

WAZP OBSERVATIONS DURING MILDEX OCTOBER-NOVEMBER 1983 (U) OREGON STATE UNIV CORVALLIS SCHOOL OF OCEANOGRAPHY M M PARK ET AL. NOV 83 REF-84-8 NO0014-79-C-0004 F/G 8/10 AD-A141 848 1/3 UNCLASSIFIED NL 7


MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU-OF STANDARDS-1963-A


SCHOOL OF OCEANOGRAPHY

AD-A141 048

FILE COPY


This document has been approved for public release and sale; its distribution is unlimite!

OREGON STATE UNIVERSITY

WAZP Observations during MILDEX October-November 1983

by

Melora M. Park Michael D. Brown Thomas M. Dillon Priscilla A. Newberger Douglas R. Caldwell

Office of Naval Research N00014-79 C-0004 NR 083-103 College of Oceanography Oregon State University

Reference 84 8 March 1984 DATA REPORT 110

Reproduction in whole or part is permitted for any purpose of the United States Government

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM							
84-81 AD-ALLIO	PIENT'S CATALOG NUMBER							
WAZP OBSERVATIONS DURING MILDEX OCTOBER- NOVEMBER 1983	Data Report 6. PERFORMING ORG. REPORT NUMBER							
7. Authoa(s) Melora M. Park, Michael D. Brown, Thomas M. Dillon, Priscilla A. Newberger, Douglas R. Caldwell	8. CONTRACT OR GRANT NUMBER(s) NO0014-79-C-0004 NR 083-102							
9. PERFORMING ORGANIZATION NAME AND ADDRESS School of Oceanography Oregon State University Corvallis, Oregon 97331	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS							
Office of Naval Research Ocean Science & Technology Division Arlington, Virginia 22217 14. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office)	12. REPORT DATE Oct/Nov 1983 13. NUMBER OF PAGES 250 15. SECURITY CLASS. (of this report) Unclassified							
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited								
17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different fro	m Report)							
18. SUPPLEMENTARY NOTES								
19. KEY WORDS (Continue on reverse side if necessary and identify by black number)								
Profiles of shear, temperature and temperature derivative, and selected profiles of temperature, salinity and sigma-T from WAZP in MILDEX 1983.								

DD . FORM 1473

EDITION OF 1 NOV 65 IS OBSOLET S/N 0102-014-6601 | Unclassified

WAZP observations during MILDEX October-November 1983

Melora M. Park


Michael D. Brown

Thomas M. Dillon

Priscilla A. Newberger

Douglas R. Caldwell

College of Oceanography
Oregon State University
Corvallis OR 97331


ACKNOWLEDGMENTS

The authors wish to thank S. Wilcox, who aided in some of the WAZP II electronics construction, and J. Cantey, K. Fischer, and H. Dannelongue, who helped acquire the data at sea. C. Paulson and R. Baumann provided the Seabird salinities and temperatures as well as some shipboard meteorological observations.


Table of Contents

	A	cknow	ledg	ements																		
I.	C	ruise	rep	ort		•	•	•	•		•	• (•		.]
II	. W	AZP si	hear	profiles																		
	a.	Tape	13	October	25	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	17
	b.	Tape	14	October	25	•	•	•	•	•		•	•	•		•	•	•	•		•	26
	c.	Tape	16	October	26	•	•	•	•			•	•		•	•	•	•	•	•		34
	đ.	Tape	17	October 0	26	•	•	•	•	•	•	•	•		•	•	•		•	•	•	52
	e.	Tape	30	October	29	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	61
	f.	Tape	31	October	29	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	73
	g.	Tape	32	October	29	•	•	•	•	•	•	•	•	•	•	•		•		•	•	87
	ħ.	Tape	33	October	30	•	•	•	•		•	•		•		•	•	•	•	•	. 1	103
	i.	Tape	34	October	30	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	. 1	120
	j.	Tape	35	October	30	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	. 1	.29
	k.	Tape	50	November	3	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	. 1	.32
	1.	Tape	51	November	4	•	•	•	•	•	•	•	•	•	•	•		•	•	•	. 1	43
	m.	Tape	64	November	10	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	. 1	.52
	n.	Tape	65	November	11	•	•	•	•	•	•	•		•	•	•	•	•	•	•	. 1	168
	٥.	Tape	67	November	12	•	•	•	•	•	•	•	•	•	•	•	•	٠	•	•	. 1	.79
	p.	Tape	68	November	12	•	•		•	•		•	•		•	•		•	•	•	. 1	.93
	q.	Tape	69	November	13	•	•	•	٠	•	٠	•		•	•	•		•	•		. 2	208
TTT	L	17D +		ratura cal	14-4	٠		- 4 -			٠.	 1 -							-	226

THE MILDEX EXPERIMENT

MILDEX, a mixed layer dynamics experiment, began October 21, 1983 and lasted until November 16, 1983. R.P. Flip, R.V. Wecoma and R.V. Acania rendezvoused at 34° N, 127° W to participate in joint observations of the mixed layer and upper ocean. This report contains data from the WAve Zone Profiler, WAZP II, deployed from the R.V. Wecoma.

The WAZP II is a vertically rising microstructure profiler with sensors designed to obtain kinetic energy dissipation rates and microstructure information near the sea surface. WAZP II was deployed over block periods during the cruise beginning October 25 and ending November 12, GMT. Work was done in daylight with the ship moving at about 1/2 knot (just enough to maintain heading into the swell). Time between casts was approximately nine minutes, with each drop lasting roughly two minutes.

THE INSTRUMENT

The WAZP II microstructure probe is 1.7 m long and 5.7 cm in diameter. A nose cone contains 2 airfoil shear sensors (Undersea Technology Inc., Monterey, California), a fast thermistor (Thermometrics model FP07), a solidstate pressure sensor, and a conductivity sensor. Two WAZP II probes were used in MILDEX. Probe #6.83 was equipped with a Neil Brown conductivity sensor, and probe #7.83 had a Michael Head micro-conductivity sensor. probe body is filled with mineral oil, and pressure is transmitted to the probe interior through a bladder. Inside the probe are batteries, pre-amplifiers, and associated circuitry. Signals are transmitted to a shipboard acquisition system through a data link consisting of 8 pairs of 32 gauge copper wire, a Kevlar core, and a polyurethane sheath. The data link also serves as a recovery line. Drag brushes are installed on the tail of WAZP II to maintain a steady vertical speed.

The WAZP II is operated in the rising mode by using toroidal foam buoyancy elements around the probe body. A ballast weight is attached to the recovery line, and the probe is allowed to descend to a chosen depth (usually less than 100 m). The ballast is then released, and the probe buoyantly ascends. The rise speed can be adjusted by changing the buoyancy. During MILDEX, a 55 cm/s rise


speed was used. The terminal velocity is reached a few meters above the release depth. Normally, the speed (as measured from the pressure) varies by \pm 5 cm/s over most of the drop. Occasionally, the observed speed was as large as 65 cm/s in MILDEX. Within 1-2 meters of the surface, the speed usually fell to 40-50 cm/s, perhaps due to the wind-wave field, or possibly due to strong shears very near the surface.

On board ship, voltages were amplified, processed, digitized, and recorded on magnetic tape. Digitization was done with a 12-bit ADAC A/D converter controlled by an LSI 11/23 minicomputer. Voltages were digitized at 130 scans per second, each scan consisting of 16 In order to increase resolution near the surface, where gradients are small, temperature and conductivity were both independently amplified twice, using different gains and offsets. High gain temperature, low gain temperature, high gain conductivity, and low gain conductivity were filtered at 40 Hz with a 6-pole analog butterworth filter, and were recorded once each scan. Signals from the pressure pre-amplifier were filtered at 2 Hz, and were recorded once per scan. The two shear signals were amplified, differentiated, and filtered at 80 Hz with an eliptic filter. Each shear channel was recorded twice each scan, yielding an effective rate of 260 samples per second. Temperature and conductivity were also electronically differentiated before filtering. The temperature derivative was filtered at 45 Hz with an eliptic filter, and the conductivity derivative was filtered at 240 Hz with an eliptic filter. Temperature derivatives were digitized twice per scan, and the conductivity derivative was digitized 4 times per scan, giving an effective sampling rate of 520 samples per second.


THE DATA

This report contains two types of plots. The first type shows low gain temperature, temperature derivative, and shear, as a function of depth, illustrating near surface activity and pinpointing periods of turbulent The data for these plots were averaged over approximately 2 cm. The second type of plot is a profile of temperature, salinity and σ_m , with corresponding units of °C, parts per thousand, and σ_{rr} units (data averaged over 20 cm). These plots are included for roughly every five drops per tape or at least one near the beginning and one near the end of each working period. Times and dates shown are GMT. Plots of meteorological data, ship position, and various sea surface parameters obtained from bridge observations are at the beginning of the report along with a detailed list of WAZP II drop information.


Conductivity comparisons from both units to a flow-through Seabird, and bottle salinity, indicated a marked shift in sensor calibrations, probably due to contamination of the conductivity sensors. Correction factors were applied to WAZP II conductivity in order to achieve agreement between WAZP II computed salinity and Seabird salinity. The WAZP II temperature measurements agreed well with Seabird temperatures, except the November 11 and 12 sampling periods, where an unknown discrepancy of 0.2 °C is apparent. This discrepancy has not yet been resolved, and it is not yet known which temperature is in error.


CRUISE TRACK RV WECOMA, MILDEX 1983


WIND SPEED (KNOTS) AND DIRECTION BRIDGE OBSERVATIONS


SEA HEIGHT (FEFT) AND DIRECTION BRIDGE OBSERVATIONS


SWELL HEIGHT (FEET) AND DIRECTION BRIDGE OBSERVATIONS

GMT DATE INST FOR	M # LINE # WI		REL LAT DEP		'APE BATCH
**************************************		**************************************	**> ******** 6 8 9 8 9 3 3 4 4 4 4	0 17:00 0 :09 2 :20 0 18:00 6 :12 9 :30 6 :39 2 19:35 0 :47 0 :55	**************************************
10/25 6.83 1		6 33 52.1' 6 52.4' 4 52.5' 5 52.2' 4 52.4' 5 52.6' 3 .6' 4 .8' 5 33.2' 4 .4' 1 .4' 5 6 .4'	126 42.6' 4 42.8' 4 43.0' 4 42.8' 4 42.6' 5 43.0' 4 .3' 4 .3' 4 44.6' 4 .6' 5 .9' 8 .9' 8 45.5' 6	0 :29 0 :39 8 :50 9 :58 5 21:03 4 :15 4 :25 0 23:43 0 00:00 5 :02 0 :16 0 :25 0 :37	14 1 2 3 4 4 5 6 6 7 8 9 10 11 12 13 14 15
7.83 2	801	7 49.2' 8 .3' 6 .4' 7 .4' 6 .5' 8 .6' 7 .6' 6 .6' 9 .6' 7 50.0' 7 .2' 7 .3' 6 .4'	36.9' 8 .9' 4 .9' 4 .9' 4 .9' 4 37.0' 4 36.9' 4 37.0' 4 36.9' 4 7 .4' 7 .6' 6 .7' 5	3 :45 1 :55 2 18:00 2 :07 0 :13 3 :22 2 :28 1 :34 0 19:45 0 20:31	16 1 2 3 4 5 6 7 8 9 10 11 12 12
6.83 1	. 806	6 .4' .8' ABORT 8 .8' 8 .8' 6 51.0' 7 .0' 6 .0'	.7' 5 .8' 4 .9' 6 .9' 4 38.0' 4 .0' 4	0 21:30 0 :45 0 :55 0 22:00 0 :05	13 14 15 16 17 18 19 20

.)

	INST F		LINE #		LONG	LAT *****	REL DEPTH	GMT TIME	TAPE	BATCH
10/26	6.83	1	806	7	.1'	.1'	38	: 24	17	1
		_		6	.1'	.2'	40	:30		
				8	.2'	.2'	53	:37		3
					.2′	.3′	40	:35		4
				6	.1'	.3′	40	:47		2 3 4 5 6
				6	.2'	.2′	40	:55		6
				7	.2′	.3'	40	23:00		7 8
				6	.2′	.2'	30	:09		8
				7	.3′	.3′	29	:17		9
		_		6	.3′	.4′	35	:21		10
	8.83	3	806		.3'	.5′	53	:51		11
10/29	7.83	2	806				60	18:11	30	1
		_		18	33 52.4'	126 20.9'	60	:36		2
				13	51.8	.91	70	19:00		3
				14	.7'	20.1'	60	:09		4
				13	.6′	.1'		:18		5 6
				13	.5′	.0′		:26		6
				12	.4′	19.8'		:34		7
							70	:41		8
				13	.3′	.6′	77	:49		9
				13	.2′	.4'	75	:56		10
				14	.1′	.41		20:04		11
				12	.0′	.1′	75	:12		12
	7.83	2	806	13	50.8	.0'	70	:23	31	1
				13	.71	18.9'	60	:33		2
				12	.6′	.7'	60	:38		3
				12	.5′	.71	65	:46		4 5 6
				12	.5′	.5′	75	:54		5
				11	.3′	.2′	65	21:06		6
				13	.2'	.0'	68	:15		7
				13	.1′	17.9	65	:23		8
				14	.0'	.7'	70	:31		9
				11	.0'	.5′	65 30	:40		10
				13	49.7	.4′	70	:48		11
				12	.6′	.2′	67	:56		12
				13	.5′	.0'	67	22:05		13
				13	.31	16.9	62	:13		14

GMT				KNTS			REL	GMT		
	INST F		LINE #		LONG	LAT	DEPTH	TIME	TAPE BATCH	
							****		****	
10/29	7.83	2	806	11	.1'	.81		:22	32 1	
				11	.1′	.51		:30	2	
				11	48.9	.4′	60	:38	3 4	
				11	.7'	.3′	62	:48	4	
				12	.7'	.0′	50	:55	5	
				12	•5′	.2	51	23:02	6	
				10	.4'	.0'	50	:09	7	
				10	.3′	15.9	42	:19	8	
				12	.2′	.8′	45	: 24	9	
				12	.0'	.7'	51	:32	10	
				12 10	47.8′ .6′	.6′ .4′	45 43	:40 :54	11 12	
				10	45.5	17.6	42 48	00:22	13	
				10	.3	.7	47	:29	14	
				ii	46.8	15.2	52	: 36	15	
				12	.6′	.1'	45	:42	16	
				12	44.9	17.5	48	:49	17	
				1.6	44.5	17.3	40	.47	* /	
	7.83	2	806	12	.7′	.4'	48	:5?	33 1	
				12	.5′	.6′	58	01:06	2	
				13	.4′	.5	50	:13	3	
				12	. 2 ′	.6′	61	:23	4	
				15	.1'	.4'	50	:32	5 6	
				14	.0'	.4'	48	:39	6	
				13	43.8	.6′	47	:46	7	
				15	.81	.5′	47	:52	8	
				15	.71	.5′	63	:58	9	
				15	.51	.5′	44	02:05	10	
				14	.5′	.61	47	:11	11	
				14	.5′	.6′	47	:17	12	
				15	.4'	.5′	48	:23	13	
				14	.3'	.6'	46	: 27	14	
				15	.3'	.7'	48	:33	15	
		_		16	.2'	.7′	48	:39	16	
	6.83	4	806	٦3	44.5	15.2	70	03:03	17	
				•	.4′	.3′	70	:04	18	
					.3'	.3′		:21	19	
10/30	6.83	4	806	2		126 19.5		17:49	34 1 2 3 4 5 6 7	
					.1'	.6'	75	18:07	2	
				S	.0'	.7'	108	:16	3	
				6	.0'	.8′	75	: 26	4	
				6	53.9	19.9	75	:33	5	
				7	.8′	20.0'	80	:49	6	
		_		_	_		80	:	7	
	7.83	5	806	7	.4'	19.8		20:23	8	
				10	51.9	22.2		: 32	9	
				10	.8'	. 2 '	81	:42	10	

and the reconstruction of a second of the second of the second second second second second second second second

AND THE PROPERTY OF THE PROPER

GMT				KNTS			REL	GMT		
	NST FO					LAT	DEPTH	TIME	TAPE	BATCH
					****		****			***
10/30	7.83	5	806	6 5	.5′	.3		21:10	35	11
				5	.5′			:18		12
				6	.3′	. 4	′ 71	:35		13
11/3	6.83	4	802	1	34 01.8	126 9.0	' 60	18:24	50	1 2
				4	.81		′ 60	:38		2
				5	.91		′ 50	:46		3
				9	2.0	. 4	′ 50	:54		4
							50	19:02		5
				7	.2′			:10		6
				4	.4′	.6	′ 51	:18		7
				7	.5′	.8	45	:27		8
				7	.8	.8	[′] 55	:35		3 4 5 6 7 8 9
				10	.8		•	:53		10
				12	1.8			20:33		11
				11	3.2			:43		12
				11	.2'		3' 54	:50		13
1144	6 03	4	02.2	10	24 2 0			30.46	63	1
11/4	6.83	4	83-3	10	34 2.8			18:46		1
				11	3.0		8' 40	:50		2
				11	.1′			19:11		3
				8	.4′		1' 55	:22		4
				6	.4'		2' 50	:30		5
				10	4.3		7′ 55	20:17		2 3 4 5 6 7 8
				10	.4′		7' 55	: 26		7
				10	.5′		7' 55	:35		8
				10	.6′		9' 55	:45		9
				7	.7′	•	9′ 55	:53		10
11/10	6.83	4	83-3	24	6.3	2.	8′ 75	20:40	64	1
							60	:52		
			804					21:45		3
				20			55	:57		2 3 4 5 6
				20	5.9 <i>′</i>	2.		22:05		5
				18	.8′		1' 58	:13		6
							60	:27		7
										8
				17	.4'	•	2' 60	:46		7 8 9
				20	.4'		2′	:54		10
				20	.5′		1' 60	23:05		11
				12	. 4 '		0' 40	:13		12
				14	.4'	•	0' 55	:22		13
				18	.4′	1.	9' 57	:28		14
				17	.4'		7' 60	:43		15
				14	.3′		8, 57	:50		16
				15	.2′		9 ' 55	:58		17

ACCI PERSONAL PROPERTY OF THE PROPERTY OF THE

proposodi proposobili paradori in popo parados per parados personas in proposobilis de concessoria per de


GMT				KNTS				REL	GMT		
	INST FO		LINE #		ONG	LAT		DEPTH	TIME	TAPE	BATCH
****			****	****	***	***	***				***
11/11	6.83	4	804	20	5.1'		1.8'	77 70	00:10:20	65	1
				20	5.1		1.0	65	:32		2 3 4
								55	:42		4
								55	:51		5
								55	:58		5 6 7
								45	01:06		7
	7.83	5	804	18	4.8'		1.8'	80	:26		8 9 .
				17	.7′		2.0'	63	: 35		
				14	.7′		.0′	60	:43		10
				16	.6'		.1'	65	:50		11
11/12	6.83	4	804	12 33		123	45.9	60	16:53	67	1
				14	.5′		46.2	65	17:01		2
				12 13	43.8' 44.7'		.7′ .0′	66 67	:10 :19		3
				12	.7'		.0′	67	:29		* 5
				10	.6′		.0′	65	:36		6
				12	.6′		45.9	67	:45		2 3 4 5 6 7 8 9
				10	43.7		46.5	85	:55		8
				10	44.5		45.8	80	18:05		9
				10	.5′		.9'	70	:14		10
	7.83	5	804	12	.4'		.9′	90	:41		11
				19	.2'		.8'	65	:52		12
				18	.3'		.8'	69	:59		13
			02.10	22	.3′		.9'	67	19:07		14
			83-10	20	.5′		46.0	70	:34		15
				18 22	.5′ .5′		.2′	90 75	:45 :57		16 17
				18	43.7		47.1	75 75	20:07		18
	7.83	5	83-10	20 ABORT	.7′		. 2 ′	75	:19	68	1 2
				21	44.6'		46.6	96	:31		2 3 4
				20	.6′		.7′	71	:52		4
				20	.5′		.81	68	21:05		5
				22	.5′		.9′		:15		5 6 7 8 9
				22	.4′		.9′		:28		7
				19	.3′		47.0		:44		8
	6.83	4	83-10		.2′		.2'	85	22:06		9
				18	.2′		.3′ .6′	52 70	:19		10
				14 17	.0′ .0′		.7'	70 63	:40 :49		11 12
				* /	. •		• /	68	:56		13
				15				68	23:06		14
				16	43.9'		48.1'		:15		15
				ABORTED							16
				15	.9′		.4′	67	:34		17
				16	.8′		.5′	58	:41		18

gen demonstal legeneral besetting the content announ accessed wastern contents


GMT	KNTS		REL	GMT	
DATE INST FORM #	LINE # WIND	LONG LA	T DEPTH	TIME TA	PE BATCH
*****	****	***	****	***	****
11/13 7.83 5	83-10 16	42.8'	49.7' 82	00:05	5 9 1
	ABORT	ED			2 3
	14	43.8'	.0′ 68	:13	3
	15	.8′	.3′ 62	:23	4
	12	.7'	.4' 60	:30	4 5 6
			59	:37	6
	11	.7′	.8′ 65	:48	7
	10	.7′	50.2' 58	01:08	8 9
	83-8 12	.7'	.6′ 67	:30	9
			68	:43	10
	13	.8′	51.0' 67	:50	11
	12	.9'	.2' 67	:59	12
	10	.9′	.4' 69	02:08	13
8.83 3	83-8		80	:30	14
			100	:38	15
	10	44.0'	52.3'120	:50	16
			120	:	17

ASSESSED AND POSSESSED ASSESSED ASSESSED


ASSECTIONS OF THE SERVICE OF THE SERVICES OF T


25-0CT-83 17:20


25-0CT-83 18:12


25-OCT-83 18:30


25-OCT-83 19:47


25-OCT-83 20:23


25-OCT-83 20:29


25-OCT-83 20:39


25-0CT-83 20:50


ANY SECOND PROCESSES OF SECOND SECONDARY SECONDARY SECONDARY SECONDARY SECONDARY.


25-0CT-83 20:58


s kississakastassast labastasa usaadaa saadaas saadaas adaacaa saadaa saadaa


26-0CT-83 17:55


26-0CT-83 18:22


AND STATES OF THE SECOND SECON


26-0CT-83 21:45


26-0CT-83 22:13


26-0CT-83 22:37


26-0CT-83 22:47


26-OCT-83 23:17


29-0CT-83 18:11


29-0CT-83 19:00


29-0CT-83 19:09


29-0CT-83 19:26


29-0CT-83 19:34


29-0CT-83 19:41


29-0CT-83 20:33


29-007-83 21:23


29-0CT-83 21:31


29-0CT-83 21:56


29-0CT-83 22:13


29-0CT-83 22:48


INCLE	SSIFIE	D "	1 CHKK		ROT	03 K.E.	-04-0	10001	4-79-C-0004 F/G 8/10			NL	
7		ě.		7	⊕i i	7.	≅1 1	¥i ·	**	∱ i	1.	F.J.	0.04
ķ :	1: 1:	Ţ	¥	F	Ĩ	‡ 1	Ţ	Ŧ	<u>t</u>	Ž.	Ť	77	
	1		-		i	ì			• 1	11	÷		
i					!	1		•	ì				
			t	i	·	1		I	‡		:	:	
		¥	2	·			:	Ī.	4				7
:		-	f	f	,	1		ī	:	,	ī	;	


AND LOSSESSAL LOSSESSAL LONDONNA L'ESCENCIA DISSESSAL SECURIOS DECENCIAS ANTONIOS DECENCIAS LA CONTRACA LA CONTRAC


MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU-OF STANDARDS-1963-A


30-0CT-83 00:42


30-OCT-83 00:56


30-OCT-83 01:06


30-0CT-83 01:13


30-0CT-83 01:23


30-0CT-83 01:32


30-0CT-83 01:46


3Ø-0CT-83 Ø1:52


30-0CT-83 02:17


3Ø-0CT-83 Ø2:23


30-0CT-83 02:39


3Ø-0CT-83 Ø3:03


30-OCT-83 Ø3:21


30-0CT-83 17:49


30-OCT-83 18:07


30-0CT-83 18:16


21、2020年21年,55.5000日國北京公司公司


30-0CT-83 20:49


3Ø-0CT-83 21:1Ø


131


3-NOV-83 18:38


3-NOV-83 18:54


3-NOV-83 19:10


3-NOV-83 19:27


3-NOV-83 19:35


3-NOV-83 20:43


4-NOV-83 18:50


4-NOV-83 19:11


4-NOV-83 19:22


4-NOV-83 20:26


4-NOV-83 20:35


10-NOV-83 20:40


10-NOV-83 22:27


10-NOV-83 22:54


10-NOV-83 23:13


10-NOV-83 23:22


10-NOV-83 23:48


11-NOV-83 Ø1:5Ø


12-NOV-83 16:53


12-NOV-83 17:01


12-NOV-83 17:10


12-NOV-83 17:19


12-NOV-83 18:05


12-NOV-83 18:14


AD-	A14:	1 048	NAZI (U)	WAZP OBSERVATIONS (U) OREGON STATE U				ILDEX	OCTOB SCHOO	OCTOBER-NOVEMBER 1983 SCHOOL OF OCEANOGRAPH N00014-79-C-0004			y 3/3	
UNC	LAS	SIFIED						-04-0	пооот	. 	C-0004 F/G 8/10		NL	
	7		:	† 13	Ī	į		Ŧ	I	Ţ	Ŧ	1	Ŧ	;
				Į :.			I.		ł		1	Ţ	1	I
Ţ		Ţ	¥	Į,	Ť,									
										3,00		_		


processor recovering supplies appropriate transfers (1995)


CANCES.


MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU-OF STANDARDS-1963-A


12-NOV-83 18:52


12-NOV-83 17:10


12-NOV-83 18:05


12-NOV-83 18:41


(全国性 医療会社会の1単に会議な場合。1 | 劉章 人名 なんない (関) とき とうき といけ () ()


SECTION SECURIOR SECTIONS (SECTION SECURIOR SECURIOR)


12-NOV-83 19:07


13-NOV-83 00:05


13-NOV-83 ØØ:13


13-NOV-83 ØØ:23


13-NOV-83 ØØ:48


13-NOV-83 Ø1:Ø8


13-NOV-83 Ø1:3Ø


13-NOV-83 Ø1:43


25-0CT-83 17:20


25-0CT-83 .9:55


25-0CT-83 20:29


26-0CT-83 18:22


26-0CT-83 20:31


26-0CT-83 22:37


26-0CT-83 23:17


29-0CT-83 21:23


29-0CT-83 22:05


29-0CT-83 23:32


3Ø-0CT-83 Ø1:23


30-OCT-83 03:04


30-0CT-83 18:16


30-0CT-83 20:32


3Ø-OCT-83 21:1Ø


3-NOV-83 18:38


3-NOV-83 19:53


4-NOV-83 18:46


4-NOV-83 20:45


10-NOV-83 21:45


10-NOV-83 22:46


10-NOV-83 23:43


12-NOV-83 17:10


12-NOV-83 18:05


12-NOV-83 19:45


12-NOV-83 20:31


12-NOV-83 22:40


13-NOV-83 ØØ:13

reserved separated brances, addition received property property acceptor.


13-NOV-83 Ø1:43

