
1

The PROFOUND R-package: ProfoundData
Ramiro Silveyra Gonzalez, Christopher Reyer, Friedrich Bohn, Florian Hartig

For questions please contact reyer@pik-potsdam.de

ProfoundData is part of the following data publication and should be cited like:

Reyer, C.; Silveyra Gonzalez, R.; Dolos, K.; Hartig, F.; Hauf, Y.; Noack, M.; Lasch-Born, P.; Rötzer, T.; Pretzsch, H.;
Meesenburg, H.; Fleck, S.; Wagner, M.; Bolte, A.; Sanders, T.; Kolari, P.; Mäkelä, A.; Vesala, T.; Mammarella, I.;
Pumpanen, J.; Matteucci, G.; Collalti, A.; D’Andrea, E.; Krupkova, L.; Krejza, J.; Ibrom, A.; Pilegaard, K.; Loustau,
D.; Bonnefond, J.-M.; Berbigier, P.; Picart, D.; Lafont, S.; Dietze, M.; Cameron, D.; Vieno, M.; Tian, H.; Palacios,
A.; Cicuendez, V.; Recuero, L.; Büchner, M.; Wieze, K.; Lange, S.; Volkholz, J.; Kim, H.; Horemans, J.; Martel, S.;
Bohn, F.; Sheffield, J.; Steinkamp, J.; Suckow, F.; Vega del Valle, I.; Weedon, G.; Chikalanov, A.; Frieler, K. (2019)
The PROFOUND database for evaluating vegetation models and simulating climate impacts on forests. V.
0.1.12. GFZ Data Services. http://doi.org/10.5880/PIK.2019.008

Data are licenced under:

Creative Commons Attribution-NonCommercial 4.0 International Licence (CC BY-NC 4.0)

2019-05-22

Contents
ProfoundData R-package: using the PROFOUND database from R .. 3

First Steps ... 4

Package requriments .. 4

Database connection .. 4

Exploring the database ... 5

The browseData function .. 5

The summarizeData function ... 8

Data overviews of the available data .. 8

Data summaries of the available data ... 22

The getData function .. 32

SITES ... 32

mailto:reyer@pik-potsdam.de
http://doi.org/10.5880/PIK.2019.008
https://creativecommons.org/licenses/by-nc/4.0/

2

DATASETS .. 34

collapse ... 34

forcingDataset, forcingCondition .. 35

variables ... 39

species .. 41

period ... 41

quality .. 41

The plotData function ... 42

Normal plotting .. 42

Additional options .. 44

forcingDataset, forcingCondition .. 45

variables ... 46

species .. 46

period ... 47

quality .. 48

aggregate .. 51

The queryDB function: parsing your own queries ... 52

The reportDB function .. 53

Using the databse via sql ... 54

3

ProfoundData R-package: using the PROFOUND database from R
The ProfoundData package serves as interface to access the PROFOUND database. Three main functions are
included to achieve this goal: a browseData function for exploring the database, a getData function for
downloading data fromm the database and a plotData function to quickly inspect any variable of the datasets.

Currently, the functions allow to download data from one site and one dataset at a time. For downloading data
of more than one dataset or of more than one site, the function should be called as many times as the number
of desired sites or datasets. Additionally, flags and other parameters can be passed to the functions.

The package also includes utilities functions to do tasks such as inspecting the data or writing NetCDF files.

4

First Steps

Package requriments
Before installing the package, you should have the following packages installed:

• sqldf
• RSQLite
• zoo
• RNetCDF
• settings

Database connection
After loading ProfoundData, the first step is to call the setDB.

library(ProfoundData)

This function will create a database object. It requires from you a valid absolute path to the PROFOUND
database.

myDB <- path.expand("~/ownCloud/PROFOUND_Data/v0.2.0/ProfoundData.sqlite")
setDB(myDB)

To check the database connection you can use the use getDB, which returns the database path and also
informs about the database version.

getDB()

Database version is 0.2.0

[1] "/home/ramiro/ownCloud/PROFOUND_Data/v0.2.0/ProfoundData.sqlite"

5

Exploring the database

The browseData function
The browseData function allows to see what data is included in the database and for what sites the data is
available.

overview <- browseData()

knitr::kable(overview, align = "l")

6

sit
e_

id

sit
e

SI
TE

S

TR
EE

ST
AN

D

SO
IL

CL
IM

AT
E_

LO
CA

L

CL
IM

AT
E_

IS
IM

IP
2B

CL
IM

AT
E_

IS
IM

IP
2B

LB
C

CL
IM

AT
E_

IS
IM

IP
2A

CL
IM

AT
E_

IS
IM

IP
FT

M
ET

EO
RO

LO
GI

CA
L

FL
U

X

AT
M

O
SP

HE
RI

CH
EA

TC
O

N
DU

CT
IO

N

SO
IL

TS

N
DE

PO
SI

TI
O

N
_E

M
EP

N
DE

PO
SI

TI
O

N
_I

SI
M

IP
2B

CO
2_

IS
IM

IP

M
O

DI
S_

M
O

D0
9A

1

M
O

DI
S_

M
O

D1
5A

2

M
O

DI
S_

M
O

D1
1A

2

M
O

DI
S_

M
O

D1
3Q

1

M
O

DI
S_

M
O

D1
7A

2

M
O

DI
S

3 bily_kriz 1

5 collelongo 1

12 hyytiala 1

13 kroof 1 1 1 1 1 1 1 1 1 0 0 0 0 1 1 1 1 1 1 1 1 1

14 le_bray 1 0 1

16 peitz 1 1 1 1 1 1 1 1 1 0 0 0 0 1 1 1 1 1 1 1 1 1

20 solling_beech 1 1 1 1 1 1 1 1 1 0 0 0 0 1 1 1 1 1 1 1 1 1

21 soro 1

25 solling_spruce 1 1 1 1 1 1 1 1 1 0 0 0 0 1 1 1 1 1 1 1 1 1

7

Hint: If you set collapse to FALSE, you will get the full version of the overview table.

overview <- browseData(collapse = F)

Besides returning the overview, browseData allows to check:

• available datasets

tables <- browseData(dataset = "DATASETS")

• available variables for a given dataset

variables <- browseData(dataset = "CLIMATE_LOCAL", variables = T)

• available sites for a given dataset

available <- browseData(dataset = "CLIMATE_LOCAL")

• available datasets for a given site

available <- browseData(site ="le_bray")

• whether a dataset is available for a specific site

available <- browseData(site ="le_bray", dataset = "CLIMATE_LOCAL")

• version history

version <- browseData(dataset = "VERSION")

• metadata

metadata <- browseData(dataset = "METADATA_CLIMATE_LOCAL")

Hint: You can also pass a site to check the metadata of a specific site.

metadata <- browseData(dataset = "METADATA_TREE", site = "solling_spruce")

• source

source <- browseData(dataset = "SOURCE")

Hint: You can also pass a site to check the source of a specific site.

source <- browseData(dataset = "SOURCE", site = "solling_spruce")

• policy

source <- browseData(dataset = "POLICY")

Hint: You can also pass a site to check the policy of a specific site.

policy <- browseData(dataset = "POLICY", site = "solling_spruce")

8

The summarizeData function

Data overviews of the available data

The summarizeData function allows to obtain data summaries and overviews of the data depending on mode.
If you choose the mode overview, summarizeData will return a data frame with the years and number of
observations, the first and last value, and the min and max value, as in the example below.

data <-summarizeData(dataset = "CLIMATE_LOCAL", site = "bily_kriz", mode = "overview")

kable(data, row.names = F)

9

site site_id variable first last min max mean year_first year_last obs

bily_kriz 3 tmax_degC 1.353014e+01 1.053710e+01 9.310364e+00 1.353014e+01 1.150140e+01 2000 2008 9

bily_kriz 3 tmean_degC 8.536865e+00 7.484678e+00 5.930202e+00 8.536865e+00 7.356880e+00 2000 2008 9

bily_kriz 3 tmin_degC 4.102271e+00 4.652052e+00 2.349707e+00 4.652052e+00 3.801032e+00 2000 2008 9

bily_kriz 3 p_mm 1.490324e+03 1.167563e+03 1.004007e+03 1.750245e+03 1.434560e+03 2000 2008 9

bily_kriz 3 relhum_percent 7.993809e+01 8.380125e+01 7.276064e+01 8.884459e+01 8.198789e+01 2000 2008 9

bily_kriz 3 airpress_hPa 9.127901e+02 9.131897e+02 9.117648e+02 9.144979e+02 9.131942e+02 2000 2008 9

bily_kriz 3 rad_Jcm2day 3.706045e+05 3.871684e+05 3.418508e+05 4.053810e+05 3.787749e+05 2000 2008 9

bily_kriz 3 wind_ms 2.350770e+00 2.404200e+00 1.945468e+00 2.474911e+00 2.188664e+00 2000 2008 9

10

The overview tables for ISIMIP datasets contain more fields, namely forcing datasets and/or forcing conditions.

data <-summarizeData(dataset = "CLIMATE_ISIMIP2B", site = "bily_kriz", mode = "overview")

kable(data, row.names = F)

11

sit
e

sit
e_

id

fo
rc

in
gD

at
as

et

fo
rc

in
gC

on
di

tio
n

va
ria

bl
e

fir
st

la
st

m
in

m
ax

m
ea

n

ye
ar

_f
irs

t ye
ar

_l
as

t

ob
s

bily_kriz 3 GFDLESM2M historical tmax_degC 1.006887e+01 1.147109e+01 8.685277e+00 1.525831e+01 1.154169e+01 1861 2005 145

bily_kriz 3 GFDLESM2M historical tmean_degC 5.878167e+00 6.749036e+00 4.454744e+00 9.924510e+00 6.930977e+00 1861 2005 145

bily_kriz 3 GFDLESM2M historical tmin_degC 1.692771e+00 1.964804e+00 1.069216e-01 4.430233e+00 2.223197e+00 1861 2005 145

bily_kriz 3 GFDLESM2M historical p_mm 9.766867e+02 1.125590e+03 6.073860e+02 1.311257e+03 9.683358e+02 1861 2005 145

bily_kriz 3 GFDLESM2M historical relhum_percent 7.694075e+01 7.747906e+01 6.644276e+01 7.905318e+01 7.428709e+01 1861 2005 145

bily_kriz 3 GFDLESM2M historical airpress_hPa 9.490722e+02 9.495864e+02 9.468872e+02 9.533306e+02 9.498743e+02 1861 2005 145

bily_kriz 3 GFDLESM2M historical rad_Jcm2day 3.780155e+05 3.823430e+05 3.557333e+05 4.346502e+05 3.911453e+05 1861 2005 145

bily_kriz 3 GFDLESM2M historical wind_ms 2.800383e+00 3.286238e+00 2.800383e+00 3.490822e+00 3.217614e+00 1861 2005 145

bily_kriz 3 GFDLESM2M piControl tmax_degC 1.155938e+01 1.118532e+01 8.056727e+00 1.441375e+01 1.153763e+01 1661 2099 439

bily_kriz 3 GFDLESM2M piControl tmean_degC 6.591962e+00 6.797587e+00 3.551189e+00 9.195662e+00 6.811351e+00 1661 2099 439

bily_kriz 3 GFDLESM2M piControl tmin_degC 1.662844e+00 2.404546e+00 -9.935545e-01 4.178733e+00 2.079977e+00 1661 2099 439

bily_kriz 3 GFDLESM2M piControl p_mm 9.001616e+02 1.160674e+03 7.274699e+02 1.399731e+03 1.040637e+03 1661 2099 439

bily_kriz 3 GFDLESM2M piControl relhum_percent 7.657000e+01 7.932156e+01 6.822058e+01 8.215661e+01 7.708760e+01 1661 2099 439

bily_kriz 3 GFDLESM2M piControl airpress_hPa 9.504819e+02 9.497652e+02 9.468040e+02 9.525582e+02 9.497105e+02 1661 2099 439

bily_kriz 3 GFDLESM2M piControl rad_Jcm2day 4.141776e+05 3.772647e+05 3.423868e+05 4.528545e+05 3.912886e+05 1661 2099 439

bily_kriz 3 GFDLESM2M piControl wind_ms 2.586498e+00 2.612632e+00 2.331867e+00 2.819268e+00 2.560670e+00 1661 2099 439

bily_kriz 3 GFDLESM2M rcp2p6 tmax_degC 1.215476e+01 1.316143e+01 1.068443e+01 1.554527e+01 1.289789e+01 2006 2099 94

bily_kriz 3 GFDLESM2M rcp2p6 tmean_degC 7.546677e+00 8.467387e+00 6.442471e+00 1.045057e+01 8.310183e+00 2006 2099 94

bily_kriz 3 GFDLESM2M rcp2p6 tmin_degC 2.838122e+00 3.674079e+00 1.616721e+00 5.559387e+00 3.577403e+00 2006 2099 94

bily_kriz 3 GFDLESM2M rcp2p6 p_mm 1.273594e+03 1.008292e+03 6.054646e+02 1.273594e+03 1.016470e+03 2006 2099 94

bily_kriz 3 GFDLESM2M rcp2p6 relhum_percent 7.915016e+01 7.360668e+01 6.662971e+01 7.915016e+01 7.381166e+01 2006 2099 94

bily_kriz 3 GFDLESM2M rcp2p6 airpress_hPa 9.490538e+02 9.516424e+02 9.471578e+02 9.538344e+02 9.507912e+02 2006 2099 94

bily_kriz 3 GFDLESM2M rcp2p6 rad_Jcm2day 3.780991e+05 3.964951e+05 3.529131e+05 4.402460e+05 3.976782e+05 2006 2099 94

bily_kriz 3 GFDLESM2M rcp2p6 wind_ms 3.209430e+00 3.354782e+00 3.160059e+00 3.826681e+00 3.444829e+00 2006 2099 94

bily_kriz 3 GFDLESM2M rcp4p5 tmax_degC 1.288055e+01 1.406410e+01 1.086514e+01 1.547209e+01 1.341545e+01 2006 2099 94

12

bily_kriz 3 GFDLESM2M rcp4p5 tmean_degC 8.189510e+00 9.282370e+00 6.527514e+00 1.018920e+01 8.748496e+00 2006 2099 94

bily_kriz 3 GFDLESM2M rcp4p5 tmin_degC 3.500966e+00 4.324320e+00 1.943218e+00 5.135467e+00 3.953199e+00 2006 2099 94

bily_kriz 3 GFDLESM2M rcp4p5 p_mm 1.125624e+03 9.592606e+02 6.383654e+02 1.255992e+03 9.899021e+02 2006 2099 94

bily_kriz 3 GFDLESM2M rcp4p5 relhum_percent 7.530757e+01 7.354885e+01 6.562762e+01 7.757270e+01 7.318045e+01 2006 2099 94

bily_kriz 3 GFDLESM2M rcp4p5 airpress_hPa 9.498213e+02 9.522953e+02 9.481768e+02 9.535832e+02 9.511007e+02 2006 2099 94

bily_kriz 3 GFDLESM2M rcp4p5 rad_Jcm2day 4.187450e+05 3.932176e+05 3.658412e+05 4.397868e+05 4.012383e+05 2006 2099 94

bily_kriz 3 GFDLESM2M rcp4p5 wind_ms 3.400762e+00 3.346777e+00 3.056685e+00 3.704483e+00 3.384756e+00 2006 2099 94

bily_kriz 3 GFDLESM2M rcp6p0 tmax_degC 1.208168e+01 1.311559e+01 9.968399e+00 1.602148e+01 1.326510e+01 2006 2099 94

bily_kriz 3 GFDLESM2M rcp6p0 tmean_degC 7.570482e+00 8.811900e+00 6.057520e+00 1.112778e+01 8.651463e+00 2006 2099 94

bily_kriz 3 GFDLESM2M rcp6p0 tmin_degC 2.989240e+00 4.376124e+00 1.833080e+00 6.031763e+00 3.902593e+00 2006 2099 94

bily_kriz 3 GFDLESM2M rcp6p0 p_mm 1.231269e+03 1.124040e+03 6.924375e+02 1.323759e+03 9.899244e+02 2006 2099 94

bily_kriz 3 GFDLESM2M rcp6p0 relhum_percent 7.804449e+01 7.551482e+01 6.533163e+01 7.829034e+01 7.330648e+01 2006 2099 94

bily_kriz 3 GFDLESM2M rcp6p0 airpress_hPa 9.485220e+02 9.479184e+02 9.479184e+02 9.543837e+02 9.510994e+02 2006 2099 94

bily_kriz 3 GFDLESM2M rcp6p0 rad_Jcm2day 3.782895e+05 3.776877e+05 3.467031e+05 4.440431e+05 3.975791e+05 2006 2099 94

bily_kriz 3 GFDLESM2M rcp6p0 wind_ms 3.288611e+00 3.464434e+00 3.221312e+00 3.704554e+00 3.415027e+00 2006 2099 94

bily_kriz 3 GFDLESM2M rcp8p5 tmax_degC 1.196326e+01 1.518987e+01 1.130086e+01 1.837590e+01 1.410468e+01 2006 2099 94

bily_kriz 3 GFDLESM2M rcp8p5 tmean_degC 7.587771e+00 1.013861e+01 6.961074e+00 1.266328e+01 9.202764e+00 2006 2099 94

bily_kriz 3 GFDLESM2M rcp8p5 tmin_degC 3.015651e+00 4.842265e+00 1.922271e+00 6.747208e+00 4.231603e+00 2006 2099 94

bily_kriz 3 GFDLESM2M rcp8p5 p_mm 1.073079e+03 1.066355e+03 6.471813e+02 1.342434e+03 1.000770e+03 2006 2099 94

bily_kriz 3 GFDLESM2M rcp8p5 relhum_percent 7.824174e+01 7.510250e+01 6.322957e+01 7.912488e+01 7.327579e+01 2006 2099 94

bily_kriz 3 GFDLESM2M rcp8p5 airpress_hPa 9.515534e+02 9.518250e+02 9.482375e+02 9.547403e+02 9.513680e+02 2006 2099 94

bily_kriz 3 GFDLESM2M rcp8p5 rad_Jcm2day 3.672316e+05 3.959328e+05 3.550359e+05 4.419723e+05 3.973588e+05 2006 2099 94

bily_kriz 3 GFDLESM2M rcp8p5 wind_ms 3.231205e+00 3.267776e+00 2.994912e+00 3.386237e+00 3.196491e+00 2006 2099 94

bily_kriz 3 HadGEM2ES historical tmax_degC 1.240796e+01 1.298377e+01 8.781035e+00 1.430560e+01 1.153644e+01 1861 2005 145

bily_kriz 3 HadGEM2ES historical tmean_degC 7.456127e+00 8.608379e+00 4.407828e+00 9.180084e+00 6.750251e+00 1861 2005 145

bily_kriz 3 HadGEM2ES historical tmin_degC 2.329002e+00 4.058239e+00 -6.764856e-01 4.058239e+00 1.824607e+00 1861 2005 145

bily_kriz 3 HadGEM2ES historical p_mm 9.149067e+02 1.003253e+03 5.692869e+02 1.389685e+03 9.490047e+02 1861 2005 145

bily_kriz 3 HadGEM2ES historical relhum_percent 7.123042e+01 7.439501e+01 6.299857e+01 8.089450e+01 7.346432e+01 1861 2005 145

13

bily_kriz 3 HadGEM2ES historical airpress_hPa 9.486078e+02 9.494245e+02 9.473832e+02 9.533742e+02 9.502473e+02 1861 2005 145

bily_kriz 3 HadGEM2ES historical rad_Jcm2day 4.270536e+05 3.921624e+05 3.381196e+05 4.537614e+05 4.014820e+05 1861 2005 145

bily_kriz 3 HadGEM2ES historical wind_ms 3.270745e+00 3.378617e+00 2.898211e+00 3.746602e+00 3.246359e+00 1861 2005 145

bily_kriz 3 HadGEM2ES piControl tmax_degC 1.239539e+01 1.216643e+01 9.627133e+00 1.542569e+01 1.234029e+01 1661 2299 639

bily_kriz 3 HadGEM2ES piControl tmean_degC 7.430585e+00 7.716153e+00 4.674864e+00 1.035509e+01 7.400779e+00 1661 2299 639

bily_kriz 3 HadGEM2ES piControl tmin_degC 2.339270e+00 3.021990e+00 -2.853242e-01 5.138582e+00 2.314961e+00 1661 2299 639

bily_kriz 3 HadGEM2ES piControl p_mm 8.711580e+02 1.588627e+03 5.898036e+02 1.599551e+03 9.695199e+02 1661 2299 639

bily_kriz 3 HadGEM2ES piControl relhum_percent 7.169393e+01 7.592076e+01 6.377954e+01 8.019184e+01 7.205009e+01 1661 2299 639

bily_kriz 3 HadGEM2ES piControl airpress_hPa 9.509282e+02 9.491502e+02 9.467626e+02 9.529376e+02 9.500176e+02 1661 2299 639

bily_kriz 3 HadGEM2ES piControl rad_Jcm2day 4.408675e+05 3.919564e+05 3.673516e+05 4.890285e+05 4.280856e+05 1661 2299 639

bily_kriz 3 HadGEM2ES piControl wind_ms 3.201148e+00 3.271918e+00 2.818410e+00 3.792542e+00 3.231371e+00 1661 2299 639

bily_kriz 3 HadGEM2ES rcp2p6 tmax_degC 1.336879e+01 1.433306e+01 1.066634e+01 1.725215e+01 1.417385e+01 2006 2299 294

bily_kriz 3 HadGEM2ES rcp2p6 tmean_degC 8.954505e+00 9.362698e+00 6.536817e+00 1.173888e+01 9.440236e+00 2006 2299 294

bily_kriz 3 HadGEM2ES rcp2p6 tmin_degC 4.427333e+00 4.298052e+00 1.926148e+00 6.702829e+00 4.635533e+00 2006 2299 294

bily_kriz 3 HadGEM2ES rcp2p6 p_mm 1.040633e+03 1.060025e+03 5.331777e+02 1.705248e+03 1.086752e+03 2006 2299 294

bily_kriz 3 HadGEM2ES rcp2p6 relhum_percent 7.220592e+01 6.955574e+01 6.225784e+01 8.013845e+01 7.240671e+01 2006 2299 294

bily_kriz 3 HadGEM2ES rcp2p6 airpress_hPa 9.488484e+02 9.493447e+02 9.467316e+02 9.529557e+02 9.500760e+02 2006 2299 294

bily_kriz 3 HadGEM2ES rcp2p6 rad_Jcm2day 3.877499e+05 4.497789e+05 3.776577e+05 4.886075e+05 4.264955e+05 2006 2299 294

bily_kriz 3 HadGEM2ES rcp2p6 wind_ms 3.643074e+00 3.444059e+00 2.758286e+00 3.873323e+00 3.226201e+00 2006 2299 294

bily_kriz 3 HadGEM2ES rcp4p5 tmax_degC 1.407407e+01 1.486035e+01 1.233871e+01 1.893476e+01 1.518882e+01 2006 2099 94

bily_kriz 3 HadGEM2ES rcp4p5 tmean_degC 9.252982e+00 1.023809e+01 7.807531e+00 1.343729e+01 1.035594e+01 2006 2099 94

bily_kriz 3 HadGEM2ES rcp4p5 tmin_degC 4.306459e+00 5.660579e+00 2.954550e+00 7.816934e+00 5.447787e+00 2006 2099 94

bily_kriz 3 HadGEM2ES rcp4p5 p_mm 8.424510e+02 1.241633e+03 5.241117e+02 1.705915e+03 1.013117e+03 2006 2099 94

bily_kriz 3 HadGEM2ES rcp4p5 relhum_percent 6.952648e+01 7.277929e+01 6.028664e+01 7.748811e+01 6.991351e+01 2006 2099 94

bily_kriz 3 HadGEM2ES rcp4p5 airpress_hPa 9.498508e+02 9.501007e+02 9.474724e+02 9.530760e+02 9.504404e+02 2006 2099 94

bily_kriz 3 HadGEM2ES rcp4p5 rad_Jcm2day 4.036507e+05 4.304601e+05 3.571120e+05 4.840511e+05 4.283607e+05 2006 2099 94

bily_kriz 3 HadGEM2ES rcp4p5 wind_ms 3.346421e+00 3.008326e+00 2.778189e+00 3.610636e+00 3.228131e+00 2006 2099 94

bily_kriz 3 HadGEM2ES rcp6p0 tmax_degC 1.377976e+01 1.689714e+01 1.133283e+01 1.833320e+01 1.514908e+01 2006 2099 94

14

bily_kriz 3 HadGEM2ES rcp6p0 tmean_degC 8.184624e+00 1.220952e+01 6.780259e+00 1.316056e+01 1.034288e+01 2006 2099 94

bily_kriz 3 HadGEM2ES rcp6p0 tmin_degC 2.653739e+00 7.376551e+00 2.069489e+00 7.961926e+00 5.469182e+00 2006 2099 94

bily_kriz 3 HadGEM2ES rcp6p0 p_mm 7.380091e+02 1.006461e+03 5.830797e+02 1.562262e+03 1.020103e+03 2006 2099 94

bily_kriz 3 HadGEM2ES rcp6p0 relhum_percent 6.758564e+01 6.895909e+01 6.078655e+01 7.712791e+01 7.003207e+01 2006 2099 94

bily_kriz 3 HadGEM2ES rcp6p0 airpress_hPa 9.503455e+02 9.500506e+02 9.483097e+02 9.532589e+02 9.504964e+02 2006 2099 94

bily_kriz 3 HadGEM2ES rcp6p0 rad_Jcm2day 4.420520e+05 4.397051e+05 3.743635e+05 4.841025e+05 4.277062e+05 2006 2099 94

bily_kriz 3 HadGEM2ES rcp6p0 wind_ms 3.075746e+00 3.038154e+00 2.956440e+00 3.636227e+00 3.250932e+00 2006 2099 94

bily_kriz 3 HadGEM2ES rcp8p5 tmax_degC 1.344648e+01 1.972161e+01 1.228382e+01 2.119298e+01 1.651697e+01 2006 2099 94

bily_kriz 3 HadGEM2ES rcp8p5 tmean_degC 8.656728e+00 1.482784e+01 7.683308e+00 1.584537e+01 1.159772e+01 2006 2099 94

bily_kriz 3 HadGEM2ES rcp8p5 tmin_degC 3.836115e+00 9.819416e+00 2.772772e+00 1.050681e+01 6.635632e+00 2006 2099 94

bily_kriz 3 HadGEM2ES rcp8p5 p_mm 1.044783e+03 1.013541e+03 5.578729e+02 1.504246e+03 9.901365e+02 2006 2099 94

bily_kriz 3 HadGEM2ES rcp8p5 relhum_percent 7.262943e+01 6.610779e+01 5.935513e+01 7.549967e+01 6.808624e+01 2006 2099 94

bily_kriz 3 HadGEM2ES rcp8p5 airpress_hPa 9.504481e+02 9.501788e+02 9.482010e+02 9.530406e+02 9.507368e+02 2006 2099 94

bily_kriz 3 HadGEM2ES rcp8p5 rad_Jcm2day 4.058588e+05 4.509622e+05 3.958738e+05 4.980015e+05 4.389597e+05 2006 2099 94

bily_kriz 3 HadGEM2ES rcp8p5 wind_ms 3.036766e+00 3.152602e+00 2.935808e+00 3.650375e+00 3.271677e+00 2006 2099 94

bily_kriz 3 IPSLCM5ALR historical tmax_degC 1.199800e+01 1.233205e+01 7.929561e+00 1.326267e+01 1.098010e+01 1861 2005 145

bily_kriz 3 IPSLCM5ALR historical tmean_degC 7.181227e+00 7.945040e+00 3.505916e+00 8.572173e+00 6.358021e+00 1861 2005 145

bily_kriz 3 IPSLCM5ALR historical tmin_degC 2.151261e+00 3.452792e+00 -1.236086e+00 3.784220e+00 1.601908e+00 1861 2005 145

bily_kriz 3 IPSLCM5ALR historical p_mm 1.042106e+03 1.267612e+03 7.187445e+02 1.356358e+03 1.026966e+03 1861 2005 145

bily_kriz 3 IPSLCM5ALR historical relhum_percent 7.513935e+01 7.493006e+01 7.023702e+01 8.112070e+01 7.585932e+01 1861 2005 145

bily_kriz 3 IPSLCM5ALR historical airpress_hPa 9.497655e+02 9.472133e+02 9.462076e+02 9.523612e+02 9.495280e+02 1861 2005 145

bily_kriz 3 IPSLCM5ALR historical rad_Jcm2day 4.301708e+05 3.964781e+05 3.530505e+05 4.510969e+05 3.977368e+05 1861 2005 145

bily_kriz 3 IPSLCM5ALR historical wind_ms 2.915605e+00 3.217643e+00 2.915605e+00 3.593020e+00 3.260216e+00 1861 2005 145

bily_kriz 3 IPSLCM5ALR piControl tmax_degC 9.414541e+00 9.659026e+00 7.981816e+00 1.283197e+01 1.043142e+01 1661 2299 639

bily_kriz 3 IPSLCM5ALR piControl tmean_degC 4.799536e+00 4.813293e+00 3.086220e+00 8.020728e+00 5.751357e+00 1661 2299 639

bily_kriz 3 IPSLCM5ALR piControl tmin_degC -2.675180e-02 -3.598362e-01 -2.418813e+00 3.198123e+00 8.944435e-01 1661 2299 639

bily_kriz 3 IPSLCM5ALR piControl p_mm 1.060398e+03 1.002191e+03 7.333915e+02 1.467790e+03 1.055779e+03 1661 2299 639

bily_kriz 3 IPSLCM5ALR piControl relhum_percent 7.907758e+01 7.742399e+01 7.172206e+01 8.153754e+01 7.661966e+01 1661 2299 639

15

bily_kriz 3 IPSLCM5ALR piControl airpress_hPa 9.499279e+02 9.508284e+02 9.462248e+02 9.531473e+02 9.493137e+02 1661 2299 639

bily_kriz 3 IPSLCM5ALR piControl rad_Jcm2day 4.056774e+05 4.117241e+05 3.646121e+05 4.807791e+05 4.146426e+05 1661 2299 639

bily_kriz 3 IPSLCM5ALR piControl wind_ms 2.958875e+00 3.131536e+00 2.779596e+00 3.537544e+00 3.111507e+00 1661 2299 639

bily_kriz 3 IPSLCM5ALR rcp2p6 tmax_degC 1.271243e+01 1.206834e+01 1.111059e+01 1.606638e+01 1.335131e+01 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp2p6 tmean_degC 8.245935e+00 7.651714e+00 6.436547e+00 1.085479e+01 8.822487e+00 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp2p6 tmin_degC 3.622934e+00 3.006334e+00 1.604008e+00 6.001023e+00 4.221685e+00 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp2p6 p_mm 1.059338e+03 1.157982e+03 7.838197e+02 1.579415e+03 1.097729e+03 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp2p6 relhum_percent 7.348688e+01 7.610261e+01 6.965373e+01 7.806824e+01 7.385492e+01 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp2p6 airpress_hPa 9.502836e+02 9.483053e+02 9.467434e+02 9.540936e+02 9.497823e+02 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp2p6 rad_Jcm2day 4.192525e+05 4.093297e+05 3.755701e+05 4.724685e+05 4.214701e+05 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp2p6 wind_ms 3.107687e+00 3.209825e+00 2.860877e+00 3.502095e+00 3.215132e+00 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp4p5 tmax_degC 1.191375e+01 1.669228e+01 1.113558e+01 1.761033e+01 1.495644e+01 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp4p5 tmean_degC 7.378555e+00 1.222542e+01 6.156196e+00 1.248705e+01 1.031143e+01 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp4p5 tmin_degC 2.894090e+00 7.676787e+00 1.049118e+00 7.676787e+00 5.649276e+00 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp4p5 p_mm 1.010627e+03 1.117893e+03 7.525715e+02 1.454753e+03 1.047160e+03 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp4p5 relhum_percent 7.352016e+01 7.069703e+01 6.809642e+01 7.708260e+01 7.204049e+01 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp4p5 airpress_hPa 9.497573e+02 9.513709e+02 9.475247e+02 9.545087e+02 9.505808e+02 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp4p5 rad_Jcm2day 4.138551e+05 4.213282e+05 3.825715e+05 4.689618e+05 4.269643e+05 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp4p5 wind_ms 3.210255e+00 3.095609e+00 2.753695e+00 3.495707e+00 3.062641e+00 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp6p0 tmax_degC 1.331781e+01 1.619413e+01 1.164372e+01 1.730295e+01 1.396568e+01 2006 2099 94

bily_kriz 3 IPSLCM5ALR rcp6p0 tmean_degC 8.302739e+00 1.159692e+01 7.272854e+00 1.223028e+01 9.406104e+00 2006 2099 94

bily_kriz 3 IPSLCM5ALR rcp6p0 tmin_degC 3.396871e+00 6.990521e+00 2.516000e+00 7.173803e+00 4.783379e+00 2006 2099 94

bily_kriz 3 IPSLCM5ALR rcp6p0 p_mm 9.563375e+02 9.788523e+02 6.843208e+02 1.350419e+03 1.044151e+03 2006 2099 94

bily_kriz 3 IPSLCM5ALR rcp6p0 relhum_percent 7.157938e+01 6.888948e+01 6.765031e+01 7.785576e+01 7.255214e+01 2006 2099 94

bily_kriz 3 IPSLCM5ALR rcp6p0 airpress_hPa 9.524426e+02 9.497988e+02 9.476348e+02 9.537398e+02 9.501633e+02 2006 2099 94

bily_kriz 3 IPSLCM5ALR rcp6p0 rad_Jcm2day 4.427263e+05 4.408261e+05 3.666051e+05 4.862628e+05 4.200933e+05 2006 2099 94

bily_kriz 3 IPSLCM5ALR rcp6p0 wind_ms 2.966485e+00 3.388938e+00 2.836045e+00 3.419347e+00 3.147624e+00 2006 2099 94

bily_kriz 3 IPSLCM5ALR rcp8p5 tmax_degC 1.129110e+01 2.661842e+01 1.129110e+01 2.872586e+01 2.089522e+01 2006 2299 294

16

bily_kriz 3 IPSLCM5ALR rcp8p5 tmean_degC 6.929035e+00 2.188515e+01 6.838658e+00 2.355456e+01 1.609645e+01 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp8p5 tmin_degC 2.401975e+00 1.716133e+01 1.754659e+00 1.870146e+01 1.129307e+01 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp8p5 p_mm 1.192158e+03 9.140424e+02 5.043313e+02 1.394962e+03 9.394859e+02 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp8p5 relhum_percent 7.559265e+01 6.053796e+01 5.734636e+01 7.780171e+01 6.613040e+01 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp8p5 airpress_hPa 9.491727e+02 9.506043e+02 9.480315e+02 9.545785e+02 9.510250e+02 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp8p5 rad_Jcm2day 3.585790e+05 4.184550e+05 3.585790e+05 4.754847e+05 4.354537e+05 2006 2299 294

bily_kriz 3 IPSLCM5ALR rcp8p5 wind_ms 3.369205e+00 3.138238e+00 2.565214e+00 3.382828e+00 3.019524e+00 2006 2299 294

bily_kriz 3 MIROC5 historical tmax_degC 1.209526e+01 1.288251e+01 8.793722e+00 1.418052e+01 1.153099e+01 1861 2005 145

bily_kriz 3 MIROC5 historical tmean_degC 7.028521e+00 7.674554e+00 4.236689e+00 9.000305e+00 6.838927e+00 1861 2005 145

bily_kriz 3 MIROC5 historical tmin_degC 1.912003e+00 2.383862e+00 -7.711300e-01 3.886889e+00 1.974051e+00 1861 2005 145

bily_kriz 3 MIROC5 historical p_mm 9.499720e+02 9.374091e+02 6.634450e+02 1.334588e+03 9.666290e+02 1861 2005 145

bily_kriz 3 MIROC5 historical relhum_percent 7.073858e+01 7.427323e+01 6.771783e+01 7.820979e+01 7.372307e+01 1861 2005 145

bily_kriz 3 MIROC5 historical airpress_hPa 9.501901e+02 9.498800e+02 9.481898e+02 9.520636e+02 9.501136e+02 1861 2005 145

bily_kriz 3 MIROC5 historical rad_Jcm2day 4.319353e+05 4.356081e+05 3.327256e+05 4.578575e+05 3.980370e+05 1861 2005 145

bily_kriz 3 MIROC5 historical wind_ms 3.247369e+00 2.892433e+00 2.892433e+00 3.593764e+00 3.298318e+00 1861 2005 145

bily_kriz 3 MIROC5 piControl tmax_degC 1.224752e+01 1.394277e+01 1.055379e+01 1.565283e+01 1.297621e+01 1661 2299 639

bily_kriz 3 MIROC5 piControl tmean_degC 7.581752e+00 8.707366e+00 5.260067e+00 1.002929e+01 7.789709e+00 1661 2299 639

bily_kriz 3 MIROC5 piControl tmin_degC 2.671488e+00 3.474802e+00 -1.236649e-01 4.573351e+00 2.546084e+00 1661 2299 639

bily_kriz 3 MIROC5 piControl p_mm 1.100524e+03 9.223519e+02 5.981956e+02 1.450320e+03 1.000430e+03 1661 2299 639

bily_kriz 3 MIROC5 piControl relhum_percent 7.169501e+01 7.160043e+01 6.573467e+01 7.643777e+01 7.112007e+01 1661 2299 639

bily_kriz 3 MIROC5 piControl airpress_hPa 9.490148e+02 9.503783e+02 9.477455e+02 9.520115e+02 9.497192e+02 1661 2299 639

bily_kriz 3 MIROC5 piControl rad_Jcm2day 4.340896e+05 4.622626e+05 4.122271e+05 4.968523e+05 4.536182e+05 1661 2299 639

bily_kriz 3 MIROC5 piControl wind_ms 3.165871e+00 3.088682e+00 2.779904e+00 3.421336e+00 3.090434e+00 1661 2299 639

bily_kriz 3 MIROC5 rcp2p6 tmax_degC 1.267762e+01 1.464753e+01 1.130763e+01 1.766991e+01 1.438910e+01 2006 2299 294

bily_kriz 3 MIROC5 rcp2p6 tmean_degC 7.869374e+00 9.637533e+00 6.665525e+00 1.172847e+01 9.211597e+00 2006 2299 294

bily_kriz 3 MIROC5 rcp2p6 tmin_degC 3.107871e+00 4.501144e+00 1.495701e+00 5.931406e+00 3.954928e+00 2006 2299 294

bily_kriz 3 MIROC5 rcp2p6 p_mm 9.649997e+02 1.232772e+03 6.138350e+02 1.505568e+03 1.032402e+03 2006 2299 294

bily_kriz 3 MIROC5 rcp2p6 relhum_percent 7.326803e+01 6.998136e+01 6.496672e+01 7.411541e+01 6.966650e+01 2006 2299 294

17

bily_kriz 3 MIROC5 rcp2p6 airpress_hPa 9.506265e+02 9.496163e+02 9.486850e+02 9.527078e+02 9.506783e+02 2006 2299 294

bily_kriz 3 MIROC5 rcp2p6 rad_Jcm2day 4.015045e+05 4.496680e+05 3.932749e+05 4.920393e+05 4.595528e+05 2006 2299 294

bily_kriz 3 MIROC5 rcp2p6 wind_ms 3.050639e+00 3.514055e+00 2.933608e+00 3.758578e+00 3.365197e+00 2006 2299 294

bily_kriz 3 MIROC5 rcp4p5 tmax_degC 1.300568e+01 1.510026e+01 1.151963e+01 1.755379e+01 1.475842e+01 2006 2099 94

bily_kriz 3 MIROC5 rcp4p5 tmean_degC 8.434508e+00 9.775845e+00 6.952403e+00 1.184436e+01 9.597190e+00 2006 2099 94

bily_kriz 3 MIROC5 rcp4p5 tmin_degC 3.869308e+00 4.562683e+00 2.184686e+00 6.364980e+00 4.439743e+00 2006 2099 94

bily_kriz 3 MIROC5 rcp4p5 p_mm 1.249482e+03 9.238703e+02 6.806175e+02 1.525409e+03 1.072190e+03 2006 2099 94

bily_kriz 3 MIROC5 rcp4p5 relhum_percent 7.511250e+01 6.839224e+01 6.537780e+01 7.608938e+01 7.074752e+01 2006 2099 94

bily_kriz 3 MIROC5 rcp4p5 airpress_hPa 9.495245e+02 9.520004e+02 9.486400e+02 9.531066e+02 9.507222e+02 2006 2099 94

bily_kriz 3 MIROC5 rcp4p5 rad_Jcm2day 3.864426e+05 4.578805e+05 3.864426e+05 4.767179e+05 4.429179e+05 2006 2099 94

bily_kriz 3 MIROC5 rcp4p5 wind_ms 3.206825e+00 3.053288e+00 2.738664e+00 3.424915e+00 3.084660e+00 2006 2099 94

bily_kriz 3 MIROC5 rcp6p0 tmax_degC 1.284927e+01 1.712913e+01 1.117872e+01 1.765651e+01 1.454981e+01 2006 2099 94

bily_kriz 3 MIROC5 rcp6p0 tmean_degC 8.199558e+00 1.155381e+01 6.376874e+00 1.202585e+01 9.412531e+00 2006 2099 94

bily_kriz 3 MIROC5 rcp6p0 tmin_degC 3.445637e+00 5.986129e+00 1.129950e+00 6.514371e+00 4.238116e+00 2006 2099 94

bily_kriz 3 MIROC5 rcp6p0 p_mm 1.062149e+03 9.548170e+02 6.743912e+02 1.767767e+03 1.069415e+03 2006 2099 94

bily_kriz 3 MIROC5 rcp6p0 relhum_percent 7.314449e+01 6.843324e+01 6.497104e+01 7.580435e+01 7.059043e+01 2006 2099 94

bily_kriz 3 MIROC5 rcp6p0 airpress_hPa 9.500106e+02 9.510659e+02 9.484295e+02 9.536767e+02 9.505556e+02 2006 2099 94

bily_kriz 3 MIROC5 rcp6p0 rad_Jcm2day 4.104626e+05 4.678674e+05 4.053620e+05 4.883105e+05 4.456123e+05 2006 2099 94

bily_kriz 3 MIROC5 rcp6p0 wind_ms 3.203270e+00 3.285214e+00 2.915114e+00 3.476665e+00 3.168073e+00 2006 2099 94

bily_kriz 3 MIROC5 rcp8p5 tmax_degC 1.370752e+01 2.039066e+01 1.143856e+01 2.039066e+01 1.582312e+01 2006 2099 94

bily_kriz 3 MIROC5 rcp8p5 tmean_degC 8.660868e+00 1.438092e+01 6.973280e+00 1.438092e+01 1.056073e+01 2006 2099 94

bily_kriz 3 MIROC5 rcp8p5 tmin_degC 3.541571e+00 8.389683e+00 2.456856e+00 8.751239e+00 5.286968e+00 2006 2099 94

bily_kriz 3 MIROC5 rcp8p5 p_mm 1.066102e+03 7.791861e+02 7.472848e+02 1.588807e+03 1.067657e+03 2006 2099 94

bily_kriz 3 MIROC5 rcp8p5 relhum_percent 7.126742e+01 6.665186e+01 6.485983e+01 7.568164e+01 6.955227e+01 2006 2099 94

bily_kriz 3 MIROC5 rcp8p5 airpress_hPa 9.500284e+02 9.527342e+02 9.484535e+02 9.530866e+02 9.510911e+02 2006 2099 94

bily_kriz 3 MIROC5 rcp8p5 rad_Jcm2day 4.216762e+05 4.793708e+05 3.965346e+05 4.900858e+05 4.542928e+05 2006 2099 94

bily_kriz 3 MIROC5 rcp8p5 wind_ms 3.052468e+00 3.074464e+00 2.911949e+00 3.389135e+00 3.135116e+00 2006 2099 94

18

This option is also availabe for TREE and STAND datasets.

data <-summarizeData(dataset = "TREE", site = "solling_beech", mode = "overview")

kable(data, row.names = F)

19

site site_id species species_id variable first last min max mean year_first year_last obs

solling_beech 20 Fagus
sylvatica fasy size_m2 10000.00000 10000.00000 10000.00000 10000.00000 10000.00000 1967 2014 16

solling_beech 20 Fagus
sylvatica fasy density_treeha 245.00000 130.00000 130.00000 245.00000 214.18750 1967 2014 16

solling_beech 20 Fagus
sylvatica fasy dbhDQ_cm 37.44884 49.99646 37.44884 49.99646 42.59802 1967 2014 16

solling_beech 20 Fagus
sylvatica fasy dbhArith_cm 36.48286 48.84923 36.48286 48.84923 41.52105 1967 2014 16

solling_beech 20 Fagus
sylvatica fasy dbhBA_cm 40.19266 53.39641 40.19266 53.39641 45.67458 1967 2014 16

solling_beech 20 Fagus
sylvatica fasy heightArith_m 24.63196 30.22754 24.63196 30.22754 27.48854 1967 2014 16

solling_beech 20 Fagus
sylvatica fasy heightBA_m 25.44974 30.77684 25.44974 30.77684 28.17222 1967 2014 16

solling_beech 20 Fagus
sylvatica fasy ba_m2ha 26.98564 25.52182 25.52182 35.40038 29.88959 1967 2014 16

20

Please note that the TREE overview table is first summarized by years, pulling all trees together as a stand.
Thus, you might find coincidences between the STAND and the TREE overviews.

data <-summarizeData(dataset = "STAND", site = "solling_beech", mode = "overview")

kable(data, row.names = F)

21

site site_id species species_id variable first last min max mean year_first year_last obs

solling_beech 20 Fagus
sylvatica fasy age 120.00000 168.00000 120.00000 168.00000 137.37500 1967 2014 16

solling_beech 20 Fagus
sylvatica fasy dbhArith_cm 36.48286 48.84923 36.48286 48.84923 41.52105 1967 2014 16

solling_beech 20 Fagus
sylvatica fasy dbhBA_cm 40.19266 53.39641 40.19266 53.39641 45.67458 1967 2014 16

solling_beech 20 Fagus
sylvatica fasy dbhDQ_cm 37.44884 49.99646 37.44884 49.99646 42.59802 1967 2014 16

solling_beech 20 Fagus
sylvatica fasy heightArith_m 24.63196 30.22754 24.63196 30.22754 27.48854 1967 2014 16

solling_beech 20 Fagus
sylvatica fasy heightBA_m 25.44974 30.77684 25.44974 30.77684 28.17222 1967 2014 16

solling_beech 20 Fagus
sylvatica fasy ba_m2ha 26.98564 25.52182 25.52182 35.40038 29.88959 1967 2014 16

solling_beech 20 Fagus
sylvatica fasy density_treeha 245.00000 130.00000 130.00000 245.00000 214.18750 1967 2014 16

solling_beech 20 Fagus
sylvatica fasy foliageBiomass_kgha 2631.00000 2509.00000 2509.00000 3035.00000 2734.60000 1996 2014 5

22

Data summaries of the available data

The other value of mode is data. It sets the behaviour of summarizeData to produce result summaries.

TREE

data <-summarizeData(dataset = "TREE", site = "bily_kriz")

kable(data, row.names = F)

23

sit
e

sit
e_

id

ye
ar

sp
ec

ie
s

sp
ec

ie
s_

id

siz
e_

m
2

de
ns

ity
_t

re
eh

a

db
hD

Q
_c

m

db
hA

rit
h_

cm

db
hB

A_
cm

he
ig

ht
Ar

ith
_m

he
ig

ht
BA

_m

ba
_m

2h
a

bily_kriz 3 1997 Picea abies piab 2500 2408 7.391285 7.112625 8.160837 5.631395 6.263354 10.33204

bily_kriz 3 1998 Picea abies piab 2500 2396 8.106565 7.834391 8.863961 6.339399 6.957685 12.36660

bily_kriz 3 1999 Picea abies piab 2500 2392 8.786736 8.504013 9.574108 6.880936 7.499656 14.50461

bily_kriz 3 2000 Picea abies piab 2500 2388 9.415671 9.115075 10.253861 7.497990 8.129110 16.62749

bily_kriz 3 2001 Picea abies piab 2500 1848 10.506718 10.232468 11.265544 8.426840 8.988191 16.02234

bily_kriz 3 2002 Picea abies piab 2500 1836 11.264091 10.981264 12.048025 9.134423 9.692305 18.29594

bily_kriz 3 2003 Picea abies piab 2500 1836 11.955024 11.661656 12.766838 9.801089 10.367013 20.60931

bily_kriz 3 2004 Picea abies piab 2500 1668 12.869809 12.603837 13.621369 10.495923 10.976840 21.69852

bily_kriz 3 2005 Picea abies piab 2500 1664 13.581622 13.299760 14.377679 11.198077 11.690715 24.10718

bily_kriz 3 2006 Picea abies piab 2500 1580 14.278164 13.988861 15.087051 11.515190 12.049585 25.29832

bily_kriz 3 2007 Picea abies piab 2500 1508 14.851371 14.574801 15.631127 11.997878 12.487173 26.12307

bily_kriz 3 2008 Picea abies piab 2500 1500 15.585562 15.301067 16.384768 12.359733 12.868074 28.61713

bily_kriz 3 2009 Picea abies piab 2500 1492 16.186739 15.885791 17.033125 12.892992 13.426940 30.70276

bily_kriz 3 2010 Picea abies piab 2500 1488 16.688517 16.372850 17.570925 13.436828 13.994286 32.54830

bily_kriz 3 2011 Picea abies piab 2500 1488 17.270525 16.935753 18.203030 14.131183 14.721789 34.85812

bily_kriz 3 2012 Picea abies piab 2500 1268 18.269222 17.926183 19.217967 13.517350 14.435891 33.23910

bily_kriz 3 2013 Picea abies piab 2500 1256 18.601908 18.249363 19.574279 13.769745 14.699054 34.13458

bily_kriz 3 2014 Picea abies piab 2500 1256 19.090841 18.723248 20.104355 14.059873 15.011682 35.95255

bily_kriz 3 2015 Picea abies piab 2500 1252 19.387417 18.991693 20.465280 14.233227 15.263984 36.96018

24

CLIMATE

CLIMATE_LOCAL

data <-summarizeData(dataset = "CLIMATE_LOCAL", site = "bily_kriz")

kable(data, row.names = F)

25

site site_id year tmax_degC tmean_degC tmin_degC p_mm relhum_percent airpress_hPa rad_Jcm2day wind_ms

bily_kriz 3 2000 13.530145 8.536865 4.102271 1490.324 79.93809 912.7901 370604.5 2.350770

bily_kriz 3 2001 12.416737 7.674437 3.716715 1567.342 82.74661 912.3483 341850.8 2.474911

bily_kriz 3 2002 12.978551 8.296474 4.418110 1378.978 86.42986 913.0215 375278.4 2.198978

bily_kriz 3 2003 11.091126 6.161538 2.349707 1004.007 72.76064 914.4979 405381.0 1.980277

bily_kriz 3 2004 12.281959 7.683303 3.645454 1651.989 88.84459 912.8626 367439.9 2.254436

bily_kriz 3 2005 9.310364 5.930202 3.031704 1505.717 80.06642 913.9712 387422.4 1.945468

bily_kriz 3 2006 10.399436 6.877683 3.871940 1394.874 81.55814 914.3021 394615.9 2.022121

bily_kriz 3 2007 10.967189 7.566738 4.421340 1750.245 81.74537 911.7648 379212.4 2.066813

bily_kriz 3 2008 10.537101 7.484678 4.652052 1167.563 83.80125 913.1897 387168.4 2.404200

26

CLIMATE_ISIMIP

For several forcing datasets and/or forcing conditions

data <-summarizeData(dataset = "CLIMATE_ISIMIP2B", site = "bily_kriz")

kable(data, row.names = F)

27

forcingDataset forcingCondition year tmax_degC tmean_degC tmin_degC p_mm relhum_percent airpress_hPa rad_Jcm2day wind_ms

GFDLESM2M historical 1861-2005 11.54169 6.930977 2.2231966 968.3358 74.28709 949.8743 391145.3 3.217614

GFDLESM2M piControl 1661-2099 11.53763 6.811351 2.0799773 1040.6370 77.08760 949.7105 391288.6 2.560670

GFDLESM2M rcp2p6 2006-2099 12.89789 8.310183 3.5774033 1016.4696 73.81166 950.7912 397678.2 3.444829

GFDLESM2M rcp4p5 2006-2099 13.41545 8.748496 3.9531990 989.9021 73.18045 951.1007 401238.3 3.384756

GFDLESM2M rcp6p0 2006-2099 13.26510 8.651463 3.9025928 989.9244 73.30648 951.0994 397579.1 3.415027

GFDLESM2M rcp8p5 2006-2099 14.10468 9.202764 4.2316025 1000.7700 73.27579 951.3680 397358.8 3.196491

HadGEM2ES historical 1861-2005 11.53644 6.750251 1.8246069 949.0047 73.46432 950.2473 401482.0 3.246359

HadGEM2ES piControl 1661-2299 12.34029 7.400779 2.3149606 969.5199 72.05009 950.0176 428085.6 3.231371

HadGEM2ES rcp2p6 2006-2299 14.17385 9.440236 4.6355333 1086.7517 72.40671 950.0760 426495.5 3.226201

HadGEM2ES rcp4p5 2006-2099 15.18882 10.355945 5.4477872 1013.1172 69.91351 950.4404 428360.7 3.228131

HadGEM2ES rcp6p0 2006-2099 15.14908 10.342883 5.4691821 1020.1033 70.03207 950.4964 427706.2 3.250932

HadGEM2ES rcp8p5 2006-2099 16.51697 11.597719 6.6356322 990.1365 68.08624 950.7368 438959.7 3.271677

IPSLCM5ALR historical 1861-2005 10.98010 6.358021 1.6019083 1026.9663 75.85932 949.5280 397736.8 3.260216

IPSLCM5ALR piControl 1661-2299 10.43142 5.751357 0.8944435 1055.7788 76.61966 949.3137 414642.6 3.111507

IPSLCM5ALR rcp2p6 2006-2299 13.35131 8.822487 4.2216854 1097.7286 73.85492 949.7823 421470.1 3.215132

IPSLCM5ALR rcp4p5 2006-2299 14.95644 10.311434 5.6492760 1047.1603 72.04049 950.5808 426964.3 3.062641

IPSLCM5ALR rcp6p0 2006-2099 13.96568 9.406104 4.7833788 1044.1505 72.55214 950.1633 420093.3 3.147624

IPSLCM5ALR rcp8p5 2006-2299 20.89522 16.096453 11.2930703 939.4859 66.13040 951.0250 435453.7 3.019524

MIROC5 historical 1861-2005 11.53099 6.838927 1.9740510 966.6290 73.72307 950.1136 398037.0 3.298318

MIROC5 piControl 1661-2299 12.97621 7.789709 2.5460838 1000.4297 71.12007 949.7192 453618.2 3.090434

MIROC5 rcp2p6 2006-2299 14.38910 9.211597 3.9549275 1032.4024 69.66650 950.6783 459552.8 3.365197

MIROC5 rcp4p5 2006-2099 14.75842 9.597190 4.4397434 1072.1900 70.74752 950.7222 442917.9 3.084660

MIROC5 rcp6p0 2006-2099 14.54981 9.412531 4.2381155 1069.4153 70.59043 950.5556 445612.3 3.168073

MIROC5 rcp8p5 2006-2099 15.82312 10.560728 5.2869677 1067.6575 69.55227 951.0911 454292.8 3.135116

28

For only one forcing dataset and forcing conditions

data <-summarizeData(dataset = "CLIMATE_ISIMIP2B_IPSLCM5ALR_historical", site = "bily_kriz")

kable(head(data), row.names = F)

29

site site_id year tmax_degC tmean_degC tmin_degC p_mm relhum_percent airpress_hPa rad_Jcm2day wind_ms

bily_kriz 3 1861 11.998002 7.181227 2.1512612 1042.1062 75.13935 949.7655 430170.8 2.915605

bily_kriz 3 1862 8.601109 4.253349 -0.2935495 992.2576 77.44364 948.6095 380275.5 3.273053

bily_kriz 3 1863 10.811001 6.334792 1.6841171 1075.9658 77.80697 948.7587 396601.6 3.161322

bily_kriz 3 1864 9.958074 4.968835 -0.2399347 969.7612 76.24269 949.5919 438632.8 3.278511

bily_kriz 3 1865 11.024017 6.382603 1.6215635 1017.4756 75.40079 948.5346 422913.8 2.987183

bily_kriz 3 1866 12.541975 7.771579 2.9999504 1015.3766 73.85415 950.6490 421603.8 3.134281

30

FLUX

data <-summarizeData(dataset = "FLUX", site = "bily_kriz")

kable(data, row.names = F)

31

site bily_kriz bily_kriz bily_kriz bily_kriz bily_kriz bily_kriz bily_kriz bily_kriz bily_kriz
site_id 3 3 3 3 3 3 3 3 3
year 2000 2001 2002 2003 2004 2005 2006 2007 2008
neeCutRef_tCha1 -3.878.573 -3.277.164 -3.658.319 -9.117.122 -8.457.856 -7.908.237 -6.437.540 -7.593.613 -8.349.085
neeVutRef_tCha1 -3.959.809 -3.629.736 -3.797.092 -9.071.734 -8.356.907 -8.249.708 -6.507.293 -7.422.389 -8.275.882
neeCutRefJointunc_tCha1 15.209.695 11.523.480 9.151.159 11.427.876 27.092.536 8.661.794 24.926.481 31.515.550 36.022.763
neeVutRefJointunc_tCha1 1.586.517 1.177.295 1.109.704 1.215.067 3.938.024 1.204.517 2.789.668 2.752.587 2.902.647
recoNtVutRef_tCha1 9.783.216 5.197.413 6.396.572 11.399.077 6.333.830 5.272.831 7.865.130 11.094.775 10.060.264
recoNtVutSe_tCha1 2.408.624 2.064.628 1.678.422 2.434.624 1.440.231 2.710.158 2.017.064 3.409.521 1.775.322
recoNtCutRef_tCha1 10.209.309 5.490.414 5.906.654 11.301.510 6.331.870 5.954.222 7.905.678 9.503.352 9.338.333
recoNtCutSe_tCha1 2.440.183 2.072.944 2.507.639 2.925.302 1.718.276 2.576.154 1.689.278 3.798.527 1.995.026
gppNtVutRef_tCha1 13.866.666 8.648.057 10.328.778 20.516.419 14.677.583 13.415.438 14.479.195 18.480.026 18.180.827
gppNtVutSe_tCha1 3.967.526 3.049.352 2.665.789 4.039.363 3.967.510 5.274.783 4.331.742 4.826.859 3.722.435
gppNtCutRef_tCha1 14.519.560 9.901.904 9.869.803 20.370.148 15.077.614 14.276.343 14.642.456 18.154.589 18.159.439
gppNtCutSe_tCha1 4.126.893 3.346.192 3.657.584 5.157.969 5.129.495 5.185.471 3.842.385 5.190.658 3.912.224
recoDtVutRef_tCha1 5.823.775 7.740.778 7.320.840 8.556.300 10.302.871 6.053.836 8.037.568 9.469.553 10.422.396
recoDtVutSe_tCha1 7.234.624 3.178.191 3.276.043 3.735.950 4.847.279 6.489.167 5.130.079 7.085.845 8.265.871
recoDtCutRef_tCha1 6.781.385 7.830.948 5.478.220 9.386.853 9.367.065 6.858.801 8.352.022 6.907.559 10.295.398
recoDtCutSe_tCha1 7.632.900 4.676.769 3.948.784 5.552.283 5.601.932 8.837.533 4.773.277 7.696.311 6.246.577
gppDtVutRef_tCha1 1.079.271 1.161.664 1.149.007 1.770.804 1.742.867 1.827.498 1.914.361 1.931.778 2.025.231
gppDtVutSe_tCha1 4.083.021 2.044.694 2.011.733 2.699.202 4.021.578 5.116.223 3.560.452 3.219.596 4.299.510
gppDtCutRef_tCha1 1.107.110 1.120.838 1.210.953 1.864.835 1.829.802 1.988.996 1.878.914 1.869.977 2.047.656
gppDtCutSe_tCha1 4.281.572 2.611.838 2.635.683 4.224.106 4.963.656 5.399.609 3.345.761 4.493.286 3.643.597

32

The getData function
The getData allows to download data from the PROFOUND database. The returned object will be a data frame
or a list of data frames, depending on the data that has been requested.

SITES
To obtain the site information use getData and download the table SITES.

data <-getData(dataset = "SITES")

names(data)

[1] "site_id" "site"
[3] "lat" "lon"
[5] "epsg" "country"
[7] "aspect_deg" "elevation_masl"
[9] "slope_percent" "natVegetation_code1"
[11] "natVegetation_code2" "natVegetation_description"

Optionally, you can specify a site.

data <-getData(dataset = "SITES", site = "soro")

knitr::kable(data, row.names = F)

33

site_id 21

site soro

lat 5.548.584

lon 1.164.462

epsg 4326

country Denmark
aspect_deg NA
elevation_masl 40
slope_percent 0
natVegetation_code1 F.5.2.1
natVegetation_code2 F108

natVegetation_description

South Scandinavian-north Central European Galium odoratum- and Milium effusum-beech
forests (Fagus sylvatica), partly with Fraxinus excelsior, partly with Stellaria nemorum subsp.
Montana, Luzula sylvatica, Polygonatum verticillatum, Ranunculus lanuginosus, Cardamine
bulbifera

34

A text description can be obtained from SITEDESCRIPTION

soro <-getData(dataset = "SITEDESCRIPTION", site = "soro")

soro$description

[1] "The ICOS site Sorø (DK-Sor in the FLUXNET and ICOS data bases) is located in Denmark at an elevation of
40 m.a.s.l.. The climate is warm temperate and fully humid with a mean annual temperature of 9°C and annual
precipitation sum of 774 mm during the period 1996-2010. The soil has been classified as an Alfisols/Molisols.
Potential natural vegetation is deciduous broad-leaved forest dominated by Fagus sylvatica. Other species
occurring in the area are Fraxinus excelsior, Larix decidua, Picea abies, Quercus spp., Acer spp. However, the
region is mostly used as cropland. Data on tree DBH are reconstructed from tree ring measurement (Babst et
al. 2014) and historical management information for the time period from 1944 to 2010. The mean DBH of this
Fagus sylvatica stand was 29 cm in the year 2010. More information about the site can be found in Ladekarl
(2001), Pilegaard et al. (2003, 2011), and Wu et al. (2013)."

DATASETS
To download any dataset, you have to provide a dataset name and a site

data <-getData(dataset = "CLIMATE_LOCAL", site = "soro")

collapse

This option specifies whether the returned data should be a data frame or a list of data frames. This argument
is relevant when downloading data from SOIL or ISIMIP datasets.

For ISIMIP datasets, by setting collapse to FALSE you will obtain a list with data frames named after the forcing
datasets and conditions. Otherwise, the data will return in a unique data frame.

data <- getData(dataset ="CLIMATE_ISIMIP2A", site = "soro", collapse = FALSE)

names(data)

[1] "GSWP3" "PRINCETON" "WATCH" "WFDEI"

names(data[[1]])

[1] "record_id" "site" "site_id" "date"
[5] "forcingDataset" "day" "mo" "year"
[9] "tmax_degC" "tmean_degC" "tmin_degC" "p_mm"
[13] "relhum_percent" "airpress_hPa" "rad_Jcm2day" "wind_ms"

We recommend to unset collapse when downloading SOIL data because in many cases SOIL is a collection of
tables.

data <- getData(dataset ="SOIL", site = "soro", collapse = FALSE)

str(data, 1)

35

List of 5
$:'data.frame': 1 obs. of 8 variables:
$:'data.frame': 5 obs. of 16 variables:
$:'data.frame': 3 obs. of 12 variables:
$:'data.frame': 1 obs. of 14 variables:
$:'data.frame': 5 obs. of 12 variables:

names(data[[1]])

[1] "record_id" "site" "site_id" "table_id"
[5] "layer_id" "upperDepth_cm" "lowerDepth_cm" "type_fao"

forcingDataset, forcingCondition

With the function arguments forcingDataset and forcingCondition it is possible to select specific forcing
datasets and conditions, respectively. These arguments are relevant for ISIMIP datasets.

data <- getData(dataset ="CLIMATE_ISIMIP2B", site ="soro", forcingDataset="GFDLESM2M", forcingCondition
="rcp2p6")

knitr::kable(head(data), align = "l")

36

record_id 2194374 2194375 2194376 2194377 2194378 2194379

site soro soro soro soro soro soro

site_id 21 21 21 21 21 21

date 01.01.2006 02.01.2006 03.01.2006 04.01.2006 05.01.2006 06.01.2006

forcingDataset GFDLESM2M GFDLESM2M GFDLESM2M GFDLESM2M GFDLESM2M GFDLESM2M

forcingCondition rcp2p6 rcp2p6 rcp2p6 rcp2p6 rcp2p6 rcp2p6

day 1 2 3 4 5 6

mo 1 1 1 1 1 1

year 2006 2006 2006 2006 2006 2006

tmax_degC 4.795.770 2.531.210 -1.635.780 0.781488 0.856897 2.576.410

tmean_degC 3.271.880 -1.260.170 -2.116.130 -0.917487 0.441339 0.935022

tmin_degC -0.661963 -3.237.280 -2.662.660 -2.497.320 -0.221411 0.253656

p_mm 35.799.900 0.0000000 0.0000000 0.0000000 0.0725665 0.5808390

relhum_percent 836.211 806.147 715.942 733.637 836.679 860.278

airpress_hPa 984.678 1.000.790 1.001.730 1.001.090 998.288 1.006.040

rad_Jcm2day 213.688 170.412 253.197 239.468 169.763 148.146

wind_ms 891.397 649.315 298.789 416.723 615.931 608.605

37

The previous getData call is actually equivalent to

data <- getData(dataset ="CLIMATE_ISIMIP2B_GFDLESM2M_rcp2p6", site ="soro")

knitr::kable(head(data), align = "l")

38

record_id 2194374 2194375 2194376 2194377 2194378 2194379

site soro soro soro soro soro soro

site_id 21 21 21 21 21 21

date 01.01.2006 02.01.2006 03.01.2006 04.01.2006 05.01.2006 06.01.2006

forcingDataset GFDLESM2M GFDLESM2M GFDLESM2M GFDLESM2M GFDLESM2M GFDLESM2M

forcingCondition rcp2p6 rcp2p6 rcp2p6 rcp2p6 rcp2p6 rcp2p6

day 1 2 3 4 5 6

mo 1 1 1 1 1 1

year 2006 2006 2006 2006 2006 2006

tmax_degC 4.795.770 2.531.210 -1.635.780 0.781488 0.856897 2.576.410

tmean_degC 3.271.880 -1.260.170 -2.116.130 -0.917487 0.441339 0.935022

tmin_degC -0.661963 -3.237.280 -2.662.660 -2.497.320 -0.221411 0.253656

p_mm 35.799.900 0.0000000 0.0000000 0.0000000 0.0725665 0.5808390

relhum_percent 836.211 806.147 715.942 733.637 836.679 860.278

airpress_hPa 984.678 1.000.790 1.001.730 1.001.090 998.288 1.006.040

rad_Jcm2day 213.688 170.412 253.197 239.468 169.763 148.146

wind_ms 891.397 649.315 298.789 416.723 615.931 608.605

39

variables

For any dataset it is possible to define the variable or variables to be downloaded

data <- getData(dataset ="CLIMATE_ISIMIP2B", site ="soro",
 forcingDataset="GFDLESM2M", forcingCondition ="rcp2p6",
 variables = "p_mm")

knitr::kable(head(data), align = "l")

40

record_id site site_id date year day mo forcingDataset forcingCondition p_mm

2194374 soro 21 2006-01-01 2006 1 1 GFDLESM2M rcp2p6 3.5799900

2194375 soro 21 2006-01-02 2006 2 1 GFDLESM2M rcp2p6 0.0000000

2194376 soro 21 2006-01-03 2006 3 1 GFDLESM2M rcp2p6 0.0000000

2194377 soro 21 2006-01-04 2006 4 1 GFDLESM2M rcp2p6 0.0000000

2194378 soro 21 2006-01-05 2006 5 1 GFDLESM2M rcp2p6 0.0725665

2194379 soro 21 2006-01-06 2006 6 1 GFDLESM2M rcp2p6 0.5808390

41

species

When downloading TREE or STAND data, you can select species with the argument species. It takes both full
species name or the species id.

data <- getData(dataset ="TREE", site ="hyytiala",
 species = "Pinus sylvestris")

data <- getData(dataset ="TREE", site ="hyytiala",
 species = "pisy")

period

For time series data it is possible to subset the data to a specific period.

data <- getData(dataset ="CLIMATE_ISIMIP2B", site ="soro",
 forcingDataset="GFDLESM2M", forcingCondition ="rcp2p6",
 period = c("2006-01-01","2006-12-31"))

range(data$date)

[1] "2006-01-01" "2006-12-31"

quality

Some datasets, such as CLIMATE_LOCAL or FLUX, have quality flags to indicate how the data was obtained.
Please be aware of the values of quality flags before using this option. The definition of the flags is available in
the metadata.

When passing a quality flag value, you should also define how the threshold should be applied. Values out of
the selected range will be dropped from the data based on your query.

data <- getData(dataset = "CLIMATE_LOCAL", site = "soro",
 period = c("2011-01-01","2012-12-31"),
 quality = 1, decreasing = FALSE)

data <- getData(dataset = "FLUX", site = "soro",
 period = c("2011-01-01","2012-12-31"),
 quality = 0, decreasing = TRUE)

42

The plotData function
The plotData function performs a query to the database, downloads the data, applies the desired options (time
period, quality flag, etc.) and shapes the final data into a time series for plotting. It requires a dataset name and
a site. Check the help files to see what datasets are supported.

Normal plotting
A simple plot call looks like

plotData(dataset = "CLIMATE_LOCAL", site = "le_bray", automaticPanels = TRUE)

43

Or for TREE data

plotData(dataset = "TREE", site = "solling_beech", automaticPanels = TRUE)

44

Note that the argument automaticPanels defines whether the plot in a panel.

Additional options
Besides, plotData supports the same options as getData.

45

forcingDataset, forcingCondition

plotData(dataset ="CLIMATE_ISIMIP2B", site ="soro",
 forcingDataset="GFDLESM2M", forcingCondition ="rcp2p6",
 automaticPanels = TRUE)

46

variables

plotData(dataset ="CLIMATE_ISIMIP2B",site ="soro",
 forcingDataset="GFDLESM2M", forcingCondition ="rcp2p6",
 variables = "p_mm")

species

plotData(dataset ="TREE", site ="hyytiala", species = "Pinus sylvestris",
 automaticPanels = TRUE)

47

period

plotData("CLIMATE_LOCAL", "soro", period = c("2011-01-01","2012-12-31"))

48

quality

plotData("CLIMATE_LOCAL", "soro", period = c("2011-01-01","2012-12-31"),
 quality = 1, decreasing = FALSE)

49

plotData("FLUX", "soro", period = c("2011-01-01","2012-12-31"),
 quality = 0, decreasing = TRUE)

50

51

aggregate

You can also aggregate data by defining aggregate and FUN. The data can be aggregated by day, month, year
or date, and any statistic is supported, e.g. median.

plotData(dataset = "CLIMATE_ISIMIP2B", site ="soro",
 forcingDataset= "GFDLESM2M", forcingCondition="rcp2p6",
 variables = "tmax_degC", period = c("2020-01-01", "2022-01-01"),
 aggregate = "month", FUN =median, automaticPanels = FALSE)

52

The queryDB function: parsing your own queries
The package functions are designed to ease the access to the PROFOUND database by providing an R interface.
However, if you feel confident with SQL syntax’s, you could perform more advanced queries. The function
queryDB allows to perform self-defined queries.

A basic query is SELECT FROM TABLE*, which will return all variables in the table.

overview <- queryDB("SELECT * FROM OVERVIEW")
tree <- queryDB("SELECT * FROM TREE")

More advanced queries include defining variables and conditions as the example below

myQuery <- queryDB("SELECT date, tmax_degC FROM CLIMATE_LOCAL
 WHERE tmax_degC > 20 AND site == 'hyytiala' AND year == 2010")

Besides, the database contains several views with ready-made queries (check browseData(“DATASETS”)), so
that the two statements below are equivalent

myQuery <- queryDB("SELECT date, tmax_degC FROM CLIMATE_LOCAL
 WHERE site == 'hyytiala'")
myQuery <- queryDB("SELECT date, tmax_degC FROM CLIMATE_LOCAL_12")

This also works with tree species

myQuery <- queryDB("SELECT * FROM TREE
 WHERE species == 'Picea abies'")
myQuery <- queryDB("SELECT * FROM TREE_piab")

Hint: Check the last section for further information about SQL syntax’s.

53

The reportDB function
This function makes possible to create reates a site-by-site report of all avalaible data in the PROFOUND
database. The summary is created with a rmarkdown document, which is rendered and saved as a html
document. The report provdes an exhaustive description and visualization of the PROFOUND database.

The function requires a path where to save the html document. If no path is specified, the working directory
will be used as output directory.

reportDB(outDir = "/home/database/")

Please note that creating the report it might take several minutes.

54

Using the databse via sql
To access the database you can use an SQLite database explorer such as SQLiteStudio. Such software allows to
visualize and download data through an interface, as well as writing SQL statements. Further information on
SQLite characteristics can be found on the SQLite website. Besides, there are plenty of resources about using
SQL like this oneX

http://sqlitestudio.pl/
https://www.sqlite.org/lang.html
http://www.w3schools.com/sql/default.asp

	ProfoundData R-package: using the PROFOUND database from R
	First Steps
	Package requriments
	Database connection

	Exploring the database
	The browseData function
	The summarizeData function
	Data overviews of the available data
	Data summaries of the available data
	TREE
	CLIMATE
	CLIMATE_LOCAL
	CLIMATE_ISIMIP

	FLUX

	The getData function
	SITES
	DATASETS
	collapse
	forcingDataset, forcingCondition
	variables
	species
	period
	quality

	The plotData function
	Normal plotting
	Additional options
	forcingDataset, forcingCondition
	variables
	species
	period
	quality
	aggregate

	The queryDB function: parsing your own queries
	The reportDB function
	Using the databse via sql

