About DataSheets

A DataSheet concisely describes a particular scientific data set in a way that is useful to people who are interested in learning from or teaching with the data.

DataSheets highlight the connections between data sets and specific topics in science; they also explicate how to acquire, interpret, and analyze the data. Information is presented at a level appropriate for those who don’t have specialized knowledge of the discipline in which the data are commonly used. The sheets are designed to support novice or out-of-field data users by providing them with the knowledge necessary to obtain and use data appropriately for scientific explorations. DataSheets also provide the meanings for acronyms and other jargon that users are likely to encounter, and include links to journal articles and educational resources that cite or use the data.

DataSheets are divided into specific sections (fields), each with a well-defined structure and guidelines for content. The goal of this structure is to ensure consistency across the range of DataSheets, enabling users to explore a wide variety of data sets in an efficient manner.

The Data Access Working Group has recommended that DataSheets be generated for the broad range of Earth science data sets and catalogued into digital libraries as a way to make these data more accessible to the educational community. A growing collection of DataSheets is available at http://serc.carleton.edu/usingdata/browse_sheets.html
Generating DataSheets

This document describes all the fields of a DataSheet and gives an example entry for each one. Enter information into the template for a single data set. Save the completed template document by appending the dataset name to the current file name. Once you’ve filled in as many fields as possible, email the document to LuAnn_Dahlman@terc.edu. Staff at the Science Education Resource Center (SERC) at Carleton College will use the information you provide to generate a web-accessible DataSheet.

DataSheet Template

Author(s)
Indicate who prepared the DataSheet and also acknowledge experts consulted or interviewed in the process of preparing the DataSheet.

Example:

This DataSheet was created by Heather Rissler of SERC in consultation with Bryan Dias of the Reef Environmental Education Foundation.

	Author(s)

	Neal Lott, Matt Menne, Glen Reid

DataSheet title

Enter the title for the DataSheet in one of the following formats:

A. Exploring ‘x’ using ‘y’ data (where x is a topic and y is the source or type of data).

Example: Exploring Population Dynamics using National Marine Mammal Laboratory Data.

B. Exploring ‘x’ data (where x is the data source and/or type)

Example: Exploring USGS streamflow data

	DataSheet Title

	 NOAA/NCDC Global Summary of Day Climate Data

URLs

List 2 URLs and link text for each:

1) link to the homepage of the data site and

2) direct link to the data access point

Example:

	Homepage URL
	http://www.ncdc.noaa.gov/paleo/education.html

	Link text
	Homepage for World Data Center for Paleoclimatology Data

	Data Access URL
	http://www.ncdc.noaa.gov/paleo/pubs/linsley2000/linsley2000.html

	Link text
	Access Coral Radioisotope Data

	Homepage URL

	http://cdo.ncdc.noaa.gov/CDO/dataproduct

	Link text (generally the name of the page)
	Climate Data Online

	Data access URL

	http://cdo.ncdc.noaa.gov/CDO/dataproduct and http://gis.ncdc.noaa.gov for interactive access.
http://www.ncdc.noaa.gov/cgi-bin/res40.pl?page=gsod.html -

provides simple ftp file download capability.

	Link text (generally “Access x data” where x is the data source or type of data)
	Access global summary of day climatological data from NOAA.

Data Description
Give a brief description of the data including how they are presented and their geospatial and/or temporal extent. Give enough information for users to decide whether they are interested in exploring the data set.

Example:

The site provides processed data in graphical form illustrating salinity, temperature, fluorescence, and density of ocean water for a transect station in the Gulf of Mexico near Sarasota Springs, FL.

	Data Description

	Global summary of day data for 18 surface meteorological elements are derived from the synoptic/hourly observations contained in USAF DATSAV3 Surface data and Federal Climate Complex Integrated Surface Data (ISD). Historical data are generally available for 1929 to

the present, with data from 1973 to the present being the most complete. Over 9000 stations' data are typically available.

The 18 parameters and units/resolution are:

Mean temperature (.1 Fahrenheit)

Mean dew point (.1 Fahrenheit)

Mean sea level pressure (.1 mb)

Mean station pressure (.1 mb)

Mean visibility (.1 miles)

Mean wind speed (.1 knots)

Maximum sustained wind speed (.1 knots)

Maximum wind gust (.1 knots)

Maximum temperature (.1 Fahrenheit)

Minimum temperature (.1 Fahrenheit)

Precipitation amount (.01 inches)

Snow depth (.1 inches)

Indicator for occurrence of: Fog

 Rain or Drizzle

 Snow or Ice Pellets

 Hail

 Thunder

 Tornado/Funnel Cloud

Graphic Representation of Data

When possible, give the URL to a non-copyrighted graphic that shows what the data product available at the direct link to data site looks like. If no graphic is readily available, list simple directions for producing a visible picture of the data.

Example:

	Image URL
	http://nwis.waterdata.usgs.gov/nwis/peak/?site_no=02037500

	Image Credit
	Map of annual peak streamflow for the James River near Richmond, VA. Map generated using USGS historical streamflow data.

	Image URL
	http://gis.ncdc.noaa.gov

	Image Credit

	GIS-generated map image of station locations.

Use and relevance

This section should discuss the importance of the data. It should concisely describe how scientists use this data including what questions it helps answer, and how it helps answer them. It should describe why those questions are important to science as well as their relationship to issues effecting society more broadly.

Example:

The Mote Marine Laboratory Phytoplankton Ecology Program focuses on microscopic plants in the oceans, many of which produce harmful toxins. The program has a particular focus on the marine dinoflagellate Karenia brevis which is responsible for the Florida red tide. Eating red tide infected shellfish can be fatal to humans. Red tides are controlled by a variety of factors including nutrient availability and viral infections (see Review). Scientists use data generated from the Phytoplankton Ecology Program to better understand conditions under which red tide blooms develop.

	Use and relevance

	The data are used in numerous applications in private industry, education, research, and climatological studies. An example would be agricultural production estimates for foreign countries.

Data type

Describe the nature of the data (e.g. raw, processed, modeled) and how the data is presented (e.g. graphically, tab-delineated text file).

Example:

Raw data is processed and represented as graphic images in GIF format. Annual images for each measured parameter are available for the years 1998 to 2004.

	Data type

	The data are processed through extensive “decode” (from raw data into standard format), quality control, and summarization software, into the final global summary of day product. For additional details concerning the ISD (data source) for this product, see:

http://www.ncdc.noaa.gov/oa/climate/isd/index.php

Accessing data

Explain how to obtain the data. This should include specific guidance on how to find the data within the site and what exactly will be available when they reach the data.

Example:

Users select dates for which they want data and click links to access a GIF file. The GIF images show processed data as maps that illustrate transects and vertical profiles.

	Accessing data

	http://gis.ncdc.noaa.gov and http://cdo.ncdc.noaa.gov/CDO/dataproduct provide user-friendly access via GIS Services and via a WWW GUI. In either case, the user selects the region or country desired, then follows the instructions provided to select the desired time period.

Visualizing data
Suggest ways in which users can manipulate the data to generate visualizations. To leave the door open for innovative exploration, be explicit that each suggestion is only ‘one way’ to visualize the data (unless the nature of the data is such that only one process will work).

Example:

One way that users can process this data is to create graphs from the raw data. The raw data are provided in HTML tabular format and tab delineated text files; these can be imported into a spreadsheet application such as Excel. Graphs could be used to visualize changes in streamflow over time and to display the relationship between gage height and streamflow. This data set could be combined with precipitation data sets to create graphical representations of streamflow-precipitation relationships.

	Visualizing data

	The online system allows graphing of any station’s data for any selected time period. The graph can be manipulated in various ways using the interface. User “help” is provided.

Acronyms, Initials, and Jargon

List and define obscure acronyms, initials, or discipline-specific jargon users will encounter.

Example: RAMP = Radarsat Antarctic Mapping Project

	Acronyms, initials, or jargon

	GSOD = global summary of day
ISD = integrated surface data

Data tools

List and briefly describe data manipulation tools (software) that can be used to work with the data, including any tools that are integrated into the site. When possible, provide information on obtaining the tools and links to relevant tutorials and tool documentation.

Example (for Data tools)

The USGS site does not provide tools for data manipulation. Raw data can be downloaded and imported into a spreadsheet application (stet) for further processing.

(Seems like simply including links to tutorials (like above), and listing them again in the Ed. Resources area might work here)

The Starting Point site provides a tutorial for using Excel. Surf your Watershed: An example from Integrating Research and Education that guides users through the EPA's Surf your Watershed tool, which incorporates data from multiple sites, including USGS streamflow data.

	Data Tools

	ESRI GIS software

Collection methods
This section should provide details on how the data are collected (including information on instrumentation, transmission of data, and post-processing of data).

Example:

Collection methods have varied historically. The U.S. Geological Survey uses stream-gaging systems to measure water height, with data being transmitted to stations via telephone or satellite. Manual methods for directly measuring or inferring streamflow (discharge) data from gage height have been replaced by Acoustic Doppler current profilers that use sound waves to measure velocity, depth, and path (which are used to calculate streamflow rates).

	Collection Methods

	This product is based on data exchanged under the World Meteorological Organization (WMO) World Weather Watch Program according to WMO Resolution 40 (Cg-XII). The input data used in building these daily summaries are the Integrated Surface Data (ISD), which includes global data obtained from the USAF Climatology Center, located in the Federal Climate Complex with NCDC, along with other data sources. The latest daily summary data are normally available 1-2 days after the date-time of the observations used in the daily summaries.

Sources of error
This section should describe limitations and sources of error related to data collection and processing as well as limits inherent in any underlying model or representation (e.g. there may be factors relevant to the underlying scientific question that the data set does not explicitly address). It should indicate how these limits circumscribe the applicability of the data set and conclusions drawn from it. When applicable, provide a link to a section of the data site or a reference to a paper discussing error in the particular data set.

Example:

Limits to the accuracy of these data vary historically: current methods for directly measuring discharge are generally more accurate than the historical inference of this parameter. The article ‘Stream Flow Measurement and Data Dissemination Improve’ (link) discusses issues related to streamflow data quality.

	Sources of Error

	There are a number of sources of error including: Variations in reporting practices by country and unannounced changes in those practices (resulting in “decode” errors), typographical errors by the observer for those sites making manual observations, observers not adequately trained, instrumentation errors such as equipment not properly maintained, and transmission circuit problems resulting in ‘garbled’ data.
As for quality control (QC), the input data undergo extensive

automated QC to correctly 'decode' as much of the synoptic data as

possible, and to eliminate many of the random errors found in the

original data. Then, these data are QC'ed further as the summary of

day data are derived. However, we expect that a very small % of the

errors will remain in the summary of day data.

Research Articles about the data
List up to 5 key references for research articles which use or are about the data set. When applicable, this would include a link to a bibliography of the data set can be provided.

Example:

A bibliography (link) is available that highlights publications from the Broadband Seismic Data Collection Center.

	Research Articles

	For articles pertaining to the ISD data used in building this product:
http://www.ncdc.noaa.gov/oa/climate/isd/index.php

Scientific resources

List known scientific resources that refer to the data set. Include review articles or research articles that discuss topics and/or concepts related to the data set or similar data sets. These articles should be relevant to users who are working with the data set and need additional background on the related science.

Example:

· 'Earthquake prediction: A seismic shift in thinking' is an article from Nature that discusses the debate regarding accuracy in predicting earthquakes.

· 'Mantle Convection and Plate Tectonics: Toward an Integrated Physical and Chemical Theory' is an article from Science that reviews the physics of plate tectonics.

	Scientific Resources

	http://www.ncdc.noaa.gov/oa/climate/isd/index.php

Use in Teaching and Learning
Give a generalized heading for the Science Topics and Data-use skills sections. Use a sentence of the form: This data can be used to teach or learn the following topics and skills in ‘x’ (where ‘x’ is one or more disciplinary area).

Example:

This data can be used to teach or learn the following topics and skills in physical or environmental oceanography:

	Use in Teaching and learning

	 The data and related tools can be used to teach general science or computer-science skills at the high school or college level, though college level is more appropriate. This can be skills related to meteorology, geography, climatology, and GIS skills.

Science Topics

List specific science topics that might be addressed by exploring the data set. Topics are issues or questions that can typically be addressed within one or two lecture periods or less. Links to known classroom activities that use this data set should be provided beneath the corresponding topic. These activities should also be listed again in the ‘Education Resources’ section.

Example:

· Harmful algal bloom dynamics and prediction methods

· Temperature-depth relationships

· Relationships between temperature, salinity, and density

· Understanding the use of CTD casts in making oceanographic measurements

	Teaching Topics

	Examples:
· Finding climate data via a GIS interface and using the data in a GIS environment.

· Determine the availability of climate data in the Arctic by latitude/longitude “squares” and the variation over time.

· Perform a color-contour analysis of climate data in the Arctic for a specific date – eg, for temperature.

Data-use skills

List specific data-use skills that student may exercise in working with the data set. Links to known activities that can be used to teach these skills in the context of this data set should be provided beneath the relevant skill. These activities should also be listed again in the ‘Education Resources’ section.

Example:

· Using data to make hypotheses about factors that may induce algal blooms

· Using hypotheses to make predictions about factors leading to algal blooms and testing these predictions

· Using the data to make visualizations of temporal changes

· Interpreting transect and vertical profile data and their representation on maps

	Data-use Skills

	Examples:
· Using data to perform trend analysis through time, to determine periods of warming, cooling, increasing precipitation, etc.

· Visualizing data and determining various tools that can be used with the data.

Education resources

List known educational resources that refer to or utilize this data set. These include references to papers or links to websites that describe instances of using the data in learning activities. These resources are also included with the appropriate skills and topics in the “Use in Teaching” Section.

Example:

'Education and Outreach Based on Data from the Anza Seismic Network in Southern California' is an article from Seismological Research Letters that describes collaborations amongst scientists and the community to provide earthquake education for the public and local school communities.

	Education Resources

	

Pedagogic resources

Address pedagogical concerns relevant to working with the data of this type. List references to papers and links that describe activities or pedagogical approaches used to cover science topics addressed by the data set.

Example:

· The Broadband Seismic Data Collection Center maintains an education section with activities of relevance to students and teachers.

· The Earth Exploration Toolbook has a chapter on Investigating Earthquakes: GIS Mapping and Analysis that uses USGS and IRIS data to conduct GIS analyses. Users interpret earthquake distribution and activity and analyze the potential for predicting future earthquakes.

	Pedagogic Resources

	

Other related links

List additional websites that refer to the data set but don’t fit within other sections.

Example:

· The Seismological Society of America (link) website contains information on earthquakes and a collection of issues related to teaching about earthquakes.

· The USGS Earthquakes Hazard Program (link) provides earthquake data and educational activities.

· An earthquake preparedness fact sheet (link) is available from FEMA.

	Other related links

	

Comments on the DataSheet Template

This template for generating DataSheets are still in a formative stage. Your comments on the content as well as the usability of the document will be valuable. Please comment on the following:

· Were the descriptions of the information to include in each field clear? Did the examples provide sufficient clarity?

· Was anything missing? Did you have information about the dataset that you didn’t find a place to include?

	Comments on the DataSheet template

	

