

VITA

NAME: T. Guy Masters

CITIZENSHIP: Resident Alien

DEGREES:

B.Sc. 1975 University of Manchester, England (Physics/Geology-Class I)

Ph.D. 1979 University of Cambridge, England

POSITIONS HELD:

9/2009–present: Director, Institute of Geophysics and Planetary Physics,
SIO, University of California, San Diego.

9/2008–9/2009: Program Director (GEO), SIO, UCSD

7/2005–6/2006: Director for the USCD Earth Sciences Program.

7/1999–6/2002: Director for the USCD Earth Sciences Program.

7/1999–6/2002: Vice Chair, SIO Graduate Department.

7/1990–present Professor, Institute of Geophysics and Planetary Physics,
SIO, University of California, San Diego.

7/1985–6/1990 Associate Professor, Institute of Geophysics and Planetary Physics,
SIO, University of California, San Diego.

7/1981–6/1985 Assistant Research Geophysicist, Institute of Geophysics and Planetary Physics,
SIO, University of California, San Diego.

1/1980–6/1981 Postgraduate Researcher, Institute of Geophysics and Planetary Physics,
SIO, University of California, San Diego.

1979–1980 Cecil and Ida Green Scholar, Institute of Geophysics and Planetary Physics,
SIO, University of California, San Diego.

10/1978–12/1978 Research Assistant, Department of Geodesy and Geophysics,
University of Cambridge, England.

PROFESSIONAL SOCIETIES:

Royal Astronomical Society;

American Geophysical Union;

Seismological Society of America;

Royal Society of London;

AAAS

AWARDS:

Cecil and Ida Green Scholarship (1979–80)

Fellow AGU, 1995

Fellow, Royal Society of London, 2005

Graduate student supervision:

Dr J.S. Gombert (1986)

Dr M. Ritzwoller (1987)

Dr M.F. Smith (1989)

Dr R.L. Woodward (1989)

Dr R. Widmer (1991)

Dr. V. Schulte-Pelkum (2001)

Dr. U. Manners (2008)

Dr. J. Scott(1992)

Dr. J. Bhattacharyya (1995)

Dr. H. Bolton (1996)

Dr. S. Johnson (1997)

Dr. J. Hanson (1998)

Dr. C. Reif (2005)

Postdoctoral supervision:

Dr I.H. Henson (1987–1988)

Dr G. Laske (1994–1996)

Dr T. Becker (2002–2004)

Dr. Q Liu (2007–2008)

Dr J. Um (1994–1997)

Dr. G. Pari (1997–1999)

Dr. M Ishii (2003–2005)

Dr. S. Oki (2007–2008)

INVITED LECTURES (2006–2009):

(excluding invited AGU presentations)

CalTech seminar, April, 2006

Bristol University, June, 2006

Gordon Conference, High Pressure, June, 2006

Instructor, CIDER meeting, Santa Barbara Jul. 2006
Munich Workshop, Earth's mantle, Sept. 2006
CIG Workshop, Saint Louis, Nov. 2006
Northwestern, Division seminar, Mar. 2007
Princeton, Symposium in honor of Tony Dahlen, Sep. 2007
Munich Workshop, Earth's mantle, Sept. 2007
Max Plank Institute, Schloss Ringberg Workshop, Jan.2008
Instructor, CIDER meeting, Santa Barbara Jul. 2008
CalTech Seismo Lab seminar, Oct. 2008
UCLA Division seminar, Mar. 2009

SERVICE TO THE COMMUNITY (excluding university service):

Member, ISC Executive Committee (International Seismological Center) (2006–2008)
Chair, ISC Executive Committee (2009–present)
Member, Steering Committee for COMPRES (Consortium for Material Properties research in the Earth Sciences)(2003–2008)
Member, Executive Committee of SEDI (Studies of the Earth's Deep Interior)(1991–present)
Member, Steering Committee of CIDER(2003–present)
Member, US Array Advisory Committee (2008–present)
Writing committee for the Long Range Science Plan in Seismology (2008)
Executive committee of IRIS (Incorporated Research Institutions in Seismology) 1991–1993
Executive committee of CHiPR (Center for High Pressure Research) 1997–2001
Hess medal committee (AGU), AGU 1995–1996
NRC/NAS Committee on Seismology 1996–2000
NSF Geophysics Panel 1995–1997
NSF CSEDI Panel 1996
DMSSC, IRIS, 1999-2002

RESEARCH INTERESTS:

1) Analysis of earth structure using the splitting and coupling of free oscillations; 2) 3D structure and anisotropy of the upper mantle using the phase and polarization of surface waves; 3) Global mantle tomography using long-period absolute and differential travel times; 4) Attenuation in the earth from mode, surface wave, and body-wave data; 5) Global crust and lithosphere models. 6) Inclusion of mineral physics data into seismological modelling

BIBLIOGRAPHY (excluding abstracts and unpublished reports)

- Jacobs, J.A., and G. Masters, The stability of the earth's core and the geodynamo, *Nature*, **261**, 483–484, 1976.
- Masters, G., J. Berger, and F. Gilbert, Observations from the IDA network of the moment tensor of the Oaxaca earthquake, November 29, 1978, *Geofisica Internacional*, **17**, 281–286, 1978.
- Gubbins, D., and T.G. Masters, Driving mechanisms for the Earth's dynamo, In: *Advances in Geophysics, Academic Press*, pp.1–50, 1979.
- Gubbins, D., T.G. Masters, and J.A. Jacobs, Thermal evolution of the Earth's core, *Geophys. J. R. Astron. Soc.*, **59**, 57–99, 1979.
- Masters, G., Observational constraints on the chemical and thermal structure of the earth's deep interior, *Geophys. J. R. Astron. Soc.*, **57**, 507–534, 1979.
- Masters, G., and F. Gilbert, Structure of the inner core inferred from observations of its spheroidal shear modes, *Geophys. Res. Lett.*, **8**, 569–571, 1981.
- Masters, G., T.H. Jordan, P.G. Silver, and F. Gilbert, Aspherical earth structure from fundamental spheroidal-mode data, *Nature*, **298**, 609–613, 1982.
- Masters, G., and F. Gilbert, Attenuation in the earth at low frequencies, *Phil. Trans. R. Soc. London*, **A308**, 479–522, 1983.
- Masters, G., J. Park, and F. Gilbert, Observations of coupled spheroidal and toroidal modes, *J. Geophys. Res.*, **88**, 10,285–10,298, 1983.
- Priestley, K.F., and T.G. Masters, Source Mechanism of the September 19, 1985 Michoacan earthquake and its implications, *Geophys. Res. Lett.*, **13**, 601–604, 1986.
- Agnew, D.C., J. Berger, W.E. Farrell, J.F. Gilbert, G. Masters, and D. Miller, Project IDA: A decade in review, *EOS Trans. AGU*, **67**, 203–212, 1986.

- Ritzwoller, M., G. Masters, and F. Gilbert, Observations of anomalous splitting and their interpretation in terms of aspherical structure, *J. Geophys. Res.*, **91**, 10,203–10,228, 1986.
- Stark, P.B., R.L. Parker, G. Masters, and J.A. Orcutt, Strict bounds on seismic velocity in the spherical earth, *J. Geophys. Res.*, **91**, 13,892–13,902, 1986.
- Masters, G., The structure of the Earth's core, In: *Encyclopedia of Geophysics*, ed D. James, pp.318–322, 1989.
- Masters, G., and M. Ritzwoller, Low frequency seismology and three-dimensional structure – observational aspects, In: *Mathematical Geophysics*, eds. N.J. Vlaar, G. Nolet, M.J.R. Wortel, and S.A.P.L. Cloetingh, D. Reidel Publ. Co., Dordrecht, The Netherlands, pp.1–30, 1988.
- Ritzwoller, M., G. Masters, and F. Gilbert, Constraining aspherical structure with low frequency interaction coefficients: Application to uncoupled multiplets, *J. Geophys. Res.*, **93**, 6369–6396, 1988.
- Gomberg, J.S., K.F. Priestley, T.G. Masters, and J.N. Brune, The structure of the crust and upper mantle of northern Mexico, *Geophys. J.*, **94**, 1–20, 1988.
- Gomberg, J.S., and T.G. Masters, Waveform modeling using locked-mode synthetic and differential seismograms: application to the determination of the structure of Mexico, *Geophys. J.*, **94**, 193–218, 1988.
- Smith, M.F., and G. Masters, Aspherical structure constraints from free oscillation frequency and attenuation measurements, *J. Geophys. Res.*, **94**, 1953–1976, 1989.
- Woodward, R.L., and G. Masters, Calibration and data quality of the long period SRO/ASRO networks, 1977 – 1980, *Bull. Seismol. Soc. Am.*, **79**, 1972–1983, 1989.
- Masters, G., Low frequency seismology and the three-dimensional structure of the Earth, *Phil. Trans. R. Soc. London*, **A328**, 329–349, 1989.
- Smith, M.F., and G. Masters, The effect of Coriolis coupling of free oscillation multiplets on the determination of aspherical earth structure, *Geophys. Res. Lett.*, **16**, 263–266, 1989.
- Shearer, P.M., and G. Masters, The density and shear velocity contrast at the inner core boundary, *Geophys. J. Int.*, **102**, 491–498, 1990.
- Masters, T.G., and P.M. Shearer, Summary of seismological constraints on the structure of the Earth's core, *J. Geophys. Res.*, **95**, 21,691–21,695, 1990.
- Widmer, R., G. Masters, and F. Gilbert, Spherically symmetric attenuation within the Earth from normal mode data, *Geophys. J. Int.*, **104**, 541–553, 1991.
- Masters, G., Structure of the Earth: mantle and core, In: *Rev. Geophys. (U.S. National Report to IUGG)*, pp.671–679, 1991.
- Woodward, R.L., and G. Masters, Global upper mantle structure from long-period differential travel-times, *J. Geophys. Res.*, **96**, 6351–6377, 1991.
- Woodward, R.L., and G. Masters, Lower mantle structure from *ScS* – *S* differential travel times, *Nature*, **352**, 231–233, 1991.
- Shearer, P.M., and G. Masters, Global mapping of topography on the 660 km discontinuity, *Nature*, **355**, 791–796, 1992.
- Woodward, R.L., and G. Masters, Upper mantle structure from long-period differential travel times and free-oscillation data, *Geophys. J. Int.*, **109**, 275–293, 1992.
- King, S., and G. Masters, An inversion for radial viscosity structure using seismic tomography, *Geophys. Res. Lett.*, **19**, 1551–1554, 1992.
- Widmer, R. G. Masters, and F. Gilbert, Observably split multiplets – data analysis and interpretation in terms of large-scale aspherical structure, *Geophys. J. Int.*, **111**, 559–576, 1992.
- Widmer, R. W. Zürn, and G. Masters, Observations of low order toroidal modes from the 1989 Macquarie Rise event, *Geophys. J. Int.*, **111**, 226, 1992.
- Masters, G., Core models ring true, *Nature*, **366**, 629–630, 1993.
- Bhattacharyya, J., P. Shearer, and G. Masters, Inner core attenuation from PKP(BC) versus PKP(DF) waveforms, *Geophys. J. Int.*, **114**, 1–11, 1993.
- Sutton, P.J., P.F. Worcester, G. Masters, B.D. Cornuelle, and J.F. Lynch, Ocean mixed layers and acoustic pulse propagation in the Greenland Sea, *J. Acoust. Soc. Am.*, **94**, 1517–1526, 1993.
- Sutton, P.J., W.M.L. Morawitz, B.D. Cornuelle, G. Masters, and P.F. Worcester, Incorporation of acoustic normal mode data into tomographic inversions in the Greenland Sea, *J. Geophys. Res.*, **99**, 12,487–12,502, 1994.
- Scott, J.S., G. Masters, and F. Vernon, Three-dimensional velocity structure of the San Jacinto fault zone near Anza, California. Part I: *P*-waves, *Geophys. J. Int.*, **119**, 611–626, 1994.
- Laske, G., G. Masters, and W. Zürn, Frequency dependent polarization measurements of long period surface waves and their implications for global phase velocity maps, *Phys. Earth Planet. Int.*, **84**, 111–137, 1994.

- Masters, G., and R. Widmer, Free Oscillations: Frequencies and attenuations, In: *Global Earth Physics, A Handbook of Physical Constants*, Ed T.J. Ahrens, AGU, Washington, DC, pp.104–125, 1995.
- Masters, G., and P.M. Shearer, Seismic Models of the Earth: Elastic and anelastic, In: *Global Earth Physics, A Handbook of Physical Constants*, Ed T.J. Ahrens, AGU, Washington, DC, pp.88–103, 1995.
- Minster, J-B., N. Williams, T.G. Masters, J.F. Gilbert, and J.S. Haase, Application of evolutionary programming to earthquake hypocenter determination, In: *Evolutionary programming; Proceedings of the fourth annual conference on EP*, Eds J. McDonnell, R. Reynolds, and D.B. Fogel, MIT Press, Cambridge Mass, pp.3–17, 1995.
- Masters, G., and A.M. Dziewonski, Mantle and core studies, *Geotimes*, **41**, 46–47, 1996.
- Masters, G., S. Johnson, G. Laske, and H. Bolton, A shear-velocity model of the mantle, *Phil. Trans. R. Soc. Lond. A*, **354**, 1385–1411, 1996.
- Laske, G., and G. Masters, Constraints on global phase velocity maps from long-period polarization data, *J. Geophys. Res.*, **101**, 16,059–16,075, 1996.
- Bhattacharyya, J., G. Masters, and P.M. Shearer, Global lateral variations of shear wave attenuation in the upper mantle, *J. Geophys. Res.*, **101**, 22,273–22,289, 1996.
- Masters, G., and A.M. Dziewonski, Mantle and core studies, *Geotimes*, **42**, 59–60, 1997.
- Masters, G., Tracking slabs in the lower mantle, *Nature*, **386**, 558, 1997.
- Masters, G., Hess medal citation for Tom Ahrens, *EOS Trans. AGU*, **78**, 319, 1997.
- Laske, G., and G. Masters, A global digital map of sediment thickness, <http://mahi.ucsd.edu/Gabi/sediment.html>, 1997.
- Mooney, W.D., G. Laske, and G. Masters, CRUST 5.1: A global crustal model at 5° X 5°, *J. Geophys. Res.*, **103**, 727–747, 1998.
- Laske, G., and G. Masters, Surface-wave polarization data and global anisotropic structure, *Geophys. J. Int.*, **132**, 508–520, 1998.
- Masters, G., and K. Richards-Dinger, On the efficient calculation of ordinary and generalized spherical harmonics, *Geophys. J. Int.*, **135**, 307–309, 1998.
- G. Laske, and G. Masters, Limits on differential rotation of the inner core from an analysis of Earth's free oscillations, *Nature*, **402**, 66–69, 1999.
- Masters, G., G. Laske, and F. Gilbert, Autoregressive estimation of the splitting matrix of free oscillation multiplets, *Geophys. J. Int.*, **141**, 25–42, 2000.
- Masters, G., G. Laske, H. Bolton, and A. Dziewonski, The relative behavior of shear velocity, bulk sound speed, and compressional velocity in the mantle: implications for chemical and thermal structure, In: *Earth's Deep Interior*, AGU Monograph 117, Ed S. Karato, pp.63–87, 2000.
- Masters, G., G. Laske, and F. Gilbert, Matrix autoregressive analysis of free-oscillation coupling and splitting, *Geophys. J. Int.*, **143**, 478–489, 2000.
- Masters, G., G. Laske, and F. Gilbert, Large-scale Earth structure from analyses of free oscillation splitting and coupling, In: *Problems in geophysics for the new millenium*, Eds E. Boschi, G Ekstrom, A. Morelli, Editrice Compositori, Bologna, pp.63–87, 2000.
- Masters, G., SSA Medal citation for Adam Dziewonski, *Seis. Res. Lett.*, **71**, 457–458, 2000.
- Bolton, H., and G. Masters, Travel times of P and S from the global digital seismic networks: implications for the relative variation of P and S in the mantle, *J. Geophys. Res.*, **106**, 13,527–13540, 2001.
- Schulte-Pelkum, V., G. Masters, and P. Shearer, Upper mantle anisotropy from long-period P polarization, *J. Geophys. Res.*, **106**, 21,917–21,934, 2001.
- Laske, G. and G. Masters, The Earth's free oscillations and the differential rotation of the inner core, In: *Earth's Core*, *Geodynamics Series 31*, AGU, Eds V. Dehant et al., pp.5–21, 2003.
- Masters, G., and D. Gubbins, On the resolution of density within the Earth, *Phs. Earth. Planet. Int.*, **140**, 159–167, 2003.
- Gubbins, D., D. Alfe, G. Masters, D.G. Price, and M.J. Gillan, Can the Earth's dynamo run on heat alone?, *Geophys. J. Int.*, **155**, 609–622, 2003.
- Gubbins, D., D. Alfe, G. Masters, D.G. Price, and M.J. Gillan, Gross thermodynamics of two-component core convection, *Geophys. J. Int.*, **157**, 1407–1414, 2004.
- Montelli, R., G.Nolet, G. Masters, F.A. Dahlen, and S-H Hung, Global P and PP travelttime tomography: rays versus waves, *Geophys. J. Int.*, **158**, 637–654, 2004.
- Montelli, R., G.Nolet, F.A. Dahlen, G. Masters, E.R. Engdahl, and S-H Hung, Finite-frequency tomography reveals a variety of plumes in the mantle, *Science*, **303**, 338–343, 2004.

- Schubert, G., G. Masters, P. Olson, and P. Tackley, Superplumes or plume clusters?, *Phys. Earth. Planet. Int.*, **146**, 147–162, 2004 .
- Davis, P., M. Ishii, and G. Masters, An assessment of the accuracy of the GSN sensor response information, *Seism. Res. Lett.*, **76**, 678–683, 2005.
- Montelli, R., G. Nolet, F.A. Dahlen, and G. Masters, A catalog of deep mantle plumes: New results from finite frequency tomography, *Geochem. Geophys. Geosyst.*, **7**, Q11007, doi:10.1029/2006GC001248, 2006.
- Lawrence, J., P.M. Shearer, and G. Masters, Mapping attenuation beneath North America using waveform cross-correlation and cluster analysis, *Geophys. Res. Lett.*, **33**, L07315, doi:10.1029/2006GL025813, 2006.
- Masters, G., Core density, In: *Encyclopedia of Geomagnetism and Paleomagnetism*, Ed D. Gubbins, and E. Herrero-Bervera, Springer, pp.82–84, 2007.
- Houser, C., G. Masters, P. Shearer, and G. Laske, Shear and compressional models of the mantle from cluster analysis of long-period waveforms, *Geophys. J. Int.*, **174**, doi: 10.1111/j.1365-246X.2008.03763.x, 2008.
- Houser, C., G. Masters, M. Flanagan, and P. Shearer, Determination and analysis of long-wavelength transition zone structure using SS precursors, *Geophys. J. Int.*, **174**, doi: 10.1111/j.1365-246X.2008.03879.x, 2008.
- Gubbins, D., G. Masters and F. Nimmo, A thermochemical boundary layer at the base of Earth's outer core and independent estimate of core heat flux, *Geophys. J. Int.*, **174**, doi: 10.1111/j.1365-246X.2008.03719.x, 2008.
- Manners, U., and G. Masters, Analysis of core-mantle boundary structure using S and P diffracted waves, *Geophys. J. Int.*, , (in revision), 2009.
- Manners, U., Q. Liu, G. Masters, and J. Tromp, Modeling the lowermost mantle using diffracted phases and finite frequency kernels, *Geophys. J. Int.*, , (in revision), 2009.
- Manners, U., and G. Masters, Relations between shear velocity and bulk sound speed in the lower mantle, *Geophys. J. Int.*, , (in revision), 2009.
- Manners, U., and G. Masters, A comparison of methods for global teleseismic earthquake relocation, *Bull. Seism. Soc. Am.*, , (in revision), 2009.