

Adding value to open access research data: reflections on the process of data curation

Dr Liz Lyon,
DCC Associate Director Outreach
Director, UKOLN, University of Bath, UK

3rd European Conference on Research Infrastructures

Funded by JISC

Digital | Curation | Centre

What is digital curation?

For later use? In use now (and the future)?

Static Dynamic

Data preservation Data curation

"maintaining and adding value to a trusted body of digital information for current and future use"

Digital | Curation | Centre

(Very simple) e-Research Cycle and Data Curation

(New) knowledge extraction: data mining, modelling, analysis, synthesis

Formulate hypothesis / ideas, test, experiment, observe: data creation, collection & capture

Adding value: Data linking, annotation, visualisation, simulation

Data management storage & validation: description, deposit, self-archiving, preservation, certification

Scholarly communications: data disclosure, publication, citation, discovery, re-use

**e-Infrastructure
Open access
Collaboration**

Digital | Curation | Centre

(Very simple) e-Research Cycle and Data Curation

(New) knowledge extraction: data mining, modelling, analysis, synthesis

Formulate hypothesis / ideas, test, experiment, observe: data creation, collection & capture

Adding value: Data linking, annotation, visualisation, simulation

Data management storage & validation: description, deposit, self-archiving, preservation, certification

Scholarly communications: data disclosure, publication, citation, discovery, re-use

**e-Infrastructure
Open access
Collaboration**

Digital | Curation | Centre

Curation issues 1: Data capture & integration into research workflows

R4L Repository for the Laboratory

- R4L Repository for the Laboratory Project (JISC-funded) automated data capture from instrumentation, deposit of results (chemistry)
- SMART TEA electronic Laboratory notebook + annotations

the myTea project

Digital | Curation | Centre

Access Grid
Collaborative telematic art
Modify spaces for performers
Interplay: Hallucinations

Art on the Grid

Arctic Region Supercomputing Center

HPC-UK

Human discourse : supporting "persistent conversations"?

- MEMETIC Project
- JISC-funded
- Virtual Research Environments Programme
- Compendium software + Access Grid

7

Digital | Curation | Centre

(Very simple) e-Research Cycle and Data Curation

8

Digital | Curation | Centre

The scholarly knowledge cycle.
Liz Lyon, Ariadne, July 2003.

© Liz Lyon (UKOLN, University of Bath), 2005
This work is licensed under a Creative Commons License Attribution-ShareAlike 2.0

Federated repository architectures & repository services

- Global
- Inter-disciplinary
- Cross-sectoral
- Multiple format types

- Data, eprints, images.....
- e-Framework: JISC & DEST
- Defining common services + domain-specific services

From Andy Powell: <http://www.ukoln.ac.uk/distributed-systems/jisc-ie/arch/presentations/jisc-jcs-2005/>

10

Digital | Curation | Centre

eBank UK Project

<http://www.ukoln.ac.uk/projects/ebank-uk/>

- Two key themes:
 - Open access to datasets
 - Linking research data to publications and to learning
- UKOLN, University of Southampton, University of Manchester
- e-Science application 'Combechem': Grid-enabled combinatorial chemistry + National Crystallography Service
- Resource Discovery Network / PSLgate physical sciences portal

11

A data repository entry

Benzene 1,2dicarboxylic acid

Simon J. Cole, Michael B. Hursthouse, Claire L. Taylor and Peter N. Horton
University of Southampton
Cdk/Cs

IChI Code: #C8H6O4=C1=125DataC8H6O4=C9-71105-3-1-2-4-059(11)12H-4H(JH,9,10)H,11,12 (google for ichi)

Compound Class: Organic
Keywords: Dicarboxylic acid
Creation Date: 15 February 2005
Deposited By: Simon J. Cole
Deposited On: 21 February 2005

Data collection parameters

Chemical formula	C8H6O4
Crystallisation Solvent	
Crystal morphology	Prism
Crystal system	monoclinic
Space group symbol	C2/c
Cell length a	5.0016(10)
Cell length b	14.214(3)
Cell length c	9.5196(19)
Cell angle alpha	90.00
Cell angle beta	94.33(3)
Cell angle gamma	90.00
Data collection temperature	120(2)

Available Files

Final Result	
05mbr1006.cml	3k
05mbr100605mbr1006.cif	5k
05mbr100605mbr1006_checkcif.htm	7k
05mbr1006_sch.cml	1k
Refinement	
05mbr100605mbr1006.res	3k
05mbr100605mbr1006.sad	21k

Access to the underlying data: complex objects

13

ecrystals.chem.soton.ac.uk

Curation issues 2: describing data

- Validation, publication & discovery of data models & schema
- Managing complex objects
- Metadata packaging standards
 - METS
 - MPEG 21 DIDL
- Semantic descriptions
 - Formal controlled vocabularies
 - High-level and domain ontologies
 - Inter-disciplinary discovery
- Informal approaches Web 2.0 “folksonomies”

List of Controlled Keywords

A
B
C
D
E
F
G
H
I
J
K
L
M
N
O
P
Q
R
S
T
U
V
W
X
Y
Z

abs-inhio calculations +
abs-inhio periodical and cluster calculations +
abs-inhio powder structure determination +
abs-inhio structure determination +
absorption +
absorption chirality +
absorption configuration +
absorption configuration determination +
absorption configuration organic compounds +
absorption polarity +
absorption structure +
absorption structure determination +
absorption structure factors +
absorption +
absorption correction +
absorption edge +
absorption spectroscopy +
absorption spectroscopy experimental +
absorption spectroscopy theoretical +
academic management +
accuracy +
accurate data collection +

14

del.icio.us
social bookmarks

JISC PALS Dictate project

15

(Very simple) e-Research Cycle and Data Curation

16

Digital | Curation | Centre

Curation issues 3: Persistent identifiers for data citation

- Identify use cases: depositor, author, service provider, reader, publisher, ?
- Schemes: DOI, Handle, ARK, PURL
- Global identification: express as http URIs
- Added value services: CrossRef, resolution service, integration (Globus), look-up service
- Domain identifiers: e.g. International Chemical Identifier (InChI) codes
- Google molecules using InChIs demo: Peter Murray-Rust, Uni Cambridge

17

Digital | Curation | Centre

One approach to data citation using DOIs

- Publication & citation of scientific primary data project National Library for Science & Technology (TIB), University of Hanover, Germany STD-DOI Project <http://www.std-doi.de>
- DOI registry for datasets
- Data publication agents: World Data Center Climate, GeoForschungsZentrum Potsdam
- Data requirements: quality control, long-term curation, use DOI resolver
- Exemplar data citation:
 - Kamm, H; Machon, L; Donner, S (2004): Gas chromatography (KTB Field Lab), GFZ Potsdam. doi:10.1594/GFZ/ICDP/KTB/ktb-geoch-gaschr-p

18

Digital | Curation | Centre

DCC Digital Curation Centre

- Delivering services
- Development activities
- Research agenda
- Outreach Programme

<http://www.dcc.ac.uk/>

DCC

Adding value through annotation

DCC Research Agenda at the University of Edinburgh

- Databases: Annotation scoping report
- AstroDAS distributed annotation servers
- New annotation model + prototype: top-ranked demonstration at recent DB conference

Annotation graphic:

22

DCC

Modelling the Effects of Global Warming on Hurricane Frequency and Intensity Using Remote Sensing Data

Integrative Biology
Exploiting e-science to combat fatal diseases
[Content] About the Project About the Heart About

Modelling the heart

Computer simulation of beating heart.
© Alan Garfinkel - UCLA

Sloan Digital Sky Survey

Curation issues 5: workforce development, capacity building & achieving cultural change

- DCC Outreach & Services:
 - HELPDESK@dcc.ac.uk (legal - technical guidance)
 - Curation Manual
 - Workshops, Information Days
 - 2nd International Conference November 2006
- NSF Report : "Data scientist"
- Develop hybrid skills
- Embed in u/g, p/g curriculum
- *Facilitate collaboration: researchers, data centres, digital libraries & archives communities*

D | C | C

Thank you.

e.lyon@ukoln.ac.uk
Join the DCC Associates Network at
www.dcc.ac.uk

D | C | C Digital | Curation | Centre