

Stephanie E. Hampton Washington State University

@se_hampton s.hampton@wsu.edu

Marianne Moore

Scaling up ecology

eBird

Land Cover

Meteorology

MODIS – Remote sensing data

Steve Kelling, Bill Michener

2 tables

C:\Documents and Settings\hampton\My Documents\NCEAS Distributed Gradua Seminars\[Wash (res Lake Dec 15 Dont_Use.xls]Sheet1 Stable Isotope Data Sheet Sampling Site / Identifier: Wash Cresc Lake Peter's lab Don't use - old data Sample Type: Algal Washed Rocks Date: Dec. 16 Tray ID and Sequence: Tray 004 Reference statistics: SD for delta ¹³C = 0.07 SD for delta ¹⁵N = 0.15 Position SampleID Weight (mg) %C delta 13C delta 13C ca δN delta 15N delta 15N ca Spec. No. 38.27 -25.05 -24.59 3.47 25354 A1 4.12 ref 0.98 A2 03 ref 0.98 39.78 -25.00 -24.544.01 3.36 25356 А3 ref 0.98 40.37 -24.99-24.534.09 3.44 25358 A4 1.01 42.23 -25.06 -24.604.20 3.55 25360 Shore Avg Con ref 17 Α5 ALG01 3.05 1.88 -24.34-23.88 -1.65-2.3025362 -1.26-27.22 A6 -30.17 -29.71 0.22 25364 1.26 0.32 Lk Outlet Alg 3.06 31.55 0.87 Α7 -20.65 0.48 ALG03 2.91 6.85 -21.11 -0.97-1.6225366 **A8** ALG05 2.91 35.56 -28.05-27.592.30 0.59 -0.0625368 Α9 ALG07 3.04 33.49 -29.56 -29.10 1.68 0.79 0.14 25370 A10 ALG06 2.95 -27.32 -26.86 1.97 2.71 2.06 25372 41.17 В1 -27.04 0.99 25374 ALG04 3.01 43.74 -27.501.36 0.34 B2 ALG02 4.51 -22.68 -22.22 0.34 4.31 3.66 25376 3 ВЗ ALG01 2.99 1.59 -24.58 -24.12 0.15 -1.69-2.3425378 B4 ALG03 2.92 4.37 -21.06 -20.60 0.34 -1.52-2.1725380 **B**5 ALG07 2.9 33.58 -29.44 -28.98 1.74 0.62 -0.03 25382 B6 44.94 -25.00 -24.54 2.59 3.96 3.31 25384 1.01 **B7** -24.87 -24.41 2.37 3.68 25386 ref 0.99 42.28 4.33 В8 Lk Outlet Alg 3.04 31.43 -29.69 -29.23 1.07 0.95 0.30 25388 В9 ALG06 3.09 35.57 -27.26-26.80 1.96 2.79 2.14 25390 B10 ALG02 5.52 -22.31 -21.85 0.45 4.72 25392 3.05 4.07 C1 ALG04 2.98 37.90 -27.42 -26.96 1.36 1.21 0.56 25394 C2 ALG05 3.04 31.74 -27.93 -27.47 2.40 0.73 0.08 25396 C3 0.99 38.46 -25.09 -24.63 2.40 4.37 3.72 ref 25398 23.78 1.17

A personal example...

Highlighting as metadata

C:\Documents and Settings\hampton\My Documents\NCEAS Distributed Graduate Seminars\[Wash Cres Lake Dec 15 Dont Stable Isotope Data Sheet Sampling Site / Identifier: Wash Cresc Lake Peter's lab Don't use - old data Sample Type: Algal Washed Rocks Date: Dec. 16 Tray ID and Sequence: Tray 004 Reference statistics: SD for delta ¹³C = 0.07 SD for delta $^{\prime}N = 0.15$ Position SampleID Weight (mg) %C delta 13C delta 13C ca %N delta 15N elta 151 ca Spec. No. 38.27 -25.05 -24.59 A1 1.96 4.12 25354 ref 0.98 -25.00 A2 -24.54 2.03 ref 0.98 39.78 4.01 3.3 25356 **A3** ref 0.98 40.37 -24.99-24.532.04 4.09 25358 A4 1.01 42.23 -25.06 -24.60 2.17 4.20 25360 Shore Avg Con ref -2 A5 ALG01 3.05 1.88 -24.34-23.88 0.17 -1.6525362 -1.26-27.22A6 -30.17 -29.71 0.92 25364 1.26 0.32 Lk Outlet Ala 3.06 31.55 0.87 Α7 -20.65 62 ALG03 2.91 6.85 -21.11 0.48 -0.9 25366 **A8** ALG05 2.91 35.56 -28.05-27.592.30 0.5 25368 Α9 ALG07 3.04 33.49 -29.56 -29.10 1.68 25370 A10 ALG06 2.95 -27.32 -26.86 1.97 .06 25372 41.17 В1 .99 .34 25374 ALG04 3.01 43.74 -27.50-27.041.36 B2 ALG02 4.51 -22.68 -22.22 0.34 4.31 3.66 25376 3 ВЗ ALG01 2.99 1.59 -24.58 -24.12 0.15 -1.69 2.34 25378 B4 -2.17 25380 ALG03 2.92 4.37 -21.06 -20.60 0.34 -1.52**B**5 ALG07 2.9 33.58 -29.44 -28.98 1.74 0.62 -0.03 25382 **B6** 44.94 -25.00 -24.54 2.59 3.96 3.31 25384 1.01 **B7** -24.87 -24.41 2.37 3.68 ref 0.99 42.28 4.33 25386 В8 Lk Outlet Alg 3.04 31.43 -29.69 -29.23 1.07 0.95 0.30 25388 B9 ALG06 3.09 35.57 -27.26-26.80 1.96 2.79 2.14 25390 B10 ALG02 5.52 -22.31 -21.85 0.45 4.72 4.07 25392 3.05 C1 ALG04 2.98 37.90 -27.42 -26.96 1.36 1.21 0.56 25394 C2 ALG05 3.04 31.74 -27.93 -27.47 2.40 0.73 0.08 25396 C3 0.99 38.46 -25.09 -24.63 2.40 4.37 ref 3.72 25398 23.78 1.17

A personal example...

Random notes

Peter's lab
Washed Rocks

C:\Documents and Settings\hampton\My Documents\NCEAS Distributed Graduate Seminars\[Wash Cres Lake Dec 15 Dont_Use.xls]Sheet1
Stable Isotope Data Sheet

Sampling Site / Identifier: Wash Cresc Lake

Sample Type: Algal

Date: Dec. 16

Tray ID and Sequence: Tray 004

Reference statistics: SD for delta ¹³C = 0.07 SD for delta ¹⁵N = 0.15

Position	SampleID		Weight (mg)	%C	delta 13C	delta 13C_ca	%N	delta 15N	delta 15N_ca	Spec. No.	
41		ref	0.98	38.27	-25.05	-24.59	1.96	4.12	3.47	25354	
A2		ref	0.98	39.78	-25.00	-24.54	2.03	4.01	3.36	25356	
A3		ref	0.98	40.37	-24.99	-24.53	2.04	4.09	3.44	25358	ı
44		ref	1.01	42.23	-25.06	-24.60	2.17	4.20	3.55	25360	ı
4 5	ALG01		3.05	1.88	-24.34	-23.88	0.17	-1.65	-2.30	25362	C
46	Lk Outlet Alg		3.06	31.55	-30.17	-29.71	0.92	0.87	0.22	25364	
۱ 7	ALG03		2.91	6.85	-21.11	-20.65	0.48	-0.97	-1.62	25366	С
\ 8	ALG05		2.91	35.56	-28.05	-27.59	2.30	0.59	-0.06	25368	
۹9	ALG07		3.04	33.49	-29.56	-29.10	1.68	0.79	0.14	25370	
\10	ALG06		2.95	41.17	-27.32	-26.86	1.97	2.71	2.06	25372	
31	ALG04		3.01	43.74	-27.50	-27.04	1.36	0.99	0.34	25374	(
32	ALG02		3	4.51	-22.68	-22.22	0.34	4.31	3.66	25376	
33	ALG01		2.99	1.59	-24.58	-24.12	0.15	-1.69	-2.34	25378	C
34	ALG03		2.92	4.37	-21.06	-20.60	0.34	-1.52	-2.17	25380	C
35	ALG07		2.9	33.58	-29.44	-28.98	1.74	0.62	-0.03	25382	
36		ref	1.01	44.94	-25.00	-24.54	2.59	3.96	3.31	25384	ı
37		ref	0.99	42.28	-24.87	-24.41	2.37	4.33	3.68	25386	ı
38	Lk Outlet Alg		3.04	31.43	-29.69	-29.23	1.07	0.95	0.30	25388	
39	ALG06		3.09	35.57	-27.26	-26.80	1.96	2.79	2.14	25390	
310	ALG02		3.05	5.52	-22.31	-21.85	0.45	4.72	4.07	25392	
21	ALG04		2.98	37.90	-27.42	-26.96	1.36	1.21	0.56	25394	C
C2	ALG05		3.04	31.74	-27.93	-27.47	2.40	0.73	0.08	25396	
3		ref	0.99	38.46	-25.09	-24.63	2.40	4.37	3.72	25398	ı
				23.78			1.17				

Peter's lab

Washed Rocks

Don't use - old data

A personal example...

Wash Cres Lake Dec 15 Dont Use.xls

C:\Documents and Settings\hampton\My Documents\NCEAS Distributed Graduate Seminar \(\text{\Wash Cres Lake Dec 15 Dont_Use.xls} \) Sheet1

Stable Isotope Data Sheet

Sampling Site / Identifier: Wash Cresc Lake Sample Type: Algal

Date: Dec. 16

Tray ID and Sequence: Tray 004

Peter's lab Washed Rocks

Shore

-1.26 1.26 Don't use - old data

Avg Con -27.22

0.32

Reference statistics: SD for delta ¹³C = 0.07 SD for delta ¹⁵N = 0.15

Position	SampleID		Weight (mg)	%C	delta 13C	delta 13C_ca	%N	delta 15N	delta 15N_ca	Spec. No.	
A1		ref	0.98	38.27	-25.05	-24.59	1.96	4.12	3.47	25354	
A2		ref	0.98	39.78	-25.00	-24.54	2.03	4.01	3.36	25356	
A3		ref	0.98	40.37	-24.99	-24.53	2.04	4.09	3.44	25358	
A4		ref	1.01	42.23	-25.06	-24.60	2.17	4.20	3.55	25360	
A5	ALG01		3.05	1.88	-24.34	-23.88	0.17	-1.65	-2.30	25362	С
A6	Lk Outlet Alg		3.06	31.55	-30.17	-29.71	0.92	0.87	0.22	25364	
A7	ALG03		2.91	6.85	-21.11	-20.65	0.48	-0.97	-1.62	25366	С
A8	ALG05		2.91	35.56	-28.05	-27.59	2.30	0.59	-0.06	25368	
A9	ALG07		3.04	33.49	-29.56	-29.10	1.68	0.79	0.14	25370	
A10	ALG06		2.95	41.17	-27.32	-26.86	1.97	2.71	2.06	25372	
B1	ALG04		3.01	43.74	-27.50	-27.04	1.36	0.99	0.34	25374	С
B2	ALG02		3	4.51	-22.68	-22.22	0.34	4.31	3.66	25376	
B3	ALG01		2.99	1.59	-24.58	-24.12	0.15	-1.69	-2.34	25378	С
B4	ALG03		2.92	4.37	-21.06	-20.60	0.34	-1.52	-2.17	25380	С
B5	ALG07		2.9	33.58	-29.44	-28.98	1.74	0.62	-0.03	25382	
B6		ref	1.01	44.94	-25.00	-24.54	2.59	3.96	3.31	25384	
B7		ref	0.99	42.28	-24.87	-24.41	2.37	4.33	3.68	25386	
B8	Lk Outlet Alg		3.04	31.43	-29.69	-29.23	1.07	0.95	0.30	25388	
B9	ALG06		3.09	35.57	-27.26	-26.80	1.96	2.79	2.14	25390	
B10	ALG02		3.05	5.52	-22.31	-21.85	0.45	4.72	4.07	25392	
C1	ALG04		2.98	37.90	-27.42	-26.96	1.36	1.21	0.56	25394	С
C2	ALG05		3.04	31.74	-27.93	-27.47	2.40	0.73	0.08	25396	
C3		ref	0.99	38.46	-25.09	-24.63	2.40	4.37	3.72	25398	
				23.78			1.17				

A personal example...

Stable Isotope Data Sheet

Sampling Site / Identifier: Wash Cresc Lake

Sample Type: Algal

Date: Dec. 16
Tray ID and Sequence: Tray 004

in and Sequence. Tray o

Reference statistics: SD for delta 13 C = 0.07 SD for delta 15 N = 0.15

Peter's lab Washed Rocks Don't use - old data

Position	SampleID		Weight (mg)	%C	delta 13C	delta 13C_ca	%N	delta 15N	delta 15N_ca	Spec. No.	
A1		ref	0.98	38.27	-25.05	-24.59	1.96	4.12	3.47	25354	
A2		ref	0.98	39.78	-25.00	-24.54	2.03	4.01	3.36	25356	
A3		ref	0.98	40.37	-24.99	-24.53	2.04	4.09	3.44	25358	
A4		ref	1.01	42.23	-25.06	-24.60	2.17	4.20	3.55	25360	

Shore	Avg Con

AT		ret	0.98
A2		ref	0.98
A3		ref	0.98
A4		ref	1.01
A5	ALG01		3.05
A6	Lk Outlet Alg		3.06
A7	ALG03		2.91
A8	ALG05		2.91
A9	ALG07		3.04
A10	ALG06		2.95
B1	ALG04		3.01
B2	ALG02		3
B3	ALG01		2.99
B4	ALG03		2.92
B5	ALG07		2.9
B6		ref	1.01
B7		ref	0.99
B8	Lk Outlet Alg		3.04
B9	ALG06		3.09
B10	ALG02		3.05
C1	ALG04		2.98
C2	ALG05		3.04
C3		ref	0.99

SampleID	_ALG03	ALG05	ALG07	ALG06	ALG04	ALG02	ALG01	ALG03	ALG07
Weight (mg)	2.91	2.91	3.04	2.95	3.01	3	2.99	2.92	2.9
%C	6.85	35.56	33.49	41.17	43.74	4.51	1.59	4.37	33.58
delta 13C delta 13C_ca	-21.11 -20.65	-28.05 -27.59	-29.56 -29.10	-27.32 -26.86	-27.50 -27.04	-22.68 -22.22	-24.58 -24.12	-21.06 -20.60	-29.44 -28.98
%N	0.48	2.30	1.68	1.97	1.36	0.34	0.15	0.34	1.74
delta 15N delta 15N_ca	0.97 1.62	0.59 -0.06	0.79 0.14	2.71 2.06	0.99 0.34	4.31 3.66	-1.69 -2.34	-1.52 -2.17	0.62 -0.03

Good data are: Standardized

Wim Van Egmond

IRRI Photo Ariel Javellana CC BY-NC-SA 2.0

Good data are: Recorded close to source

Good data are: Well documented

Good data are: Machine readable

Luigi Rosa CC BY-SA 2.0

	· 437	TEMPC
Cariat	ď	11.5
Script + .csv	15	7.6
	10	14.8
	5	17.6
## circumBaikal zoop building on Marianne Moore's CircumZoopBase1 31 2013	8	7.8
· · · · · · · · · · · · · · · · · · ·	16	16.3
### Using Lizzie Wolkovich ZoopDataCleanUp.R as base ####	1	15.9
## S. Hampton 2013-07-27	17	14.7
## K. Woo 2013-0730 added in merge with diff key	7	12.6
## modified by S. Hampton 2013-07-31 to just add S. Hampton's full zoop key from Station 1	7	16.1
	13	15.7
## to the files that circumBaikal_zoop.R generates	16	14.5
rm=list(ls())	10	9.4
	9	9.8
## Read in the data ##	3	16.7
	1	7.9
zoopdata <- read.csv("circumBaikal_zeroInclude_DupesAveraged.csv", header=TRUE,	9	17.1
stringsAsFactors=FALSE)	15	13.6
head(zoopdata)	8	17.3 9.7
	S Q	13.4
### Create machine-readable dates ##	1	11.4
	16	12.7
zoopdata\$Date <- as.Date(zoopdata\$Date, "%Y-%m-%d")	2	14.8
head(zoopdata)	1	9.7
	13	15.6
#Make sure that abundance is numeric and codes are characters	5	7.5
	6	11.7
zoopdata\$Code.of.species <- as.character(zoopdata\$Code.of.species)	3	14.6
sum(zoopdata\$Code.of.species) #this should cause an error	9	15.6
zoopdata\$Number <- as.numeric(zoopdata\$Number)	9	13.8
head(zoopdata)	16	16.5
sum(zoopdata\$Number)	11	11.1
Sum(200puata@number)	9	13.1
	9	7.8
# 437 and 438 are codes for Eubosmina longispina young and adult respectively,	11	14.9
# they are the same as #433 and #434 (Bosmina longispina)	1	12.7
and y and and a more and more (= common tengrepomes)	6	12.9
	15	
	15	15.3

Share and protect

