Using the BSBI Distribution Database

[Version date 25th May 2014]

Compiled by Andy Amphlett

[bookmark: _Hlk388781739]Contents (Ctrl + click to go to that section in document)

Introduction

Getting started

How to login to the DDb

Message board

Maps

Searching the DDb

Introduction
Explanation of terms in query window

Taxon

Grid reference

County / region

Date recorded

Checklists / attributes

Bounded area

More options
Group by, distinct and subdivide by

Locality (precision)

Data source and dataset
Grid reference and vice-county validation

Join with a sub-query
A note on searches for large numbers of records
FAQs – how to find what you want, and other useful stuff, using the DDb
Lists
How do I create a list of all species / taxa recorded in a vice-county?
How do I create a species list for a vice-county subdivided by BSBI date class?
How do I create a species list for a vice-county comparing post 2000 to pre 2000?
How do I create a species list for a hectad listing most recent year each taxon has been recorded?
How do I create a list of all taxa in a vice-county with the number of tetrads / monads with records since a specified year?
How do I create a list of all infraspecific taxa in a vice-county?
How do I create a list of all subspecies ina vice-county?
How do I create a list of all records for Nationally Rare and Nationally Scarce taxa in a vice-county in a year?
Maps
How do I create a map showing tetrad survey coverage in a vice county for the period since 2000?
Altitudes
How do I find the altitude of plant locations?
How do I find the maximum and minimum altitude for all taxa in a vice-county or group of vice-counties?
How do I summarise species frequency in altitude class intervals?
New hectad / tetrad / monad records
How do I create a list of all new hectad records in a vice-county in a year?
How do I create a list of all new tetrad records in a vice-county in a year?
How do I create a list of all new monad records in a vice-county in a year?
How do I create a list of new hectad records of Nationally Rare or Nationally Scarce taxa in a vice-county in a year?
Data sources and data sets
How do I view all DDb records for a year, originally entered into an individual copy of MapMate?
How do I create a list of all data sources and data sets with records in the DDb for a vice-county?
How do I view records of a taxon or group of taxa, which are restricted to or exclude individual data sources and / or data sets?
Rare Plant Registers
How do I use a list of Rare Plant Register taxa in a query?
Grid reference and vice-county errors
How do I view all records for a vc, where the site grid reference is outside the vc boundary?
How do I view records for another vc, that have erroneous grid references that fall within ‘my’ vc?
How do I find out the correct (or inferred) vice-county for records misattributed to a vice-county?
How do I take data analysis and mapping further?

Feedback and future versions of this guidance

[bookmark: _Hlk387315768]Introduction

The distribution database (DDb) is maintained by the Botanical Society of Britain and Ireland, to store and make accessible the ever-growing pool of biological records collected or collated by the society. The DDb holds c.35 million records including 14 million from the Vascular Plant Database (VPDB) at BRC, 14 million records from MapMate users, along with many county databases and data from specialist surveys. New and historic datasets continue to be added. Since 2000, between c.400,000 and 1 million new records have been added to the database each year (median 814,000).

The DDb provides vice-county recorders, research workers, Agencies and NGOs with on-line access to large, detailed data sets and, where appropriate, allows data to be edited to correct mistakes or to add annotations. The system provides sophisticated search and reporting tools. Additional capabilities are being added frequently.

Distribution maps of taxa, and read-only access to the ‘message board’ are available to anyone, you do not have to have a login password. However all access to view, download, or if you have the necessary access permissions, to edit records, requires a login. Requests to register for access to the DDb should be made via this link http://bsbidb.org.uk/createuser.php.

These guidance notes are designed to help new users of the DDb get started. They explain how to view distribution maps, set up and run queries, and download data. The notes are illustrated by examples, chosen to be typical of the sorts of questions that a VCR or other user might ask of the database. Guidance is not comprehensive, but sufficient for someone to be able to make good and effective use of the DDb. Familiarity with these notes will equip someone to tackle more complex tasks themselves, or to ask for help via the DDb ‘message board’ (see below). Functionality of the DDb is also constantly being refined; bugs fixed, new options added etc., so the guidance notes may, in time, become slightly out of date.

The DDb has begun to change the way that BSBI works. In the past, VCRs worked in comparative isolation, collecting and collating records for their vice-county, and only periodically passing these, or a summary, to BSBI in support of a specific project, eg an Atlas. With the widespread adoption of MapMate as a recording database by many VCRs, electronic submission of records to BSBI is now universal, and MapMate records are incorporated into the DDb every few weeks. Other datasets, in a wide range of formats can also be incorporated, though this has to be undertaken by Quentin Groome or Tom Humphrey.

Rather than taking a somewhat insular (vice-county) perspective, the DDb facilitates botanists taking a more holistic view, across any geographic area, or time period, that they wish. So ‘my’ records add value and provide perspective to my neighbouring VCR’s records, and vice-versa. A user of the DDb can quickly gain an overview of where a species is being recorded, and who is recording it; hence the database becomes a shared resource, where each of our inputs, of new records, or by validating or correcting existing records, benefits all users.

[bookmark: _Hlk387315879]Getting started

[bookmark: _Hlk386962430]How to login to the DDb
Either via the BSBI home page http://bsbi.org.uk/, where there is a Quick Link to ‘Distribution Database’ or at http://bsbidb.org.uk/.

Click on login, enter username and password. By default your password is not saved; each time you go to the DDb website, you will have to re-enter your username and password.

[image:]
Assuming you are not using a shared computer, changing the save details option to ‘stay logged in for 30 days’ speeds up use of the database considerably. In this case, do not log-out when exiting the DDb.

[image:]
The DDb can be used with a variety of web browsers, but Google Chrome is recommended, and is most consistently reliable.

[bookmark: _Hlk387315848]Message board
At the top right of the DDb home page, is a tab for the ‘message board’.

[image:]
Postings are listed under four headings.

[image:]

At the time of writing (May 2014), the message board is becoming a very useful repository of tips on how to do things, any problems users face (and solutions), and suggestions for improvements. Please have a browse through the posts and replies, and if you have a log in, please ask questions via this route, as the replies may be of help to others.

On the DDb home page several menu options are listed in blue. These guidance notes mainly refer to ‘maps’, ‘search’ and to ‘search history’; one of the options under ‘tools’ is also discussed.

[image:]

[bookmark: _Hlk386962457]Maps
Distribution maps of taxa are available to anyone; you do not have to have a login password.

Clicking on the ‘maps’ tab leads to this screen:

[image:]
This provides the optimum way to access distribution maps for the whole of GB and Ireland. Similar mapping can be accessed via the ‘search’ tab, but searches can be slower for common species, and for the commonest species (with >50,000 records in the DDB), the resultant map is incorrect, as the web browser display limit is set at 50,000, and any map is therefore based on incomplete data. Using the ‘maps’ tab circumvents this issue.

The default options use the DDb as the data source, and create a hectad or tetrad map with grid cells displayed according to BSBI date class.

[image:]
There are numerous options (below) to edit the appearance of the map, but (as yet) no option to save preferred options as a ‘template’ for a series of maps. The maps, especially the older date classes show up more clearly if you change the colour of the land area.

[image:]
The map that displays by default is a ‘printable map’; this has options to save in png, svg and pdf formats (icons at top left of map). To save a copy of the map, click on one of the format options, the map opens in a new window, right click and select ‘save as’.

There is also an option of displaying a ‘zoomable map’. By default the date class layers that make up this map are opaque, and for widespread species this obscures the underlying excellent 3D base map. Changing the ‘partition by’ tab to ‘un-partitioned’ produces a zoomable map with transparent grid cells where the species is recorded. This can be further refined by changing the ‘date’ tab to a limited range of years; in the example below to hectads recorded since 1987.

[image:]

With any of the maps, pointing at a grid cell displays the grid reference and number of records. If you are logged in, clicking on that cell runs a query in a new tab, which returns the actual records from that hectad or tetrad. If your map displays records for a restricted range of dates, then the query matches that date range.

A short video on how to create a custom map, for a single vice-county is available at http://www.youtube.com/watch?v=3269rIRg82k&feature=youtu.be. You can add more than one vice-county to a map, as in the example below, by clicking on the green + symbol to the right of ‘county’ under the ‘mapped area’ tab.

[image:]
A map can be partitioned pre and post 1987.

[image:]

Selecting tetrad map creates a tetrad distribution map for Britain and Ireland. Tetrad colours (which may not be visible against the white background) can be changed, and the map restricted to the area of interest. Below, the map for Lepidium heterophyllum has been restricted to Wales, and tetrad colours changed to make them more visible. ‘Wales’ and other groups of vice-counties, eg Hampshire (vc 11 and 12), can be selected from the county tab, made visible by selecting ‘individual counties’ from the ‘region to show’ drop down list. For example if you type ‘Wale’ then a list of all vice-counties in Wales appears and can be selected. Fill colour for tetrads is changed by clicking in the rectangles below ‘colour’ in the ‘data partitioning’ tab. Additional grids, eg hectads, can be added via the ‘gridlines, boundaries and background’ tab (example below right).

[image:]
[image:]
[image:]

Tetrad map of Lepidium heterophyllum (Smith's Pepperwort) in Wales
[image:]Maps can be saved in a number of file formats (see above), or (as here) copied via the Windows ‘Snipping Tool’, available via the Windows ‘Start’ icon.

[bookmark: _Hlk386962477]Searching the DDb

[bookmark: _Hlk386962907]Introduction
The DDb allows for great flexibility in searching for, viewing, mapping, summarising and downloading records. To carry out searches you must be logged in.

Click on the ‘search’ tab.

[image:]

This opens the query window:

[image:]

Clicking on the ‘more options’ drop down arrow reveals a number of additional options, some with further drop down arrows:

[image:]

Experimentation is recommended! Don’t worry, if you create a query that the DDb is not able to run, it gives a ‘Query error’ message, eg.

[image:]
If the query is a valid one, a text description of the query is given as the ‘Current search-form filter’.

[image:]

[bookmark: _Hlk387316076]Explanation of terms in query window
In this section, many of the terms used in the query window are explained.

[bookmark: _Hlk387316168]Taxon
The DDb has more than 8000 taxa in its species dictionary, and while its default taxonomy is the 3rd edition of Stace’s Flora, names in the 2nd edition are included as synonyms. Starting to type in a name generates a list of possible taxa; select the correct one as it appears; it is not a scrollable list. If you enter a synonym, eg starting to type Potentilla pal, the window prompts you to select Potentilla palustris = Comarum palustre. Selecting this option, the taxon tab shows the name Potentilla palustris, but when the query is run (click on the ‘display results’ tab), the displayed records will have Comarum palustre as the taxon name.

Genus and Family can also be used in searches.

[bookmark: _Hlk387316255]Grid reference
In queries, grid references are accepted in OS / OSI formats. Tetrads searches are allowed, in DINTY format, but searches for records within Quadrants (5 x 5km squares) are not possible. Grid references can be entered manually or by using the pop-up grid reference selection tool, which also includes a gazetteer search capability.

[image:]
The pop-up window can be resized and zoomed in or out and the basic mapping can be changed to an air photo. Clicking on the map or image creates a list of grid references at varying precision; from hectad, tetrad, monad, 100m down to 10m (8 figure), from which you can select the grid reference to use.

[image:]
The selected point on the air photo above is the car park at Pitlochry train station.

The default is to use a grid reference as a grid square:

[image:]
In this case only the four records of Galium uliginosum whose grid references fall within the square defined by NJ45 are returned when the query is run. Additional grid references can be added to a query by clicking on the green plus (+) sign at the far right end of the grid reference row in the query. The query then finds records of a taxon in any of the squares defined by the list of grid references.

Grid reference can also be used as the centroid of a search area.

[image:]

SJ67230339 is the centre of the world famous ‘Iron Bridge’ in Ironbridge, Shropshire (vc40).

The radius of the circle is in metres. The default is 5000m; change this to your preference.

[image:]
Running a query to find all records within 1km of this grid reference returns (as of 4th May 2014), 8796 records from 114 unique grid references – table below.

	GridRef precision
	Number of unique gridrefs

	10m
	37

	100m
	64

	Monad
	8

	Tetrad
	4

	Hectad
	1

Using grid reference as a centroid finds all records whose site grid reference (which defines a square), falls within or overlaps the circle defined by the centroid and radius. This is why in the above example (a 1km radius search area) there are records for 4 tetrads and a hectad. These large squares overlap the smaller search area. If you wish, records with coarse precision site grid references can be excluded from a query, (see section on ‘locality > precision’ below).

[bookmark: _Hlk387316363]County / region
As well as vice-county, there are options for grouped vice-counties, eg. Perthshire (vc 87, 88 and 89) or Yorkshire (vc 61 – 65), and for the individual countries, Scotland, Wales, England and Ireland. The latter refers to the whole island of Ireland (vc H1 – H40). Running a query for records from one or more vice-counties returns records with that vice-county listed in the vice-county field in the record. Alternatively, and really only for more specialist purposes such as record validation, vice-county can be entered as a bounded area, see below.

[bookmark: _Hlk387316435]Date recorded
Date in dd/mm/yyyy, mm/yyyy or yyyy formats. The database copes with formats such as 1/2/13 meaning 01/02/2013. Date can be an exact date, as well as the start or end date, and a date range can be used. The drop down list also includes standard BSBI date classes.

[image:]

[bookmark: _Hlk387316461]Checklists / attributes
A wide range of Checklists are available, some (eg PLANTATT) with a long list of Attributes that can be selected. The list of available Checklists is viewed by clicking on the grey rectangle with three dots.

[image:]
Two sets of available Checklists of particular interest to VCRs will be ‘Conservation status’ and the (at present under-used) ‘County Rare Plant Registers’. Available Checklists under these two headings are shown below.

[image:]

[image:]

Once a Checklist has been selected, a ‘show checklist details’ tab appears.

[image:]
Clicking on this opens up a new window. Clicking items displays a list of included taxa or attributes.
[image:]
[image:]

In the data column are listed the ‘values’ that can be included in a query. So to find records of all taxa that are listed as ‘Vulnerable’ in the Red Data List (2005) you would enter ‘VU’ in the ‘value’ field of the query. For example

[image:]

If you wanted all taxa listed in the Red Data List (2005) you would leave the ‘value’ field blank.

[image:]

This query will return records of all red-listed taxa, irrespective of whether they are native or not in that vice-county. Some approaches to tackling this are described in the FAQ at this link:
How do I create a list of all records for Nationally Rare and Nationally Scarce taxa in a vice-county in a year?

The PLANTATT Checklist refers to ‘Attributes of British and Irish Plants: Status, Size, Life History, Geography and Habitats’ by Mark Hill et al. Please refer to the online version for explanation of coding and meaning of terms - http://nora.nerc.ac.uk/9535/1/PLANTATT.pdf

At the time of writing Axiophyte Checklists are only available for two vice-counties, and Rare Plant Register taxon lists for three vice-counties (as well as for the Cairngorms National Park). These should always be combined with the relevant vice-county (or bounded area, below) within queries. It would not usually be appropriate to search for records of taxa listed in a CRPR that are in a different vice-county.

[bookmark: _Hlk387316535]Bounded area
Bounded areas are polygons defining the boundary of named areas. Currently the DDb has boundaries for all SSSIs, ASSIs, NNRs and for the Cairngorms National Park. In addition, vice-county boundaries can be used as bounded areas, which is useful in some types of searches.

The DDb can carry out spatial queries using bounded areas, in a similar way to GIS. Options available are:

[image:]
· Area type. Allows searches of all bounded areas within a category. Fully implemented at the time of writing are SSSIs, NNRs and Natural Improvement Areas.
· Include this area (default) or exclude this area.
· Include intersections (default) or contained within. Intersections refers to overlap of the grid square defined by the record’s site grid reference and the boundary of the bounded area.
· Buffer. Add a buffer (in metres) around a bounded area (default is no buffer).
· Set grid square resolution at which to test for overlap. Default is maximum; options are 1km or 100m square resolution. As currently implemented, setting this option, eg. to 1km, does two separate things. It restricts the query to returning records at 1km precision or better, and returns records that are outside the boundary, if they fall within a 1km grid square that overlaps the boundary.

A couple of examples will help to clarify how these bounded area options work in queries. (Results were correct when the queries were originally run in May 2014).

Monad NJ1830 (in vc94) is bisected by the Cairngorms National Park boundary (map below).

[image:]
Monad NJ1830 (blue square); 100m grid cell NJ182306 (green square); Cairngorms National Park Boundary (yellow). (Source http://www.bnhs.co.uk/focuson/grabagridref/html/index.htm)

A simple query for all records within the monad returns 295 records. Adding ‘Cairngorms National Park’ as a bounded area, and accepting the default of ‘include intersections’ returns 283 records.

[image:]
Hence there are 12 records within this monad that fall entirely outside the National Park boundary. To view these records, change ‘include this area’ to ‘exclude this area’.

[image:]
To view those records whose site grid reference falls entirely within the National Park, change ‘include intersections’ to ‘contained within’. This returns just 10 records.
[image:]

A set of queries for records from Mill Wood, a SSSI in vc94, help illustrate how buffers work. The wood lies entirely within monad NJ4550.
[image:]

Mill Wood SSSI (green hatch); Equisetum hyemale (Rough Horsetail) site (red arrow). Source: http://www.magic.gov.uk/MagicMap.aspx

A search for records from that monad returns 714 records, and of these all but 3 records have ‘Mill Wood’ in the site name. However the wood is more extensive than the SSSI itself. Searching on Mill Wood as a bounded area and choosing ‘contained within’ returns just 51 records.

A recent notable re-find here was that of Equisetum hyemale in 2012, the first record for at least 100 years. Looking at the results of the query showed that this record was missing. Knowing that the person who made the record would have taken a detailed GPS grid reference, suggested that the record was actually outside the SSSI. Retaining the ‘contained within’ option in the query, but adding a buffer of 50 metres returned 494 records, including the 2012 record of E. hyemale.

[image:]
The Equisetum has a 10 figure site grid reference, and varying the buffer in small steps shows that the plant is actually 42 metres outside the SSSI boundary!

[bookmark: _Hlk387316569]More options
Clicking on the ‘more options’ drop down arrow reveals a number of additional options, some with further drop down arrows.

[image:]
When one of these is selected, a new row is added to the query screen, often with a drop down arrow, which opens up more options, eg. for ‘group by’.

[image:]
It is not the purpose of these guidelines to explain and illustrate in detail, all functions of the DDb. If nothing else, the guidelines would probably become too lengthy and cumbersome to use. However it is helpful to draw attention to some of the available options, and the FAQ section illustrates many examples.

[bookmark: _Hlk387318671]Group by, distinct and subdivide by
Queries typically return actual records, with one row in the web-browser, or in a downloaded file being a single record. While that may often be what is required, just as often some sort of summary of the records is required. Rather than having to download records and manipulate them in a spreadsheet, the summarising can much more easily be carried out within the DDb. This is done by using options found via ‘more options’ > ‘grouping’.

‘Group by’ when used alone, counts the number of records within a category, eg per vice-county, hectad, or tetrad.

When an additional ‘distinct’ clause is added to a ‘group by’ query, the frequency count returned refers to the number of distinct variants there are of the field specified by the ‘distinct’ clause.

‘Subdivide by’ adds columns to the output table, subdividing the records, eg. into date class or year. An example will help clarify this.

County Waterford (vcH12) has 242,390 records on the DDb (as of 8th May 2014). This is a huge dataset, and in its raw form, rather unwieldy to work with. But it can be summarised easily, in a variety of ways to meet the needs of the DDb user.

In the screenshot below, adding ‘group by’ hectad, lists hectads with records in the left hand column. Adding ‘distinct’ species, counts the number of species and hybrids (sub-species are lumped into their parent species) in each hectad, and that figure is in the right hand column. Adding ‘subdivide by’ date class, adds 6 columns, one for each BSBI date class, and the values are the number of species & hybrids in each hectad in each date class. The first row, with no hectad listed, refers to records for the whole vice-county, with no grid reference given in the original record.

[image:]
‘Distinct’ and ‘subdivide by’ can only be used in combination with ‘group by’ in a query.

[bookmark: _Hlk387325766]Locality (precision)
Under ‘more options > locality > precision’, the drop down menu lists many options for minimum or exact grid reference precision. This allows you to narrow down the precision of records you want to view or summarise.

[image:]

[bookmark: _Hlk387325797]Data source and dataset
Under ‘more options > source’, options include MapMate centre (ie CUK), dataset and data source. A dataset or data source can be selected, or you can choose to exclude it from a query. Dataset and data source can also be used as groupings in ‘grouped queries’, to answer questions such as what data sets are there for a vice-county, and how many records are there is each?

[bookmark: _Hlk387325820]Grid reference and vice-county validation
Under ‘more options > validation’ there is the ‘grid-ref and vc validation’ option. This checks that the vice-county listed for each record matches the actual vice-county boundary. There are various options to choose from:

[image:]
In many queries, it is good practice to include a clause that restricts records to those where grid-reference and vice-county match, or perhaps ‘matching or within 1km of county boundary’, to exclude records that may have a wildly incorrect grid reference, and which have not yet been corrected.

[bookmark: _Hlk387874155]Join with a sub-query
Sub-queries add considerable sophistication to searches. Some examples are given in the FAQ section, below.

[bookmark: _Hlk387325951]A note on searches for large numbers of records
While the DDb allows access to all plant records that the BSBI holds, there are some limits on the number of results that can be viewed or downloaded. Up to 50,000 can be viewed in the on-line results table. Users without extra admin permissions can download or have e-mailed to them, up to 150,000 records in one go. If you need to exceed these limits then please ask for assistance by email to tom.humphrey@bsbi.org. The only likely scenario for this would be a VCR wanting to work on a whole county data set, eg for a Flora, Checklist or Rare Plant Register. The resultant very large files can be supplied via a file sharing website, eg. Dropbox or similar.

Tom Humphrey has provided the following guidelines to help ensure that large searches work reliably (rather than failing due to web-browser time-outs or lack of memory) and that they don't negatively affect the running of the system.

· Use the 'Email search results' option, rather than downloading the results directly. This avoids problems with web browser time-outs and lets the server run your search task more efficiently. You can email results straight away without having to run the query first in the web browser (where the results will have been capped at 50,000 anyway).
· If possible download large result sets as a csv (text) file rather than in Excel or Ods format. Delimited-text can still be easily loaded into a spreadsheet, but is a far simpler and quicker format to generate on the server.
· Please avoid rerunning the same query multiple times. If you are unsure if your query has worked then, before restarting it, check in your search history, to see if your search is still running or if there is a previous result set waiting that you can retrieve quickly. If a slow query fails more than once then please seek assistance rather than retrying it - having failed once it will probably fail every time.
· Consider whether your query can sensibly be broken up into smaller parts - but only within reason: splitting a slow query into a few parts (e.g. partitioning by county or date-class) is probably quick and worthwhile, whereas having to run it as many separate searches is a waste of time - in that case please seek advice about how best to run the search in one go).
· If you don't need individual records, only a summary then it's usually quicker to search for the grouped summary directly rather than downloading a large record set and analysing it off-line in a spreadsheet.
· Consider if you can weed out data that you don't need before searching, e.g. you may need only recent records (rather than those dating back to 1700) or you may be able to exclude a large chunk of data that you already know about (e.g. records already in MapMate, or from a recent flora data set that you already have access to).

The DDb moved to a new (faster) server in March 2014, but the guidelines remain relevant. The last bullet point, above, is from a practical viewpoint perhaps the most important. In many circumstances, it is much more useful to just view or download a subset of records, or a summary of them. It is also quicker. Searching for records of Adoxa moschatellina returns (as of 3/4/2014) 29,150 records, the query taking about 10 seconds. Not that long to wait admittedly, but do you really wants to wade through that many records to find the ones of interest to you? Probably not. Restricting the search to a single vice-county (vc94) returns 203 records, and the query runs much more quickly. Restricting the query to vc94 and to records since 2000, returns 102 records, and the query runs in less than one second; so both much faster and easier to find the records of particular interest to you. Working with a broadband connection that (on a good day) manages a download speed of 7Mbps, allows many such restricted DDb queries to return results as fast or faster than those run directly from MapMate on my computer’s hard drive. However, some queries are slower to run, eg those using bounded areas, and particularly complex queries can take a few minutes to run. You do not have to wait for queries to run; results can be retrieved via ‘search history’. Therefore a sequence of individual queries can be created and run, retrieving results later.

[bookmark: _Hlk387327057]FAQs – how to find what you want, and other useful stuff, using the DDb

This section of the guidance document illustrates how to use the DDb using actual examples. Links to all the queries are provided below the screenshots.

An especially helpful feature is being able to email a link to a DDb query, or include it in a document. This is done by clicking on ‘download’, right clicking on ‘copy this link’ and selecting ‘copy link address’. If the link doesn’t work, copy and paste into your browser window, and press return.

[image:]
If downloading large datasets, opt for the e-mail option (which creates a csv file) or download as a csv file (comma separated values). This format is compatible with any spreadsheet, and is created more rapidly by the DDb.

While the DDB provides many powerful tools to select, summarise and analyse plant records, for many purposes the subset of records returned by a query will require further manipulation in a spreadsheet. Some examples are given where additional analysis using (Excel) has or can be undertaken.

[bookmark: _Hlk387402629]How do I create a list of all species / taxa recorded in a vice-county?
Creating a list of taxa recorded in a vice-county is a simple matter of entering the vice-county of interest, and adding a ‘group by’ clause via ‘more options > grouping’. You can choose from two taxon options or species.

[image:]

Selecting ‘taxon name (including qualifier and authority)’ provides the greatest detail; ‘taxon name (ignoring qualifier) lumps some taxa together eg. Agrostis canina s.s and s.l., but retains subspecies; ‘species’ lumps subspecies into the parent species total, but retains hybrids as separate entries.

[image:]
http://bsbidb.org.uk/search.php#query=2a73807a1bfb380939226c4f8d14c341

So for the West Mayo example, the three versions of this query return 1127, 1100 and 1005 taxa. Each may be the appropriate one to use in a given circumstance.

[bookmark: _Hlk387406773]How do I create a species list for a vice-county subdivided by BSBI date class?
The query above can be modified by adding a ‘subdivide’ clause via ‘more options > grouping’.

[image:]
http://bsbidb.org.uk/search.php#query=738e5ecbb1f35f45ae89109d3423ddb0
‘Subdivide’ adds additional columns to the output of the query, in this case for vc104 (Mid Ebudes), giving the number of records for each taxon in each date class period.

This query can be modified to give a count of hectads for each species in each date class, by a ‘distinct’ clause to the query, and selecting hectad.

[image:]
http://bsbidb.org.uk/search.php#query=efa464763c091439df655b9bd19e7dac

Because old historic records are often only available at hectad resolution (at best) running this query at the hectad precision level is sensible as it allows comparison over many decades.

[bookmark: _Hlk387406799]How do I create a species list for a vice-county comparing post 2000 to pre 2000?
Since 2000, BSBI date classes are decadal, while Atlas 2020 will use the 20 year period 2000-2019 as its current date class. The DDb provides an option within the ‘subdivide by’ drop down list to split records before 2000 and since 2000. This is found via ‘more options > grouping’.

Using North Ebudes again, and counting number of hectads, using a ‘distinct’ clause, the modified query is:

[image:]
http://bsbidb.org.uk/search.php#query=d07af12be70d662e70e072665bdb1db5

So for example, Carex sylvatica has been recorded in 23 hectads in vc104; all hectads have pre 2000 records, but since 2000, this species has only been recorded in 9 hectads (so far).

[bookmark: _Hlk387408645]How do I create a species list for a hectad listing most recent year each taxon has been recorded?
There is a ‘latest date’ option available as a ‘subdivide’ clause, found by clicking on ‘more options > grouping’.

[image:]
http://bsbidb.org.uk/search.php#query=33e086de300dbc7ebed4b7d50c8bd21c

Hectad SW84 in Cornwall has a huge number of records on the DDb (more than some vice-counties!). The DDb’s ‘group by’ and ‘subdivide by’ functions, make light work of extracting the data summary. This query returns latest year for 1479 taxa. Changing ‘latest date’ to ‘date range (min/max date)’ only returns 1466 taxa (query below).

[image:]
http://bsbidb.org.uk/search.php#query=9bf75b17b6b9d0a76c8ba3f57ec6aabd

This difference is because some dates have vague date ranges, eg. ‘before 1987’, which has an end year but not a start (minimum) year, hence is excluded from the query.

[bookmark: _Hlk387921126]How do I create a list of all taxa in a vice-county with the number of tetrads / monads with records since a specified year?
To count the number of tetrads for each taxon, you add a ‘distinct’ clause to the grouped query. In the example below, the number of tetrads for each taxon within Kent (vice-counties 15 and 16) since 1987 is listed. Monad can be substituted instead of tetrad within the ‘distinct’ clause.

[image:]
http://bsbidb.org.uk/search.php#query=c51845694beadd8f15c22b6684daf72a

[bookmark: _Hlk388773619]How do I create a list of all infraspecific taxa in a vice-county?
This query has two parts, signified by the ‘join with’ part of the screenshot below. The first part of the query creates a list of taxa recorded in the vice-county, Cardiganshire in this instance. The records are sub-divided by BSBI date class. The second part of the query restricts the output of the query to taxa at subspecies rank or below. It therefore returns a list of all infraspecific taxa; subspecies, varieties, forms and cultivars.

[image:]
http://bsbidb.org.uk/search.php#query=f473772e751d865229cf43c0d1cae87c

[bookmark: _Hlk388773641]How do I create a list of all subspecies ina vice-county?
This query is identical to that used for infraspecific taxa, but the second part of the query restricts output to subspecies rank only, and does not include ranks below.

[image:]
http://bsbidb.org.uk/search.php#query=02c532ed5561bf77efd3fa20829815ac

[bookmark: _Hlk388778523]How do I create a list of all records for Nationally Rare and Nationally Scarce taxa in a vice-county in a year?
The three queries below, using Moray (vc95) in 2013 as an example, illustrate different approaches that may be taken.

The first query lists all records for taxa listed as Nationally Rare or Nationally Scarce in vc95 in 2013. It does so irrespective of whether the taxa are native in vc95, or in that hectad. As of 25/5/2014 this query returns 222 records.

[image:]
http://bsbidb.org.uk/search.php#query=9b214497e5f354a1bb24e837340e2d64

The query can be restricted to only returning records where the taxa are listed as native in each hectad in Atlas 2000. The modification to the query is included via ‘more options’ > ‘attributes’ > ‘status (external schene)’.

[image:]
http://bsbidb.org.uk/search.php#query=0a95ca8699d0c83cc6b107456e7ce546

This query returns (as of 25/5/2014) 125 records. But, this query excludes any records for hectads where the taxon had not been recorded in Atlas 2000. To list these records you need to modify this query, changing status field to ‘no status information’.

[image:]
http://bsbidb.org.uk/search.php#query=971af102ba187171a676333bebb4a201

This last query returns 19 records. Some of these will be new hectad records of native species, while others will be new hectad records of alien species (in this vice-county).

[bookmark: _Hlk387412687]How do I create a map showing tetrad survey coverage in a vice county for the period since 2000?
BSBI guidance for the Atlas 2020 project is that, wherever possible, a minimum of 5 tetrads are surveyed (reasonably thoroughly) in each hectad in the period 2000 – 2019. A map showing species recorded per tetrad in a vice-county can be created using the DDb.

The class intervals displayed on the map are automatically set within the DDb mapping software, but some flexibility is provided by adding a ‘frequency’ clause to the query; available via ‘more options > grouping’.

This query returns a list of tetrads with at least 50 species recorded since 2000 in vc96, (from DDb 2nd May 2014).

[image:]
http://bsbidb.org.uk/search.php#query=32e941350abe167b40b603a23e1bea63

It may be useful to view recording coverage in adjacent vice-counties, and this can be particularly helpful where hectads overlap the vice-county boundary. Add additional vice-counties to the query by clicking on the green plus symbol (query below).

[image:]

Having run the query, click on Map, and the ‘Printable map’ appears. This is quite a basic style of map. To add the 100km grid line, click on ‘gridlines, boundaries and background areas’ (screenshot below). You can change colour of the grid line by clicking in the coloured rectangle. Any changes you make are made visible when you refresh the map page (button at top left of map)
[image:]

[image:]
Map of tetrads with 50+ species recorded since 2000 in vc96.
[image:]
Map of tetrads with 50+ species recorded since 2000 in vc95, 96 and 106.

Varying the ‘frequency’ value and clicking on ‘display results’, re-runs the query and updates the map. For example, the map below shows tetrads with a minimum of 100 species recorded since 2000, in the same three vice-counties.

[image:]
The DDb mapping doesn’t label grid squares (yet), but labels can be added in Word or in image editing software. For the purposes of survey planning, the maps from the DDb are quite adequate.

If you want to see all tetrads with records, change the ‘frequency’ vale to 0 (zero).

[bookmark: _Hlk387397408]How do I find the altitude of plant locations?
You do not need to be logged in to the DDb to use the ‘Grid-reference lookup tool’. This is found via the ‘Tools’ tab on the DDb home page, or at http://bsbidb.org.uk/gridref.php.

Entering the 100m grid reference NJ123123 and clicking on ‘look-up grid reference’ opens a new frame in the browser window (below) showing the grid reference plotted as a green square, over a map backdrop. In GB this is OS mapping, but in Ireland is Google maps. Google maps (with aerial photography), is also available as an option for GB. Vice-county boundaries are plotted, and the OS version shows them in different (transparent) colours. Mean, minimum and maximum altitude within the grid square defined by the grid reference are shown (highlighted in yellow below).

[image:]
Changing the grid reference to that of the monad, NJ1212, calculates the mean, minimum and maximum altitude for the whole monad.

[image:]
Note that in this instance the grid reference lookup tool has detected that a very small corner of the monad is within vc94, whereas the 100m grid reference was entirely within vc95.

Altitudes are estimated by the DDb using a very high resolution point altitude GIS dataset.

When logged in to the DDb, when viewing any records in the web browser window, clicking on a site grid reference, opens a new tab with a similar window to that described above.

Estimated mean altitude can be included as a column in a download. Tick the box in the download options screen (highlighted in yellow below).

[image:]

Remember, the mean altitude is calculated for the whole square as defined by each record’s site grid reference. In areas with marked topography, the mean altitude for coarse precision grid references, eg a hectad will not be meaningful. In such situations it will be better to restrict the query, or your spreadsheet analysis, to higher precision records.

[bookmark: _Hlk387397439]How do I find the maximum and minimum altitude for all taxa in a vice-county or group of vice-counties?
The DDb has an option to ‘subdivide by altitude (min/max)’, available via the ‘More options > grouping’ tabs. Because it is ‘subdivide by’, there has to be a ‘group by’ criterion within the query. In this case it is ‘species’, although taxon is also available as an option.

[image:]
http://bsbidb.org.uk/search.php#query=af311f5afe4257fab3802b6c947450a7

The query (for Devon, vc3 and vc4) is restricted to records with precision at tetrad or better, to exclude coarse precision records, for which altitude ranges may be spurious.

Important note. Currently (May 2014) the way this query works, and that for ‘subdivide by altitude (grouping)’ discussed below, is to (at best) only use monad resolution altitudes. This approach was implemented for reasons of database efficiency. The precise altitude values of every site grid reference are not currently stored in the database - but are calculated by interpolating from values in a look-up table every time a precise altitude is needed, whereas altitudes for all monads are pre-cached separately so are available to queries quickly. This approach may be modified in the future.

Therefore minimum and maximum attitudes returned by this query are likely to return values that are outside the actual altitudinal range for some species. The more variable the topography, the more this needs to be kept in mind.

If it is critical to investigate the actual altitudinal range of a species, download the records for that species into a spreadsheet, ticking the appropriate box in the download options screen (see above). This does calculate the actual mean altitude for that grid square, including those with precision greater than monad.

[bookmark: _Hlk387397576]How do I summarise species frequency in altitude class intervals?
The DDb has an option to ‘subdivide by altitude (grouping)’ available via the ‘More options > grouping’ tabs. Because it is ‘subdivide by’, there has to be a ‘group by’ criterion within the query. In this case it is ‘species’, although taxon is also available as an option. Altitudes are grouped in 100m altitude class intervals from 0-100m to 1300-1400m.

Two examples are given, each with pairs of species in the same genus. In both cases a ‘distinct’ clause is included in the query, specifying tetrad. This means that the query counts the number of tetrads in each altitudinal band. If you remove this part of the query, (click red X at end of the line), and re-run the query, you will get the number of individual records in each altitudinal band. Specifying tetrad in the ‘distinct’ clause also has the effect of excluding any records with site grid reference at a coarser precision than tetrad.

In each example, the data has been downloaded to a spreadsheet, and the percentage of the total tetrads for each species, in each altitudinal band shown as a graph.

[image:]
http://bsbidb.org.uk/search.php#query=5d6b5ae07cc637437c0f1a143deec4e5

[image:]
Chrysosplenium species in Wales: percentage of total tetrads occupied by each species x 100m altitude class intervals

In Wales, as elsewhere in GB, Chrysosplenium oppositifolium has a wider altitudinal range than C. alternifolium, and is relatively more frequent at both low and higher altitudes. C. alternifolium is particularly associated with intermediate altitudes (100 – 300m AOD).

The Alchemilla query below, uses a ‘bounded area’ rather than a named vice-county or country. The default option of ‘include intersections’ has been kept, meaning that any records whose grid references are within or overlap the National Park Boundary are included in the analysis.

[image:]
http://bsbidb.org.uk/search.php#query=f729f2c3ed9422b504edf2c3276f4066

[image:]
Alchemilla alpina and A. glabra in the Cairngorms National Park: percentage of total tetrads occupied by each species x 100m altitude class intervals

Both Alchemilla species occupy wide altitudinal ranges; A. glabra at slightly lower altitudes (modal altitude 300 – 400m) cf A. alpina (modal altitude 500 – 600m).

[bookmark: _Hlk387868881]How do I create a list of all new hectad records in a vice-county in a year?
To create this list requires a second, sub-query, to be used. This is added by clicking on ‘more options > join with a sub-query’. The example given below, finds all new hectad records in County Wexford in 2013. The first part of the query lists all taxa recorded in 2013 (‘group by’), with a list of all the hectads with records (‘subdivide by’), and counts up the number of hectads (distinct). The second part of the query excludes any combination of taxon and hectad that had been recorded up to, and including 2012. What you are left with is just the new hectad records. The query can be adapted for different years by changing the year values in both parts of the query.

[image:]
http://bsbidb.org.uk/search.php#query=3e31de102dfb46b523d3f26a3cbd3c31

In the example, there were 317 new hectad records, of 238 taxa in County Wexford in 2013.

[bookmark: _Hlk387868920]How do I create a list of all new tetrad records in a vice-county in a year?
The query, above, for new hectad records can easily be adapted to list all new tetrad records. The required changes are highlighted in yellow.

[image:]
http://bsbidb.org.uk/search.php#query=699bd2d0c6a5e0884ad0e1ef9879159b

Again, in County Wexford in 2013, there were 6810 new tetrad records of 721 taxa.

[bookmark: _Hlk387869348]How do I create a list of all new monad records in a vice-county in a year?
The hectad / tetrad queries (above) can be further modified to list all new monad records in a year. This shows that in County Wexford in 2013, there were 12,506 new monad records of 745 taxa (!). the query is below:

[image:]
http://bsbidb.org.uk/search.php#query=6cd268cf56a8a86ecbb8065de10b2f24

[bookmark: _Hlk387870567]How do I create a list of new hectad records of Nationally Rare or Nationally Scarce taxa in a vice-county in a year?
The query for new hectad records in a year is simply adapted by adding in ‘National Status’ in the ‘checklist/attributes’ field. Leaving the ‘value’ field blank, means that the query returns both NR and NSc taxa.

[image:]
http://bsbidb.org.uk/search.php#query=f46eef1902add5cb040ee346e337abea

This query is likely to return taxa which are not native in your vice-county, so will require scrutiny. (There is an option to restrict queries to taxon hectad combinations listed as native in Atlas 2000, but this should not be used within this query; it will prevent new hectad records from being listed).

[bookmark: _Hlk387871485]How do I view all DDb records for a year, originally entered into an individual copy of MapMate?
An individual MapMate CUK can be entered into the ‘mapmate centre’ field. This is found by clicking on ‘more options > source > mapmate centre’.

[image:]
http://bsbidb.org.uk/search.php#query=5840a4894ed5d2a70389a50a264c59f7
[bookmark: _Hlk387872602]How do I create a list of all data sources and data sets with records in the DDb for a vice-county?
Data source and data set are available as options via ‘more options > grouping > group by’. Using both options in a single query, lists data sources broken down into individual data sets. In the case of South Northumberland, the DDb has records from 104 data sets.

[image:]
http://bsbidb.org.uk/search.php#query=b2df1c17efa40e3f5e93052e72a73dcb

[bookmark: _Hlk387908663]How do I view records of a taxon or group of taxa, which are restricted to or exclude individual data sources and / or data sets?
‘Data source’ and ‘data set’ can be added to queries via ‘more options > source’. Ticking the ‘exclude box’ excludes any records from these sources, when the query is run.

[image:]
http://bsbidb.org.uk/search.php#query=35ab99c498bbf51671304fe164c59999

The query above therefore, returns all records of Carex species or hybrids, from vc94, since 2000, excluding records entered into the VCRs copy of MapMate (CUK 2dd) and from the BSBI MapsScheme.

If you want to restrict a search to just those records from a particular data source or data set, add that option, but leave the ‘exclude box’ un-ticked.

[image:]
http://bsbidb.org.uk/search.php#query=8797a193240e064253d31325e546bd9f

This example lists all Carex taxa (with number of records), recorded in vc94 since 2000, which had been entered into an individual copy of MapMate (CUK 2dd).

[bookmark: _Hlk387914347]How do I use a list of Rare Plant Register taxa in a query?
The list of taxa included in a CRPR can be selected by clicking on the grey square with ‘...’ to the right of ‘checklist/attributes’ and selecting ‘County Rare Plant Registers’.

[image:]

At the time of writing there are only four CRPR lists available, along with that for the Cairngorms National Park (a bounded area). RPR taxa lists can be sent to Tom Humphrey or Quentin Groome to be added to the list. This is strongly recommended, as the RPR list can be used in any DDb query. A few examples are given below to illustrate what a powerful tool this provides.

Using vc67 (South Northumberland) as an example, note that you must enter a vice-county into the ‘county/region’ field as well as selecting the vc67 RPR in the ‘checklist/attributes’ field; normally the vc selected should match the CRPR. The query (below) lists the number of RPR qualifying taxa recorded per monad since 2000.

[image:]
http://bsbidb.org.uk/search.php#query=0c2a0abbeba1e782e1b4ea2694612af0

The query, below, lists the number of monads in which each RPR taxon has been recorded in vc67 since 2000.

[image:]
http://bsbidb.org.uk/search.php#query=04347b3c06b736a43d32b584b24f86bd

The CRPR taxa list can be used in conjunction with a bounded area; in this example all SSSIs in vc48 (Merionethshire). The query below returns all records of taxa in the vc48 RPR that have site grid references at 100m precision or better, and that fall within or overlap the boundary of any SSSI.

[image:]
http://bsbidb.org.uk/search.php#query=19ffe216a89bf0739fcf7d1aa5ad6f10

This query can be changed to return all records that do not overlap any SSSI by changing ‘include this area’ in the ‘bounded area’ clause to ‘exclude this area’ (highlighted in yellow below).

[image:]
http://bsbidb.org.uk/search.php#query=0aed1c9bb2cbe496e8270d56094db0c5

The RPR taxon list can be used within a bounded area defined as a radius around a central grid reference. The query below returns all records of taxa listed in the Cairngorms National Park RPR, that have site grid reference precision at 1km or better, and that are within or overlap a 1.5km radius of the National Park office in Grantown on Spey.

[image:]
http://bsbidb.org.uk/search.php#query=c9cbaf6bf3864d5c94c4bbac4ddabb12

[bookmark: _Hlk387915303]How do I view all records for a vc, where the site grid reference is outside the vc boundary?
There are two types of site grid reference errors that the DDb can check for. The first is where a record, belonging to a vice-county has a site grid reference that falls outside the vice-county boundary. The query below returns all records which have vc94 (Banffshire) listed in the vice-county field of the record, but with site grid references that fall outside, and do not overlap, the vice-county boundary.

[image:]
http://bsbidb.org.uk/search.php#query=10a980983c6ca49df3f19a6c8f75f5b3

Specifying precision at hectad or better, excludes records without a grid reference, which the query may display as errors. These will include records for the whole vice-county or a parish that cannot be allocated to a site grid reference.

The next query summarises these erroneous records by the data set they belong to.

[image:]
http://bsbidb.org.uk/search.php#query=7c368e0525a272e140ef068f823fe48f

The second type of site error, is where a record for a different vice-county, has a site grid reference within ‘your’ vice-county. This is described in the next FAQ.

[bookmark: _Hlk387917685]How do I view records for another vc, that have erroneous grid references that fall within ‘my’ vc?
Records, belonging to another vice-county, may have site grid reference errors that mean that the record falls within ‘your’ vice-county. To search for such errors, you need to use your vice-county as a ‘bounded area’. This makes the DDb undertake a spatial (GIS type) query.

[image:]
http://bsbidb.org.uk/search.php#query=5da24297fa77f27ab03dfb1bcad47154

[bookmark: _Hlk387926566]How do I find out the correct (or inferred) vice-county for records misattributed to a vice-county?
When you download these records, tick the option to add an additional column showing ‘calculated vice-county based on grid-ref (where different)’.

[image:]

[bookmark: _Hlk388781815]How do I take data analysis and mapping further?
While the DDb provides powerful tools to explore, summarise and (to a degree) analyse records, it would be a mistake to expect it to be able to do all that you might want. The ease with which records or record summaries can be downloaded to a spreadsheet, allows much more to be done with the data, by additional exploration and analysis in Excel or a similar spreadsheet programme.

Downloads of records can also be imported into GIS. For those dealing with GB records (but not Orkney or Shetland) site grid references can be easily converted to centroid or south-west corner points using the Excel conversion utility that can be downloaded from http://naturedata.blogspot.co.uk/2012/08/blurring-and-plotting-os-grid-references.html. This is a brilliant tool, creating points suitable for importing into GIS. For other vice-counties there are ways to carry out the conversion using a spreadsheet.

[bookmark: _Hlk388781845]Feedback and future versions of this guidance
Please feed back any comments via the DDb message board. Revised versions of these guidelines will, hopefully, be made available at intervals.

Back to Contents.

41

image70.emf
0.0

10.0

20.0

30.0

40.0

50.0

60.0

0

-

100

100

-

200

200

-

300

300

-

400

400

-

500

500

-

600

600

-

700

700

-

800

800

-

900

Percentage total tetrads

Altitude (m)

Chrysosplenium oppositifolium

Chrysosplenium alternifolium

image71.png
search for @) Records (specimens or observations) ¥

@

bounded area @
group by @
distinct @
subdivide by @

grid-ref and vc validation @

records where grid-reference and county match

Alchemilla glabra % [}
"~ Alchemilla alpina % [}
(Caimngorms National Park = |include this area v
species 2% |
tetrad b2 % ||
altitude (grouping) v |38

i > [*]

include intersections v |

image72.wmf
0

5

10

15

20

25

30

35

1

0

0

-

2

0

0

2

0

0

-

3

0

0

3

0

0

-

4

0

0

4

0

0

-

5

0

0

5

0

0

-

6

0

0

6

0

0

-

7

0

0

7

0

0

-

8

0

0

8

0

0

-

9

0

0

9

0

0

-

1

0

0

0

1

0

0

0

-

1

1

0

0

1

1

0

0

-

1

2

0

0

1

2

0

0

-

1

3

0

0

1

3

0

0

-

1

4

0

0

P

e

r

c

e

n

t

a

g

e

t

o

t

a

l

t

e

t

r

a

d

s

Altitude (m)

Alchemilla alpina

Alchemilla glabra

image73.png
search for @) Records (specimens or observations) ¥

[]
equals i > [*]
group by @ | taxon name (including qualifier and authority) v |EJE
subdivide by @ | hectads (aggregate) b2 % ||
distinct @ | hectad b2 % ||
more options v
Join with @ Records (specimens or observations) ¥
Join using taxon-hectad v |4 exclude
countylregion @) [Co. Wexford, [[¥]
date recorded @ 102012 to v |for vague record date ranges| use end date

more options ~

image74.png
Records (specimens or observations)

countylregion @ |Co. Wexford. [[#]
date recorded @ 2013 equals Rl [+
group by @ | taxon name (including qualifier and authority) v |EJE

distinct @ [tetrad b2 % ||
subaas oy (s aeaee) g

more options v

join with @ Records (specimens or observations) ¥

jon using[iontetrad v exclude

countylregion @ [Co. Wexford, [[¥]

date recorded @ 102012 to v | for vague record date ranges| use end date

image75.png
search for @) Records (specimens or observations) ¥

countylregion @ |Co. Wexford. [[#]
date recorded @ 2013 equals Rl [+
group by @ | taxon name (including qualifier and authority) v |EJE

distinct @ [monad 2% [+
monads (aggregate) vBE

subdivide by @

more options v

join with @ | Records (specimens or observations) ¥

join using| taxon-monad_ v | ¥ exclude

countylregion @ [Co. Wexford, [[¥]

date recorded @ 102012 to v | for vague record date ranges| use end date

2| >]

image1.png
Distribution Database
Botanical Society
Ireland

Toolsv maps search

username(AndyAmphlett
passwords. o
fogin|

EET LY L [shared computer (do not save password) N2

If you have forgotten your password then please click here.

image76.png
search for @) Records (specimens or observations) ¥

countyiregion @ |South Hampshire. [[#]
date recorded @ 2013 equals. Rl [+
checklist/attributes @ |_[National status valug =80
group by @ | taxon name (including qualifier and authority) v |EJE

distinct @ | hectad b2 % ||
subdivide by @ | hectads (aggregate) b2 % ||

more options v

Join with (@) Records (specimens or observations) v
join using| taxon-hectad v ¥ exclude
countylregion @ |South Hampshire, [[¥]

date recorded @) 102012 to v | for vague record date ranges| use end date

image77.png
Records (specimens or observations) ¥
date recorded @ 2014 equals. Rl [+
mapmate centre @ [2dd % [%]

image78.png
search for @) Records (specimens or observations) ¥
county/region @ [South Northumberland,
data source

data set

[]
2| % ||
i > [*]

image79.png
Records (specimens or observations)

taxon @ [Carex []
countylregion @ [Banffshire. [[#]
date recorded @ from2000 from v |for vague record date ranges use start date v |EJEI
data source @ BSBI MapsScheme # excludeEdE

data set @ [MapMateCentre 2dd # excludeEI D

image80.png
Records (specimens or observations)

taxon @ [Carex []
countylregion @ [Banffshire. [[#]
date recorded @ from2000 from v |for vague record date ranges use start date v |EJEI
data set @ MaplateCentre 2dd excludeEd
group by @ | taxon name (including qualifier and authority) v |EJE

grid-ref and ve validation @ | records where grid-reference and county match Rl [+

image2.png
Distribution Database
Botanical Society

Ireland

Toolsv maps search

username(AndyAmphlett

password|s.
login

save details option|stay logged in for 30 days v
If you have forgotten your password then please click here.

image81.png
€ - C |[bsbidb.orguk/search.php#retrievesaved=048bq&query=0c2a0abbebale782e1bdea2694612af0 QY =
Apps [Google (" BSEI (" BSBIDDb £ iRecord | manage an... € Buddhism and Mod...

Distribution Database > Search piant distribution in the UK and Ireland
. " message board | my details | logout Andy(AndyAmphlett)
Botanical Society

of Britain & Ireland Tools~ MNew~ maps | seach | searchhistory | workspace |BSBI public data set v

EUTICLN search templates.

search for @) Records (specimens or observations) ¥

countyiregion @ South Northumberiand, |]
date recorded @ from2000 [from v |for vague record date ranges| use start date v |EJEI
checklistiattributes @ ||VC67 Rare Plant Register | =E38
group by @ | monad v
distinct @
procons | Ut
grid-ref and vc validation @ | Native status » f county match
isitn .
County Rare Plant Registers » | \/C67 Rare Plant Register
Current search-form filter z:f;’::;" staus . Vo
records where grouped by monad Vo Ind vc match (or not testable) and precision 2 1000m and matching checkiist VC67 Rare Plant Register
| aspayresurs || email results | [down caimgorms National Park RPR taxon st reset search form
help
oo [o]
904 groups matched your query.
<<first <prev. 1234|567 89|10 next> last>>
monad | total freq
NT6401 3
NT6702 1
NT7104 1
NT7202 1
NT7204 1
NT7300 1
NT7302 2
NT7303 4
NT7402 3
NT7403 2
NT7404 2
NT7406 1
NT7503 3
NT7601 1
NT7603 1

image82.png
Records (specimens or observations)

counyregion & SRR mo

date recorded @ from2000 from v |for vague record date ranges use start date v |EJEI

checklistiattributes |

group by @ |monad
distinct @ [taxon b2 % ||
precision @ |monad (1km) or better v |EIEd

grid-ref and ve validation @ | records where grid-reference and county match i > [*]

image83.png
Records (specimens or observations) ¥
countylregion @ [South Northumberiand, [[#]
date recorded @ from2000 from v |for vague record date ranges use start date v |EJEI

checklist/attributes | VCE7 Rare Plant Register =830

group by @ | taxon name (including qualifier and authority) v |EJE
monad b2 % ||

grid-ref and ve validation @ | records where grid-reference and county match Rl [+

distinct

image84.png
search for @) Records (specimens or observations) ¥

countyiregion @ [Merionethshire.

[]
date recorded @ from2000 from v |for vague record date ranges use start date v |EJEI
checklistiattributes @ | |VC48 RPR =88
) sssi v |[include this area_+ || include intersections v |
h 2% |
precision @ | 100m or better i > [*]

grid-ref and ve validation @ | records where grid-reference and county match

i > [*]

image85.png
search for @) Records (specimens or observations) ¥

countylregion @ Merionethshire, [[#]
date recorded @ from2000 from v |for vague record date ranges use start date v |EJEI
checklistiattributes @ |.[VC48 RPR % ||
A sssi 2 — include ntersections v
h 2% |
precision @ | 100m or better i > [*]

grid-ref and ve validation @ | records where grid-reference and county match i > [*]

image3.png
message board | my detals | logout Andy(AndyAmphett)

image86.png
search for @) Records (specimens or observations) ¥

grid reference @ NJ03322797 BV centroid v 1500 []
from v |for vague record date ranges| use start date v EJEI
checklist/attributes @ | _|Caimgorms National Park RPR taxon list value =80
bounded area @ Caimgorms National Park = |include this area v | include intersections v |

precision

monad (1km) or better v |EJEI

grid-ref and ve validation @ | records where grid-reference and county match Rl [+

image87.png
Records (specimens or observations) ¥
countylregion @ [Banffshire. [[#]

grid-ref and ve validation @ | records where grid-reference and county do not match Rl [+

precision @ | hectad (10km) or better v |EIED

image88.png
Records (specimens or observations) ¥
countylregion @ [Banffshire. [[#]

precision @ | hectad (10km) or better v |EIED
group by @ | data set i > [*]

grid-ref and ve validation @ | records where grid-reference and county do not match

2% [+

image89.png
Records (specimens or observations)

county/region

[]
'bounded area @ [Banfishire (VCO4) = [include this area v ||include intersections v |
hectad (10km) or better v EJE3

precision @

grid-ref and ve validation @ | records where grid-reference and county do not match Rl [+

image90.png
results table

Tabular data
Tabular data suitable for import into spreadsheets etc

‘optional additional columns to include:

I GIS bounded areas
estimated mean altitude of grid square.

[calcuiated vice-county based on grid-ref (where different)

) status (of taxon-hectad combination) from the BSBI 2000 Atias
csv format download email
Excel spreadsheet download email
OpenDocument spreadsheet downioad email

image4.png
News

Help and support
Any queries about using the BSBI database

Bugs and suggestions
Please report any problems with the website. Suggestions for changes are also very welcome.

Records and data
Anything related to particular plant records or other database entries

image5.png
(Distribution Database
Botanical Society
of Britain & Ireland Tools~ | Mew- | maps | search | searchhistory | workspace: [BSBIpublicdataset v][curent v

Getting started

Welcome to the BSBI Distribution Database

image6.png
Distribution Database > plant distribution maps (GB and Ireland)
Botanical Societ;
Bt 2 heland e e —
taxon name [scientific name
date fromfdate dd/mm/yyyy to [date dd/mmlyyyy between v
partition by |date class v| data source |BSBI Distribution Database (DDb) ¥ |

show stoussymbolswsing 7]

hectad map J tetrad map | reset search form

image7.png
e clss 0 e 1830)
e 11930196
| dmecass 21970168
e cas 3 1987-1699)
1 e cass £ (2000:2009)
s 5 Q0109

©BSBI2014

image8.png
Options for exporting map views
map e temiate []
Omapped area @

regonto o B e |

Ogridiines. boundaries and background areas
colour weight @ style

coastline m, s

sea

fand

100kmgid ¥ [l [o5 [solid |
tkmgid O @ 025 | [sold v]
dmgic O Ml 2 [sold v
tkmgid O @l 1 [dotted v]

Odata partitioning

stacking order|recent on top ¥

partition

colour styl

le

superimpose symbols ()

[date class 0 (pre 1930)

filed square 2

[date class 1(1930-1969)

filed square 2

[date class 2 (1970-1986)

filed square 2

[date class 3 (1987-1999)

B [filed square 2

[date class 4 (2000-2009)

B [filed square 2

[date class 5 (2010-)
Olabels and key.

legend box [top-right

title

Wl [filed square 2

s
EEEEmEIm S,
g

caption

(Chrysosplenium altemnifolium

show copyright message
Clpage sattings

page size

height

units [mm.

width
boundary resolution
pixel density
page background colour
frame page) map)
padding top|5

right![5

bottom [5

After changing a setting, click the refresh map image button to redraw the map.

mm

image9.png
Distribution Database > plant distribution maps (GB and Ireland)

(Botanical Society

of Britain & Ireland Tools~ | Mew- | maps | search | searchhistory | workspace: [BSBIpublicdataset v][curent v
taxon name [Chrysosplenium altemifolium

date from{1987 fiom 2

partition by un-paritioned ¥ |data source [BSBI Distribution Database (DDb) ¥

show status symbols using 2

[hectadmap | | tetrad map | reset search form

To display the underlying record data for a grid square, click on the map
zmmaue LN printable map

tes | Leven

Kirkcaldy

Dunfermiine o o)

Fosyin
i

Queehstery

image10.png
Options for exporting map views

map style template 2
Omapped area @

region to show|indvidual counties ¥

bottom-left (SW) corne:

top-right (NE) corner
county clip background line
vCo4, @ g 0.25
Ve, |@ O 025
Olgiidines. boundaries and background areas
colour weight@ style
coastine ¥ [l |08
sea |
land (e
100kmgid ¥ [l [o5 solid v
10kmgid @ [l 025 solid v
2mgid O [l o2 solid v
tkmgid O @l 1 dotted v |

Oldata partitioning
partition colour style opacity @
data @ [[filed square v

Olabels and key

legend box [not shown v
title [Adoxa moschatelina in vc34 & vesE

caption

) show copyright message
Cloage settings

After changing a setting, click the refresh map image button to redraw the map.

image11.png
taxon name [Lepidium heterophyllum

date fromfdate dd/mm/yyyy to [date dd/mmlyyyy between v

partition by | date pre-1987/1987-onwards v | data source |BSBI Distribution Database (DDb) ¥ |

show statussymbolsusing| 7]

hectad map J tetrad map | reset search form

image12.png
‘Options for exporting map views

mapstyletemplate v}

O mapped area @
region to show indiidual counties
bottom.left (SW) comer-= = |
top-right (NE) comer (05 1< B (optional)
::::" CEI:IP E‘ﬂmw -Im' 025

Ogndl VCIEVTT1,VC42,VCA3 VC44,VC45,VCAE VCAT VC4B.VCA9 VCE0 VC51,VCEY Wales Y

(Odata partitioning
stacking order| recent on top ¥ |superimpose symbols

partition le opacity @
fpre 1987 @ filled square v
(1987 onwards @ filled square v] ~f
Olabels and key
Olnage settings.

After changing a setting, click the refresh map image button to redraw the map.

image13.png
o5

M pre 1987
W 1987 onwards

iy
L1
(”ﬁwﬂi‘?ﬁ%

image14.png
W pre 1987
W 1987 onwards

image15.png

image16.png
otanical Society

(Distribution Database > Search plant distribution in the UK and reland

B

mics o | 0 i Errrrr—)
B oclety g Do | e | e | | soncnti | s [pcGH o)

RN Search templates

search for @ Records (specimens or obsevations) ¥ |

taxon @ [1zxon name []
gidreforence@ | ¥ gidsquare v
county/region @ Bz
date recorded @
checklistiattributes @ [x[]
[area name any area type v |[include this area ¥ | include intersections v |buffer0

bounded area @

L -

image17.png
search for @| Records (specimens or obsenvations) ¥

taxon @ (]
grid reference @ grid square v |EIEI
county/region @]
date recorded @ equals M| ¥}
[]
any areatype v |[include this area v |[include intersections v buffer

bounded area @

more options ~.

image18.png
search for | Records (specimens or obsenvations) ¥

taxon @
grid reference @
countylregion @
date recorded @
checklistlattributes @ [

bounded area @

more options ~. saved results

taxon

date recorded

no search filters | recoréer
aomin

Use the search _ Stioutes

Multple copies| Sfouping.
Other types of{ locality
options
source
validation
searching forreq join with a sus-query

Y grid square v |EEI

equals M| ¥}

wery leavina blank any fi

B

any area type

frequency (minimax)
distinct

group by

subdivide by

Join with a sub-query

s that you don' need
adjacent + button
' button

include this area v

include intersections v |buffer

image19.png
‘search for @| Records (specimens or observations) ¥
taxon @ [Stellaria nemorum x| #]

county/region @ Banfishire x| #]

subdivide by @ | date class

more options ~.

Query error

Subdivisions can only be applied to a grouped search
You also need to select one or more group-by fields (the left-most category columns in grouped results)
‘Subdiisions specify additional table columns which subdiide the primary row groups

image20.png
search for @| Records (specimens or obsenvations) ¥

taxon @ [Stellaria nemorum Bz
county/region @ Banfishire x| #]
B B —
B i —

Current search-form filter
records where taxon Stellaria nemorum L "Wood Stitchwort” and vice-county: VC34 and grouped by hectad and subdiided by date class

displayresuts | [emailvesuts | | downloadresuts | | save query. reset search form

help.

image21.png
grid reference @ BN grid square + [EED

image22.png
" Grid reference pid
picker - Google Chrome

image23.png
search for @| Records (specimens or obsenvations) ¥

taxon @ [Galium uliginosum
grid reference @ [NJ45 B

Current search-form filter
records where taxon Galium uliginosum L "Fen Bedstraw” and grid-reference NJ45

| displayresuts | | emailresuts | | downloadresuts | | save query reset search form

help.

results table

4 records matched your query.

@ @record | taxon recorder @ locality grid ref + @status
O | 2@ | Galum ulginosum | Account New Statistical ~VC34 | Grange Parish 145 1845 ©
O 5@ | Galumuiginosum | Mathews Jill VC94 Gallowhil. Grange =~ DNJ480527 | 221611988 = ©
O =@ | Galum uiginosum | Matthews J VC94 | Gallowhil Wood | DNJ480527 | 22/6/1988 | ©
O | =@ | Galumulginosum = Bruce ES Edelsten J = VC34 | Foggie Moss NJ4653 | 9/8/1998 ©

image24.png
grid reference @ $J67230339

B4 centroid

1000

BE

image25.png
A search

€ - € [bsbidb.orguk/searchphp

Apps [Google (BSEI (" BSBIDDb £ iRecord | manage an... € Buddhism and Mod.

L&D
Q| =

Distribution Database > Search plant distribution in the UK and Ireland
Botanlcal Society

Toolsv Neww maps search search histor workspace: | BSBI public data set v | current ¥
of Brltaln &lreland searchhistory | workspace P

Search templates
search for @) Records (specimens or observations) ¥

j) [taxon name

message board | my details | logout Andy(AndyAmphlett)

countylregion @ v

o Erommm

checklist/attributes | checkiist o B8
bounded area g 1%21Me X ween any area type +|/include this area v |[include intersections ¥ |buffer0
pre-1930 F|

7 . 1930 to 1969
1987 to 1999

2000 to 2009
2010 -

no search filters are set yet

Use the search form to narrow down your query, leaving blank any fields that you don't need
Mutiple copies of most search fields can be added by clicking on the adjacent '+' button.
Other types of search filter can added by clicking on the 'more options' button

searching for records
Search hints

o Tryto constrain searches as much as possible - smaller numbers of records are usually quicker to retrieve

o Search using grid-references rather than place names if possible - naming is often inconsistent so you are likely to miss some records

o Filter data to exclude misplaced or suspect records, unless you particular want to see these to make corrections.

o Limit by date-range, the database has records from ~1700 to the present

o If you are plan to run a large number of similar repetitive searches to get the data you need then consider whether a grouped search could retrieve evenything you need in one go.
Grouping

The standard search output s a list of individual records. Grouped record frequencies can be generated by choosing group-by constraints.

image26.png
checklist/attributes @)

image27.png
checKiistiattributes @ |..|)
uncategorised » any area type.
bounded area BLANTATT . y area yp
Native status »
more options Identifier >
Distribution »
County Rare Plant Registers »
no search filters are set) Conservation status »| woeatsst
Aiophytes > | Wales sa2

Use the search form to narrow down your query, leaving blank| ~ Wales NERC list
Mutiple copies of most search fields can be added by clicking ~ Scottish Biodioversity ist
Other types of search fiter can added by ciicking on the morel Req pata List (2005)
National status

England NERG list (S41)
BAP 2007

searching for records

image28.png
(search LG |
€ - € [[bsbidb.orguk/search,php o
Apps [Google (" BSBI (" BSBIDDb £ iRecord | manage an... € Buddhism and Mod.

Distribution Database > Search plant distribution in the UK and Ireland
message board | my details | logout Andy(AndyAmphlett)
Botanlcal Society | I

Toolsv Neww maps search search history workspace: | BSBI public data set v | current ¥

of Brltaln &lreland workspate P [current v/
Search templates

search for @) Records (specimens or observations) ¥

j) [taxon name

countylregion @ v

| equals
checKiistlattributes @) |..|checiist
_ | uncategorised 4 any area type v |[include this area + |[include intersections [bufferl0

bounded area @ | PLANTATT »

Native status »

Distribution >
County Rare Plant Registers » | ycs0 PR
no search filters are set) Conservation status > | vcasrPR
Axiophytes 4 VC41 RPR

Use the search form to narrow down your query, leaving blank| Caimgorms National Park RPR taxon list

Mutiple copies of most search fields can be added by clicki
Other types of search filter can added by clicking on the 'more options' button

searching for records

Search hints

o Tryto constrain searches as much as possible - smaller numbers of records are usually quicker to retrieve

o Search using grid-references rather than place names if possible - naming is often inconsistent so you are likely to miss some records

o Filter data to exclude misplaced or suspect records, unless you particular want to see these to make corrections.

o Limit by date-range, the database has records from ~1700 to the present

o If you are plan to run a large number of similar repetitive searches to get the data you need then consider whether a grouped search could retrieve evenything you need in one go.

Grouping

The standard search output s a list of individual records. Grouped record frequencies can be generated by choosing group-by constraints.

bsbidb.org.uk/search.php#

image29.png
checklist/attributes @) ... Red Data List (2005) value

image30.png
checklist or atfribute set edit definition | version history | admin

642 checklist items. download list
<<first <prev. 12 3/4]/5/|6/7]8]9]10| next> last>>

Aceras anthropophorum (L) W.T. Aiton = Orchis anthropophora (L) All.
Adonis annua L.

Ajuga chamaepitys (L) Schreber

Ajuga pyramidalis L.

Ajuga pyramidalis x reptans = A_x pseudopyramidalis Schur
Alchemilla acutiloba Opiz

Alchemilla glomerulans Buser

Alchemilla micans Buser

Alchemilla monticola Opiz

Alchemilla subcrenata Buser

Alchemilla wichurae (Buser) Stefansson

Alisma gramineum Lej

Allium oleraceum L.

data
EN
EN
EN
vu
vu
vu
vu
EN
EN
EN
EN
CR
vu

image31.png
e B LRl items || edit definition | version history | admin

checkiist or atribute set
fie Red Data List (2005)
description
category Conservation status
key record type Taxoninstance
keyfield acceptedEntityld
attribute data type coded (taxon-inked) (no units)
secondary key field acceptedEntityld
secondary key record type Taxoninstance
keyOption b
hideFromLinked FALSE
heritable FALSE
ddbrowid 2cd4p9h.2dnsqt2cd4pSh bayyx?
lastmodified Fri, 25 Apr 14 23:23:09 +0000

image32.png
Records (specimens or observations) ¥

countylregion @ Witishire,
2013 equals "Bz
checkiistiattributes @ |.|Red Data List (2005) valueVU

more options ¥

date recorded

Current search-form filter
records where on 2013 and vice-counties: VC7 or VC8 and matching checklist Red Data List (2005) = "VU"

image33.png
Records (specimens or observations) ¥
countyiregion @ Moray.
date recorded @ 2013 equals i > [*]

checklistiattributes @ | [National status

status (external scheme) @ | native v |[BSBI Atias (2000)

more options v

[]

value

b2 % ||

=88

image34.png
[orea name

any area type

v |[include this area ¥ |[include intersections v |buffer|

[]

image35.png

image36.png
search for @ Records (specimens or obsenations) ¥
grid reference @ [nj1830 Y grid square v |G

bounded area @ |Caimgorms National Park = [include this area v | include intersections v

Current search-form filter
records where grid-reference NJ1830 and area intersecting Caimgorms National Park

displayresuts | [emailvesuts | | downloadresuts | | save query. reset search form

help.

image37.png
search for @ Records (specimens or obsenations) ¥
grid reference @ [nj1830 Y grid square v |l

bounded area @ |Caimgorms National Park = | exclude this area v ||include intersections v |

Current search-form filter
records where grid-reference NJ1830 and excluding areas intersecting Caimgorms National Park

displayresuts | [emailvesuts | | downloadresuts | | save query. reset search form

help.

image38.png
search for @ Records (specimens or obsenations) ¥
grid reference @ ;1830 B grid square |

bounded area @ [Caimgorms National Park

Current search-form filter
records where grid-reference NJ1830 and area within Cairmgorms National Park

include this area ¥ || contained within

displayresuts | [emailvesuts | | downloadresuts | | save query. reset search form

help.

image39.png
179
Hlll‘pf Mn-

(c) Crown Copyright and database rights 2014. Ordnance Survey 100022861.

image40.png
search for @ Records (specimens or obsenvtions) ¥

bounded area @ [Mil Wood
more options ~

Current search-form filter
records where area within Will Wood + 50m buffer

= [include this area v

contained within

v |buffer50

image41.png
(search

X
& = € [bsbidb.org.uk/search.php =
Apps [Google { BSBI (" BSBIDDb %3 iRecord | manage an... € Buddhism and Mod.
i) Distribution Database > Search plant distribution in the UK and Ireland message board | my details | logout Andy(AndyAmphlett)
Botanical Society
of Britain & Ireland Tools~ | Mew- | maps | search | searchhistory | workspace: [BSBI public data set v | [current ¥

3
search for @] Records (specimens or obsenations) ¥

taxon @ [1axon name | []

id reference @ BN gid square + | BEI
county/region @ | Bz
date recorded @ | equals

checklistattributes @ |_[checkist | []
_ [area name | any area type v |[include this area ¥ | include intersections v |buffer0
B E— -
3
group by @ [vice-county -
scocounty

joteioptions) vice-county (including ambiguous)
hectad
tetrad

Current search-form filter monad

records where grouped by vice-county | grc-reference

taxon name (including qualifer and authority)

emi taxon name (ignoring quslifer) save query reset search form
hel taxa, (grouping by names specified in query)

HEE species

genus

area name

record status

data set

data source

site name

recorder sumanme

recorder fullname

mapscheme data source

year -

image42.png
search for @ Records (specimens or obsenvtions) ¥

county/region @ [Co. Wexford, []
P]
B —
subdivide by @ [dateclass +|@@

Current search-form filter
records where grouped by hectad and counting distinct species and subdivided by date class and vice-county: VCH12

| displayresuts | | emailresuts | | downloadresuts | | save query | reset search form
help_.

vesu\(s table --

44 groups matched your query.

hectad | pre1930 19301969 19701986 19871999 20002009 2010- totalfreq
127 3 8 924 5 0 961
165 1 0 0 0 0 0 1
s61 5 252 5 363 3 409 567
s62 8 8 0 37 198 324 454
s70 61 ur 170 399 u3 510 666
sT1 51 247 212 433 445 597 737
s72 42 333 101 443 528 538 703
s73 2% 283 1 437 419 413 611
s74 3 5 0 156 0 2 166
s80 45 214 137 431 37 3% 562
s81 273 295 169 445 74 520 655

image43.png
(search DE|

€ - € [[) bsbidb.orguk/searchphp o
 Apps soogwe € BB (BSEIOD 3 iRecord | mansge an... € Buddhism and Mod

Distribution Database > Search plant distribution in the UK and Ireland. . [
message board | my details | logout Andy(AndyAmphlett;
Botanlcal Society l l

Toolsv New~v maps search search histo 3 i v v
Of Britain & Ireland New search searchhistory workspace: |BSBI public data set | |current v

Search form

search for @ | Records (specimens or observations) |

taxon @ taxon name BE
grid reference @ p!\grid square v|EEJ
county/region @ vc Ba
date recorded @ equals i
checklist/attributes @ |...|checiiist [[}
area name |any area type v |include this area ~

bounded area @

include intersections v |buffer 0 | BE
precision & g
’ |
hectad (10km) or better
quadrant (5km) or better
tetrad (2km) or better
monad (1km) or better
no search filters are ;" '\ v

10m or better

Use the search for[1m ery, leaving blank any fields that you don't need.

Multiple copies of fhectad (10km) only added by clicking on the adjacent '+' button.

Other types of sea quadrant (5km) only king on the 'more options' button
tetrad (2km) only
monad (1km) only
100m only
10m only

searching for records

Search hints

o Try to constrain searches as much as possible - smaller numbers of records are usually quicker to retrieve
o Search using grid-references rather than place names if possible - naming is often inconsistent so you are likely to miss some records B
o Filter data to exclude misplaced or suspect records, unless you particular want to see these to make corrections.

o Limit by date-range, the database has records from ~1700 to the present

o If you are plan to run a large number of similar repetitive searches to get the data you need then consider whether a grouped search could retrieve everything you need in one go.

image44.png
(search

x

€ [[bsbidb.orguk/search.php

[Google (" BSE (" BSEIOD 3 iRecord | mansgean.. € Buddhism and Mod...

¢ Botanical Society

N of Britain & Ireland

Distribution Database > Search plant distribution in the UK and Ireland.

Toolsv New~w maps search

search history

workspace: ‘BSBI public data set

message board | my details | logout Andy(AndyAmphlett)

M ‘ ‘ current * ‘

ﬁiﬂ Search templates

search for @

Records (specimens or observations) -

taxon @

grid reference @

county/region @)

date recorded @

checklist/attributes @) ...

B

taxon name

M\grid square -3

Banffshire,

B

B

lequals .

B

checklist

area name

any area type

include this area ~

bounded area @)

grid-ref and vc
validation @)

help...

more options ¥ records where grid.

Current search-f(records matching or within 10km of county boundary
records where vice mismatches within 1km of county boundary

5 mismatches within 2km of county boundary
display resu mismatches within 10km of county boundary 3

include intersections ~

buffer 0 [

B

reference and county do not match
records where grid-reference and county match
records matching or within 1km of county boundary
records matching or within 2km of county boundary

records where grid-reference and county do not match | B

save query reset search form

mismatches between 2km and 10km from county boundary
mismatches further than 10km from county boundary

image45.png
/

€ - C | [bsbidb.org.uk/search.php#retrievesaved=0.46sq&query=2104f18369bce4786f810c8c8429e35b QY =
Apps [Google (" BSEI (" BSBIDDb £ iRecord | manage an... € Buddhism and Mod...

Distribution Database > Search plant distribution in the UK and Irefand message board | my detals | logout Andy(AndyAmphie
. - 0 my details | logout Andy(AndyAmpiiett)

Botanical Society Tools ~ | I h h st workspace

of Britain & reland ools > | New- | maps | search | seachhistoy | workspace public data set

EUTICLN search templates.

search for @) Records (specimens or observations) ¥

taxon @ [i2xon name |]

grareterence@ P guasqure v B

countylregion @ [Banffshire. | [}

date recorded @ | equals v

checklist/attributes @ || 1o 1 |]
pounded area@ P21 | any area type. v |[include this area v ||include intersections v | buffer
E—
grid-ref and vc validation @ | records where grid-reference and county do notmatch v

Current search-form filter
records where vice-county: VC94 and grid-ref and vc mismatch

| dspiayresuts | | email results | | downioaaresurs | | save query | reset search form
help__

results table dowmoad --

Tabular data

Tabular data suitable for import into spreadsheets efc

‘optional additional columns to include:
[/ GIS bounded areas

) estimated mean altitude of grid square

) calculated vice-county based on grid-ref (where different)

[status (of taxon-hectad combination) from the BSBI 2000 Atlas

csv format download email
Excel spreadsheet download email
OpenDocument spreadsheet doWnload Open ik in new tab

Open link in new window

For large result sets (> 30000 records) nded; CSV format reports are usually generated more quickly than Excel files.

Openlinkin incognito window

Mapmate
To load records into MapMate please |~ Save link as.
Dmap. Copy link address

Export as DMap dis file (for mapping u
Inspect clement

To link to this search please copy this i

image46.png
taxon name (including qualifier and authority) v

vice-county -
vice-county (including ambiguous)

hectad

tetrad

monad

ind-reference
taxon name (ignoring qualifier)

taxa, (grouping by names specified in query)

genus

area name

record status

data set

data source

site name

recorder surname

recorder fullname

mapscheme data source

year ©

image47.png
search for @] Records (specimens or observations) ¥
countyiregion @ \West Mayo, [[#]
group by @ | taxon name (including qualifier and authority) v |EJE

grid-ref and ve validation @ | records where grid-reference and county match Rl [+

image48.png
search for @) Records (specimens or observations) ¥

countyiregion @ [North Ebudes,
group by @ | taxon name (ignoring qualifier) b2l]
subdivide by @ | date class 2% |
grid-ref and vc validation @ | records where grid-reference and county maich

more options v

Current search-form filter
records where grouped by taxon name (ignoring qualifier) and subdivided by date class and vice-county: VG104 and grid-ref and ve match (or not testable)

| aspiayresuts | | email results | | downioaaresurs | | save query | reset search form
help__
re ults table -
1652 groups matched your query.
<< first < prev 28 4/5/ 678 9 10 next> last>>
taxon name (ignoring qualifier) pre 1930 | 1930-1969 | 1070-1986 | 1987-1999 | 20002000 | 2010- | totalfreq
Arenaria serpylifolia subsp. serpyliolia [} 5 4 5 1 [} 15
Ameria maritima 3 220 136 225 248 153 1104
Arthenatherum elatius 7 100 71 120 102 o1 500
Arthenatherum elatius var. bulbosum 0 4 0 2 2 4 3
Arthenatherum elatius var. elatius 0 0 0 5 0 5
Attemisia absinthium 5 4 0 0 0 °
Artemisia vuigaris i 51 16 9 7 1 %
Arum maculatum 4 5 0 0 0 10
‘Asplenium adiantum-nigrum 7 194 70 235 282 116 013
Asplenium ceterach 0 3 8 12 4 1 28
‘Asplenium marinum 7 223 70 162 149 45 67

image49.png
search for @) Records (specimens or observations) ¥

county/region @ North Ebudes,

group by @ | taxon name (ignoring qualifier)

distinct @ | hectad

subdivide by @ | date class

grid-ref and ve validation @ | records where grid-reference and county match

more options v

Current search-form filter
records where grouped by taxon name (ignoring qualifier) and counting distinct hectad and subdivided by date class and vice-county: VG104 and grid-ref and ve match (or not testable)

| dspiayresuts | | email results | | downioaaresurs | | save query | reset search form
help__
resulls table -

1650 groups matched your query.

<<first <prev |1/ 2 3/4|5/6 7| 89|10 next> last>>
taxon name (ignoring qualifier) pre1930 | 1930-1960 | 1070-1985 | 1067-1999 | 20002009 | 2010- | totalfreq
Carex paniculata 1 4 4 5 4 2 1
Carex paucifiora ° 18 12 1 ° 4 20
Carex pendula o o 1 1 o 2 2
Carex piuliera 5 24 18 a2 24 24 a7
Carex pulcars 4 20 18 44 45 20 48
Carex remota 1 ° 10 1 12 ° 2
Carex rostrata 7 £ 27 a7 a7 2 44
Carex rupestris o o 1 1 1 1 1
Carex sywatica 4 13 16 14 7 4 2

image50.png
search for @) Records (specimens or observations) ¥

county/region @ North Ebudes,

group by @ | taxon name (ignoring qualifier)

distinct @ | hectad

subdivide by @

) [date class (pre/post 2000)

grid-ref and ve validation @ | records where grid-reference and county match

more options v

Current search-form filter
records where grouped by taxon name (ignoring qualifier) and counting distinct hectad and subdivided by date class (pre/post 2000) and vice-county: VG104 and grid-ref and ve match (or not testable)

| dspiayresuts | | email results | | downioaaresurs | | save query | reset search form
help__
resulls table -

1650 groups matched your query.

<<first <prev |1/ 2 3/4|5/6 7| 89|10 next> last>>
taxon name (ignoring qualifier) pre2000 | 2000- | totalfreq
Carex paniculata ° 3 1
Carex paucifiora 25 1 20
Carex pendula 1 2 2
Carex piuliera 44 8 a7
Carex pulcars 48 48 48
Carex remota 15 17 2
Carex rostrata 43 20 44
Carex rupestris 1 1
Carex sywatica 2 ° 2

image51.png
search for @] Records (specimens or observations) ¥
grid reference @ SWs4 B grid square + |EB3EX

group by @ | taxon name (ignoring qualifier) i > [*]

Iatest date b2 % ||

subdivide by

grid-ref and ve validation @ | records where grid-reference and county match

2% [+

image52.png
search for @) Records (specimens or observations) ¥

grid reference @ SWs4 B grid square |E31
group by @ | taxon name (ignoring qualifier) i > [*]
subdivide by @ | date range (min/max date) i > [*]

grid-ref and ve validation @ | records where grid-reference and county match

2% [+

image53.png
Records (specimens or observations)

countyiregion @ Kent, [[#]
date recorded @ from 1987 from v |for vague record date ranges use start date v |EJEI
group by @ | taxon name (ignoring qualifier) i > [*]

b2 % ||

grid-ref and ve validation @ | records where grid-reference and county match Rl [+

image54.png
search for @) Records (specimens or observations) ¥

countyiregion @ [Cardiganshire. [[#]
group by @ | taxon name (ignoring qualifier) i > [*]
subdivide by @ | date class b2 % ||
grid-ref and ve validation @ | records where grid-reference and county match i > [*]
more options v
Join with @ Taxa v

Join using| exact taxon match v | exclude | ¥ ignore synonyms

taxon rank @ | subspecies v |[include ranks below v |EJET
) Include subdivisions?!

more options ~

image55.png
search for @) Records (specimens or observations) ¥

countyiregion @

group by @

subdivide by @

grid-ref and vc validation @

more options v

join vith @ | Taxa

join using| exact taxon match v

taxon rank @ | subspecies

more options ~

Cardiganshire,
taxon name (ignoring qualifier) v
date class v

records where grid-reference and county match

exclude | ¥ ignore synonyms

v | [this rank

) include subdivisions?!

[]
X[}
X[}

k2| |

image56.png
search for @] Records (specimens or observations) ¥
countyiregion @ [Moray.
date recorded @ 2013 equals. Rl [+
checklistiattributes @ [[National status

more options v

[]

value

=88

image57.png
search for @] Records (specimens or observations) ¥
‘countyiregion @ Moray. % [}
date recorded @ 2013 equals. Rl [+
checklistiattributes @ || National status value =88

native v |[BSBI Atlas (2000) b2 % ||

status (external scheme)

more options v

image58.png
Records (specimens or observations) ¥
countyiregion @ Moray.
date recorded @ 2013 equals i > [*]

checklistiattributes @ || National status

status (external scheme) @ |no status information v || BSBI Atlas (2000)

more options v

[]

value

b2 % ||

=88

image59.png
search for @ Records (specimens or obsenvtions) ¥

county/region @ [East Invemness-shire. x| #]
date recorded @ from2000 from + Jfor vague record date ranges| use start date v |E3ED
group by @ | tetrad M| ¥}
distinct @ | species M| ¥}
frequency (min/max) @ 50 atleast v |EIED

more options ~.

image60.png
search for @ | Records (specimens or obsenvtions) ¥
East Invemess-shie,

county/region @ Moray. al
East Ross & Cromarty. []
date recorded @ from2000 from + Jfor vague record date ranges| use start date v |E3ED
group by @ | tetrad M| ¥}
distinct @ | species M| ¥}
frequency (min/max) @ 50 atleast v |EIED

more options ~.

image61.png
Options for exporting map views

map style template 2
Omapped area @

dlines._boundaries and background areas

colour weight@ style

coastline m, s

e 8

land
|wkmmd@mld g
10km grid o, o [solid |
dmgic O Ml 2 [soldv]
tkmgid O @l 1 [dotted v

Ofrequency data options

Olabels and key.
Opage settings

After changing a setting, click the refresh map image button to redraw the map.

image62.png
M 50

M 100
M 150
M 200
M 250
M 300

image63.png
M 100
M 200
M 300
W 400
W 500

image64.png
SR

fﬁ:f{'}/%

M 100
M 200
M 300
W 400
W 500

image65.png
% Botanical Society

of Britain & Ireland o
Grid-square map, vice-county and summar

ha n B Ij>:j
\Ew‘m‘dgb;—" %

M55 OpenSpace /g Eiin fos

NN
‘}’ &
)

N

<Y agm,
7 e

ZZ

[.\)’/f% N
AT

;

“, bas: mts,in Gﬂi‘ﬂu.z‘sgrsa

image66.png
grid reference [A[i212 look-up grid reference]
Banffshire (VCO4)

Moray (VC95)
Grid square elevation estimates (m): mean height 581, min: 494, max 662

image67.png
results table

Tabular data
Tabular data suitable for import into spreadsheets etc

‘optional additional columns to include:

L GIS bounded areas

timated mean altitude of grid square.

) calculated vice-county based on grid-ref (where different)

) status (of taxon-hectad combination) from the BSBI 2000 Atias
csv format download email
Excel spreadsheet download email
OpenDocument spreadsheet downioad email

image68.png
search for @) Records (specimens or observations) ¥

countyiregion @
group by @

subdivide by @

grid-ref and vc validation @

precision @

Devon,
species

altitude (min/max)

[]
b2 % ||
b2 % ||

records where grid-reference and county match

tetrad (2km) or better

i > [*]

b2 % ||

image69.png
search for @) Records (specimens or observations) ¥

taxa @

countyiregion @
group by @
distinct @
subdivide by @

grid-ref and vc validation @

(Chrysosplenium alternifolium [[#]
(Chrysosplenium oppositifolium % [}
Wales, []
species 2% |
tetrad b2 % ||

altitude (grouping) v |38

records where grid-reference and county match

Rl [+

