , theY, asp=1)

points(theX , theY)
text(theX , theY, labels=1:3, pos=3)
lines(c(theX, theX[1]), c(theY, theY[1]) )

TriangleInfo(P1, P2, P3, add=TRUE)
##### TriangleInfo(rbind(P1, P2, P3), add=TRUE)

```

vecproj

Vector Projection

Description

Vector Projection information, such as angle and distances between points

Usage

```
vecproj(P1, P2)
```

Arguments

P1	Point 1
P2	Point 2

Details

The distances returned are the legs of right right triangles where the cosine of the angle is used to get the projection distance of the opposite side on the specified direction. See the example for an illustration.

Value

```
cang=cang, angrad=angrad, angdeg=angdeg, dis1=d1, dis2=d2
```

cang	cosine of angle between points
angrad	angle, radians
angdeg	angle, degrees
dis1	distance
dis2	distance

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

See Also

perpproj

Examples

```

P1 = c(2, 3)
P2 = c(5, 2)

I = vecproj(P1, P2)

plot(c(0, P1[1], P2[1]), c(0, P1[2], P2[2]), asp=1, ann=FALSE)

arrows(0, 0, P1[1], P1[2], length=.1)
arrows(0, 0, P2[1], P2[2], length=.1)

text(P1[1], P1[2], "Point 1", pos=3)
text(P2[1], P2[2], "Point 2", pos=3)

j1 = atan2(P1[2], P1[1])*180/pi
j2 = atan2(P2[2], P2[1])*180/pi

L1 = vlength(P1)
L2 = vlength(P2)

A = GEOMap::darc(L1*.2, j1, j2, 0, 0, n=1)

lines(A)
an = length(A$x)
arrows(A$x[an-1], A$y[an-1], A$x[an], A$y[an], length=.08)

text(A$x[an/2], A$y[an/2], labels=format(I$angdeg, digits=4), pos=4)

V1 = c(0, P1[1], 0, P1[2])
V2 = c(0, P2[1], 0, P2[2])

PP = perpproj(V1, V2, add=FALSE)

arrows(P1[1], P1[2], PP$P2[1], PP$P2[2], length=.07, lty=2, col='red')
arrows(P2[1], P2[2], PP$P1[1], PP$P1[2], length=.07, lty=2, col='blue')

labelLine(c(0, 0), PP$P2, lab="dis1", dinch = .25, aty=1,
acol='blue', above=FALSE)

```

```
labelLine( c(0, 0) , PP$P1 , lab="dis2", dinch = .25, aty=1,  
acol='blue' )
```

<code>vlength</code>	<i>vector length</i>
----------------------	----------------------

Description

calculate euclidian vector length

Usage

```
vlength(a)
```

Arguments

a vector

Value

Euclidian Length

Author(s)

Jonathan M. Lees<jonathan.lees.edu>

Examples

```
vlength(c(23, 43))
```

xtractlip

Extract Convex Hull Ellipse from fry

Description

Extract Convex Hull Ellipse from fry-diagram

Usage

```
xtractlip(AF)
```

Arguments

AF x-y List out put of plotfry

Details

To get closest points to center, program cycles around in a circular manner pulling out the closest points. These points are used to estimate the hull ellipse.

Value

List: see output of ellipsoidhull: an object of class "ellipsoid", basically a 'list' with several components

Author(s)

Jonathan M. Lees<jonathan.lees@unc.edu>

References

Fry, N., (1979) <[http://dx.doi.org/10.1016/0040-1951\(79\)90135-5](http://dx.doi.org/10.1016/0040-1951(79)90135-5)> Random point distributions and strain measurement in rocks Tectonophysics, 60:89-105.

See Also

ellipsoidhull

Examples

```
RDAT = randFRY(400, LIM=c(0,0, 200, 200) , rlen=5 )
length(RDAT$x)
plot(RDAT$x, RDAT$y, asp=1, pch=".", cex=2)
flag = sqrt( (RDAT$x-mean(RDAT$x))^2 + (RDAT$y-mean(RDAT$y))^2)<75

DAT = list(x=RDAT$x[flag], y=RDAT$y[flag])
x = DAT$x
y = DAT$y
```

```
plot(x,y, asp=1, pch=21, col='red', bg='gold', ann=FALSE, axes=FALSE)

FF = dofry(DAT$x, DAT$y )
AF = plotfry(FF, dis=30)

Z = xtractlip(AF)

lines(cluster::predict.ellipsoid(Z$hull), col='red')
```

Index

*Topic **datasets**

Glines, [24](#)
PPoints, [52](#)
PXY, [54](#)

*Topic **misc**

annotatebox, [4](#)
annotateplane, [4](#)
AXB.prod, [5](#)
BMOD, [6](#)
centroid, [7](#)
desh, [8](#)
DGzx, [9](#)
dircheck, [11](#)
DO.DYKE, [12](#)
DO.HALFSPACE, [13](#)
dofry, [13](#)
DoMohr, [15](#)
DoMohrFig1, [16](#)
draw.brachiopod, [17](#)
elipfit, [19](#)
erf, [20](#)
flipZEE, [21](#)
get.brachiopod, [22](#)
get.heat2, [23](#)
heat.sol, [26](#)
labelLine, [27](#)
lipper, [28](#)
Maxstress, [29](#)
ModelG, [31](#)
mogi1, [32](#)
mogiM, [34](#)
mohrleg, [36](#)
NinePointCircle, [37](#)
NORMvec, [38](#)
okada85, [40](#)
perpproj, [42](#)
PLOTbox, [44](#)
plotfry, [46](#)
PLOTplane, [47](#)

points2line, [49](#)
PolarDecomp, [50](#)
pstart, [53](#)
randFRY, [55](#)
randpoles, [56](#)
REplane, [57](#)
rev2RH, [58](#)
rot2Zplane, [59](#)
Sect2vex, [60](#)
setSTRESS, [61](#)
Showfry, [62](#)
stress, [63](#)
stressSETUP, [65](#)
tauline, [66](#)
TriangleCenter, [68](#)
TriangleInfo, [69](#)
vecproj, [71](#)
vlength, [73](#)
xtractlip, [74](#)

*Topic **package**

geophys-package, [3](#)

get.heat (get.heat2), [23](#)

annotatebox, [4](#)
annotateplane, [4](#)
AXB.prod, [5](#)

BMOD, [6](#)

centroid, [7](#)

desh, [8](#)
DGzx, [9](#)
dircheck, [11](#)
DO.DYKE, [12](#)
DO.HALFSPACE, [13](#)
dofry, [13](#)
DoMohr, [15](#)
DoMohrFig1, [16](#)
draw.brachiopod, [17](#)

elipfit, 19
erf, 20
erfc (erf), 20
erfinv (erf), 20
flipZEE, 21
geophys (geophys-package), 3
geophys-package, 3
get.brachiopod, 22
get.heat2, 23
Glines, 24
heat.sol, 26
labelLine, 27
lipper, 28
Maxstress, 29
ModelG, 31
mogi1, 32
mogiM, 34
mohrleg, 36
NinePointCircle, 37
NORMvec, 38
okada85, 40
perpproj, 42
philpotts.erf (erf), 20
PLOTbox, 44
plotfry, 46
PLOTplane, 47
pointproj (perpproj), 42
points2line, 49
PolarDecomp, 50
PPoints, 52
pstart, 53
PXY, 54
randFRY, 55
randpoles, 56
REplane, 57
rev2RH, 58
rot2Zplane, 59
Sect2vex, 60
setSTRESS, 61
Showfry, 62
stress, 63
stressSETUP, 65
tauline, 66
tauplane (tauline), 66
TriangleCenter, 68
TriangleInfo, 69
vecproj, 71
vlength, 73
xtractlip, 74