

Accession No.: 2008-17

PROCESSING RECORD
SCRIPPS INSTITUTION OF OCEANOGRAPHY ARCHIVES

Tsuchiya, Mizuki 1929-2010

Mizuki Tsuchiya Papers, 1962-2004

Physical Description: 13 mss, ½ mss, 1 shoe box, 1 card box, oversize, slides

Description: The accession consists of the papers of physical oceanographer Mizuki Tsuchiya documenting his work as a scientist. The accession includes student notes and lecture notes, correspondence, manuscripts of scientific papers, translations, documentation of expeditions, maps and data. The accession consists largely of material in English, with some student notes and correspondence in Japanese. The accession includes slides of expeditions and data. The accession includes material relevant to Indopac expeditions and CalCOFI and WOCE cruises. The accession includes index files of names, addresses and references.

Mizuki Tsuchiya

Papers, 1950-2004

Accession Number 2008-17

BOX

FOLDER TITLE

1

Announcement for Physical Oceanographers, 1974

Various Forms for Oceanographic Observations, 1965-70

South Atlantic Subtropical Gyre Seminar Transparencies,
Nov. 1983

Subsurface Counter Currents Transparencies, 1967-68

Atlantic Transparencies, n.d.

P.O. Seminar: W EPOCS Transparencies, April 1987

Base Maps, 1950-57

Miscellaneous Transparencies, n.d.

Russian Literature, 1965-69

ITCZ References, 1972

Climate Change, 1978

Miscellaneous Information, 1966

Deep Water Circulation, 1960-74

Double Diffusive Processes, 1967-73

Pacific Tritium, 1980-89

Dentrification, 1959-76

Translation of French Literatures, 1968-74

2

Publications by M. Tsuchiya 1, 1953-76

Publications by M. Tsuchiya 2, 1981-98

Publications by M. Tsuchiya 3, 1961-71

BOX**FOLDER TITLE**

2

Note Cards, 1973

Ocean Sciences Meeting Transparencies, January 1984

Correspondences, 1967-68

John D. Isaacs, 1980-98

Car Accident Report, 1990

SIO Structure Planning, 1993-99

Personal, 1968-85

Accident Summit, 5/31/96

In Memoriam, 1973- 2003

Move to 350 NH, 2001

IOD, 2004

Academic Appointment & Reviews, 1969-96

SIO Centennial, 2003

MRD, 1989-2001

3

Suginohara, 1998-2003

Taira, 1959-1995

Kernken, 1996-2003

Parking, 1996-2005

Letters, 2004

Talley Japan Sea Cruise, 1999

IAPSO SUN Working Group, 1979-2002

Teramoto, 1972-85

RBM, 1973-88

Masuzawa, 1969

BOX**FOLDER TITLE**

3

Fred Bingham's Dissertation, etc., 1986-94

Review of Manuscripts, 1994- 2000

Manuscript Reviews, 2000- 2004

Subsurface Countercurrents Figures, n.d.

South Atlantic Figures Originals, n.d.

Hasunuma, 1969-81

Papers, 1962-78

California Undercurrent, 1974

P17C Section Paper Figures, Originals, 1991

Atlantic Maps, n.d.

Atlantic Maps, n.d.

4

Atlantic Maps, n.d.

Atlantic Thermostats: Pot. Vorticity, n.d.

CSK Maps: Winter, 1965-66

CSK Maps: Summer, 1965

Pacific Maps, n.d.

Pacific Maps, 1973- n.d.

REID: Various Geopotential Maps, n.d.

Kenyon: 35N Illustrations, n.d.

INDOPAC 16 Vertical Sections, n.d.

EPOCS Illustrations, 1981-82

Thermo Study Figures, 1967

EASTROPAC: Surface Geostrophic Flow, 1967-68

13C Water Figures, n.d.

BOX**FOLDER TITLE**

4

INDOPAC, Leg 16, 1977

EASTROPAC: Surface Geopotential Maps, 1967-68

El Niño Figures, 1965-67

10 Isanosteric Charts, n.d.

40 Isanosteric Charts, n.d.

50+OP Isanosteric Charts, n.d.

60 Isanosteric Charts, n.d.

70 Isanosteric Charts, n.d.

South Atlantic Subtropical Gyre Figures, n.d.

WEPOCS I Isopycnal Maps, Photo copies, n.d.

WEPOCS II Isopycnal Maps, Photo copies, n.d.

Atlantic Int. Circulation Figures, n.d.

Atlantic Upper Waters Figures, n.d.

5

WOCE 88° Section Over View Paper, 1997

88°W Section (P19C) Figures with Legends, n.d.

Tsuchiya- Talley, P19C: JGR Review, 1997-99

WEPOCS Cruise Report/ Data Report, 1986

MCTT Figures, n.d.

WEPOCS Maps, Negatives, 1985-86

Antarctic Intermediate Water Figures, WEPOCS, 1986

Translations, 1967

P17C Silica Maximum, 1994

South Atlantic Section, Original Figures, 1993

WEPOCS: Solomon Basin Deep Water, n.d.

BOX**FOLDER TITLE**

5

Hydro 3 Scatter Check, n.d.

P17C Analysis, n.d.

P17C..., n.d.

WEPOCS II Data Processing, n.d.

Newspapers, 2001-02

Notes, n.d.

Comparison of MCTT & HYDROS4 Equatorial Stations, 1991

Maps, n.d.

Maps, n.d.

Hakuho: Phoenix, Vertical Sections, Data, 1972

Papers, 1995

6

Schmitz, Bill, 1992-96

Papers, 1992

Computation Book, EASTROPAC Atlas, 1969

Computation Book, Southern California Blight Study, 1974-77

Tsuchiya, 1938-85

20W Data Mailing, 3/29/89

McTT/TTO Comparison, n.d.

P17C Leg. 1, 1992

Unesco, 1981

WHOI-74-89, December 1974

Drawing, 1979

Notes, 1997

Possible Sources of Basin Bottom Waters, n.d.

BOX	FOLDER TITLE
6	<p>Graphs, n.d.</p> <p>P19C Panama Bottom Water, n.d.</p> <p>Progress in Oceanography, 1989</p> <p>Journal, 1963</p> <p>SIO Space Policy, 2004</p>
7	<p>Maps, n.d.</p> <p>P. IGO, 140, n.d.</p> <p>Univ. Tokyo, Senei Bay, 1998</p> <p>WOCE P19C Station Graphs, 1993</p> <p>Equatorial Undercurrent Observations in Review, 1962</p> <p>Cochrane: Atlantic Equatorial Countercurrent System, 1976</p> <p>S.E. McDowell Analyses of North Atlantic Intermediate Waters... Univ. Rhode Island, 1982</p>
8	<p>R.B. Montgomery Lecture Notes, 1964</p> <p>Mizuki Tsuchiya, Oceanography Department, John Hopkins University, 1965</p> <p>Booklet, n.d.</p> <p>Grammar Notes, n.d.</p> <p>Source Waters of the Equatorial Undercurrent, 1989</p> <p>Water Property Distributions Along an Eastern Pacific Hydrographic Section at 135°W, 1996</p> <p>On the Total Geostrophic Circulation of the South Atlantic Ocean: Flow Patterns, Tracers, and Transports, 1989</p> <p>Tsuchiya and Talley, Trial Draft, 1997</p> <p>Maps, 1980</p> <p>P17C, Notes, 1991-94</p>

BOX	FOLDER TITLE
8	Mizuki's Cookbook, 1962
9	INDOPAC, 1977
	Atlantic Upper Waters, 1984
	Hydros ¾ Bottle Data, 1991
	CSK Maps, n.d.
	Sakai, Christine M, MS Thesis, 1972
	Haber, Bruce A. PhD Dissertation, U. Rhode Island, 1979
	Notes, n.d.
	Notebook: OMP, n.d.
	Papers, 1997-2004
	Computation Book, 1981
10	Notes, 1992
	P19C Deepest Bottle Data, 1993
	P19C Surface Properties, n.d.
	South Atlantic Mid-Depth Circulation (Unpublished), n.d.
	P19C Near Shore Stations, n.d.
	P19C SAMW Profiles, n.d.
	WOCE, 1992-93
	Notes WEPOCS, n.d.
	WEPOCS Wind Data, January 1984
	WEPOCS Vertical Sections, n.d.
	WEPOCS Various Illustrations, n.d.
	P17C Leg 1 Data, 1993
	Hydro Data Report, 1992

BOX	FOLDER TITLE
10	Notes, n.d.
11	McTT Hydros 4, 1988
	Hydros 4, 1991
	McTT Hydros 4, 1989-91
	South Atlantic Section (Materials), 1991
	WEPOCS Isopycnal Maps (Preliminary), n.d.
	WEPOCS ADCP Profiles, 1987
	Western Equatorial Pacific Wind Stress, 1961-70
	ALACE Float Results, 1992-94
	WEPOCS Station Positions, 1985-86
	WEPOCS Isopycnal Maps, 1985
	WEPOCS Intermediate Waters, n.d.
	Notes, n.d.
	P17C (135W), n.d.
	P17C, n.d.
	P17C (Oxygen Minimum), n.d.
	P19C S Minima and AIW, n.d.
	P17C (Silica Max), n.d.
12	Notes, n.d.
	Graphs from Dr. Fanning at USF, 1994
	Graphs, n.d.
	Graphs, n.d.
	Basin Vertical Distributions, 1995
	Data and Graphs, 1985-91

BOX	FOLDER TITLE
12	P19C, February- April 1993 P17C Data, 1992 Hydro Data Report, Tunes Leg 1, 1991 P17C Leg 1 Final, Data Report, 1993 P17C Preliminary, Data Report, 1992 P19C Leg 3, Data Report, 1993 P19C Leg 3, Data Report, 1993
13	P17C Leg 1 Final, Data Report, January 1993 Atlantic Junks (Maps), n.d. Labels, n.d. Graphs, n.d. WEPOCS II, 1985 Maps, n.d. P19C Hydro Data Comments, n.d. WEPOCS III, 1984-88 WEPOCS I and II Comparison, East Caroline Basin, 1989 WEPOCS, East Caroline Basin, 1989 Station Graphs, 1966 P19C Eddy off Southern Chile, 1995 McTT, 1991 WOCE P17C Cruise, 1990-91 McTT Leg 1, Informal Cruise Report, 1988
14	Tunes Leg 2, Data Report, November 12, 1991 Correspondence, (Japanese), n.d.

BOX	FOLDER TITLE
15	Miscellaneous Note cards, Business Cards, Membership Cards
16	Contact Information