[bookmark: _GoBack]SSHCZO Metadata Worksheet

	Data File Name

	CZO Shale Hills Run Transects 2014 final data.xlsx

	Date Prepared

	Sept 30, 2015

	Descriptive Title

	Vegetation, soil organic layer, and rock cover measurements

	Update Frequency

	None planned

	Abstract

	Raw field data collected in the Shale Hills catchment, including measures of vegetation, soil organic layer, and rock cover. Vegetation measurements include tree species and size, understory vegetation, and ground cover. Soil organic layer measurements include O horizon and coarse woody debris. Rock cover measurements include percent rock cover and size of rocks. Measurements were taken along transects parallel to the contour.

	Investigator
Contact Info

	Margot Kaye, Department of Ecosystem Science and Management, 303 Forest Resources Building, mwk12@psu.edu, (814) 865-4841.

	Data Value Descriptions

	Tab: > 10cm dbh trees
Column name:
Site: Shale Hills
Topo position: ridge, midslope, or valley floor/toe slope
Slope: north or south
Transect: number of 10 X 100-m transect at the topographic position
Start: annotation for starting point of transect
End: annotation for end point of transect
Species: tree species code
DBH (cm): diameter and breast height
Distance on Transect (m): distance of tree from the start of the transect
Distance from transect line (m): distance of tree from the transect line
Tree tag number: unique number given to each tree >10cm dbh measured within the 10 x 100 m transect
Tree: tally of trees measured in transect
Basal area: calculated from DBH measurement = (DBH/2)2*π
Tab: rocksoillitter
Columns
Site, Slope, Topoposition: same as previous tab
Date: season and year
Transect, Start, End, Distance on Transect: same as previous tab
R/S/L: Rock, Soil, or Litter classification for point on transect
Tab: understory veg
Columns
Site, Topoposition, Slope, Transect, Start, End, Distance on Transect (M): same as first tab
Understory plant species: plant species at point intercepts along transect, 0-2m in height.
Tab: rocks
Columns
Site, Topoposition, Slope, Transect, Start, End, Distance on Transect (M): same as first tab
Rock length (cm), Rock width, Rock height: measurements taken on five rocks near the point on the transect that are representative of rocks in area
Tab: woody debris
Columns
Site, Topo position, Transect, Start, End: same as first tab
Aspect: direction slope is facing
Segment: segment of transect where measurements were collected
1hr: tally of one-hour fuels intercepting transect, up to 2m height. Blank cells means data were not collected for fuel class in that segment
10hr: tally of 10-hour fuels intercepting transect, up to 2m height.
100hr: tally of 100-hour fuels intercepting transect, up to 2m height.
1000hr: 1000-hour fuel intercepted by transect. Subsequent columns are measurements taken on the 1000-hour fuel.
Spp: species, recorded if possible, if not classified as hardwood or softwood
Azimuth: direction fuel is lying
Distance on line (m): where fuel intercept transect
Length (m): length of the fuel
Diameter (cm): diameter of fuel where it crosses the transect
Decay class: classification from Browns Fuels Trasects

	Keywords

	Vegetation transect, rock cover, rock size, coarse woody debris

	Methods

	From Brantley et al. 2015, in review:
The objective of our ground-based vegetation sampling in the……subcatchment was to capture spatial variability in vegetation across the catena (ridge top, midslope, and valley floor positions) and provide the infrastructure for re-measurement of vegetation to capture temporal variability, with the ultimate goal of quantifying the contribution of vegetation to WEGSS fluxes. Vegetation was sampled in four linear transects parallel to the slope contour at the same four topographic positions as soil pits from the catena; ….ridge top…..midslope…… valley floor…. Each vegetation transect was 10-m wide (i.e. along the direction perpendicular to the valley axis) and 700-1400 m long (i.e. parallel to valley axis). Measurements along transects yielded vegetation and forest floor cover data for 4.1 ha in the subcatchment. In that area 2241 trees > 10 cm diameter at breast height were measured, mapped, and permanently tagged. Understory vegetation composition was measured at 5-m point intervals along transects and course woody debris measured in 25-m planar transects parallel to the main transect, spaced every 100-m. Based on our interest in relating geomorphology and vegetation dynamics, the size of the five largest exposed rocks was recorded very 25-m by measuring their 1st, 2nd and 3rd axes. Forest floor cover was classified as rock, bare soil, or leaf litter at point intercepts every 1 m along the transect.

	Sites
	Shale Hills catchment

	Publications

	Discussion paper under review at Earth Surface Dynamics: Brantley, S. L., DiBiase, R., Russo, T., Shi, Y., Lin, H., Davis, K. J., Kaye, M., Hill, L., Kaye, J., Neal, A. L., Eissenstat, D., Hoagland, B., and Dere, A. L.: Designing a suite of measurements to understand the critical zone, Earth Surf. Dynam. Discuss., 3, 1005-1059, doi:10.5194/esurfd-3-1005-2015, 2015.

	Citation

	The following acknowledgment should accompany any publication or citation of these data: Logistical support and/or data were provided by the NSF-supported Shale Hills Susquehanna Critical Zone Observatory.

	Data Use Notes

	The user of Shale Hills Susquehanna CZO data agrees to provide proper acknowledgment with each usage of the data. Citation of the name(s) of the investigator(s) responsible for the data set, in addition to the generic statement above, constitutes proper acknowledgment. Author(s) (including Shale Hills Susquehanna CZO investigators) of published material that makes use of previously unpublished Shale Hills Susquehanna CZO data agree to provide the Shale Hills Susquehanna CZO data manager with four (4) copies (preferably reprints) of that material for binding as soon as it becomes available. The user of Shale Hills Susquehanna CZO data agrees not to resell or redistribute shared data. The user of these data should be aware that, while efforts have been taken to ensure that these data are of the highest quality, there is no guarantee of perfection for the data contained herein and the possibility of errors exists. These data are defined as either public or private, such that a password may be required for access.

