The tikz-3dplot-circleofsphere Package: Drawing circles of a sphere with tikz-3dplot


Matthias Wolff [0000-0002-3895-7313]


BTU Cottbus-Senftenberg

August 7, 2018

Abstract

A circle of a sphere is a circle drawn on a spherical surface like, for instance, circles of latitude or longitude. Circles in arbitrary 3D positions can be drawn with TikZ [2] very easily using a transformed coordinate system provided by the tikz-3dplot package [1] (that is because TikZ can only draw circles on the xy-plane). However, automatically distinguishing the parts of the circle lying on the front and back sides of the sphere, e.g. by drawing a solid arc on the front side and a dashed one on the back side, is a somewhat tricky feat. The tikz-3dplot-circleofsphere package will perform that feat for you.


```
1 \documentclass{standalone}
 2 \usepackage{tikz-3dplot-circleofsphere}
 3 \begin{document}
 \left\langle def \right\rangle
 \verb|\tdplotsetmaincoords{60}{125}|
 \begin{tikzpicture}[tdplot_main_coords] \draw[tdplot_screen_coords,thin,black!30] (0,0,0) circle (\r);
 \foreach \a in \{-75,-60,...,75\} \{\tdplotCsDrawLatCircle \text{[thin,black!30] \\r}{\a}\}
 \foreach \a in {0,15,...,165}
 \label{lem:local_condition} $$ \operatorname{Circle[thin,black!30]_{\a}} = \operatorname{local_condition} $$ \end{substitute} $$ \operatorname{Circle[thin,black!30]_{\a}} $$
12
13
 \tdplotCsDrawLatCircle%
 [thick,tdplotCsFill/.style={opacity=0.05}]{\r}{0}
14
 \tdplotCsDrawGreatCircle%
15
 d,thick,tdplotCsFill/.style={opacity=0.1}]{\r}{105}{-23.5}
 \end{tikzpicture}
18 \end{document}
```


```
1 \documentclass{standalone}
2 \usepackage(tikz-3dplot-circleofsphere}
3 \begin{document}
4 \centering
5 \def\r(3)
6 \tdplotsetmaincoords{60}{125}
7 \begin{tikzpicture} [tdplot_main_coords]
8 \def\e{80};
9 \draw[tdplot_screen_coords,very thin] (0,0,0) circle (\r);
10 \foreach \a in {0,5,...,175} {
11 \tdplotCsDrawGreatCircle'/{
12 [thin, tdplotCsBack'.style={thin,blue!40}]'/{
13 {\r}{\a}{90*sin(\a)*sin(\e)}
14 }
15 \end{tikzpicture}
16 \end{document}
```

Contents

1	Just	t Looking for the Minimalist Code?	3
2	The	tikz-3dplot-circleofsphere Package	4
	2.1	Installation	4
	2.2	Drawing Commands	4
		$\t \t \$	4
		\tdplotCsDrawGreatCircle[style]{r}{alpha}{beta}	5
		\tdplotCsDrawLatCircle[style]{r}{epsilon}	5
		\tdplotCsDrawLonCircle[style]{r}{alpha}	6
		\tdplotCsDrawPoint[style]{r}{alpha}{beta}	7
	2.3	Auxiliary Commands	7
	2.0	\tdplotCsFrontsidePoint	7
		\tdplotCsBacksidePoint	7
		· -	7
	0.4	\tdplotCsComputeTransformRotScreen	•
	2.4	Known Issues	8
3	Implementation Details		
	3.1	The Maths	8
		Circles on a Sphere	8
		Coordinate Transforms with tikz-3dplot	8
		Drawing Circles of a Sphere	11
	3.2	The Package Source Code	12
	3.3	An Auxiliary Matlab Script	16
	ა.ა	All Auxiliary Manao Script	10
R	References		

1 Just Looking for the Minimalist Code?

There you go!


```
1 \documentclass{standalone}
2 \usepackage{tikz,tikz-3dplot}
3 %% >> MINIMALIST CIRCLE OF SHPERE DRAWING CODE
4 \newcommand\scircle[4]{%
 \tdplotsetrotatedcoords{#2}{#3}{0}
 % Rotate coordinate system
 \let\a\tdplotalpha
 \% alpha (rotated coord. system)
 \let\b\tdplotbeta
 % beta (rotated coord. system)
 % phi (main coord. system)
 \let\p\tdplotmainphi
 \let\t\tdplotmaintheta
 % theta (main coord. system)
 10
 11
 \pgfmathsetmacro\re {#1*cos(#4)}
 % Radius of circle
13
 \pgfmathsetmacro\ze {#1*sin(#4)}
14
 % z-coordinate of drawing plane
 \pgfmathsetmacro\coX{\ze*cos(#2)*sin(#3)}
 % x-coordinate offset for ze
15
 % y-coordinate offset for ze
 \pgfmathsetmacro\coY{\ze*sin(#2)*sin(#3)}
16
17
 \pgfmathsetmacro\coZ{\ze*cos(#3)}
 % z-coordinate offset for ze
 \coordinate (coffs) at (\coX,\coY,\coZ);
 % Offset as coordinate value
18
 % Offset coordinate system
19
 \tdplotsetrotatedcoordsorigin{(coffs)}
 \begin{scope} [tdplot_rotated_coords
 % Drawing scope >>
 \pgfmathsetmacro\tanEps{tan(#4)}
 Tangent of elevation angle
21
 \pgfmathsetmacro\b0neside{((\tanEps)^2)>=(((\azx)^2+(\azy)^2)/(\azz)^2)}
22
 Circle entirely on one side?
23
 \ifthenelse{\b0neside=1}{%
 Circle on one side of sphere >>
 \pgfmathsetmacro\bFrontside{(\azx*\re+\azz*\ze)>=0}
 Circle entirely on front side?
24
25
 \ifthenelse{\bFrontside=1}
 %
 {\draw (0,0) circle (\re);}
 Draw on front side
26
 {\draw[dashed] (0,0) circle (\re);}
 Draw on back side
27
 << Circle on both sides >>
 \pgfmathsetmacro\u{\azy}
 Substitution u=...
29
 \pgfmathsetmacro\v{sqrt( (\azx)^2 + (\azy)^2 - (\azz)^2*(\tanEps)^2 )}
 Substitution v=...
30
 \pgfmathsetmacro\w{\azx - \azz*\tanEps}
31
 Substitution w=...
 \pgfmathsetmacro\phiBf{2*atan2(\u-\v,\w)}
 Back->front crossing angle
 %
32
33
 \pgfmathsetmacro\phiFb{2*atan2(\u+\v,\w)}
 Front->back crossing angle
 \pgfmathsetmacro\bUnwrapA{(\phiFb-\phiBf)>360}
 Unwrap front->back angle #1?
34
 \pgfmathsetmacro\bUnwrapB{\phiBf>\phiFb}
 %
 Unwrap front->back angle #2?
35
 \label{lem:limit} $$ \left( \sum_{k=1}^{pgfmathsetmacro\phiBf} \right) {\phiBf+360} {\phiBf+360} $$
 Unwrap front->back angle #1
 %
 Unwrap front->back angle #2
37
38
 \draw[dashed] (\phiFb:\re) arc (\phiFb:{\phiBf+360}:\re);
 %
 Draw back side arc
 \draw (\phiBf:\re) arc (\phiBf:\phiFb:\re);
 Draw back side arc
39
40
41
 \end{scope}
 % << (Drawing scope)
42 }
43 %% <<
44 \begin{document}
 \tdplotsetmaincoords{60}{125}
 % Set main coordintate system
45
 \begin{tikzpicture}[thick,tdplot_main_coords]
 % TikZ picture >>
46
 \begin{scope} [black!30]
 % Draw in gray >>
 \draw[tdplot_screen_coords] (0,0,0) circle (2.5);
 %
 Sphere outline
48
49
 \cline{2.5}{0}{0}{0}
 Equator
 \end{scope}
50
 \cline{2.5}{-40}{40}{30}
 %
 Draw another sphere circle
51
 \end{tikzpicture}
 % <<
53 \end{document}
```

Want some more convenience or interested in what we did? Read on...

2 The tikz-3dplot-circleofsphere Package

2.1 Installation

Download tikz-3dplot-circleofsphere.sty from [3] file into your project folder and include the package with \usepackage{tikz-3dplot-circleofsphere}.

2.2 Drawing Commands

\tdplotCsDrawCircle[style]{r}{alpha}{beta}{epsilon}

Draws a circle of a sphere.

Parameters

style TikZ style

- use tdplotCsFront/.style={...} to style the front side arc
- \bullet use tdplotCsBack/.style={...} to style the back side arc
- use tdplotCsFill/.style={...} to style the circle filling
- use tdplotCsDrawAux to draw some auxiliary information

r Radius of sphere

alpha Azimuthal angle of drawing plane.

Passed as alpha to \tdplotsetrotatedcoords{alpha}{beta}{gamma}

beta Polar angle of drawing plane.

Passed as beta to \tdplotsetrotatedcoords{alpha}{beta}{gamma}


epsilon Elevation angle of circle above the drawing plane. Permissible values are -90 <

epsilon < 90. Use 0 for drawing a great circle.

Output

-none-

Example


```
1 \def\r{1.5}
2 \tdplottsetmaincoords{60}{125}
3 \begin{tikzpicture}[tdplot_main_coords]
4 \begin{scope}[thin,black!30]
5 \draw[->] (-1.3*\r,0,0) -- (1.3*\r,0,0) node[anchor=north east] {$x$};
6 \draw[->] (0,-1.3*\r,0) -- (0,1.3*\r,0) node[anchor=north] {$y$};
7 \draw[->] (0,0,-1.3*\r) -- (0,0,1.3*\r) node[anchor=south east] {$z$};
8 \draw[tdplot_screen_coords] (0,0,0) circle (\r);
9 \tdplotCsDrawLatCircle{\r}{0}
10 \end{scope}
11 \tdplotCsDrawCircle{\r}{-40}{40}{30}
12 \end{tikzpicture}
```

\tdplotCsDrawGreatCircle[style]{r}{alpha}{beta}

Draws a great circle.

Equivalent to $\t CsDrawCircle[style]{r}{alpha}{beta}{0}.$

Parameters

style TikZ style

- use tdplotCsFront/.style={...} to style the front side arc
- use tdplotCsBack/.style={...} to style the back side arc
- use tdplotCsFill/.style={...} to style the circle filling
- use tdplotCsDrawAux to draw some auxiliary information
- r Radius of sphere

alpha Azimuthal angle of drawing plane.

Passed as alpha to \tdplotsetrotatedcoords{alpha}{beta}{gamma}


beta Polar angle of drawing plane.

Passed as beta to \tdplotsetrotatedcoords{alpha}{beta}{gamma}

Output

-none-

Example


```
1 \def\r{1.5}
2 \tdplotsetmaincoords{60}{125}
3 \begin{tikzpicture}[tdplot_main_coords]
4 \begin{scope}[thin,black!30]
5 \draw[->] (-1.3*\r,0,0) -- (1.3*\r,0,0) node[anchor=north east] {$x$};
6 \draw[->] (0,-1.3*\r,0) -- (0,1.3*\r,0) node[anchor=north] {$y$};
7 \draw[->] (0,0,-1.3*\r) -- (0,0,1.3*\r) node[anchor=south east] {$z$};
8 \draw[tdplot_screen_coords] (0,0,0) circle (\r);
9 \tdplotCsDrawLatCircle{\r}{0}
10 \end{scope}
11 \tdplotCsDrawGreatCircle[tdplotCsFill/.style={green,opacity=0.2}]{\r}{-40}{40};
12 \end{tikzpicture}
```

\tdplotCsDrawLatCircle[style]{r}{epsilon}

Draws a circle of latitude.

Parameters

style TikZ style

- use tdplotCsFront/.style={...} to style the front side arc
- use tdplotCsBack/.style={...} to style the back side arc
- use tdplotCsFill/.style={...} to style the circle filling
- use tdplotCsDrawAux to draw some auxiliary information


r Radius of sphere

epsilon Elevation angle of circle above the drawing plane. Permissible values are -90 < epsilon < 90. Use 0 for drawing the sphere equator.

Output

-none-

Example


```
1 \def\r{1.5}
2 \tdplotsetmaincoords{60}{125}
3 \begin{tikzpicture}[tdplot_main_coords]
4 \begin{scope}[thin,black!30]
5 \draw[->] (-1.3*\r,0,0) -- (1.3*\r,0,0) node[anchor=north east] {$x$};
6 \draw[->] (0,-1.3*\r,0) -- (0,1.3*\r,0) node[anchor=north] {$y$};
7 \draw[->] (0,0,-1.3*\r) -- (0,0,1.3*\r) node[anchor=south east] {$z$};
8 \draw[tdplot_screen_coords] (0,0,0) circle (\r);
9 \tdplotCsDrawLatCircle{\r}{0}
10 \end{scope}
11 \tdplotCsDrawLatCircle[tdplotCsFront/.style={green}] {\r}{40}
12 \end{tikzpicture}
```

\tdplotCsDrawLonCircle[style]{r}{alpha}

Draws a circle of longitude.

Equivalent to $\t CsDrawCircle[style]{r}{alpha}{90}{0}.$

Parameters

style TikZ style

- use tdplotCsFront/.style={...} to style the front side arc
- use tdplotCsBack/.style={...} to style the back side arc
- use tdplotCsFill/.style={...} to style the circle filling
- use tdplotCsDrawAux to draw some auxiliary information

r Radius of sphere

alpha Az


Azimuthal angle of drawing plane.

Passed as alpha to \tdplotsetrotatedcoords{alpha}{beta}{gamma}

Output

-none-

Example


```
1 \def\r{1.5}
2 \tdplotsetmaincoords{60}{125}
3 \begin{tikzpicture} [tdplot_main_coords]
4 \begin{scope} [thin,black!30]
5 \draw[->] (-1.3*\r,0,0) -- (1.3*\r,0,0) node[anchor=north east] {$x$};
6 \draw[->] (0,-1.3*\r,0) -- (0,1.3*\r,0) node[anchor=north] {$y$};
7 \draw[->] (0,0,-1.3*\r) -- (0,0,1.3*\r) node[anchor=south east] {$z$};
8 \draw[tdplot_screen_coords] (0,0,0) circle (\r);
9 \tdplotCsDrawLatCircle{\r}{0}
10 \end{scope}
11 \tdplotCsDrawLonCircle[thick,tdplotCsBack/.style={thin,solid,green}]{\r}{0}
12 \end{tikzpicture}
```

\tdplotCsDrawPoint[style]{r}{alpha}{beta}

Draws a point on a sphere.

Parameters

style TikZ style

- use tdplotPtFront/.style={...} to style a front side point
- use tdplotPtBack/.style={...} to style a back side point

r Radius of sphere

alpha Azimuthal angle of drawing plane.

Passed as alpha to \tdplotsetrotatedcoords{alpha}{beta}{gamma}

beta Polar angle of drawing plane.

Passed as beta to \tdplotsetrotatedcoords{alpha}{beta}{gamma}

Output

-none-

Remarks

- Redefine \tdplotCsFrontsidePoint to customize drawing of a front side point.
- Redefine \tdplotCsBacksidePoint to customize drawing of a back side point.

Example

```
1 \def\r{1.5}
2 \tdplotsetmaincoords{60}{125}
3 \begin{tikzpicture}[tdplot_main_coords]
4 \begin{scope}[thin,black!30]
5 \draw[->] (-1.3*\r,0,0) -- (1.3*\r,0,0) node[anchor=north east] {$x$};
6 \draw[->] (0,-1.3*\r,0) -- (0,1.3*\r,0) node[anchor=north] {$y$};
7 \draw[->] (0,0,-1.3*\r) -- (0,0,1.3*\r) node[anchor=south east] {$z$};
8 \draw[tdplot_screen_coords] (0,0,0) circle (\r);
9 \tdplotCsDrawLatCircle{\r}{0}
10 \end{scope}
11 \dplotCsDrawPoint{\r}{-40}{40}
12 \end{tikzpicture}
```

2.3 Auxiliary Commands

$\verb|\tdplotCsFrontsidePoint|$

Invoked by \tdplotCsDrawPoint to draw a point on the front side of a sphere. Redefine to customize.

\t tdplotCsBacksidePoint

Invoked by $\to draw a point on the back side of a sphere. Redefine to customize.$

$\verb|\tdplotCsComputeTransformRotScreen| \\$

Computes the elements of the full rotation matrix

$$A = \begin{pmatrix} a_{xx} & a_{xy} & a_{xz} \\ a_{yx} & a_{yy} & a_{yz} \\ a_{zx} & a_{zy} & a_{zz} \end{pmatrix}.$$

See Section 3.1 for details.

Parameters

none

Output

Remarks

The command uses some internal variables of tikz-3dplot, namely \tdplotalpha, \tdplotbeta, \tdplotmainphi, and \tdplotmaintheta.

2.4 Known Issues

• The tdplotCsFill and tdplotCsDrawAux styles are only effective when specified directly with the drawing command.

3 Implementation Details

3.1 The Maths

Circles on a Sphere

We consider circles on a sphere of radius r as illustrated in Fig. 1. For drawing a great circle, i.e. a circle whose center coincides with the center of the sphere (blue in Fig. 1), we rotate the coordinate system by two Euler angles, an azimuthal angle $0^{\circ} \leq \alpha < 360^{\circ}$ and a polar angle $0^{\circ} \leq \beta < 360^{\circ}$, and draw on the new $x_r y_r$ plane. For drawing small circles (red in Fig. 1), we additionally elevate the drawing plane by an angle $-90^{\circ} < \epsilon < 90^{\circ}$, $\epsilon \neq 0$, and draw on the rotated and elevated $x_{ro}y_{ro}$ plane. The tricky part of drawing circles of spheres is to determine which part is on the back side of the sphere and to draw it a different style, e.g., dashed.

Coordinate Transforms with tikz-3dplot

We use the circle and arc path construction operations of TikZ for drawing. As TikZ will only draw circles and arcs on the xy-plane, we need to rotate and possibly offset the coordinate system as described above using the tikz-3dplot [1] package.

First, tikz-3dplot provides a main coordinate system which is basicly defining the view point on a 3D coordinate system. Denote by $P = (x y z)^{\top}$ a point in the 3D coordinate system. tikz-3dplot transforms that point in to screen coordinates $P' = (x' y' z')^{\top}$ by

$$\begin{pmatrix} x' \\ y' \\ z' \end{pmatrix} = R^d(\phi, \theta) \begin{pmatrix} x \\ y \\ z \end{pmatrix} \tag{1}$$


Figure 1: A great circle (blue) and a small circle (red).

with the rotation $matrix^1$

$$R^{d}(\phi,\theta) = \begin{pmatrix} R^{z'}(\phi) R^{x}(\theta) \end{pmatrix}^{\mathsf{T}}$$

$$= \begin{pmatrix} \cos \phi & -\sin \phi & 0 \\ \sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos \theta & -\sin \theta \\ 0 & \sin \theta & \cos \theta \end{pmatrix}^{\mathsf{T}}$$

$$= \begin{pmatrix} \cos \phi & \sin \phi & 0 \\ -\cos \theta \sin \phi & \cos \theta \cos \phi & +\sin \theta \\ \sin \theta \sin \phi & -\sin \theta \cos \phi & \cos \theta \end{pmatrix}.$$
(2)

Second, for drawing circles and arcs outside the xy-plane, we need to rotate the coordinate system further. To this end, we use tikz-3dplot's rotated coordinate system²

$$\begin{pmatrix} x' \\ y' \\ z' \end{pmatrix} = R^d(\phi, \theta) D(\alpha, \beta, \gamma) \begin{pmatrix} x \\ y \\ z \end{pmatrix}$$
 (3)

with the rotation matrix (cf. [1, p. 7])

$$D(\alpha, \beta, 0) = R^{z}(\alpha)R^{y}(\beta)$$

$$= \begin{pmatrix} \cos \alpha & -\sin \alpha & 0 \\ \sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \cos \beta & 0 & \sin \beta \\ 0 & 1 & 0 \\ -\sin \beta & 0 & \cos \beta \end{pmatrix}$$

$$= \begin{pmatrix} \cos \alpha \cos \beta & -\sin \alpha & \cos \alpha \sin \beta \\ \sin \alpha \cos \beta & \cos \alpha & \sin \alpha \sin \beta \\ -\sin \beta & 0 & \cos \beta \end{pmatrix}$$
(4)

¹Eqn. (2.1) in [1] seems to be incorrect. I used a version with changes marked in red: Since $(R^{z'}(\phi) R^x(\theta))^{\top} = R^x(\theta)^{\top} R^{z'}(\phi)^{\top}$, rotations are performed in reverse order and direction.

²Eqn. (2.4) in [1] seems to be incorrect. I used a version with changes marked in red: Rotations are performed in reverse order.

where we deliberately omitted the last rotation $R^{z}(\gamma)$ by choosing $\gamma = 0$. Thus, the full rotation matrix for drawing a great circle is

The rotated coordinate system is set by $\topologname \topologname \t$

With the coordinate transforms described so far, we can only draw great circles. For drawing small circles, we additionally need to offset the origin of the rotated coordinate system. To this end we define an elevation angle ϵ which defines the height

$$z_e = r \sin \epsilon \tag{6}$$

of the offset drawing plane over the rotated one as illustrated in Fig. 2 (r is still the radius of the sphere). As the circle to be drawn must lie on the sphere, its radius

$$r_e = r \cos \epsilon \tag{7}$$

decreases with increasing elevation.


Figure 2: Illustration of z-coordinate and radius of an elevated circle on a sphere

The offset vector (see Fig. 1) is given by

$$\vec{o} = D(\alpha, \beta, 0) \begin{pmatrix} 0 \\ 0 \\ z_e \end{pmatrix} = \begin{pmatrix} z_e \cos \alpha \sin \beta \\ z_e \sin \alpha \sin \beta \\ z_e \cos \beta \end{pmatrix} = \begin{pmatrix} r \sin \epsilon \cos \alpha \sin \beta \\ r \sin \epsilon \sin \alpha \sin \beta \\ r \sin \epsilon \cos \beta \end{pmatrix}$$
(8)

and applied through \tdplotsetrotatedcoordsorigin $\{\langle \vec{o} \rangle\}$ command of tikz-3dplot.

Drawing Circles of a Sphere

The parametric representation of a circle of a sphere in the rotated and offset coordinate system is

$$\begin{pmatrix} x(\varphi) \\ y(\varphi) \\ z(\varphi) \end{pmatrix} = \begin{pmatrix} r_e \cos \varphi \\ r_e \sin \varphi \\ 0 \end{pmatrix}.$$
 (9)

After applying the coordinate transforms described above, we could just draw this circle by

\draw (0,0) circle
$$\langle r_e \rangle$$
;

However, as we want to visualize the parts of the circle lying on the front and back sides of the sphere, we consider the parametric representation in the rotated but not not(!) offset coordinate system

$$\begin{pmatrix} x(\varphi) \\ y(\varphi) \\ z(\varphi) \end{pmatrix} = \begin{pmatrix} r_e \cos \varphi \\ r_e \sin \varphi \\ z_e \end{pmatrix}.$$
 (10)

The respective screen coordinates are

$$\begin{pmatrix} x'(\varphi) \\ y'(\varphi) \\ z'(\varphi) \end{pmatrix} = A \begin{pmatrix} x(\varphi) \\ y(\varphi) \\ z(\varphi) \end{pmatrix} = \begin{pmatrix} a_{xx} & a_{xy} & a_{xz} \\ a_{yx} & a_{yy} & a_{yz} \\ a_{zx} & a_{zy} & a_{zz} \end{pmatrix} \begin{pmatrix} r\cos\epsilon\cos\varphi \\ r\cos\epsilon\sin\varphi \\ r\sin\epsilon \end{pmatrix}
= \begin{pmatrix} a_{xx} \cdot r\cos\epsilon\cos\varphi + a_{xy} \cdot r\cos\epsilon\sin\varphi + a_{xz} \cdot r\sin\epsilon \\ a_{yx} \cdot r\cos\epsilon\cos\varphi + a_{yy} \cdot r\cos\epsilon\sin\varphi + a_{yz} \cdot r\sin\epsilon \\ a_{zx} \cdot r\cos\epsilon\cos\varphi + a_{zy} \cdot r\cos\epsilon\sin\varphi + a_{zz} \cdot r\sin\epsilon \end{pmatrix}.$$
(11)

By examining the $z'(\varphi)$ coordinate we can determine which parts of the circle are

on the front side (or "above" the drawing paper)
$$z'(\varphi) > 0$$
 and (12) on the back side (or "below" the drawing paper) $z'(\varphi) < 0$

of the sphere. We denote by φ_0 the crossing angles between the front and back sides. In order to determine them we solve

$$0 \stackrel{!}{=} z'(\varphi_0) = a_{zx} \cdot r \cos \epsilon \cos \varphi_0 + a_{zy} \cdot r \cos \epsilon \sin \varphi_0 + a_{zz} \cdot r \sin \epsilon. \tag{13}$$

I must admit that I was too lazy to puzzle this out myself...;-) Matlab says:

$$\tan\left(\frac{\varphi_0}{2}\right) = \frac{a_{zy}\cos\epsilon \pm \sqrt{a_{zx}^2\cos^2\epsilon + a_{zy}^2\cos^2\epsilon - a_{zz}^2\sin^2\epsilon}}{a_{zx}\cos\epsilon - a_{zz}\sin\epsilon}$$

$$= \frac{a_{zy} \pm \sqrt{a_{zx}^2 + a_{zy}^2 - a_{zz}^2\tan^2\epsilon}}{a_{zx} - a_{zz}\tan\epsilon},$$
(14)

$$= \frac{a_{zy} \pm \sqrt{a_{zx}^2 + a_{zy}^2 - a_{zz}^2 \tan^2 \epsilon}}{a_{zx} - a_{zz} \tan \epsilon},$$
(15)

where

$$a_{zz}^2 \sin^2 \epsilon \ge (a_{zx}^2 + a_{zy}^2) \cos^2 \epsilon \quad \Rightarrow \quad \tan^2 \epsilon \ge \frac{a_{zx}^2 + a_{zy}^2}{a_{zz}^2}$$
 (16)

must hold. With the substitutions

$$u = a_{zy}, (17)$$

$$v = \sqrt{a_{zx}^2 + a_{zy}^2 - a_{zz}^2 \tan^2 \epsilon} \quad \text{and}$$
 (18)

$$w = a_{zx} - a_{zz} \tan \epsilon \tag{19}$$

we get

$$\tan\left(\frac{\varphi_0}{2}\right) = \frac{u \pm v}{w} \quad \rightsquigarrow \quad \varphi_0 = \begin{cases} 2\arctan 2(u+v,w) \\ 2\arctan 2(u-v,w) \end{cases}$$
 (20)

Here we used the $\arctan 2(x, y)$ function which is defined as

$$\arctan 2(x,y) = \begin{cases} \arctan\left(\frac{x}{y}\right) & y > 0\\ \arctan\left(\frac{x}{y}\right) + \pi & y < 0, x \ge 0\\ \arctan\left(\frac{x}{y}\right) - \pi & y < 0, x < 0\\ \frac{\pi}{2} & y = 0, x > 0\\ -\frac{\pi}{2} & y = 0, x < 0\\ 0 & y = 0, x = 0 \end{cases}$$

$$(21)$$

Iff condition (16) holds, Eqn. (13) has exactly two solutions,³

 $\varphi_{0,\text{bf}}$: angle of back to front side crossing and $\varphi_{0,\text{fb}}$: angle of front to back side crossing,

As PGF's atan2 function takes values in $[-360^{\circ}, +360^{\circ}]$, we unwrap $\varphi_{0,\text{bf}}$ and $\varphi_{0,\text{fb}}$ as follows:

if
$$\varphi_{0,\text{fb}} - \varphi_{0,\text{bf}} > 360^{\circ}$$
 then $\varphi_{0,\text{bf}} \leftarrow \varphi_{0,\text{bf}} + 360^{\circ}$, (22)
if $\varphi_{0,\text{bf}} > \varphi_{0,\text{fb}}$ then $\varphi_{0,\text{bf}} \leftarrow \varphi_{0,\text{bf}} - 360^{\circ}$. (23)

Now we can draw the arc on the sphere's back side in the rotated and offset coordinate system by

\draw (
$$\langle \varphi_{0,fb} \rangle : \langle r_e \rangle$$
) arc ($\langle \varphi_{0,fb} \rangle : \langle \varphi_{0,bf} + 360^{\circ} \rangle : \langle r_e \rangle$);

and the arc on the sphere's front side by

\draw (
$$\langle \varphi_{0,bf} \rangle : \langle r_e \rangle$$
) arc ($\langle \varphi_{0,bf} \rangle : \langle \varphi_{0,fb} \rangle : \langle r_e \rangle$);

Otherwise, iff condition (16) does not hold, Eqn. (13) has no solutions, which means that the circle lies entirely either on the front side or on the back side of the sphere. In order to determine which is the case, we test if an arbitrary point on the circle lies above or below the drawing paper (cf. Eq. (12)). We choose $\varphi_0 = 0$ and evaluate the right side of Eq. (13)

$$a_{zx} \cdot r \cos \epsilon + a_{zz} \cdot r \sin \epsilon \begin{cases} \geq 0 : \text{ front side circle,} \\ < 0 : \text{ back side circle.} \end{cases}$$
 (24)

Depending on the result, we draw the circle

\draw (0,0) circle (
$$\langle r_e \rangle$$
);

in the front side or back side style.

3.2 The Package Source Code

³which coincide iff the left and right sides of condition (16) are equal

```
17 \RequirePackage{xifthen}
18 \RequirePackage{tikz}
19 \RequirePackage{tikz-3dplot}
21 %% == TikZ STYLES =
23 \tikzset{
tdplotCsFront/.style={solid},
tdplotCsBack/.style={dashed},
26 tdplotCsFill/.style={opacity=0},
  tdplotPtFront/.style={},
27
28 tdplotPtBack/.style={},
29 tdplotCsDrawAux/.style={}
30 }
32 %% == COMMANDS =====
33
35 % Computes the elements of the full rotation matrix
36
 A = [\axx \axy \axz]
37
  %
 [\ayx \ayy \ayz]
38
39
  %
 [\azx \azy \azz].
40
  % Ouput:
41
 \arraycolor{} \axx - Element A(1,1) of rotation matrix
42
43
 \axy - Element A(1,2) of rotation matrix
44
  % \azz - Element A(3,3) of rotation matrix
45
46
  \let\a\tdplotalpha
47
  \let\b\tdplotbeta
  \let\p\tdplotmainphi
49
  \let\t\tdplotmaintheta
50
  % Row 1: [\axx \axy \axz]
51
  \label{local_problem} $$ \operatorname{local_p} + \cos(\b) * \cos(\b) * \sin(\a) * \sin(\p) $$
52
 \protect{\protect} \operatorname{\protect} \ -\cos(\p) *\sin(\a) \
 54
55
  % Row 2: [\ayx \ayy \ayz]
 \label{lem:cos} $$ \operatorname{cos}(b) \cos(p) \sin(a) \cos(t) - \cos(a) \cos(t) \sin(p) - \sin(b) \sin(t) }
 57
  % Row 3: [\azx \azy \azz]
59
  60
  62
63 }
65 %
67 \newcommand{\tdplotCsDrawCircle}[5][]{%
% Draws a circle of a sphere.
69
  % Input:
70
  % #1 - TikZ style
71
 - use tdplotCsFront/.style={...} to style the front side arc
72
 - use tdplotCsBack/.style={...} to style the back side arc
73
 - use tdplotCsFill/.style={...} to style the circle filling
74
 - use tdplotCsDrawAux to draw some auxiliary information
75
  % #2 - Radius of sphere
76
  % #3 - Azimuthal angle of drawing plane 1)
 #4 - Polar angle of drawing plane 2)
78
 #5 - Elevation angle of circle above the drawing plane. Permissible
79
 values are -90 < #5 < 90. Use 0 for drawing a great circle.
81
82
  % Ouput:
83
  % none
84
  % 1) passed as alpha to \tdplotsetrotatedcoords{alpha}{beta}{gamma}
86
87 % 2) passed as beta to \tdplotsetrotatedcoords{alpha}{beta}{gamma}
88 \begin{scope}[#1]
 % Macro scope >>
```

```
% Do some computation
89
 #
 \pgfmathsetmacro\r {#2}
 %
90
 Parse radius
 \pgfmathsetmacro\alp{#3}
 %
 Parse azimuthal angle (alpha)
91
 \pgfmathsetmacro\bet{#4}
 %
 Parse polar angle (beta)
92
93
 \pgfmathsetmacro\eps{#5}
 Parse elevation angle (epsilon)
 \pgfmathsetmacro\re {\r*cos(\eps)}
 %
 Radius of circle
94
 \pgfmathsetmacro\ze {\r*sin(\eps)}
 %
 z-coordinate of drawing plane
95
 \pgfmathsetmacro\coX{\ze*cos(\alp)*sin(\bet)}
 x-coordinate offset for ze
 \pgfmathsetmacro\coY{\ze*sin(\alp)*sin(\bet)}
 v-coordinate offset for ze
 %
97
 \pgfmathsetmacro\coZ{\ze*cos(\bet)}
 %
 z-coordinate offset for ze
 \coordinate (coffs) at (\coX,\coY,\coZ);
 Offset as coordinate value
99
 \% Rotate and offset coordinate system
100
 %
 \tdplotsetrotatedcoords{\alp}{\bet}{0}
 Rotate coordinate system
101
 \tdplotsetrotatedcoordsorigin{(coffs)}
 %
 Offset coordinate system
102
 % Draw
103
 \begin{scope} [tdplot_rotated_coords]
104
 Drawing scope >>
 \tdplotCsComputeTransformRotScreen
 Compute full rotation matrix
105
106
 \pgfmathsetmacro\tanEps{tan(\eps)}
 Tangent of elevation angle
 \protect{\protect} $$ \operatorname{loneside}((\lambda Eps)^2) = (((\lambda zx)^2 + (\lambda zy)^2)/(\lambda zz)^2) $$
 Circle entirely on one side?
107
 \ifthenelse{\isin{tdplotCsFill}{#1}}{
 Fill style passed >>
108
 \fill[tdplotCsFill] (0,0) circle (\re);
 Draw filling of circle
109
 }{}
 %
110
 \ifthenelse{\b0neside=1}{
 %
 Circle on one side of sphere >>
111
112
 \pgfmathsetmacro\bFrontside{(\azx*\re+\azz*\ze)>=0}
 %
 Circle entirely on front side?
 %
 \ifthenelse{\bFrontside=1}
113
 {\draw[tdplotCsFront] (0,0) circle (\re);}
 %
 Draw on front side
114
 {\draw[tdplotCsBack] (0,0) circle (\re);}
 Draw on back side
115
 << Circle on both sides >>
116
 Substitution u=...
117
 \protect{pgfmathsetmacro}(u{\azy})
 \protect{$\operatorname{\operatorname{Normal}} (\azx)^2 + (\azy)^2 - (\azz)^2*(\azz)^2 }}
 Substitution v=...
118
 \pgfmathsetmacro\w{\azx - \azz*\tanEps}
119
 Substitution w=..
 \pgfmathsetmacro\phiBf{2*atan2(\u-\v,\w)}
120
 Back->front crossing angle
 Front->back crossing angle
 \protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\pro
 %
121
 \pgfmathsetmacro\bUnwrapA{(\phiFb-\phiBf)>360}
 %
 Unwrap front->back angle #1?
122
 \pgfmathsetmacro\bUnwrapB{\phiBf>\phiFb}
 %
 Unwrap front->back angle #2?
123
 %
 \label{lem:limit} $$ \left( \sum_{i=1}^{pgfmathsetmacro\phiBf(phiBf+360)} \right) $$
 Unwrap front->back angle #1
124
125
 \ifthenelse{\bUnwrapB=1}{\pgfmathsetmacro\phiBf{\phiBf-360}}{}
 Unwrap front->back angle #2
 \draw[tdplotCsBack] (\phiFb:\re) arc (\phiFb:{\phiBf+360}:\re);
 %
 Draw back side arc
126
 Draw back side arc
127
 \draw[tdplotCsFront] (\phiBf:\re) arc (\phiBf:\re);
 %
128
 <<
 % Auxliliary drawing (for debugging and illustration)
 %
129
130
 \ifthenelse{\isin{tdplotCsDrawAux}{#1}}{
 Auxiliary drawing activated >>
 \draw[red!40,->] (-\re,0,0) -- (\re,0,0) node[anchor=north] {$x_d$};
 %
 x-axis of drawing corrd. system
131
 \draw[red!40,->] (0,-\re,0) -- (0,\re,0) node[anchor=north] {$y_d$};
 %
 y-axis of drawing corrd. system
132
 \draw[red!40,->] (0,0,0)
 -- (0,0,\re) node[anchor=north] {$z_d$};
 z-axis of drawing corrd. system
133
 \ifthenelse{\b0neside=0}{
 Circ.on both sides of sphere >>
134
 \node[red] at (\phiBf:\re) {$\circ$};
 %
 Indicate back-front crossing
135
 \node[red] at (\phiFb:\re) {$\times$};
 %
 Indicate front-back crossing
136
 }{}
 %
137
 \coordinate (coffs) at (-\coX,-\coY,-\coZ);
138
 HACK: Forcibly reset ...
 \tdplotsetrotatedcoordsorigin{(coffs)}
 ... coordinate system
139
 Aux. display scope >>
140
 \begin{scope} [tdplot_rotated_coords]
 \node[tdplot_screen_coords,red,anchor=north west] at (0.7*\r,-0.9*\r)
 Make a litte display ...
141
 {\parbox{200pt}{\footnotesize}
 ...>>
142
 $\theta=\tdplotmaintheta^\circ, \phi=\tdplotmainphi^\circ$\\
 %
143
 Main coord. sys. parameters
 $\alpha=\alp^\circ, \beta=\bet^\circ,
 Rot. coord. sys. parameters
144
 \epsilon\!=\!\eps^\circ\!$\\
 %
 Drawing plane elev. angle
145
 a_{zx}=\alpha, a_{zy}=\alpha, a_{zz}=\alpha
 %
 Elems. of full rot. matrix
146
 $r_e\!=\!\re, z_e\!=\!\ze$\\
 Radius and z-elevation
147
 %
 $\texttt{\textbackslash bOneside}\!=\!\bOneside$,
 One-side circle flag
148
 \ifthenelse{\b0neside=1}{
 One-side circle >>
 \textstyle \star \
 %
 Front-side flag
150
 }{
 << Two-side circle >>
151
 $\texttt{\textbackslash bUnwrapA}\!=\!\bUnwrapA$,
 Angle unwrap flag #1
 $\texttt{\textbackslash bUnwrapB}\!=\!\bUnwrapB$\\
 Angle unwrap flag #2
153
 $\circ\!: \!\texttt{\textbackslash phiBf}\!=\!\phiBf^\circ\!,
 Back-front crossing angle
154
 \times\!:\!\texttt{\textbackslash phiFb}\!=\!\phiFb^\circ$\\
 Front-back crossing angle
155
 }
 %
 <<
156
 }};
 %
 <<
157
 %
 << (Aux. display scope)
 \end{scope}
158
 111
 %
 << (Auxiliary drawing activated)
159
 << (Drawing scope)
160
 \end{scope}
```

```
161 \end{scope}
 % << (Macro scope)
162 }
163
164 %
165
166 \newcommand{\tdplotCsDrawGreatCircle}[4][]{%
 % Draws a great circle.
168
 % Input:
169
 % #1 - TikZ style
 - use tdplotCsFront/.style={...} to style the front side arc
171
 - use tdplotCsBack/.style={...} to style the back side arc
172
 - use tdplotCsFill/.style={...} to style the circle filling
173
 - use tdplotCsDrawAux to draw some auxiliary information
174
 % #2 - Radius of sphere
175
 % #3 - Azimuthal angle of drawing plane 1)
 % #4 - Polar angle of drawing plane 2)
177
178
 % Ouput:
179
180
 % none
181
 % Footnotes:
182
 % 1) passed as alpha to \tdplotsetrotatedcoords{alpha}{beta}{gamma}
% 2) passed as beta to \tdplotsetrotatedcoords{alpha}{beta}{gamma}
183
 \tdplotCsDrawCircle[#1]{#2}{#3}{#4}{0}
185
186 }
187
188 %
190 \newcommand{\tdplotCsDrawLatCircle}[3][]{%
 % Draws a circle of latitude.
191
 % Input:
193
194
 % #1 - TikZ style
 - use tdplotCsFront/.style={...} to style the front side arc
195
 - use tdplotCsBack/.style={...} to style the back side arc
196
197
 - use tdplotCsFill/.style={...} to style the circle filling
 - use tdplotCsDrawAux to draw some auxiliary information
198
199
 #2 - Radius of sphere
 #3 - Elevation angle of circle above the drawing plane. Permissible
 values are -90 < #5 < 90. Use 0 for drawing a great circle.
201
 % Ouput:
203
 % none
204
 \tdplotCsDrawCircle[#1]{#2}{0}{0}{#3}
206 }
207
208 %
209
210 \newcommand{\tdplotCsDrawLonCircle}[3][]{%
211 % Draws a circle of longitude.
212
 % Input:
213
 % #1 - TikZ style
214
 - use tdplotCsFront/.style={...} to style the front side arc
215
 - use tdplotCsBack/.style={...} to style the back side arc
 - use tdplotCsFill/.style={...} to style the circle filling
217
 - use tdplotCsDrawAux to draw some auxiliary information
218
 % #2 - Radius of sphere
219
 % #3 - Azimuthal angle of drawing plane 1)
220
 % Ouput:
222
223
 % none
 % Footnotes:
225
 % 1) passed as alpha to \tdplotsetrotatedcoords{alpha}{beta}{gamma}
226
 \tdplotCsDrawCircle[#1]{#2}{#3}{90}{0}
228 }
229
230 %
```

```
233 % Invoked by \tdplotCsDrawPoint to draw a point on the front side of a sphere.
 % Redefine to customize.
234
 \textbullet%
236 }
237
238 %
240 \newcommand{\tdtlotCsBacksidePoint}{%
241 % Invoked by \tdplotCsDrawPoint to draw a point on the back side of a sphere.
242 % Redefine to customize.
243 $\circ$%
244 }
245
246 %
248 \newcommand{\tdplotCsDrawPoint}[4][]{%
 % Draws a point on a sphere.
249
250
 % Input:
251
 % #1 - TikZ style
252
 - use tdplotPtFront/.style={...} to style a front side point
253
 - use tdplotPtBack/.style={...} to style a back side point
254
 % #2 - Radius of sphere
255
256
 #3 - Azimuthal angle of drawing plane 1)
 % #4 - Polar angle of drawing plane 2)
257
259
 % Ouput:
 % none
260
261
 % Remarks:
262
263
 % - Redefine \tdplotCsFrontsidePoint to customize drawing of a front side
 - Redefine \tdplotCsBacksidePoint to customize drawing of a back side
265
266
 point.
267
 % Footnotes:
268
269
 1) passed as alpha to \tdplotsetrotatedcoords{alpha}{beta}{gamma}
 % 2) passed as beta to \tdplotsetrotatedcoords{alpha}{beta}{gamma}
270
271
 \begin{scope}[#1]
 % Macro scope >>
 \pgfmathsetmacro{\r}{#2}
 % Parse radius
 \pgfmathsetmacro{\alp}{#3}
 % Parse alpha angle
273
274
 \pgfmathsetmacro{\bet}{#4}
 % Parse beta angle
 \tdplotsetrotatedcoords{\alp}{\bet}{0}
 Set rotated coord. system
275
 \begin{scope} [tdplot_rotated_coords]
 Draw in rotated coord. system >>
276
 \verb|\tdplotCsComputeTransformRotScreen| \\
 Get \azz
 \pgfmathsetmacro{\bVisible}{\azz>0}
 %
 Test if point is on visible side
278
 \ifthenelse{\bVisible=1}{%
 Point on front side >>
279
 \node[tdplotPtFront] at (0,0,\r) {\tdplotCsFrontsidePoint};
 Draw it
 }{%
 %
 << Point on back side >>
281
282
 \node[tdplotPtBack] at (0,0,\r) {\tdtlotCsBacksidePoint};
 Draw it
283
 \end{scope}
 %
 <<
284
 \end{scope}
 % <<
285
286 }
288 %% == EOF ===
```

3.3 An Auxiliary Matlab Script

```
14
15 % R rotation matrix -
_{16} Rz = [ cos(p) - sin(p) 0
\sin(p) \cos(p) = 0
 0
 0
 ];
18
19
20 \text{ Rx} = [ 1 ]
 0
 0
21
 cos(t) - sin(t)
 0
 sin(t) cos(t)];
 0
22
24 % - [1] eq. (2.1) line 2
25 % R = Rz*Rx; disp(R);
27 % - [1] eq. (2.1) line 3
28 % R = \begin{bmatrix} \cos(p) & \sin(p) & 0 \\ -\cos(t)*\sin(p) & \cos(t)*\cos(p) & -\sin(t) \end{bmatrix}
 sin(t)*sin(p) -sin(t)*cos(p) cos(t)];
30 %
31
32 % - [1] eq. (2.1) line 3, corrected
33 R = (Rz*Rx).;
35 % -- D rotation matrix -
_{36} Dz = [ cos(a) - sin(a)  0
 sin(a) cos(a) 0
37
 0
 0 1
 ];
38
39
 sin(b)
40 \, \text{Dy} = [\cos(b) \, 0]
 0
41
 1
42
 -sin(b) 0
 cos(b)];
43
44 Dx = [ 1
 0
 0
 0
 cos(b) -sin(b)
 0
 sin(b) cos(b)];
46
47
48 D = Dz*Dy; disp(D);
49
50 % -- Full rotation matrix --
51 A = R*D; disp(A);
52 \text{ axx} = A(1,1); \text{ axy} = A(1,2); \text{ axz} = A(1,3);
53 \text{ ayx} = A(2,1); \text{ ayy} = A(2,2); \text{ ayz} = A(2,3);

54 \text{ azx} = A(3,1); \text{ azy} = A(3,2); \text{ azz} = A(3,3);
56 %% == Transform a vector (world -> screen) ==
57 syms x y z
58 p = [x]
59 y
60 z
 z];
61 q=A*p;
62 disp(q);
64 %% == View angle ====
65 syms p0 r eps azx azy azz
66 assume(p0,'real');
67 assume(r, 'real');
68 assume(eps,'real');
69 assume(azx,'real');
70 assume(azy,'real');
71 assume(azz,'real');
72 \text{ eqn} = \text{azx*r*cos(eps)*cos(p0)} + \text{azy*r*cos(eps)*sin(p0)} + \text{azz*r*sin(eps)} == 0
73 solve(eqn,p0,'Real',true)
75 %% == EOF ==
```

References

- [1] Jeff Hein. The tikz-3dplot package. http://mirror.ctan.org/graphics/pgf/contrib/tikz-3dplot/tikz-3dplot_documentation.pdf, 2012. Retrieved: July 27, 2018.
- [2] Till Tantau. Tikz & pgf manual for version 3.0.1a. http://mirror.ctan.org/graphics/pgf/base/doc/pgfmanual.pdf, 2015. Retrieved: July 27, 2018.
- [3] Matthias Wolff. The tikz-3dplot-circleofsphere package: Drawing circles of a sphere with tikz-3dplot. https://github.com/matthias-wolff/tikz-3dplot-circleofsphere, 2018. Retrieved: July 27, 2018.

```
\theta = 60.0^{\circ}, \phi = 125.0^{\circ} \alpha = -40.0^{\circ}, \beta = 30^{\circ}, \epsilon = 30^{\circ} a_{zx} = -0.05588, a_{zy} = 0.8365, a_{zz} = 0.54507 r_e = 2.59808, z_e = 1.5 \verb|bOneside=0|, |bUnwrapA=0|, |bUnwrapB=1| o:|phiBf=-18.22858^{\circ}, \times:|phiFb=205.86197^{\circ}
```

```
1 \documentclass{standalone}
2 \usepackage[dvipsnames] {xcolor}
 3 \usepackage{tikz-3dplot-circleofsphere}
 5 \begin{document}
 \verb|\tdplotsetmaincoords{\tdpTheta}{\tdpPhi}|
 \begin{tikzpicture} [scale=1,tdplot_main_coords] \begin{scope} [black!30,name=auxiliary]
11
12
 begin(scope)[black(30,name=aux1)1ary]
draw[tdplot_screen_coords] (0,0,0) circle (\R);
\draw[->] (-1.3*\R,0,0) -- (1.3*\R,0,0) node[anchor=north east]{$x$};
\draw[->] (0,-1.3*\R,0) -- (0,1.3*\R,0) node[anchor=north west]{$y$};
\draw[->] (0,0,-1.3*\R) -- (0,0,1.3*\R) node[anchor=south]{$z$};
13
14
15
16
 \tdplotCsDrawCircle{\R}{0}{0}{0};
17
18
 \end{scope}
 19
20 %
21
 \tdplotCsDrawCircle[tdplotCsDrawAux] {\R}{-40}{30}{30}
22
23
 \foreach \a in {0,15,...,345} { \tdplotCsDrawCircle[very thin,gray]{\R}{\a}{90}{0} } \foreach \a in {-75,-60,...,75} { \tdplotCsDrawCircle[very thin,gray]{\R}{0}{0}{\a} }
24 %
25 %
26 %
27 %
28
 % -- Pathologic cases -
 \tdplotCsDrawCircle{\R}{35}{60}{0}
29 %
 % <---
30
31
 \end{scope}
32 \end{tikzpicture}
33
34 \end{document}
```