


Weather MicroServer 1 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Weather MicroServer™ 
 

User Manual 
Version 2.00 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

All specifications subject to change without notice. 

Printed in U. S. A. 


2 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

© Copyright 2008-2010 Columbia Weather Systems, Inc. All Rights 
Reserved. 

 

Proprietary Notice: Weather MicroServer, Orion Weather Station, Orion 
LX Weather Station, Magellan Weather Station, Capricorn 2000, 
Capricorn 2000MP and Capricorn 2000EX are trademarks of Columbia 
Weather Systems, Inc. The information and drawings contained herein 
are the sole property of Columbia Weather Systems, Inc. Use of this 
publication is reserved exclusively for customers of Columbia Weather 
Systems, Inc. and their personnel. Reproduction of this material is 
forbidden without the express written consent of Columbia Weather 
Systems, Inc. 

 


Weather MicroServer 3 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Welcome! 
Welcome to the Columbia Weather Systems family of users and 
congratulations on your purchase of the Weather MicroServer.  

 

Please read this manual completely prior to installation. 

 


4 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 


Weather MicroServer 5 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Important Notice: Shipping 
Damage 
BEFORE YOU READ ANY FURTHER, please inspect all system 
components for obvious shipping damage. The Weather MicroServer 
is a small board computer and can be damaged by rough handling. Your 
unit was packaged to minimize the possibility of damage in transit. 
Therefore, we recommend that you save the shipping container for any 
future shipment of your unit. 

In the event your order arrives in damaged condition, it is important that 
the following steps be taken immediately. The title transfers automatically 
to you, the customer, once the material is entrusted to the transport 
company. 

NOTE: DO NOT RETURN THE INSTRUMENT TO COLUMBIA 
WEATHER SYSTEMS until the following steps are completed. Failure to 
follow this request will jeopardize your claim. 

1. Open the container and inspect the contents. Do not throw away 
the container or any damaged parts. Try to keep items in the 
same condition as originally received. 

2. Notify the transport company immediately in writing, preferably 
by facsimile, about the shipping damage.  

3. Wait for the transport company’s representative to inspect the 
shipment personally.  

4. After inspection, request permission from Columbia Weather 
Systems for return of the damaged instrument by calling the 
Service Department, (503) 629-0887. 

5. Return approved items to us at the following address:  

Columbia Weather Systems, Inc. 

2240 NE Griffin Oaks Street, Suite 100 

Hillsboro, OR 97124 

6. After return authorization is issued and we receive the 
instrument, an estimate of the cost of repair will be sent to you 
for submittal to the transport company as a claim. 


6 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

ESD Protection 
Electrostatic Discharge (ESD) can cause immediate or latent damage to 
electronic circuits. The Weather MicroServer is adequately protected 
against ESD for their intended use. However, it is possible to damage 
the product by delivering electrostatic discharges when touching, 
removing, or inserting any objects inside the equipment housing. 

To make sure you are not delivering high static voltages yourself: 

1. Handle ESD sensitive components on a properly grounded and 
protected ESD workbench. When this is not possible, ground 
yourself with a wrist strap and a resistive connection cord to the 
equipment chassis before touching the boards. When neither of 
the above is possible, at least touch a conductive part of the 
equipment chassis with your other hand before touching the 
boards. 

2. Always hold the boards by the edges and avoid touching the 
component contacts. 


Weather MicroServer 7 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Table of Contents 

WELCOME! ..................................................................................3 

IMPORTANT NOTICE: SHIPPING DAMAGE.......................5 

ESD PROTECTION ............................................................................................. 6 

SECTION 1: INTRODUCTION ................................................11 

THE WEATHER MICROSERVER ....................................................................... 11 
MEASUREMENTS AND CALCULATIONS ........................................................... 12 

Wind Speed and Direction Parameters...................................................... 12 
Precipitation Parameters........................................................................... 12 
Relative Humidity Parameter..................................................................... 12 
Solar Radiation Parameter ........................................................................ 12 
Temperature Parameters ........................................................................... 12 
Barometric Pressure Parameters............................................................... 13 
Calculated Parameters .............................................................................. 13 
Air Quality Parameters.............................................................................. 13 
Visibility ..................................................................................................... 13 

SPECIFICATIONS.............................................................................................. 13 

SECTION 2: INSTALLATION .................................................15 

SYSTEM CONFIGURATION ............................................................................... 15 
Orion Weather Station Interface................................................................ 15 
Magellan Weather Station Interface .......................................................... 16 
Capricorn 2000 Weather Station Interface................................................ 16 
Pegasus Weather Stations Interface........................................................... 16 
Orion LT Interface ..................................................................................... 16 
Visibility Sensor Interface.......................................................................... 17 
Solar Radiation Sensor (Pyranometer) Interface....................................... 17 

SECTION 3: OPERATION........................................................19 

WEATHER MICROSERVER USER INTERFACE................................................... 19 
HOME PAGE .................................................................................................... 20 

Shutdown.................................................................................................... 20 
REALTIME DISPLAY ........................................................................................ 21 
LATEST MEASUREMENTS................................................................................ 21 
MEASUREMENTS DEFINITION ......................................................................... 23 
NETWORK SETUP ............................................................................................ 31 
CHANGE PASSWORD ....................................................................................... 32 
DATE AND TIME.............................................................................................. 32 
DATA OUTPUT ................................................................................................ 33 

Station Name.............................................................................................. 33 
COM1 (Primary Input) .............................................................................. 33 


8 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

COM2 ........................................................................................................ 33 
COM3 ........................................................................................................ 34 
Solar Radiation Input: ............................................................................... 34 
Weather Underground Output: .................................................................. 34 
CWOP Output ............................................................................................ 34 
FTP Output ................................................................................................ 34 
Diagnostic Logging.................................................................................... 35 

SNMP OUTPUT............................................................................................... 35 
MODBUS OUTPUT ........................................................................................... 35 
MODBUS POINT LIST (32-BIT)......................................................................... 36 
MODBUS POINT LIST (16-BIT SCALED INTEGERS)........................................... 36 
DATA LOGS .................................................................................................... 37 
CONFIGURATION FILE..................................................................................... 38 
SELECT MEASUREMENTS................................................................................ 39 
UNITS ............................................................................................................. 40 
PARAMETER SETTINGS ................................................................................... 40 
FIRMWARE UPDATE ........................................................................................ 41 
DIAGNOSTICS.................................................................................................. 42 

Start Data Manager ................................................................................... 42 
Stop Data Manager.................................................................................... 42 
Restart Data Manager ............................................................................... 42 
Reboot ........................................................................................................ 42 

XML WEB SERVER ........................................................................................ 43 

SECTION 4: USER SUPPORT INFORMATION ...................47 

LIMITED WARRANTY...................................................................................... 47 
EXCLUSIONS............................................................................................ 47 

RETURN FOR REPAIR PROCEDURE .................................................................. 48 

REFERENCE...............................................................................51 

GLOSSARY ...................................................................................................... 51 
Aspirating Radiation Shield ....................................................................... 51 
Barometric Pressure .................................................................................. 51 
Celsius Temperature Scale......................................................................... 51 
Dew Point .................................................................................................. 51 
Fahrenheit Temperature Scale................................................................... 51 
Heat Index.................................................................................................. 51 
Relative Humidity....................................................................................... 52 
Sea Level Pressure..................................................................................... 52 
Wind Chill .................................................................................................. 52 

UNIT CONVERSION ......................................................................................... 53 
Speed.......................................................................................................... 53 
Temperature............................................................................................... 53 
Distance ..................................................................................................... 53 
Pressure ..................................................................................................... 53 

TABLES AND FORMULAS................................................................................. 54 


Weather MicroServer 9 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Wind Chill Chart........................................................................................ 54 
Wind Chill Equation .................................................................................. 55 
Heat Index.................................................................................................. 56 
Dew Point .................................................................................................. 57 


10 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

 


Weather MicroServer 11 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

SECTION 1: INTRODUCTION 

The Weather MicroServer 

 
No longer does weather station connectivity require a dedicated 
computer with its requisite maintenance, virus-protection and operating 
system upgrades. The Weather MicroServer is a self-contained, 
proprietary system utilizing the Linux operating system.  

The Weather MicroServer creates an “Internet-ready” weather monitoring 
system by automatically providing FTP output, XML web service, and 
Internet browser user interface. FTP output includes XML, CSV, and 
CSV append formats.  

SNMP and Modbus/TCP communication protocols are standard for 
Industrial Management applications.  

The Weather MicroServer has data logging capability. It connects to your 
network with an included Ethernet cable. Two serial ports offer interface 
to both the Weather Display Console and additional peripheral devices or 
sensors.  

The Weather MicroServer includes an automatic data output to the 
Weather Underground and the Citizen Weather Observer Progrom 
(CWOP). 

The Weather MicroServer can provide real-time weather data to 
WeatherMaster Software over the network. This allows users to 
simultaneously monitor the weather using WeatherMaster on any 
computer connected to the network.  


12 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

The Weather MicroServer interfaces with any Capricorn 2000, Pegasus, 
Magellan or Orion weather station to provide a range of weather 
parameters and monitoring options, including portable and vehicle-mount 
sensor packages. 

Measurements and Calculations 

Wind Speed and Direction Parameters 

(Two sensors are available) 

• Wind Speed  

• Raw Wind Direction  

• Adjusted Wind Direction  

• 3 Second Rolling Average Wind Speed  

• 3 Second Rolling Average Wind Direction  

• 2 Minute Rolling Average Wind Speed  

• 2 Minute Rolling Average Wind Direction  

• 10 Minute Rolling Average Wind Speed  

• 10 Minute Rolling Average Wind Direction  

• 10 Minute Gust Wind Direction  

• 10 Minute Gust Wind Speed  

• 10 Minute Gust Time  

• 60 Minute Gust Wind Direction  

• 60 Minute Gust Wind Speed 

• 60 Minute Gust Time  

Precipitation Parameters 

• Rain Today  

• Rain this week  

• Rain this month  

• Rain this year 

• Rain Rate 

• Hail Today*  

• Hail Rate*  

Relative Humidity Parameter 

• Relative Humidity 

Solar Radiation Parameter 

• Solar Radiation 

Temperature Parameters 

• Temperature 1  

• Temperature 2** 


Weather MicroServer 13 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

• Temperature 3**  

• Temperature 4**  

• Average Temperature Today  

• Degree Days  

Barometric Pressure Parameters 

• Raw Barometric Pressure  

• Adjusted Barometric Pressure 

Calculated Parameters 

• Wind Chill  

• Heat Index  

• Dew Point 

• Density Altitude  

• Wet Bulb Temperature 

Air Quality Parameters 

• Wet Bulb Globe Temperature 

• Wet Bulb Temperature  

• Saturated Vapor Pressure  

• Vapor Pressure 

• Dry Air Pressure 

• Dry Air Density  

• Wet Air Density 

• Absolute Humidity  

• Air Density Ratio  

• Adjusted Altitude  

• SAE Correction Factor  

Visibility 

• Visibility 

• Lux 

• Extinction Coefficient 

Specifications 

• 200 MHz ARM9 Processor 

• 32 MB SDRAM 

• 512 MB Flash Memory 

• 3 Serial Communication Ports 

• 1 Ethernet Port 

• Linux Operating System 

• Indoor Enclosure Dimensions: 6.40” W x 2.60” H x 5.40” D 


14 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

* Available with Orion Weather Stations only 

** Available with Capricorn/Pegasus Weather Stations only 


Weather MicroServer 15 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

SECTION 2: INSTALLATION 

System Configuration 
The Weather MicroServer is designed to receive weather data input from 
any Orion, Magellan, Capricorn or Pegasus weather station. 

 

Orion Weather Station Interface 

The Orion Weather Station connects to COM1 of the MicroServer using 
an RS-232 cable or a wireless link. 

For a direct cabled connection, COM1 of the MicroServer connects to the 
Orion Interface Module using an RS-232 cable provided with the station. 

For a wireless connection, COM1 of the MicroServer connects to the 
client wireless transceiver using an RS-232 cable provided with the 
transceiver. 

In the user interface, Data Output page, select “Input Orion Data” under 
COM1 field. 


16 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

Magellan Weather Station Interface 

The Magellan Weather Station connects to COM1 of the MicroServer 
using an RS-232 cable or a wireless link. 

For a direct cabled connection, COM1 of the MicroServer connects to the 
Magellan Interface Module using an RS-232 cable provided with the 
station. 

For a wireless connection, COM1 of the MicroServer connects to the 
client wireless transceiver using an RS-232 cable provided with the 
transceiver. 

In the user interface, Data Output page, select “Input All-In-One Data” 
under COM1 field. 

Capricorn 2000 Weather Station Interface 

The Capricorn 2000 Weather Station connects to COM1 of the 
MicroServer using an RS-232 cable or a wireless link. 

For a direct cabled connection, COM1 of the MicroServer connects to the 
“Modem Serial” port on the Capricorn Control Module using an RS-232 
cable provided with the station. 

For a wireless connection, COM1 of the MicroServer connects to the 
client wireless transceiver using an RS-232 cable provided with the 
transceiver. 

In the user interface, Data Output page, select “Input Capricorn Data” 
under COM1 field. 

Pegasus Weather Stations Interface 

The Pegasus Weather Station connects to COM1 of the MicroServer 
using only a wireless link. 

COM1 of the MicroServer connects to the client wireless transceiver 
using an RS-232 cable provided with the transceiver. 

In the user interface, Data Output page, select “Input Capricorn Data” 
under COM1 field. 

Orion LT Interface 

An Orion LT can be connected to COM2 as a secondary wind sensor. 
The wind speed and direction parameters will be displayed with the 
number “2” after each parameter.  


Weather MicroServer 17 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Visibility Sensor Interface 

A visibility sensor can be connected to COM3 to provide visibility data. 
The MicroServer will display three parameters: visibility, extinction 
coefficient, and lux (if a photo sensor is included). 

Solar Radiation Sensor (Pyranometer) Interface 

A solar radiation sensor can be connected to channel one on the 
MicroServer as shown below: 

 

 

 


18 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 


Weather MicroServer 19 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Section 3: Operation 

Weather MicroServer User Interface 
The Weather MicroServer utilizes a browser user interface. The 
MicroServer is configured at the factory with IP address 192.168.0.50. 

The IP address along with other network settings can be changed to 
match the local network configuration. Please see Network Setup for 
more information. 

Once the MicroServer is connected to the network, open an Internet 
browser such as Internet Explorer and type in the following address: 

http://192.168.0.50 

If this IP address is already being used by another device, contact 
customer support for more instructions. 

When the User Interface is accessed, the user will be prompted to enter 
a user name and password. 

 

 

The default user name is admin and the default password is also admin. 

If the password has been changed and lost, please contact Columbia 
Weather Systems for assistance. 


20 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

Home Page 

 

The Home page is an informational page that includes the station name, 
firmware version, current time, serial number, and status. 

The displayed time is the time generated by the real-time clock in the 
MicroServer. Be sure to refresh the browser for the current time. 

The MicroServer status is Running or Stopped. The Data Manager 
software starts automatically on power up. 

Shutdown 

Click on the Shutdown button to stop the software and User Interface. 
There will be no access to the User Interface after this button is clicked. 
To restart the program, cycle the power on the MicroServer, and the 
User Interface can be accessed. 


Weather MicroServer 21 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Realtime Display 

 

The Realtime Display screen displays the main parameters in the 
selected units. 

To view the Realtime Display screen without access to the admin 
password and the menu links in the user interface, browse the following 
address: 

http://192.168.0.50/mainreadouts.php 

Note: please enter your own IP address if it has been changed from the 
192.168.0.50 default. 

Latest Measurements 

 


22 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

The Latest Measurements page displays the current parameter values in 
the selected units. Refreshing the browser will update the readings as 
needed. 

Only the selected parameters in the Select Measurements page will be 
displayed. 

To view the Latest Measurements screen without access to the admin 
password and the menu links in the user interface, browse the following 
address: 

http://192.168.0.50/latestmeasurements.php 

Note: please enter your own IP address if it has been changed from the 
192.168.0.50 default. 


Weather MicroServer 23 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Measurements Definition 
Sample Timestamp 

Definition: Time and date of measurement 

XML parameter: mtSampTime 

Windspeed 

Definition: 3 second rolling average of 250 millisecond samples 

XML parameter: mtWindspeed 

Units: MPH 

Raw Wind Direction 

Definition: 3 second rolling average of 250 millisecond samples 

XML parameter: mtRawWindDir  

Units: Degrees 

Adjusted Wind Direction 

Definition: Raw wind direction corrected for North 

XML parameter: mtAdjWindDir  

Units: Degrees 

3 Second Rolling Average Wind Speed 

Definition: 3 second rolling average of wind speed reading 

XML parameter: mt3SecRollAvgWindSpeed 

Units: MPH 

3 Second Rolling Average Wind Direction 

Definition: 3 second rolling average of adjusted wind direction reading 

XML parameter: mt3SecRollAvgWindDir 

Units: Degrees 

2 Minute Rolling Average Wind Speed 

Definition: 2 minute rolling average of wind speed reading 

XML parameter: mt2MinRollAvgWindSpeed 

Units: MPH 

2 Minute Rolling Average Wind Direction 

Definition: 2 minute rolling average of adjusted wind direction reading 

XML parameter: mt2MinRollAvgWindDir 

Units: Degrees 

10 Minute Rolling Average Wind Speed 

Definition: 10 minute rolling average of wind speed reading 

XML parameter: mt10MinRollAvgWindSpeed 

Units: MPH 


24 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

10 Minute Rolling Average Wind Direction 

Definition: 10 minute rolling average of adjusted wind direction reading 

XML parameter: mt10MinRollAvgWindDir 

Units: Degrees 

10 Minute Gust Wind Direction 

Definition: 10 minute rolling wind direction at maximum wind speed. 

XML parameter: mt10MinWindGustDir 

Units: MPH 

10 Minute Gust Wind Speed 

Definition: 10 minute rolling maximum wind speed. 

XML parameter: mt10MinWindGustSpeed 

Units: MPH 

10 Minute Gust Time 

Definition: Gust time stamp during the last 10 minutes. 

XML parameter: mt10MinWindGustTime 

Units: date and time 

60 Minute Gust Wind Direction 

Definition: 60 minute rolling wind direction at maximum wind speed. 

XML parameter: mt60MinWindGustDir 

Units: MPH 

60 Minute Gust Wind Speed 

Definition: 60 minute rolling maximum wind speed. 

XML parameter: mt60MinWindGustSpeed 

Units: MPH 

60 Minute Gust Time 

Definition: Gust time stamp during the last 60 minutes. 

XML parameter: mt60MinWindGustTime 

Units: date and time 

Temperature 1 

Definition: One second temperature reading  

XML parameter: mtTemp1 

Units: °F 

Temperature 2 

Definition: One second temperature reading (Capricorn/Pegasus only)  

XML parameter: mtTemp1 

Units: °F 

Temperature 3 


Weather MicroServer 25 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Definition: One second temperature reading (Capricorn/Pegasus only)   

XML parameter: mtTemp1 

Units: °F 

Temperature 4 

Definition: One second temperature reading (Capricorn/Pegasus only)   

XML parameter: mtTemp1 

Units: °F 

Relative Humidity 

Definition: One second relative humidity reading 

XML parameter: mtRelHumidity 

Units: % 

Solar Radiation 

Definition: One second relative humidity reading (Capricorn/Pegasus 
only) 

XML parameter: mtSolarRadiation 

Units: W/m-2 

Wind Chill 

Definition: Calculated using temperature 1 and wind speed. 

XML parameter: mtWindChill 

Units: °F 

Heat Index 

Definition: Calculated using temperature 1 and relative humidity 

XML parameter: mtHeatIndex 

Units: °F 

Dew Point 

Definition: Calculated using temperature 1 and relative humidity 

XML parameter: mtDewPoint 

Units: °F 

Degree Days: 

Definition: Calculated using temperature 1 

XML parameter: mtDegreeDay 

Units: °F 

Average Temperature Today 

Definition: Calculated using temperature 1 

XML parameter: mtAvgTempToday 

Units: °F 

Degree Day Start 

Definition: Start date for degree day calculation 


26 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

XML parameter: mtDegreeDayStart 

Raw Barometric Pressure 

Definition: One second barometric pressure reading 

XML parameter: mtRawBaromPress 

Units: Inches Hg 

Adjusted Barometric Pressure 

Definition: Raw barometric pressure with altitude and offset applied 

XML parameter: mtAdjBaromPress 

Units: Inches Hg 

Density Altitude 

Definition: Calculated using adjusted barometric pressure, temperature 
1, relative humidity and altitude. 

XML parameter: mtDensityAltitude 

Units: Feet 

Wet Bulb Globe Temperature 

Definition: A composite temperature used to estimate the effect of 
temperature, humidity, and solar radiation on humans. The MicroServer 
uses an approximation formula. 

XML parameter: mtWetBulbGlobeTemp 

Units: °F 

Wet Bulb Temperature 

Definition: Wet bulb temperature derived using a look up table of 
temperature and relative humidity. 

XML parameter: mtWetBulbTemp 

Units: °F 

Saturated Vapor Pressure 

Definition: The pressure of a vapor in equilibrium with its non-vapor 
phases when air is saturated with water vapor. 

XML parameter: mtSaturatedVaporPressure 

Units: Inches Hg 

Vapor Pressure 

Definition: The pressure of a vapor in equilibrium with its non-vapor 
phases. 

XML parameter: mtVaporPressure 

Units: Inches Hg 

Dry Air Pressure 

Definition: Barometric pressure minus vapor pressure. 

XML parameter: mtDryAirPressure 


Weather MicroServer 27 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Units: Inches Hg 

Dry Air Density 

Definition: The air’s density depending on temperature and pressure. 

XML parameter: mtDryAirDensity 

Units: lbm/ft3 

Wet Air Density 

Definition: The air’s density depending on temperature, humidity, and 
pressure. 

XML parameter: mtWetAirDensity 

Units: lbm/ft3 

Absolute Humidity 

Definition: Actual amount of water vapor in the air. 

XML parameter: mtAbsoluteHumidity 

Units: lbm/ft3 

Air Density Ratio 

Definition: Dry air density with the added effect of water vapor 
displacement of oxygen. 

XML parameter: mtAirDensityRatio 

Units: % 

Adjusted Altitude 

Definition: Calculated using dry air density. Used for horsepower 
correction and prediction of vehicle performance. 

XML parameter: mtAdjustedAltitude 

Units: Feet 

SAE Correction Factor 

Definition: Society of Automotive Engineers (SAE) calculation using 
temperature, pressure, and vapor pressure 

XML parameter: mtSAECorrectionFactor 

Units: none 

Rain Today 

Definition: Accumulated rain for the day in 0.01 inches increments 

XML parameter: mtRainToday 

Units: Inches 

Rain this week 

Definition: Accumulated rain for the week 

XML parameter: mtRainThisWeek 

Units: Inches 

Rain this month 


28 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

Definition: Accumulated rain for the month 

XML parameter: mtRainThisMonth 

Units: Inches 

Rain this year 

Definition: Accumulated rain for the year 

XML parameter: mtRainThisYear 

Units: Inches 

Rain Rate 

Definition: Running 5-minute rain rate 

XML parameter: mtRainRate 

Units: Inches/Hour 

Hail Today 

Definition: Cumulative amount of hits against collecting surface for the 
day 

XML parameter: mtHailToday 

Units: Hits/in2 

Hail Rate 

Definition: Running 5-minute hail rate 

XML parameter: mtHailRate 

Units: Hits/in2/hour 

Extinction Coefficient 

Definition: Franction of light lost to scattering and absorption 

XML parameter: mtExtinctionCoefficient 

Units: km
-1

 

Visibility 

Definition: Visibility 

XML parameter: mtVisibility 

Units: miles 

Lux 

Definition: Day/Night meter 

XML parameter: mtLux 

Units: Lux 

Windspeed – Sensor 2 

Definition: 3 second rolling average of 250 millisecond samples 

XML parameter: mtWindspeed_2 

Units: MPH 

Raw Wind Direction – Sensor 2 


Weather MicroServer 29 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Definition: 3 second rolling average of 250 millisecond samples 

XML parameter: mtRawWindDir  

Units: Degrees 

Adjusted Wind Direction – Sensor 2 

Definition: Raw wind direction corrected for North 

XML parameter: mtAdjWindDir_2 

Units: Degrees 

3 Second Rolling Average Wind Speed – Sensor 2 

Definition: 3 second rolling average of wind speed reading 

XML parameter: mt3SecRollAvgWindSpeed_2 

Units: MPH 

3 Second Rolling Average Wind Direction – Sensor 2 

Definition: 3 second rolling average of adjusted wind direction reading 

XML parameter: mt3SecRollAvgWindDir_2 

Units: Degrees 

2 Minute Rolling Average Wind Speed – Sensor 2 

Definition: 2 minute rolling average of wind speed reading 

XML parameter: mt2MinRollAvgWindSpeed_2 

Units: MPH 

2 Minute Rolling Average Wind Direction – Sensor 2 

Definition: 2 minute rolling average of adjusted wind direction reading 

XML parameter: mt2MinRollAvgWindDir_2 

Units: Degrees 

10 Minute Rolling Average Wind Speed – Sensor 2 

Definition: 10 minute rolling average of wind speed reading 

XML parameter: mt10MinRollAvgWindSpeed_2 

Units: MPH 

10 Minute Rolling Average Wind Direction – Sensor 2 

Definition: 10 minute rolling average of adjusted wind direction reading 

XML parameter: mt10MinRollAvgWindDir_2 

Units: Degrees 

10 Minute Gust Wind Direction – Sensor 2 

Definition: 10 minute rolling wind direction at maximum wind speed. 

XML parameter: mt10MinWindGustDir_2 

Units: MPH 

10 Minute Gust Wind Speed – Sensor 2 

Definition: 10 minute rolling maximum wind speed. 


30 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

XML parameter: mt10MinWindGustSpeed_2 

Units: MPH 

10 Minute Gust Time – Sensor 2 

Definition: Gust time stamp during the last 10 minutes. 

XML parameter: mt10MinWindGustTime_2 

Units: date and time 

60 Minute Gust Wind Direction – Sensor 2 

Definition: 60 minute rolling wind direction at maximum wind speed. 

XML parameter: mt60MinWindGustDir_2 

Units: MPH 

60 Minute Gust Wind Speed – Sensor 2 

Definition: 60 minute rolling maximum wind speed. 

XML parameter: mt60MinWindGustSpeed_2 

Units: MPH 

60 Minute Gust Time – Sensor 2 

Definition: Gust time stamp during the last 60 minutes. 

XML parameter: mt60MinWindGustTime_2 

Units: date and time 


Weather MicroServer 31 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Network Setup 

 

Network Setup page allows the user to change the IP address, subnet 
mask, gateway, and DNS Server settings. 

The MicroServer factory settings are as follows: 
IP address 192.168.0.50 
Subnet Mask: 255.255.255.0 
Gateway: 192.168.0.1 
DNS Server: 192.168.0.1 

If the network subnet mask, gateway or DNS server settings are other 
than above, the MicroServer settings must be changed to match the 
network in order for the MicroServer to be visible on the network. 

To change the MicroServer network settings: 

1. Connect the MicroServer to a stand-alone computer (not 
connected to the network) via a standard or a crossover Ethernet 
cable. 

2. Change the computer network settings to match the MicroServer 
settings shown above with the exception of the IP address. Use 
IP address 195.168.0.51 for the computer. Contact Network 
Administrator for assistance. 

3. Browse the MicroServer at http://192.168.0.50 

4. In the MicroServer User Interface, click on Network Setup and 
change the settings to match your network. 

5. Click on Apply Changes. 

6. Disconnect the MicroServer from the stand-alone computer and 
connect it to the network using a regular Ethernet cable. 

7. Browse the MicroServer from the network to verify that the 
changes are successful. 

8. Change the computer network settings to original settings. 


32 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

Change Password 

 

Change Password page allows the user to change the Admin password. 

Date and Time 

 

Date and Time page allows the user to change the MicroServer date and 
time. 

The MicroServer date and time is used to date and time stamp all 
measurements. 


Weather MicroServer 33 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Data Output 

 

The Data Output page allows the user to configure the type and location 
of data output and to set the station type. 

Station Name 

Change the station name, to reflect the station location, company name 
or function. 

The station name will be displayed on the browser top bar. 

COM1 (Primary Input) 

Select “Input Orion Data” if connected to an Orion Weather Station.  

Select “Input Capricorn Data” if connected to either a Capricorn or 
Pegasus Weather Station. 

Select “Input All-In-One Data” if connected to a Magellan Weather 
Station. 

COM2 

To output the adjusted raw sensor data on serial port 2 to other devices 
such as the LCD Display Console, select “Output adjusted COM1 data.” 

To interface a second wind sensor, select “Input from Wind-only sensor.” 

Otherwise, select “--.” 


34 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

COM3 

Select “Input TNT Compass data” if an electronic compass is connected 
to the MicroServer. 

Select “Input Visibility data” if a visibility sensor is connected to the 
MicroServer. 

Otherwise, select “No Input.” 

Solar Radiation Input: 

Select “Enabled” if a solar radiation sensor is connected directly to the 
solar channel on the MicroServer, otherwise, select “Disabled.” 

Weather Underground Output: 

To upload the weather data to the Weather Underground, please go to: 
www.wunderground.com, register (create a password and handle) and 
add a station (create a Station ID). 

To output weather data to the Weather Underground network, select 
“Enabled”, otherwise, select “Disabled.” 

Click on Settings to configure the output. Enter the Weather Station ID 
and Password and click OK. 

CWOP Output 

To upload the weather data to the Citizen Weather Observer Program 
(CWOP), please go to http://www.wxqa.com/ to setup a Call Sign/Station 
ID and Password. 

To output weather data to CWOP, select “Enabled”, otherwise, select 
“Disabled.” 

Click on Settings to configure the output.  

Enter the Call Sign/Station ID assigned by CWOP. 

Enter cwop.aprs.net for the Server. 

Enter 14580 for the Port. 

The Password should be blank. 

Click OK and then Apply Changes. 

FTP Output 

The FTP output enables the MicroServer to send weather data files to 
FTP servers over the Internet. 

Enter the FTP URL, user, and password. 


Weather MicroServer 35 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

The URL (Uniform Resource Locator) is the FTP server address or name 
and it should end in /filename 

Filename: The file name that will be uploaded to the FTP server with the 
proper extension. If the output format is XML, the extension is .xml. If the 
output is CSV, the extension is .csv or .txt. 

Chose the output format desired. The output format is dependent on how 
the data is going to be used at the FTP server. 

XML (Extensible Markup Language) is a data description file that also 
contains the data. The XML file will contain the current measurements. 
This format is useful for generating web pages containing weather data 
and for interfacing with other software programs. 

CSV (comma-separated values) file contains the data separated by 
commas. The field order in the record is based on the same order of the 
selected measurements in the Select Measurements page. Two output 
formats are available: 

CSV-append data format will generate a file with comma-separated 
records every 15 seconds without overwriting the previous data. 

CSV-overwrite data format will generate a file with one (the latest) 
comma-separated record. This file will update every 15 seconds and 
overwrite the previous record. 

Diagnostic Logging 

Is set to Verbose Logging by default. The diagnostic logging is used by 
Customer Service to troubleshoot problems with the MicroServer. 

SNMP Output 

SNMP: Simple Network Management Protocol. The Weather 
MicroServer has a built-in SNMP interface for communication with 
network management systems. 

Click on Show MIB file to view the MIB definitions and objects for the 
MicroServer. 

Modbus Output 

The Weather MicroServer has a built-in Modbus TCP/IP, RTU, and 
ASCII slave interface for communication with industrial automation 
systems and OPC servers. 

For Modbus configuration, click on the Settings button. 

For Modbus RTU, select “Serial (COM2) RTU.” 

Enter the Modbus address, baud rate, and parity. The databits is set to 8 
and the stopbits is set to 1. 


36 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

For Modbus ASCII, select “Serial (COM2) ASCII.” 

Enter the Modbus address, baud rate, and parity. The Databits is set to 8 
and the Stopbits is set to 1. 

For Modbus TCP/IP, select “TCP.” 

Enter the Modbus address. 

If changes are made, click on Apply Changes. 

The MicroServer offers both 32-bit and 16-bit scaled integer registers.  

A complete point list is available at: 
http://www.columbiaweather.com/OrionModbusData.pdf 

Modbus Point List (32-bit) 

All data is accessed via read only input registers [Modbus Function Code 
3] 

Data type Long = Signed 32 bit value 

Data type Float = 32 bit floating point value 

For each of the available measurements, the two registers immediately 
following the value contain the posix time value of the time that value 
was last updated.  For example: the wind speed value is stored in 
registers 5 and 6.  The last update timestamp is stored in registers 7 and 
8 and is a 32-bit integer value. 

The posix time values are 32-bit integers; all the values are Modbus 
input registers. 

Modbus Point List (16-bit Scaled Integers) 

The 16-bit scaled integer registers are available for most parameters. 

The 16-bit point list includes a minimum, maximum, factor, and offset 
value for each parameter. 

Parameter value = (Scaled Integer + Offset)/Factor 


Weather MicroServer 37 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Data Logs 

 

The Weather MicroServer automatically saves a complete record of all 
the selected parameters every minute. The data is saved in a daily 
record. If a change is made to the list of selected parameters, a new file 
for the day is generated. 

The Data Log files are comma delimited text files. Each file has a header 
with all the parameter names. 

The data log file names are based on year-month-day-time format. 

The MicroServer stores approximately three months worth of data. When 
data log memory is full, the oldest file is deleted as the new file is stored. 


38 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

Configuration File 

 

The Configuration File page displays the configuration file and allows the 
user to edit and apply changes. 

All User Interface configurations are stored in this file. 

Changes to the configuration file should be reserved for advanced users 
and customer service. 

If the file has been inadvertently changed, the Restore Defaults button 
will load the factory default file. 


Weather MicroServer 39 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Select Measurements 

 

The Select Measurements page allows the user to customize the 
measurements (parameters) displayed and included in output files. 


40 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

Units 

 

The Units page allows the user to select the desired units for the weather 
parameters in the Realtime Display and the Latest Measurements pages. 

Please note that the data log files and the XML/CSV outputs always use 
American Standard units. 

Parameter Settings 

 

The Parameter Settings page allows the user to enter station specific 
data. 

Altitude: The elevation of the station, specifically the sensor transmitter. 
This setting will change the adjusted Barometric Pressure reading. 
Altitude is in feet. 

Barometric pressure offset: This offset allows the user to calibrate the 
barometric pressure sensor to match a local standard. Barometric 
Pressure Offset is set in Inches Hg. 

Temperature 1 offset: This offset allows the user to adjust the 
temperature reading. The offset is in °F. 

Degree Day: For degree day calculations, enter the start month, start day 
and reference temperature. 


Weather MicroServer 41 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Firmware Update 

 

Firmware updates may be made available on Columbia Weather 
Systems’ web site (www.columbiaweather.com), or can be emailed 
directly to the user. 

The update firmware file has a “.msu” extension and does not need to be 
unzipped or altered in any way. 

Copy the file to a computer on the network. Click on Choose File and 
select the file. Click on Update Firmware to install the new file. 

The MicroServer can also be updated using a USB memory drive. 
Please contact Columbia Weather Systems for USB firmware image. 

It is very important that the power is not disconnected from the 
Weather MicroServer during this process. Do not attempt firmware 
update during periods of power uncertainty. 


42 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

Diagnostics 

 

The Diagnostics page displays troubleshooting information. 

Start Data Manager 

The Data Manager software starts automatically on power up. In the 
event the software has been stopped, click on Start Data Manager button 
to start the software 

Stop Data Manager 

Click on Stop Data Manager to stop the software. The user will still have 
access to the User Interface after the software is stopped. 

Restart Data Manager 

Click on Restart Data Manager to stop the software and then start it 
again. This feature is similar to a computer reboot. 

Reboot 

Reboot button restarts the Linux operating system. 


Weather MicroServer 43 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

XML Web Server 
The Weather MicroServer includes an XML Web Server available for 
other programs to access weather data. 

The XML page address is: 

http://192.168.0.50/latestsampledata.xml 

With all the measurements selected, the XML file will be structured as 
follows: 

- <oriondata station="CWS MicroServer"> 

  <meas name="mtSampTime">2010/10/28 09:26:25</meas>  

  <meas name="mtWindSpeed">1.3</meas>  

  <meas name="mtRawWindDir">215</meas>  

  <meas name="mtAdjWindDir">215</meas>  

  <meas name="mt3SecRollAvgWindSpeed">1.3</meas>  

  <meas name="mt3SecRollAvgWindDir">217</meas>  

  <meas name="mt2MinRollAvgWindSpeed">1.6</meas>  

  <meas name="mt2MinRollAvgWindDir">233</meas>  

  <meas name="mt10MinRollAvgWindSpeed">1.6</meas>  

  <meas name="mt10MinRollAvgWindDir">233</meas>  

  <meas name="mt10MinWindGustDir">203</meas>  

  <meas name="mt10MinWindGustSpeed">1.9</meas>  

  <meas name="mt10MinWindGustTime">2010/10/28 09:26:04</meas>  

  <meas name="mt60MinWindGustDir">203</meas>  

  <meas name="mt60MinWindGustSpeed">1.9</meas>  

  <meas name="mt60MinWindGustTime">2010/10/28 09:26:04</meas>  

  <meas name="mtTemp1">49.1</meas>  

  <meas name="mtRelHumidity">91</meas>  

  <meas name="mtWindChill">49.1</meas>  

  <meas name="mtHeatIndex">49.0</meas>  

  <meas name="mtDewPoint">46.6</meas>  

  <meas name="mtDegreeDay">17.7</meas>  

  <meas name="mtAvgTempToday">49.7</meas>  

  <meas name="mtDegreeDayStart">2010/04/24 00:00:00</meas>  

  <meas name="mtRawBaromPress">29.74</meas>  


44 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

  <meas name="mtAdjBaromPress">29.94</meas>  

  <meas name="mtDensityAltitude">-294</meas>  

  <meas name="mtWetBulbGlobeTemp">56.4</meas>  

  <meas name="mtWetBulbTemp">46.9</meas>  

  <meas name="mtSaturatedVaporPressure">0.35</meas>  

  <meas name="mtVaporPressure">0.32</meas>  

  <meas name="mtDryAirPressure">29.42</meas>  

  <meas name="mtDryAirDensity">0.0767</meas>  

  <meas name="mtWetAirDensity">0.0772</meas>  

  <meas name="mtAbsoluteHumidity">0.0005</meas>  

  <meas name="mtAirDensityRatio">1</meas>  

  <meas name="mtAdjustedAltitude">-130</meas>  

  <meas name="mtSAECorrectionFactor">1</meas>  

  <meas name="mtRainToday">0.13</meas>  

  <meas name="mtRainThisWeek">0.96</meas>  

  <meas name="mtRainThisMonth">3.41</meas>  

  <meas name="mtRainThisYear">6.60</meas>  

  <meas name="mtRainRate">0.00</meas>  

  <meas name="mtHailToday">0</meas>  

  <meas name="mtHailRate">0</meas>  

  <meas name="mtExtinctionCoefficient">1</meas>  

  <meas name="mtVisibility">1.79</meas>  

  <meas name="mtLux">0</meas>  

  <meas name="mt3SecRollAvgWindSpeed_2">0.0</meas>  

  <meas name="mt3SecRollAvgWindDir_2">0</meas>  

  <meas name="mt2MinRollAvgWindSpeed_2">0.0</meas>  

  <meas name="mt2MinRollAvgWindDir_2">0</meas>  

  <meas name="mt10MinRollAvgWindSpeed_2">0.0</meas>  

  <meas name="mt10MinRollAvgWindDir_2">0</meas>  

  <meas name="mt10MinWindGustDir_2">0</meas>  

  <meas name="mt10MinWindGustSpeed_2">0.0</meas>  

  <meas name="mt10MinWindGustTime_2">2010/10/28 09:25:06</meas>  

  <meas name="mt60MinWindGustDir_2">0</meas>  


Weather MicroServer 45 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

  <meas name="mt60MinWindGustSpeed_2">0.0</meas>  

  <meas name="mt60MinWindGustTime_2">2010/10/28 09:25:06</meas>  

  </oriondata> 

The field order in the XML file is based on the same order as the 
selected measurements in the Select Measurements page. 


46 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 


Weather MicroServer 47 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

SECTION 4: USER SUPPORT 
INFORMATION 
This section consists of the following items: 

1. Two-Year Limited Warranty: Please read this document carefully. 
2. Return for Repair Procedure: This procedure is for your convenience 

in the event you must return your Weather MicroServer for repair or 
replacement. Follow the packing instructions carefully to protect your 
instrument in transit. 

Limited Warranty 
Columbia Weather Systems, Inc. (CWS), warrants the Weather 
MicroServer to be free from defects in materials and/or workmanship 
when operated in accordance with the manufacturer’s operating 
instructions, for one (1) years from date of purchase, subject to the 
provisions contained herein. CWS warranty shall extend to the original 
purchaser only and shall be limited to factory repair or replacement of 
defective parts. 

EXCLUSIONS 

Certain parts are not manufactured by CWS (i.e., certain purchased 
options, etc.) and are therefore not covered by this warranty. These parts 
may be covered by warranties issued by their respective manufacturers 
and although CWS will not warrant these parts, CWS will act as agent for 
the administration of any such independent warranties during the term of 
this warranty. This warranty does not cover normal maintenance, 
damage resulting from improper use or repair, or abuse by the operator. 
Damage caused by lightning or other electrical discharge is specifically 
excluded. This warranty extends only to repair or replacement, and shall 
in no event extend to consequential damages. In the event of operator 
repair or replacement, this warranty shall cover neither the advisability of 
the repair undertaken, nor the sufficiency of the repair itself. 

 

THIS DOCUMENT REFLECTS THE ENTIRE AND EXCLUSIVE 
UNDERSTANDING OF THE PARTIES, AND EXCEPT AS OTHERWISE 
PROVIDED HEREIN, ALL OTHER WARRANTIES, EXPRESS OR 
IMPLIED, PARTICULARLY THE WARRANTIES OF MERCHANT 
ABILITY AND/OR FITNESS FOR A PARTICULAR PURPOSE ARE 
EXCLUDED. 

 


48 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

This warranty gives you specific legal rights, and you may also have 
other rights which vary from state to state. 

Return for Repair Procedure 
1. In the event of defects or damage to your unit, first call the 

Service Department Monday through Friday, 8:30 am to 4:00 pm 
PST, (503) 629-0887 to determine the advisability of factory 
repair. The Service Department will issue an RMA number 
(Return Merchandise Authorization) to help us identify the 
package when received. Please place that number on the 
outside of the box. 

2. In the event factory service is required, return your Weather 
MicroServer as follows: 

A.  Packing 

� Wrap the MicroServer in a plastic bag first. 

� Pack in original shipping carton or a sturdy oversized 
carton. 

� Use plenty of packing material. 

B.  Include: 

� A brief description of the problem with all known 
symptoms. 

� Your phone number. 

� Your return street shipping address (UPS will not deliver 
to a P.O. box). 

� Write the RMA number on the outside of the box. 

C.  Shipping 

� Send freight prepaid (UPS recommended). 

� Insurance is recommended. (The factory can provide the 
current replacement value of the item being shipped for 
insurance purposes.) 

D.  Send to: 

Columbia Weather Systems, Inc. 
2240 NE Griffin Oaks Street, Suite 100 
Hillsboro, Oregon 97124 

E.  C.O.D. shipments will not be accepted. 


Weather MicroServer 49 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

3. If your unit is under warranty, after repair or replacement has 
been completed, it will be returned by a carrier and method 
chosen by Columbia Weather, Inc. to any destination within the 
continental U.S.A. If you desire some other specific form of 
conveyance or if you are located beyond these borders, then you 
must bear the additional cost of return shipment. 

4. If your unit is not under warranty, we will call you with an 
estimate of the charges. If approved, your repaired unit will be 
returned after all charges, including parts, labor and return 
shipping and handling, have been paid. If not approved, your unit 
will be returned as is via UPS COD for the amount of the UPS 
COD freight charges. 

 


50 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 


Weather MicroServer 51 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Reference 

Glossary 

Aspirating Radiation Shield 

A device used to shield a sensor such as a temperature probe from 
direct and indirect radiation and rain while providing access for 
ventilation. 

Barometric Pressure 

The pressure exerted by the atmosphere as a consequence of 
gravitational attraction exerted upon the “column” of air lying  directly 
above the point in question. 

Celsius Temperature Scale 

A temperature scale with the ice point at 0 degrees and the boiling point 
of water at 100 degrees. 

Dew Point 

The temperature to which a given parcel of air must be cooled at 
constant pressure and constant water-vapor content in order for 
saturation to occur. When this temperature is below 0°C, it is sometimes 
called the frost point. 

Fahrenheit Temperature Scale 

A temperature scale with the ice point at 32 degrees and the boiling point 
of water at 212 degrees. 

Heat Index 

The heat index or apparent temperature is a measure of discomfort due 
to the combination of heat and high humidity. It was developed in 1979 
and is based on studies of evaporative skin cooling for combinations of 
temperature and humidity. 


52 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

Relative Humidity 

Popularly called humidity. The ratio of the actual vapor pressure of the 
air to the saturation vapor pressure. 

Sea Level Pressure 

The atmospheric pressure at mean sea level, either directly measured 
or, most commonly, empirically determined from the observed station 
pressure. 

In regions where the earths surface pressure is above sea level, it is 
standard observational practice to reduce the observed surface pressure 
to the value that would exist at a point at sea level directly below. 

Wind Chill 

That part of the total cooling of a body caused by air motion. 


Weather MicroServer 53 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Unit Conversion 

Speed 

Kilometers per hour = 1.610 x miles per hour 

Knots = 0.869 x miles per hour 

Meters per second = 0.448 x miles per hour 

Feet per second = 1.467 x miles per hour 

Temperature 

Temperature in °C = 5/9 (temperature in °F - 32) 

Temperature in °F = (1.8 x temperature in °C) + 32 

Distance 

Millimeters = 25.4 x inches 

Pressure 

Millibars = 33.86 x inches of mercury 

Kilopascals = 3.386 x inches of mercury 

Pounds per square inch = 0.49 x inches of mercury 

Standard atmospheres = 0.0334 x inches of mercury 


54 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

Tables and Formulas 

Wind Chill Chart 

In 2001, NWS implemented an updated Wind chill Temperature (WCT) 
index. The change improves upon the former WCT Index used by the 
NWS and the Meteorological Services of Canada, which was based on 
the 1945 Siple and Passel Index. 

In the fall of 2000, the Office of the Federal Coordinator for 
Meteorological Services and Supporting Research (OFCM) formed a 
group consisting of several Federal agencies, MSC, the academic 
community (Indiana University-Purdue University in Indianapolis (IUPUI), 
University of Delaware and University of Missouri), and the International 
Society of Biometeorology to evaluate and improve the windchill formula. 
The group, chaired by the NWS, is called the Joint Action Group for 
temperature Indices (JAG/TI). JAG/TI's goal is to upgrade and 
standardize the index for temperature extremes internationally (e.g. Wind 
chill Index). 

The current formula uses advances in science, technology, and 
computer modeling to provide a more accurate, understandable, and 
useful formula for calculating the dangers from winter winds and freezing 
temperatures.  

 

 


Weather MicroServer 55 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

 

Wind Chill Equation 
WC = 35.74 + 0.6215 T -35.75(V

0.16
) + 0.4275 T(V

0.16
) 

Where: 

WC = wind chill temperature in °F 

V = wind velocity in mph 

T = air temperature in °F 

Note: Wind chill Temperature is only defined for temperatures at or 
below 50 degrees F and wind speeds above 3 mph. 


56 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

Heat Index 

 

 Temperature in °F 

RH 70 75 80 85 90 95 100 105 110 115 120 125 130 135 

0 64 66 73 78 83 87 91 95 99 103 107 111 117 120 

5 64 69 74 79 84 88 93 97 102 107 111 116 122 126 

10 65 70 75 80 85 90 95 100 105 111 116 123 131  

15 65 71 76 81 86 91 97 102 108 115 123 131   

20 66 72 77 82 87 93 99 105 112 120 130 141   

25 66 72 77 83 88 94 101 109 117 127 139    

30 67 73 78 84 90 96 104 113 123 135 148    

35 67 73 79 85 91 98 107 118 130 143     

40 68 74 79 86 93 101 110 123 137 151     

45 68 74 80 87 95 104 115 129 143      

50 69 75 81 88 96 107 120 135 150      

55 69 75 81 89 98 110 126 142       

60 70 76 82 90 100 114 132 149       

65 70 76 83 91 102 119 138        

70 70 77 84 93 106 124 144        

75 70 77 85 95 109 130 150        

80 71 78 86 97 113 136         

85 71 78 87 99 117 140         

90 71 79 88 102 122 150         

95 71 79 89 105 126          

100 72 80 90 108 131          

 


Weather MicroServer 57 
________________________________________________________________________ 

Columbia Weather Systems, Inc. 

Dew Point 

B = (ln (RH/100) + ((17.2694*T) / (238.3+T))) / 17.2694  

Dew Point in °C = (238.3 * B) / (1-B)  

Where:  

RH = Relative Humidity 

T = Temperature in °C 

Ln = Natural logarithm 


58 Weather MicroServer 
________________________________________________________________________ 

 

Columbia Weather Systems, Inc. 

 

 

 

 

 

 

Columbia Weather Systems, Inc. 
2240 NE Griffin Oaks Street, Suite 100 

Hillsboro, OR 97124-6463 
 

Telephone 
(503) 629-0887 

Fax 
(503) 629-0898 

Web Site 
http://www.columbiaweather.com 

Email 
info@columbiaweather.com 

 

Catalog Number: 81654 

Version 2.00 

 

 

 

Printed in U.S.A. 

 


