CZO Metadata Worksheet

	Data File Name

	SITE_Air Temperature_YEAR_Raw Compiled.dat

	Date Prepared

	3/11/2011

	Descriptive Title

	Real Time Air Temperature Data

	Update Frequency

	Monthly

	Abstract

	The Real-Time Soil Moisture Monitoring Network provides integrated observation of water, energy and temperature in the soils of the Shale Hills Susquehanna Critical Zone Observatory watershed. Air temperature is measured at 4 sites with internal sensors in the CR1000 data loggers.

	Investigator
Contact Info

	Dr. Henry Lin, Crop and Soil Science, The Pennsylvania State University, 444 Agricultural Sciences and Industries Building, University Park, PA. 814-865-6726 henry.lin@psu.edu

	Data Value Descriptions

	11_Air Temperature_YEAR_RawCompiled
· COL1: label = Day of year, UTCOffset=-4, TimeZone=EST.
· COL2: label = Decimal time of day, UTCOffset=-4, TimeZone=EST.
· COL3: label = AirTemperature, Units = oC, TimeSupport = 10 min, Offset = 120 cm

12_Air Temperature_YEAR_RawCompiled
· COL1: label = Day of year, UTCOffset=-4, TimeZone=EST.
· COL2: label = Decimal time of day, UTCOffset=-4, TimeZone=EST.
· COL3: label = AirTemperature, Units = oC, TimeSupport = 10 min, Offset = 120 cm

51_Air Temperature_YEAR_RawCompiled
· COL1: label = Day of year, UTCOffset=-4, TimeZone=EST.
· COL2: label = Decimal time of day, UTCOffset=-4, TimeZone=EST
· COL3: label = AirTemperature, Units = C, TimeSupport = 10 min, Offset = 95cm

60_Air Temperature_YEAR_RawCompiled
· COL1: label = Day of year, UTCOffset=-4, TimeZone=EST.
· COL2: label = Decimal time of day, UTCOffset=-4, TimeZone=EST.
· COL3: label = AirTemperature, Units = oC, TimeSupport = 10 min, Offset = 120 cm

	Keywords

	Soil, water, hydrology, hydropedology, soil science, air temperature

	Methods

	Air temperature is measured with internal sensors in the CR1000 data loggers campbellsci.com

	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.

	Publications

	1. Graham, C., and H.S. Lin. 2011. Controls and frequency of preferential flow occurrence at the Shale Hills Critical Zone Observatory: A 175 event analysis of soil moisture response to precipitation. Submitted to Vadose Zone Journal (in press).
2. Takagi, K. and H.S. Lin. 2011. Temporal Evolution of Soil Moisture Spatial Variability in the Shale Hills Catchment. Submitted to Vadose Zone Journal.
3. Takagi, K. and H.S. Lin. 2011. Soil-Terrain Attributes in Relation to Surface and Subsurface Soil Moisture in the Shale Hills Catchment. Submitted to Geoderma.
4. Andrews, D.M., H.S. Lin, Q. Zhu, L. Jin, and S.L. Brantley. 2011. Dissolved organic carbon export and soil carbon storage in the Shale Hills Critical Zone Observatory. Submitted to Vadose Zone Journal.
5. Jin, L., D. M. Andrews, G. H. Holmes, C. J. Duffy, H.S. Lin, and S. L. Brantley. 2011. Water chemistry reflects hydrological controls on weathering in the Shale Hills Critical Zone Observatory. Submitted to Vadose Zone Journal.
6. Zhang, J. H.S. Lin, and J. Doolittle. 2011. Subsurface Lateral Flow as Revealed by Combined Ground Penetrating Radar and Real-Time Soil Moisture Monitoring. Submitted to Hydrological Processes.
7. Zhu, Q., and H.S. Lin. 2010. Interpolation of soil properties based on combined information of spatial structure, sample size and auxiliary variables. Pedosphere 20:594-606.
8. Lin, H.S., and X.B. Zhou. 2008. Evidence of Subsurface Preferential Flow Using Soil Hydrologic Monitoring in the Shale Hills Catchment. European J. of Soil Science 59:34–49.
9. Lin, H.S. 2006. Temporal stability of soil moisture spatial pattern and subsurface preferential flow pathways in the Shale Hills Catchment. Vadose Zone Journal 5:317-340.
10. Lin, H.S., W. Kogelmann, C. Walker, and M.A. Bruns. 2006. Soil moisture patterns in a forested catchment: A hydropedological perspective. Geoderma 131:345-368.

	Data Use Notes

[bookmark: _GoBack]
	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.

