

Tropical Ecology Assessment and Monitoring Network

Climate Monitoring Protocol Implementation Manual

Version 3.1

October 2011

Cite as: TEAM Network. 2011. Climate Monitoring Protocol, v. 3.1. Tropical Ecology, Assessment and Monitoring Network, Science and Knowledge Division, Conservation International, Arlington, VA, USA.

Acknowledgments

This protocol and all other TEAM protocols are collective works. They were developed and reviewed by numerous scientists. We especially thank Helene Muller-Landau, Bill Munger, Karl Kauffman and Steve Wofsy. Previous versions of this protocol were reviewed by Hilêndia Brandão, Idemê Gomes Amaral, Lee Hannah, James Heath, Antonio Carlos Lôla da Costa, Yadvinder Malhi, Marcelo Matsumura, Patrick Meir, Terry Root, Steve Schneider, Rebecca Shaw, Ansmarie Soetosenoj, Marc Steinenger and Rudi van Kanten. This protocol follows minimum guidelines of the World Meteorological Organization (WMO).

Jorge A. Ahumada, Eric H. Fegraus, and James D. MacCarthy, Tropical Ecology, Assessment and Monitoring Network, Science and Knowledge Division, Conservation International, compiled and wrote the TEAM Implementation Manual.

Series Editor, TEAM Protocol Implementation Manuals is Sandy J. Andelman, Vice President, Tropical Ecology, Assessment and Monitoring Network, Science and Knowledge Division, Conservation International.

The TEAM Monitoring Protocols are published by:

The Tropical Ecology, Assessment and Monitoring (TEAM) Network
Conservation International
2011 Crystal Drive, Suite 500
Arlington, VA 22202
703.341.2400

TEAM is a partnership between Conservation International, The Missouri Botanical Garden, The Smithsonian Institution and The Wildlife Conservation Society.

TEAM Network online: www.teamnetwork.org
Conservation International online: www.conservation.org

Conservation International is a private, nonprofit organization exempt from federal income tax under section 501(c)(3) of the Internal Revenue Code.

Contents

1	INTRODUCTION AND SCOPE	5
2	GOALS AND IMPLEMENTATION	7
3	BASIC EQUIPMENT DESCRIPTION	7
3.1	Base – Campbell Scientific UT10 Tower	8
3.2	Data logger – Campbell Scientific CR1000	8
3.3	Sensors	8
3.3.1	Temperature/Relative Humidity Sensor – Vaisala HMP45C	9
3.3.2	Precipitation Gauge – Hydrological Services TB4	9
3.3.3	Solar Radiation – Licor LI200X	9
3.4	Power supply	9
3.4.1	Solar Panel – Yingli YL-85	9
3.4.2	Battery – Universal Power Group UB121000	10
3.4.3	Charge Regulator – Morningstar Sunsaver 10 (12V)	10
4	CLIMATE STATION SITING PROTOCOL	11
4.1	Basic Siting Requirements	11
4.2	Level 1 Siting	12
4.3	Level 2 Siting	14
4.3.1	Choosing a location	14
4.3.2	Siting the Radiation Sensor	18
4.4	Level 3 Siting	18
4.5	Ordering the Equipment	19
5	ASSEMBLY OF THE CLIMATE STATION	19
5.1	Testing all the instrumentation upon receipt	19
5.1.1	Connect and setup the data logger	19
5.1.2	Upload the data collection program	22
5.1.3	Connect all the sensors	23
5.1.4	Extract the data from the data logger	24
5.1.5	Extracting the Data from a Memory Card	25
5.2	Climate Station Pre-installation Preparations	26
5.3	Installing the base tower	27
5.3.1	Base Installation	27
5.3.2	Tower Installation	28
5.3.3	Grounding	28
5.4	Installing the Data Logger and Battery	28
5.5	Installing the Solar Panel	29
5.5.1	Connecting the Solar Panel to the Charge Regulator	29
5.5.2	Orientation and Inclination of the Solar Panel	31
5.6	Installing the sensors	31
5.6.1	Vaisala HMP45C Temperature/RH sensor	31
5.6.2	Licor LI200X Solar Radiation sensor	35
5.6.3	Rain Gauge (TB4)	36
5.7	Finishing steps	38
5.7.1	Secure the weather resistant enclosure	38
5.7.2	Site Metadata Protocol	39
5.8	Managing sensors	43
5.9	Test run the station	44

6	RUNNING THE CLIMATE STATION	46
6.1	Regular maintenance	46
6.1.1	Core area maintenance	46
6.1.2	Tower maintenance	47
6.1.3	Enclosure maintenance	47
6.1.4	Sensor maintenance	47
6.1.5	Power systems maintenance	48
6.2	Manually collecting data from the field	49
6.3	Uploading data to the TEAM portal	50
6.3.1	Uploading climate station measurements:	51
6.3.2	Uploading the Climate Maintenance Log	52
6.4	Checking rainfall measurements against the manual rain gauge	53
6.4.1	Measure and record the event	53
6.4.2	Submit the data	53
6.5	Sensor Calibration	54
6.5.1	Temperature/RH sensor (Vaisala HMP45C)	54
6.5.2	Precipitation gauge (TB4)	55
6.5.3	Solar radiation (LI 200X)	56
6.5.4	Uploading calibration forms	57
7	REFERENCES CITED	59
8	GLOSSARY	61
9	Appendix A.1. Main Equipment List	65
10	Appendix A.2. Site Metadata Field Form	66
11	Appendix A.3. Climate Protocol Maintenance Log	69
12	Appendix A.4. Sensor Installation/Calibration Form	72
13	Appendix A.5. Sensor Calibration Metadata Form	74
14	Appendix A.6. Manual Rainfall Form	76
15	Appendix A.7. Wiring diagrams	78
16	Appendix A.8. Climate data management tool help	81

1 INTRODUCTION AND SCOPE

Climate change has been identified as one of the main threats to humanity and to the long-term persistence of the living world in general (IPCC 2007, Wright 2005, Malhi et al. 2008, Rockström et al. 2009). Only 15 out of 50,000 long-term time series of biological and bioclimatic variables come out of tropical areas (less than 0.03%) (IPCC 2007). The lack of a long-term, continuous, reliable climate data stream coming from tropical areas (Clark and Clark 1994; Root and Schneider 1995; IPCC 2007; Enquist 2002) is compounded by the fact that most surface climate measurements are collected in populated areas (e.g. airports, cities, towns), which experience local climates that may not be representative of natural forested areas (Malhi and Wright 2004). Additionally, many of these measurements although useful for meteorological services (e.g. local weather forecasts), are not adequate to estimate long-term trends in climatic variables over long periods of time, because of a lack of consistency between most surface weather stations in instrumentation, sensor calibration protocols and data quality control (among others).

The expected effects of climate change on tropical forest ecosystems are still unknown. For example, Phillips et al. (1998) describe how forests could be carbon sinks, increasing forest biomass accumulation as CO₂ levels increase. However, during unusually dry spells, which are more frequent due to climate change, increased temperature could cause tropical forests to become sources of CO₂, thus further aggravating the problem (Clark 2002, Kenneth et al. 2007, Phillips et al. 2009).

A global network collecting continuous and reliable climate data throughout tropical forests is badly needed. The foundation of this network should be the application of a single consistent climate protocol for setup, instrumentation, data collection, calibration, maintenance, and data quality control. Since changes in climate are so gradual and small (e.g. increase in temperature $\sim 0.6^{\circ}\text{C}$ in the last two decades), it is imperative to remove the confounding effects differences in methods produce in order to measure climate across sites and to detect these changes with an adequate level of precision. The World Meteorological Organization and the National Research Council at the National Academy of Sciences (NRC 1999, WMO 2003) propose a minimum set of guidelines for climate observing networks to ensure adequate scientific rigor and maximize the use of data and its applications (summarized):

1. **Management of Network Change:** Assess the effects of change in the observing network on current and future climatological observations, particularly with respect to climate change and variability.
2. **Parallel Testing:** Simultaneous operation of old systems with new systems over a sufficiently long period that captures the full range of variation in the data.
3. **Metadata:** Full documentation of climate observing systems and procedures. This includes, among others, instrumentation, instrument sampling time, calibration, validation, climate station location, local environmental conditions, and detailed algorithm descriptions.
4. **Data Quality and Continuity:** Assessment of data quality and continuity as part of the routine data collection process.
5. **Integrated Environmental Assessment:** Anticipate the use of the data in the development of environmental assessments such as climate change and its effects on other systems.
6. **Historical Significance:** Strive to maintain climate observing systems that have been operating for long time frames (decades, century) and maintain high quality data.

7. **Complementary Data:** Give higher priority to the deployment of climate observing systems in data-poor, unrepresented areas.
8. **Climate Requirements:** Provide adequate monitoring technical requirements at the outset of network implementation. This includes stated high accuracy of instrumentation requirements and small bias to detect trends and other phenomena depending on the nature of the network.
9. **Continuity of Purpose:** Maintain stable and long-term commitment to these observing systems to maximize data utility.
10. **Data and Metadata Access:** Develop data management systems that facilitate access, use, and interpretation of data and data products by users. Freedom of access, low cost mechanisms that facilitate use and quality control should be an integral part of data management.

Consistent with these guiding principles, The Tropical Ecology Assessment and Monitoring (TEAM) Network has compiled a Climate Monitoring Protocol to address the lack of high-quality, long-term climatological data coming from tropical forests. TEAM's mission is to understand the effects of global drivers of change (climate, land use change) on biodiversity and ecosystem services by collecting standardized data throughout a network of tropical forest sites at several spatial and temporal scales (Andelman & Willig 2004, Andelman 2011). Thus, the implementation of a high quality climate monitoring protocol across a large number of tropical sites is necessary to answer the global questions underlying the design of the network.

By standardizing the equipment used, siting requirements for the climate station, and sensor calibration and maintenance schedules across sites, it is possible not only to detect climate trends within a site, but also between sites, and make the data a truly global resource for the scientific and conservation communities. Some of the questions that could be answered with a long-term multi-site tropical forest climate station network are:

1. Are dry seasons getting longer or more intense in tropical forests? Is this due to lower rainfall, higher incoming solar radiation, or a combination of both?
2. How is the temporal pattern of rainfall changing with climate change? Is rainfall becoming more variable and at what scale (e.g. day, month, year)?
3. How is temperature changing in tropical forests? Are these changes more evident in periods of low rainfall and higher solar radiation?

This protocol has gone through the highest standards of scientific review to produce a standardized, detailed, and affordable protocol that can be implemented by anyone throughout the tropics.

This document describes in detail all the necessary steps to setup and implement the TEAM Climate Monitoring Protocol. It has been written with non-experts in mind, so that anyone with basic technical skills can understand the process of assembling a climate station and collecting consistent and reliable climate measurements in tropical forests. A series of training videos that illustrate many of these steps can be found at <http://www.teamnetwork.org/en/protocols/climate>.

2 GOALS AND IMPLEMENTATION

The goal of the TEAM Climate Monitoring Protocol is to provide a standardized methodology to generate high-quality reliable measurements of climatic variables in tropical forests. This document describes a **ground-based** protocol where all the instrumentation is installed in a 3 m tower located in an adequate-size clearing. Although the basic methods can be applied to a climate station located on the top of a canopy tower, the protocol assumes this infrastructure will not be available at most sites. This ground-based version of the TEAM Climate Monitoring Protocol implements measurements for four climatic variables: air temperature, relative humidity, precipitation and global solar radiation. The sensors used, are mid-price ranged, but sensitive and reliable enough to handle the rough conditions encountered in tropical environments. The climate station operates automatically; the sensor data feeds into a data logger, powered by a solar panel and a rechargeable battery (for night operation). The data-logger collects information from the sensors every 5 seconds and produces summaries every 5 minutes (see Box 1 for a quick description of the protocol).

BOX 1. TEAM Climate protocol in a nutshell

- Climate station is ground-based (most equipment mounted on a 3 m tower)
- Climate station is autonomous and self powered (solar panel, battery)
- Four variables measured: Air Temperature, Relative Humidity, Global Solar Radiation, and Precipitation
- Sensors for temperature/relative humidity and solar radiation are run in duplicate
- Temperature/RH sensors housed inside an aspirated radiation shield
- Measurements are logged every 5 seconds and reported every 5 minutes in a data logger
- Automated standardized computer program for data collection
- Detailed maintenance and sensor calibration schedules that are incorporated into the metadata

3 BASIC EQUIPMENT DESCRIPTION

In order to be an adequate tool for monitoring climate, the sensors and equipment used in the Climate Protocol must comply with minimum standards of quality and accuracy required by other standard climate monitoring efforts (e.g. United States Climate Reference Network at the National Oceanic Atmospheric Administration). The following section describes briefly each of the components required to implement the TEAM Climate Protocol. A list of the equipment with providers and model numbers can be found in Appendix A.1. The range, resolution, required uncertainty, and other technical specifications for the variables measured in the TEAM Climate Protocol are summarized in Section 3.3 on page 8.

3.1 Base – **Campbell Scientific UT10 Tower**

The base of the climate station where the data logger, power sources and sensors (except rainfall), are located, consists of a 3 m aluminum tower. We recommend the use of *Campbell Scientific UT10* tower, which is light (18 kg), requires a small footprint for installation (61 x 61 x 61 cm) and has a high wind load (177 km/h). The tower comes with a grounding kit to protect the integrity of the equipment and data during lighting storms.

3.2 Data logger – **Campbell Scientific CR1000**

The data logger receives all the information from the sensors and organizes the data that can be exported later to a computer, memory card or broadcasted through a radio signal or network. The protocol requires a data logger that can accommodate a wide array of sensors, is expandable, is fully programmable, has network communication capabilities, and is rugged for the conditions encountered at tropical forest sites. An adequate data logger that fits these specifications is the *Campbell Scientific CR1000*. More detailed information on how to setup, program, maintain and retrieve data from the *CR1000* is found in later sections of this document. Videos on how to setup, program, maintain and retrieve data from a data logger are also provided on the TEAM website at <http://www.teamnetwork.org/en/protocols/climate>.

3.3 Sensors

The sensors are the instruments that make the actual measurements of given climatic variables. Suitable sensors accurately translate environmental change into measurable electrical properties by outputting a voltage, changing resistance, outputting pulses, or changing states. The data logger receives this information and transforms it into the measurement of the variable in a suitable unit (e.g. °C, mm). The protocol uses sensors to measure four climatic variables: Air Temperature (in duplicate), Relative Humidity (in duplicate), Global Solar Radiation (in duplicate) and Precipitation. The location of the climate station near the ground does not allow for reliable measurements of wind speed and velocity (see Section 4, for detailed climate station siting requirements for the different sensors). The sensors used in the TEAM Climate Protocol are described in the following sections in more detail. Videos about the sensors and how to connect them can be found on the TEAM website at <http://www.teamnetwork.org/en/protocols/climate>.

Variable	Range	Resolution	Mode of measurement /observation	Required measurement uncertainty	Output averaging time
Air temperature	-80 – +60°C	0.1 K	Instantaneous	0.1 K (> -40°C and ≤ +40°C)	1 min
Relative Humidity	0 – 100%	1 %	Instantaneous	1%	1 min
Precipitation (daily)	0 – 500 mm	0.1 mm	Totals	0.1 mm (≤ 5 mm) 2% (> 5 mm)	n/a
Solar net radiation (daily)	Not specified	1 J m ⁻²	Totals	0.4 MJ m ⁻² (≤ 8 MJ m ⁻²) 5% (> 8 MJ m ⁻²)	n/a

Table 1. Range, resolution, mode of observation, required uncertainty and typical output averaging time for air temperature, relative humidity, precipitation and solar net radiation. Table is modified from Annex 1.B Operational Measurement Uncertainty Requirements and Instrument Performance (WMO 2008).

3.3.1 Temperature/Relative Humidity Sensor – Vaisala HMP45C

The TEAM Climate Protocol uses two *Vaisala HMP45C* sensors, which measures both relative humidity (%) and air temperature (°C). These sensors are housed in an aspirated radiation shield to avoid the influence of solar radiation on the measurements. The shield type used for this sensor is the *MetOne 076B-5*, which stabilizes readings by allowing air to move past the sensor. Two temperature/RH sensors are housed in the aspirated radiation shield.

3.3.2 Precipitation Gauge – Hydrological Services TB4

The use of an automatic but sensitive precipitation gauge with low error in recording intense rainfall events (very common in tropical areas) is essential. The *Hydrological Services TB4* rain gauge funnels rain into a tipping bucket mechanism that tips when 0.25 mm of rain has been collected. Each tip is marked by a dual reed switch closure that is recorded by the data logger. After measurement, the water drains through two orifices in the base, allowing the measured water to be collected in a separate container if desired.

The rain gauge includes a siphoning mechanism that allows the rain to flow at a steady rate to the tipping bucket mechanism regardless of rainfall intensity which reduces typical rain bucket errors, enabling the gauge to record intense rainfall events. As a backup, we recommend installing a regular, manual precipitation gauge to double check heavy precipitation measurements (>50 mm/hour). Both precipitation gauges should be mounted at least 6 m from the main climate station tower and at least 30 cm above the ground (see Section 5.6.3).

There is also a windscreen manufactured by Novalynx that will need to be installed around the precipitation gauge to prevent inaccuracies in measurements caused by strong winds (see Section 5.6.3).

3.3.3 Solar Radiation – Licor LI200X

This is a silicon-photovoltaic pyranometer that measures global solar radiation (both direct and diffuse radiation). Although less sensitive than the most sophisticated thermopile pyranometers, the *Licor LI200X* has medium stability ($\pm 2\%$ per year) and acceptable accuracy (3%-5%) for baseline measurements. The *LI200X* should be mounted in an area with near complete view of the sky (no obstacles 5 degrees above the horizon), which in many cases might require it to be installed in a separate location from the rest of the sensors (see Section 4 for siting information). Sensors are mounted in duplicate (one facing north and one facing south) to account for seasonal movements in the solar path and to serve as a backup (see Section 5.6.2 for more installation details).

3.4 Power supply

3.4.1 Solar Panel – Yingli YL-85

A solar panel provides the energy needed to keep the station running and charging the battery for night operation. The solar panel will still provide some power on cloudy days, but not as much as on sunny days. Still, one should not be concerned about losing data due to power failure unless there is an exceptionally long period of cloudiness. The recommended solar panel is the *Yingli YL-85* because of its ability to produce 85 Watts of power (enough to run the station during the day) and because it can be mounted either on the side of the *UT10* tower (see Section 5.5 for installation instructions) or, if there is not enough light, on a pole near the station.

3.4.2 Battery – Universal Power Group UB121000

The battery stores the energy captured by the solar panel during the day and allows the station to keep running at night when the solar panel cannot provide power. The *Universal Power Group UB121000* is recommended because of its ability to store a charge for extended periods of time. This type of battery is a sealed lead acid DC 12V – 100 Ah rechargeable battery. Although the battery is sealed, a battery casing is also required to protect the terminals from weather and other damage (see Section 5.4 for more information). **The battery casing should have holes punched in it or should be open enough to allow the hydrogen gas produced by the battery to escape.** The case can be assembled from materials on site or purchased from a reputable business. In Figure 1, the battery is housed in the plastic container to the right of the station tower.

Figure 1. A completely finished climate station setup (from TEAM Nouabalé Ndoki site, Congo). Picture: Patrick Bjouna, WCS Congo Office.

3.4.3 Charge Regulator – Morningstar Sunsaver 10 (12V)

This piece of equipment is very important because it helps to regulate the power coming from the solar panel. Without the charge regulator the battery would become damaged by overcharging from the solar panel. The regulator also prevents the battery current from flowing to the solar panel at night. Because of these reasons, **the climate station should only be operated when a charge regulator is installed.** The *Morningstar Sunsaver 10 (12V)* is ideal for this task because of its easy setup and proven durability.

Note: More information about equipment can be found in the “General overview of equipment” video in the Climate Protocol section of the TEAM portal (<http://www.teamnetwork.org/en/protocols/climate>) or by viewing Appendix A.1.

4 CLIMATE STATION SITING PROTOCOL

4.1 Basic Siting Requirements

It is crucial to carefully choose the location where the climate station will be installed to ensure the highest reliability and quality of the data. Listed below are the basic minimum siting requirements for a ground-based climate station. We follow here the general guidelines from the World Meteorological Organization (WMO 2008) and the Environmental Protection Agency (EPA 1995):

- The climate station (3 m base tower with the instrumentation and the precipitation gauge) should be located within a cleared and level piece of ground, no smaller than 65-70 m².
- The station should NOT be located in the following areas:
 - Sloping ground
 - Hollows or valleys
 - Rooftops
 - Permanently shaded areas
 - Swamps
 - Low places that hold water after rain
- A fence to exclude unauthorized personnel should enclose this area.
- The ground should be covered with short grass or a surface representative of the site (not asphalt or cement).
- Ideally, the climate station should be located in a clearing with an unobstructed view of the sky (no obstacles above 5 degrees from the horizon) to fulfill the siting requirements of the solar radiation sensor (see Table 2). If it is impossible to find a location that fulfills both the requirements outlined above, then the station should be located based on the siting requirements for temperature and precipitation (see Section 4.2 for siting guidelines). If no suitable locations can be found that fulfill these requirements, then find the site that most closely approximates the siting requirements for precipitation and temperature measurements and document the site conditions carefully (see Section 4.4).

Table 2 summarizes the basic principles for locating several sensors under the guidelines described above (it includes additional sensors not required in the TEAM Climate Protocol). The following sections describe in more detail the process of siting the climate station based on the availability of clearings that fulfill the requirements for different sensors. See Figure 2 on the following page for a workflow summarizing this process. There is also a video called "Finding a good place for the climate station (siting)" in the Climate Protocol section of the TEAM portal (<http://www.teamnetwork.org/en/protocols/climate>) that provides more information about the siting process

Sensor	Height above the ground	Minimum distance from obstacle	Source
Temperature	2.0 m	4 times the height of obstacle At least 30 m away from road	WMO 2008, EPA 1995
Relative Humidity	2.0 m	4 times the height of obstacle	WMO 2008, EPA 1995
Precipitation	0.3 m	2 times the height of obstacle	WMO 2008,
Wind	10 m (more reliable in a canopy tower)	10 times the height of obstacle	WMO 2008, EPA 1995
Solar Radiation	3 m but not critical (as high as possible)	Unobstructed view of the sky; obstructions should be at an angle < 5 degrees above the horizontal plane	WMO 2008

Table 2. Height requirements and minimum distance requirements for several climatic sensors.

IMPORTANT: Appropriate siting of the climate station needs to happen BEFORE the climate equipment is ordered. The final site characteristics may dictate the specifications of some of the sensors.

4.2 Level 1 Siting

Ideally, and to fulfill the requirements of the global solar radiation sensor, the climate station should be located in a clearing that is large enough to allow for a nearly complete view of the sky dome with no obstacles above 5 degrees from the horizon obstructing the view, since incident and diffuse radiation above 5 degrees are not negligible. To fulfill this requirement, the distance to an obstacle of height H should be $H/\tan(5*2\pi / 360)$. For example, if the climate station is in a clearing and the forest at the edge of the clearing is 25 m high, then the station should be at least 285 m away from the forest edge which would require a clearing at least of 570 m in diameter (assuming the forest around it is more or less uniform in height and there is no local topography).

We fully recognize that this requirement is unattainable in most tropical forest areas, not only because clearings of this size are not often available, but also because of topographic features. Local mountains and hills will usually preclude the view of the sky no matter how big the size of the clearing. Unless the site is located in a flat area and a large clearing is available, the climate station should be sited using the process described in Level 2 Siting (see next Section).

Figure 2. Workflow that illustrates the steps for siting the climate station. In Level 1, all sensors (precipitation, temperature, relative humidity and solar radiation) are together at the same location. In Level 2, the station is sited using the requirements of the temperature/RH and precipitation sensors and the radiation sensor is located at an alternate point within 100 m of the climate station and connected to the same data logger. If no clearings are available that fulfill Level 2 siting then locate the station in the site that most closely resembles Level 2 requirements and document site conditions carefully (Level 3).

4.3 Level 2 Siting

Since the requirements of the solar radiation sensor are difficult to meet in many tropical forest sites, an alternate strategy is proposed here to locate the station based on the siting requirements of the temperature/RH and precipitation sensors (Table 2). In order to minimize the effects of wind turbulence and eddies produced by the obstacles located in the vicinity of the sensor, the temperature/RH sensor should be located at least a distance of $4 H$ units away from an obstacle of height H (Figure 3 A). Similarly, the precipitation gauge should be located at least $2 H$ units away from an obstacle of height H (Figure 3 B). A process to locate the radiation sensor is described below in Section 4.3.2.)

Figure 3. Siting requirements for a climatic base tower with a temperature/RH sensor (A) and a precipitation gauge (B). Distances are not shown to scale. In this example, the base tower with the temperature/RH sensor needs to be at a distance from the trees at least four times their height ($4H1$). It also needs to be at a distance from the house at least four times its height ($4H2$). The precipitation gauge needs to be 1) at least 30 cm from the ground, 2) at least 6 m away from the 3 m base tower, and 3) at a distance from the house twice its height ($2H2$) away from it. Guidelines from WMO (2008) and EPA (1995).

4.3.1 Choosing a location

It is assumed here that a clearing (a relatively open area) is available at the site or near it that could be used for installing the climate station.

The climate equipment itself requires an area of 60-65 m², where the tower and sensors will be installed. However an area of this size is not enough to sit the station appropriately. As described in the section above, different sensors need to comply with specific distance requirements to nearest obstacles such as trees, houses and roads (WMO 2008, EPA 1995). Following the guidelines described above, the first step consists of determining whether the clearing is large enough to house the station. This will depend on the location of the clearing and what is around it. Refer to Figure 4 on the following page for a complete workflow describing the process of choosing an appropriate location for the climate station.

Ensure the clearing has the right characteristics. Following the guidelines above, make sure the clearing is on level ground (not on sloping ground), not located in a valley or hollow, and not located in a swamp or in other low areas that hold water after rain. If the clearing is near a road, make sure it is at least 30 m from it.

Measure the height of the tallest obstacle next to the clearing. Use a suitable rangefinder (see list of equipment in Appendix A.1) to estimate the height of the tallest object you can see next to the clearing, for example the tallest tree (see <http://www.edb.ups-tlse.fr/equipe1/chave/tree-height-protocol.pdf> for a suitable protocol). The height of the closest object can also be estimated by using a clinometer and measuring tape if a rangefinder is unavailable (see <http://www.tiem.utk.edu/~gross/bioed/bealsmodules/triangle.html> for information on how to do this). If the width of the clearing is not at least 4 times the height of this obstacle then the clearing is too small. Unless this obstacle can be removed or the clearing expanded, a new clearing needs to be located. If no other clearings are available then go to Section 4.4 (Level 3 siting).

Tentatively locate the base tower. Position yourself in the approximate center of the clearing, locate the tallest object of height H (Figure 5 A) and:

- a) Mark your location. This is the tentative location for the base tower.
- b) Measure the distance from this location to the tallest obstacle using the recommended rangefinder or a measuring tape.
- c) If the distance is larger than or equal to 4 times the height of the obstacle ($4H$ in Figure 5 A), then proceed to step e), otherwise,
- d) Go back to the tentative location and move away from the obstacle until you are at least $4H$ meters away from the obstacle.
- e) Mark this as your new tentative location for the climate station.

Locate the next tallest obstacle. From the tentative location where you are, locate the next tallest obstacle in the clearing with height T (Figure 5 B). Go through steps b) to e) as required until your location is $4T$ meters away from the obstacle (Figure 5 B, C). Ensure that you are still at least $4H$ meters away from the first obstacle.

Repeat this process until you have no more obstacles. (Figure 5 D, E) Always ensure that you are keeping appropriate distances to all obstacles. Mark the final location; this will be the location of the base tower (see Figure 5 D, E).

Figure 4. Workflow describing the main steps for siting the climate station (Level 2).

Figure 5. Diagram describing siting process. **A.** Initial location is at least $4H$ units away from the tallest obstacle in the clearing of height H. **B.** The next obstacle of height T should be at least $4T$ units away from the station; it is not (within the second dashed circle). Therefore the station needs to be moved west. **C.** New location of the station is now at least $4T$ units away from obstacle of height T (and still $4H$ units away from obstacle of height H). **D.** Now the potential location is within $4C$ units away from house of height C and needs to be moved north. **E.** New location is suitable and complies with distance requirements from all obstacles.

4.3.2 Siting the Radiation Sensor

In many cases, although the clearing for the climate station is not appropriate to site the solar radiation sensor, there might be a structure within the immediate vicinity of the climate station (roof top, pole, water tower) where the radiation sensor can be installed, fulfilling its siting requirements (no obstacles above 5 degrees from the horizon, Table 2). If this is the case, the radiation sensors can be mounted at this location and connected to the data logger with a cable up to a 100 m long. Since the sensor produces voltage signals that are very small (mV), the resistance encountered by the signal in longer cables might compromise its integrity, so this needs to be taken into account when ordering the sensor. Use the following guidelines when siting the radiation sensor:

- Consult with the TEAM Technical Liaison or Technical Director on an appropriate site for the sensor if there is one within 50-60 m from the proposed location of the climate station. Do this before ordering the equipment since the specs for the sensor are slightly different (longer cable length).
- Make sure the location for the radiation sensor meets the required siting guidelines (Table 2). Mount it properly making sure it is leveled (see Section 5.6.2).
- If the radiation sensor is mounted on a pole, make sure the structure is solid and stable in the wind. If the structure sways too much in the wind, the reading will be invalid.
- The radiation sensor might be mounted on a rooftop, but **highly reflective or aluminum rooftops should be avoided**, since the sensor will pick up radiation reflected from the structure (WMO 2008).

Another possibility is to mount the climate sensor on the tower as high as possible. Perhaps a 6-10 m tall mounting pole can be attached to the side of the tower and the sensors mounted on the top of this pole rather than on the tower itself.

4.4 Level 3 Siting

In many sites it might be difficult to find a clearing that complies with the requirements for Level 1 (siting requirements for all three sensors are met) or Level 2 (siting requirements for precipitation and temperature are met). In such cases, it is suggested that the station is located in a clearing that is the **closest possible match** to a Level 2 clearing (see Section 4.3) and that the site conditions are carefully documented and monitored annually (see Section 5.7.2). In particular, watch for the following:

- Make sure the Temperature/RH sensor is as far as possible from surrounding vegetation to minimize microclimatic conditions that could affect the readings.
- Ensure that the precipitation gauge has a clear view of the sky and is as far as possible from surrounding obstacles to avoid water 'bouncing in' from other sources, thus influencing the readings.
- Locate the radiation sensor following the guidelines for Level 2 (within 50-60 m of the climate station). If this is not feasible, install the radiation sensors as high as possible in the current climate base and document carefully the site conditions (see Section 5.7.2).
- Always document carefully the site conditions following the guidelines in Section 5.7.2 and monitor site conditions annually.

4.5 Ordering the Equipment

Once an adequate siting strategy has been reached, the appropriate equipment can be ordered. A standardized list of equipment is shown in Appendix A.1. Once all the equipment has been received, all sensors and the datalogger should be registered by the Site Manager in the TEAM portal using the Site Management Tool (in the “myTEAM” area): http://www.teamnetwork.org/en/network_members. See **Step 2** of Appendix A.8 for detailed instructions about how to register equipment using the Site Management Tool.

5 ASSEMBLY OF THE CLIMATE STATION

This section describes the whole process of setting up the climate station from the moment the equipment is received to a full test run of the climate station with all its sensors. The process is outlined in general with the main steps; for details refer to the instruction manuals accompanying the base tower, data logger and sensors.

5.1 Testing all the instrumentation upon receipt

Equipment/supplies needed:

- Data logger (CR1000)
- PC200W software (included with data logger)
- Blank memory card
- 12 V DC Battery (UB121000)
- Two Temperature/RH sensors (HMP45C)
- Two Solar Radiation sensors (LI200X)
- Precipitation sensor (TB4)
- Computer

As soon as the equipment is received, the data logger and sensors should be first tested. This testing can happen indoors and the data logger will need to be connected to a computer to examine the data. This section describes the process to ensure everything is working correctly. Figure 12 on page 30 shows a simplified wiring diagram of the climate station to illustrate the main components and connections between them.

5.1.1 Connect and setup the data logger

Figure 6 below shows the main components of the data logger. The left side of the panel contains all the sensor connections and the power OUT connectors (for some sensors), while the right side houses the power IN connector, the communications bus (RS-232) and an expansion slot for the memory card adaptor. You will need a 12 Volt DC battery (e.g. a car battery) to power the data logger (see Equipment List, Appendix A.1). Follow the steps below to setup the data logger. You should also watch a video of the process, called “Setting up and Programming the data logger,” on the TEAM portal in the Climate Protocol section (<http://www.teamnetwork.org/en/protocols/climate>) to better familiarize yourself with this procedure.

Model CR1000 © 2005 Campbell Scientific, Inc.

Figure 6. Main components of the CR1000 data logger.

1. **Connect the data logger to the computer:** Using the RS-232-to-USB cable, connect the data logger to a USB port in the computer (make sure the cable is connected to the RS-232 port in the data logger – not the CS I/O port). If this is the first time using the RS-232-to-USB cable, drivers may need to be installed on the computer. Drivers are usually located either on the CD shipped with the cable or on the cable manufacturer’s website.
2. **Install the memory card adaptor to the data logger:** The memory card module is a flattened box labeled **CFM100**. Plug it into the peripheral port of the data logger and fasten the outside screw to secure it.
3. **Insert a memory card into the CFM100:** Unfasten the screw on the right hand side of the CFM100 to open the door to the memory card compartment. Insert the special memory card provided (**regular memory cards will NOT work**) in the slot. Close the door to the compartment and tighten the screw.
4. **Connect the Data Logger to a Battery:** Any battery that is 12 V DC can be used for the test (e.g. a car battery). Run two cables coming from the positive and negative poles of the battery and connect them to the POWER IN12V and G notches in the data logger.
IMPORTANT: Connect the positive pole of the battery to the 12V notch in the data logger and the negative pole to the G notch. If there is power to the datalogger you will see flashing lights on the memory card adaptor.
5. **Install the PC200W Campbell Software in your computer:** This software is included in a CD that came with the data logger and allows you to set the clock of the data logger and upload the standard TEAM data collection program. Alternatively, if the CD is lost, PC200W is also available on the Campbell Scientific website at: <http://www.campbellsci.com/pc200w>.

6. **Open the PC200W software and setup the data logger:** The first time you open PC200W you will be asked to add a datalogger. Press **Add Datalogger** Button, and follow the screens:

- Datalogger Type and Name:** Select CR1000
- COM Port Selection:** In **COM Port** select the port where your communications cable is attached. If you have installed the driver correctly, this should be something like "Prolific.." or "COM" followed by a number. Make sure you select the right port here. Otherwise you will not be able to communicate with the data logger.
- COM Port Communications Delay:** Leave as **00 seconds**.
- Datalogger Settings:** Leave all these in their default value (115200,1,0,00).
- Communication Test:** Select **Yes** to attempt communication with the Datalogger. IF you get an error, click **Previous** in the Setup Wizard and go back to step b) above and change the communication port.
- Once you succeed in communicating with the datalogger** your screen will look like Figure 7 below.

Figure 7. Main screen of PC200W software.

7. **Establish communication with the data logger:** Select CR1000 on the left and hit the **Connect** button on the upper left corner. Once the two are connected you will see the time ticking on the bottom right corner of the main PC200W window.

8. **Clock Synchronization:** This is crucial to ensure that all climate data are properly time stamped.

IF YOU FORGET THIS STEP THE DATA WILL HAVE NO VALUE!

To perform the clock synchronization hit the **Set Clock** button in the clocks area in the main window of PC200W (see Figure 8 on page 22). **MAKE SURE THAT THE CORRECT LOCAL DATE AND TIME** are shown in the Data Logger Field. In locations with Daylight Savings Time (DST) ensure that the standard time is shown (not the DST time).

Figure 8. Main PC200W window with set clock button highlighted.

5.1.2 Upload the data collection program

We have created a standardized data collection program that tells the data logger which sensors are connected where, how often the data is collected, and how it is reported. The program expects a maximum of five sensors: two temperature/RH sensors, two solar radiation sensors, and one precipitation sensor. Table 3 shows how different variables from each sensor are reported as well as for the voltage of the battery and the tachometer reading from the radiation shield.

Variable (units)	Collected every	Reported every	What is reported
Temperature (°C)	5 sec	5 min	Average, Standard Deviation
Relative Humidity (%)	5 min	5 min	Value at the end of sampling interval
Rainfall (mm)	5 sec	5 min	Total
Average Incident Radiation (W/m ²)	5 sec	5 min	Average, Standard Deviation
Total Radiation (MJ/m ²)	5 sec	5 min	Total
Battery Voltage (V)	5 sec	5 min	Minimum
Date/Time stamp	5 min	5 min	Value at the end of sampling interval
Fan speed shield (RPM)	5 sec	5 min	Total revolutions during 5 min period

Table 3. Collection frequency, reporting frequency and what is reported in the standard data collection program.

The standard collection program can be downloaded from the TEAM portal (<http://www.teamnetwork.org>) in the myTEAM area. From the home page, click on the **myTEAM** link on the top of the page. On this page, look for the box labeled **Projects and Technical Files**. In this box there should be a link for each site's technical file (see Figure 9). Click the link and download the most recent version of the technical file. The programs are standardized for each TEAM Site and are **required** for use. Any changes will be done by the Network Office, which will also notify TEAM sites to update their data logger programs.

Figure 9. Download location of technical files for the datalogger.

To upload the Standard Data Collection Program (the downloaded technical file); press the **Send Program** button on the “Datalogger Program” region of the main window (lower right side). You will get a warning screen, advising you that any program already in the data logger will be erased; say **YES**. Navigate to the local directory where the program is located and hit **OPEN**. The program should take a few seconds to compile and load into the data logger. Now the data logger is ready to collect data. Data will be written to the memory card directly for easy retrieval.

5.1.3 Connect all the sensors

Before connecting all the sensors, turn off the data logger by disconnecting it from the battery. Wiring diagrams for each sensor are available with the program (see Section 5.6 or Appendix A.7 for the standard TEAM Climate Station wiring diagram). There are also a number of videos on the TEAM portal in the Climate Protocol section that describe how to connect each sensor to the data logger (<http://www.teamnetwork.org/en/protocols/threat/climate>).

Attach the sensor cables to the appropriate terminals: Use the small screwdriver that comes with the data logger to securely attach the cables to the terminals by loosening the screw in each terminal, inserting the cable in the slot above, and then tightening the screw so the cable makes good contact with the terminal. The temperature/RH and solar radiation sensors should be connected to differential analog terminals (e.g. 1H/1L), while the precipitation sensor is connected to a pulse terminal (e.g. P1). The ground cables can all be connected to the same terminal for a given sensor. Additionally, the Temperature/RH sensor requires power from the data logger (12V terminal).

Sensor location: The sensors can remain indoors for the test, but if possible, locate the radiation sensor outside to get a natural reading.

Rain Gauge: Take the cover off the tipping rain gauge (TB4) and make sure the tipping mechanism is loose (it is usually secured with a rubber band for shipping). You will be adding some water to the rain gauge so replace the cover and put the gauge inside another bucket or above a collection tray to avoid water spillage.

Collection of test data: Once the sensors are all connected, turn the data logger back on and wait for about 1-2 hours for data collection. Slowly add 1/3 of a liter of water (about 10 mm) to the rain gauge over a 5-10 minute period.

5.1.4 Extract the data from the data logger

Examine the data collected to ensure the sensors and data logger are working properly. Select the **Collect Data** tab in the main PC200W window and press the **Change Table's Output File** button to specify the name of the file and directory where the data will be written. Finally, press the **Collect** button on the upper left corner of the tab to write the data to the file (see Figure 10). Usually we will obtain the data from the memory card, not from the datalogger itself (see Section 5.1.5 for this process).

Figure 10. Collect Data tab in the main PC200W window.

Examine the data: Open the file in a text editor or Excel and examine the values. The values should show reasonable figures for the sensors. If they do not, contact the TEAM Office for further instructions.

Note: Further instructions about extracting data can be found in the video titled "Testing the sensors and data collection program" on the TEAM portal in the Climate Protocol section (<http://www.teamnetwork.org/en/protocols/climate>).

5.1.5 Extracting the Data from a Memory Card

The normal procedure for this protocol requires a person to retrieve a memory card from the data logger out in the field in order to extract data from it. Since this is the case, it is a good idea to perform a test run of the process below before deploying equipment in the field, so that you are prepared.

1. **Getting the data out:** Before extracting the memory card, press the white button in front of the memory card adapter. As soon as it turns green, open the door of the adapter and push the button to eject the memory card. Do not be concerned about losing any data when removing the card; the data logger will keep collecting data, which will be stored in its internal memory. Put in a new, empty memory card as soon as possible.
2. **Open the PC200 program:** You will need Campbell's PC200W software to extract the binary data from the memory card and convert it to a text file. Insert the card in a memory card reader and open the PC200W software.
3. **Create local storage directory:** Establish a local directory to store Climate Measurement Files in your computer.
4. **Convert the file from the card into a readable format:** To upload the data from the memory card, the file must first be converted to a readable format. To do this, use the software that came with the data logger and follow the steps below.
 - a) From the PC200W **Tools** menu, select **Card Convert**. This will open up the Card Convert Window (see Figure 11).
 - b) Click the **Select the Card Drive** button and choose the Source directory.
 - c) In the **Source Filename** column you should see the data logger output file (CL-XXX-1.CLDat.dat). Make sure the box next to it is checked.
 - d) Press the **Change Output Directory** button and select a folder that can be located easily (the desktop is usually a good location).
 - e) Click the **Destination File Options** button and make sure the "TimeDate Filenames" box is checked. **DO NOT FORGET TO CHECK THIS TIME STAMP BOX**. The file format (top of the window) should be **ASCII Table Data (TOA5)**. The two boxes on the right in the "TOA5-TOB1 Format" section should also be checked. Everything else is left blank.
 - f) Press the **Start Conversion** button to generate the text file (should only take a couple seconds). All Climate Measurement files should be stored in the same Output directory in the future.
 - g) After converting the card, find the file in the Output directory you selected that starts with TOA5_CL...(this is the converted file) and upload to the TEAM portal in the "Upload Data" section of the Data Management Tool (found in the "myTEAM" area). See Section 6.3.1 for instructions on how to upload this file to the TEAM portal.

Note: See **Step 9** in the Climate Data Management Tool Help (Appendix A.8) for more information and a detailed explanation of the uploading procedure.

Figure 22 on page 51 also shows the process for uploading climate measurement data.

Figure 11. Card Convert window used for converting data logger memory card into a usable file.

Visualizing the data: The data can be examined with any graphing program (including Excel) using comma-separated values. **DO NOT SAVE THE FILE** after examining it in a graphing program because this may change the format of the file (should be .dat). The TEAM portal will only accept files in the .dat format. Make sure that the values coming from the different sensors are reasonable and within the bounds expected for the location of the climate station. Send the file to the TEAM Technical Director for evaluation only if the recorded values appear to be wrong. Otherwise, proceed by uploading the data to the Data Management Tool as indicated above. The process for uploading the converted data file (TOA5 CL...) is also described in **Step 6** of the Climate Data Management Tool Help (Appendix A.8).

Note: More instructions about testing the station can be found by watching the video called "Testing the sensors and data collection program" on the TEAM portal in the Climate Protocol section (<http://www.teamnetwork.org/en/protocols/threat/climate>).

5.2 Climate Station Pre-installation Preparations

Once a suitable location for the climate station has been found, preparations need to be made to the terrain before the infrastructure and the sensors are installed. These guidelines apply to the main climate station.

Clear the terrain: Clear a small core area (60-65 m²) where the climate station with all its instrumentation will be installed. This area could be circular or rectangular, but most importantly, it needs to be devoid of all vegetation, with a very short layer of grass or whichever the natural substrate is in the area; no rock, asphalt or cement.

5.3 **Installing the base tower**

Equipment/supplies needed:

- Shovel
- Wrench for tightening/loosening tower bolts
- Hammer
- Stakes
- Four 5x10x61 cm pieces of lumber
- Four wooden stakes
- Concrete
- Sand/rocks
- UT10 tower kit

This section describes briefly the installation and proper grounding of the base tower (UT10) that will house all the equipment for the climate station. More detailed instructions can be found in the manual for the base tower (<http://www.campbellsci.com/documents/manuals/ut10.pdf>).

5.3.1 *Base Installation*

The tower is based on top of a concrete foundation that must be installed at the site. It is very important to install the base of the tower correctly since all of the equipment will be attached to the tower. Because of this, any errors in the installation of the base can potentially cause errors in the collection of data. Although most of the equipment can be calibrated to account for small errors in the orientation of the tower, it is best to install the base according to the procedure below. More details can be found on page 2-1 of the UT10 manual.

1. **Dig a hole.** A square hole of 61 cm on each side and 61 cm deep must be dug out.
2. **Create a foundation frame.** Assemble four 5 x 10 x 61 cm pieces of lumber in a square and place the square on the ground above the hole so each side is resting on top of the hole's edge. The middle of the square should be centered over the hole in the ground and any space between the wooden frame and ground should be filled so concrete does not leak out of the sides.
3. **Stake down the foundation.** Put four stakes around the wooden foundation frame in order to secure it. The wooden square and stakes will provide the base of the concrete foundation.
4. **Attach the anchor bolts.** Remove the wood strips attached to the tower base and attach the anchor bolts according to the instructions that came with the tower.
5. **Fill the hole with concrete.** Mix the concrete together with rocks and sand. Fill the hole with the resulting mixture until it reaches the top of the wooden frame.
6. **Install the tower base.** Let the concrete settle for about two hours and then drive the anchor bolts most of the way into the hole, leaving room so the base does not sit directly on top of the wet concrete. Adjust the orientation of the base so one of the corners of the base is pointing to the north. Using a level, ensure that the base is not tilted. Once the concrete hardens (wait for at least 24 hours), the base can be further leveled and tightened using the attached nuts.

Note: Before installing the base, you will need to remove the top part of the tower by loosening the bolts on the base. **Do not try to install the base while the top part of the tower is still attached** because it will be very difficult and the weight may cause the tower base to sink too far into the concrete.

5.3.2 Tower Installation

After the tilt base is installed, the rest of the tower can be assembled and positioned. First install the mast on the top most section. Then slide the three tower legs into the sleeves of the base. Level the tower by adjusting the leveling bolts (see more details in page 2-2 of the UT10 manual).

5.3.3 Grounding

PROPER GROUNDING IS CRITICAL TO PROTECT THE INTEGRITY OF ALL THE EQUIPMENT against lighting strikes. First drive the grounding rod into the ground as far as it will go next to the base of the tower (about half a meter away) using a sledgehammer. At most, **there should only be 3 or 4 centimeters of the rod visible above ground**. Attach one end of the ground cable (4 AWG wire) to the rod and then route the cable and attach to the tower leg using the clamp. Route the green (12 AWG) wire upwards to where the instrument enclosure will be installed (see more details in page 2-3 of the UT10 manual). See Sections 5.7 for details on grounding the enclosure and the data logger.

5.4 Installing the Data Logger and Battery

Equipment/supplies needed:

- Wrench
- Screwdriver
- Data Logger (CR1000)
- Enclosure (ENC 14/16)
- Battery (UB121000)
- Plastic/metal container

Data logger: The data logger (CR1000) should be installed in a weather resistant enclosure that is attached to the side of the tower (ENC 14/16). First install the data logger into the enclosure and then attach the enclosure to the tower. The data logger should be mounted about 15 cm from the bottom of the enclosure and secured to the backplate with 4 screws. This should leave plenty of space below the data logger for the incoming cables from the sensors and power source as well as the ground cable. The enclosure can be mounted to the side of the tower by using the attached mounting brackets. Mount the enclosure at about eye level to facilitate access to it (see more detailed instructions in page 3-1 of the UT10 manual).

Battery: To protect the battery from the elements, it should be placed in a separate plastic/metal container with slits/holes to allow airflow (a plastic car battery enclosure can be purchased locally). Since most batteries leak small amounts of hydrogen gas when charged, creating a potential fire hazard, **it is very important to provide appropriate ventilation**. The battery and its enclosure can be mounted on the side of the tower or sitting on the ground and appropriately secured (e.g. chained). **The battery should NOT be installed inside the same enclosure as the data logger.** There is a short section at the end of the video called “Installing the solar panel and the battery” on the TEAM portal in the Climate Protocol section that describes battery installation procedures (<http://www.teamnetwork.org/en/protocols/climate>). This video also has information about installing the solar panel.

5.5 **Installing the Solar Panel**

Equipment/supplies needed:

- Wrench
- Solar panel (YL-85)
- Solar panel mount
- Compass
- Clinometer

The solar panel should be installed in a way to maximize exposure to sunlight and ensure the station can run on solar power during the day. Please see the video mentioned above (“Installing the solar panel and the battery”) for more information about installing the solar panel. The following sections detail how to connect the solar panel to the charge regulator and angle the solar panel to receive the most light.

5.5.1 **Connecting the Solar Panel to the Charge Regulator**

Equipment/supplies needed:

- Screwdriver
- Charge regulator (SunSaver-10)
- Wires to connect battery/solar panel (normal wires used for house appliances)
- Wire cutter/stripper
- Plastic cable ties
- Electrical tape

In order to **safely** connect the battery and solar panel to the charge regulator it is very important to follow the steps below in the order they are written. Instructions can also be found on page 5 of the charge regulator’s operating manual. Also, see Figure 12 on the next page for a detailed wiring diagram.

1. **Install the charge regulator.** Before mounting the solar panel to the tower, install the power regulator (Morningstar SunSaver 10) in the enclosure above the data logger. This ensures that the current coming from the solar panel is regulated and the current from the battery does not drain to the panel. **WHEN INSTALLING THE REGULATOR MAKE SURE THE PANEL IS COVERED OR FACING DOWN TO AVOID EXPERIENCING ELECTRIC SHOCK.**

2. **Connect the battery.** Connect the battery to the charge regulator in the middle section labeled "BATTERY" by running cables from the positive and negative terminals of the battery (be careful with the polarity: + with +, - with -). The operating manual suggests connecting the **negative terminal first**, followed by the positive one. Take care not to cross the wires to avoid electrical shock. Once positive and negative wires are attached to the battery they become live and full of electricity.
3. **Route solar panel cables to the enclosure.** Route the cables coming from the solar panel along the tower and secure them with plastic ties. Continue routing the cables up the tower and into the enclosure.
4. **Cut the wires.** In order to connect the solar panel to the charge regulator, the cables from the panel must be cut, so the wires are exposed, leaving a small portion at the end of the wire bare.
5. **Connect the solar panel.** Attach the cables that were cut in the previous step to the left hand side of the power regulator in the section labeled "SOLAR." The **negative lead** should be attached **first** and then the positive one (remember to check the polarity: + goes with +, - with -).
6. **Connect the data logger.** Attach two cables to the "LOAD" section of the charge regulator and connect them to the data logger. As with the other two connections, start with the **negative terminal first** (attach to the "G" slot on the data logger) and then connect the positive terminals ("+12V" on the data logger).

Figure 12. Main wiring diagram of the climate station showing the connections between main components.

5.5.2 Orientation and Inclination of the Solar Panel

In order to ensure that the solar panel is receiving the most amount of light for its location, its orientation must be taken into account. Follow the steps below to make sure the solar panel is correctly positioned and angled.

Direction and height: If the climate station is in the **southern hemisphere**, the solar panel should be facing **north**; for stations in the **northern hemisphere** the solar panel should be facing **south**. The panel can be installed in a sunny location at any height; 1.6-2.0 m makes it easier for maintenance and cleaning. The panel does not come with a mount for the tower so a single arm side mount should be purchased locally for this purpose (see Appendix A.1). The panel can also be installed on a pole by itself or close to the ground as long as the facing direction and angle guidelines are strictly followed (see Table 4 below).

Angle: To maximize the capture of direct solar radiation, angle the solar panel with respect to the ground using the guidelines in the table below (only values relevant to tropical locations shown).

Latitude (degrees) (N or S)	Angle (degrees)
0-10	10
11-20	Latitude + 5
21-23.4	Latitude + 10

Table 4. Suggested tilt angle to maximize incident solar radiation year round (modified from Landau 2001).

Note: Use a clinometer to ensure the correct tilt angle. For example, if the station is located 15 degrees north of the equator, the solar panel should be facing south and angled at 20 degrees from the horizontal.

5.6 Installing the sensors

There are two main steps involved in the installation of the sensors: first, the sensor should be adequately positioned on a mounting bracket and attached to the tower and then the cable from the sensor should be connected to the data logger. Below, we describe the main steps to mount each sensor. Refer to the documentation enclosed with each sensor for more detailed instructions. **Record the serial numbers and activation times** for each sensor installed because this information will need to be uploaded to the TEAM portal upon return from the field. The *Sensor Installation/Calibration Form* can be used to record this information. Fill in all of the required information (i.e. date, activation time, recording person, serial number, etc.) and keep in mind that this form is also used when removing sensors for calibration, so make a note that these sensors are being installed for the first time on the field form so there is no confusion.

5.6.1 Vaisala HMP45C Temperature/RH sensor

Equipment/supplies needed:

- Electrical Tape
- Permanent marker
- Wire cutter/stripper
- Phillips' screwdriver

- Plastic cable ties
- Two Temperature/RH sensors (HMP45C)
- Aspirated Radiation Shield (076B)

Two HMP45C sensors are housed inside a MetOne Aspirated Radiation Shield. (076B-5). Follow these steps to mount the shield and the sensors inside it.

Quick description of the radiation shield: The shield consists of two main components: 1) a large umbrella-like roof that contains the fan and 2) a lower tube that is attached by four clamps to the upper portion and houses the sensors. The fan at the top draws air from the bottom of the tube at high speed which is funneled through the sides of an inner tube containing the sensors. This air cools down the walls of the shield, minimizing the effects of direct solar radiation on air temperature, which can be important on days with high solar radiation and little or no wind. The bottom part of the shield (tube) can be easily detached to install/inspect the sensors.

1. **Cutting the sensor cables.** In order to connect the sensors to the shield cabling box, the sensor cables must be shortened so that all of the inner wires are accessible. It is a good idea to leave enough cable intact so moving a sensor does not cause wires to come loose, but keep in mind that leaving too much of the cable intact can take up a lot of space and may cause the shield to malfunction. Try to cut the cable to a length that allows free movement for the sensors, but won't interfere with the functioning of the radiation shield (there should be enough cable left to be coiled into 2-3 small loops).

Note: If the sensor was bought in the United States or Canada, (US version) there is one extra green wire in the sensor cable bundle. If the sensor was bought in Europe (Europe version), there is an extra yellow wire instead. These extra wires can be ignored. You can watch a video of the connecting process called "Connecting the temperature and relative humidity sensors" on the TEAM portal in the Climate Protocol section (<http://www.teamnetwork.org/en/protocols/climate>).

2. **Connecting the sensor cables.** The shield is designed to connect the sensor cables directly into a wiring box on the top of the tube (the J-Box in the instructions of the shield). Unscrew the top of the cabling box to expose the connectors. The cabling box contains room for 10 cables (there are 12 slots but only 10 are wired), which is enough to connect two Vaisala Temperature/RH sensors. If you are using the **American** version of the sensors follow the diagram in Figure 13 on the next page to connect the sensor cables to the shield cabling box. For those using the **European** version refer to Figure 14 on page 33.

Figure 13. Cabling diagram showing 1) how to connect the cables coming from the Vaisala sensors (US version) to the cabling box inside the aspirated radiation shield; ground cables can be combined into one slot (e.g. black & white into slot 3) and 2) cabling the whole system into the CR 1000 data logger.

Figure 14. Cabling diagram showing 1) how to connect the cables coming from the Vaisala sensors (European version) to the cabling box inside the aspirated radiation shield; ground cables can be combined into one slot (e.g. black & white into slot 3) and 2) cabling the whole system into the CR1000 data logger.

3. **Replace the top cover of the cabling box.** Once the sensors are connected to the cabling box replace the top of the box ensuring the sensor terminal cables feed out of the rubberized wedge located on one side of the cabling box cover. **Make sure that the sensor terminal cables are not tensed inside the box** and tighten the screws of the cover to secure it firmly. If the sensor cables are too tense within the cabling box they may come loose.
4. **Positioning the sensors inside the shield.** Before placing the sensors in the shield, attach a piece of tape to each sensor and mark one with a "1" and the other with a "2" using a permanent marker so it easy to identify the sensor number on the *Climate Maintenance Log* form (Appendix A.3. Climate Protocol Maintenance Log). With the sensor cables secured, slide the sensor into one of the large plastic retaining brackets and push to the bottom of the tube until it cannot go any further (remove the small retaining brackets to create more space). Coil the sensor cable into 2-3 loops and secure at a couple of places using plastic cable ties or electrical tape, so the cable does not interfere with the fan once the shield is assembled. Repeat the same process with the other sensor and position the sensors so they don't touch the walls of the tube directly (they can touch each other).
5. **Mount the shield on a cross arm.** The top of the shield can be mounted at the end of a sensor cross arm (CM202) and at a height of 2 m from the ground. Slide the shield into the cross arm and tighten the Phillips screws so it does not slide. Watch the "Mounting the temperature/RH sensors" video in the Climate Protocol section of the TEAM portal (<http://www.teamnetwork.org/en/protocols/climate>) for more information.
6. **Assemble the rest of the shield.** Position the shield tube on the base of the roof and secure with the four clamps. Connect the power cable (4 pin connector coming off the side of the box) and the sensor cable (10 pin connector next to the tube). Route these cables along the cross arm and down to the enclosure. Secure the cables to the cross-arm and the tower using plastic cable ties.
7. **Connect the terminals from the shield to the CR1000.** There should be 10 individually colored cables at the end of the sensor master cable. Remove the U-shaped pre-wire connectors if there are any at the end of the cables. Using a cable cutter, strip about 1 cm of the plastic shield to expose the bare cable. Using the diagram in Figure 13, connect the cables to the correspondent connectors in the data logger (both the American and European versions use the same connections).
8. **Connect the power and tachometer cables to the data logger.** Following the same process, connect the power cable (which carries the tachometer signal) in the appropriate slots in the data logger (make sure the power cable goes into the SW-12 V slot). Use Figure 15 below as a reference.

Figure 15. Diagram showing the correct way to connect the power cable terminals to the data logger.

5.6.2 Licor LI200X Solar Radiation sensor

Equipment/supplies needed:

- Electrical tape
- Permanent marker
- Plastic cable ties
- Wire cutter/stripper
- Allen wrench
- Solar Radiation sensors (LI200X)

It is recommended to install two pyranometers (solar radiation sensors) for redundancy and to account for seasonal changes in solar path. If the pyranometer is not at the very top of the base tower, the base tower could shade it during some periods of the year depending on the geographical location of the field station. For example, in stations located north of the equator the sun path moves southwards between the summer solstice (June 21) and the winter solstice (December 21) and then back northwards until the next summer solstice (June 21). If the pyranometer is facing south then the tower may cast a shade on it between the summer solstice and the fall equinox (September 23) and then again between the spring equinox (March 21) and the summer solstice (see <http://astro.unl.edu/naap/motion3/animations/sunmotions.swf> for a nice simulation of this). A similar situation can arise for tropical locations south of the equator. To avoid this problem it is better to have two pyranometers, one facing north and one facing south and then the appropriate reading can be post-processed depending on the time of the year (not in the original data!). Even if the pyranometer is not shaded (e.g. at the top of a structure), it is always better to have two in case one gets dirty, or malfunctions.

1. **Mounting the sensor.** Attach a CM225 stand to the end of the cross arm (CM200 Series) using the U-bolts provided so there is a leveled surface for the sensor (Figure 16). The height of the sensor is not as critical as the orientation (either facing north or south), but should be mounted near the top of the tower where it is less shaded. Attach the leveling base (LI2003S) to the CM225 stand and mount the sensor on it by tightening the small screw on the side with the included Allen wrench.
2. **Level the sensor.** Use the bubble level and adjustment screws on the base to level the sensor accurately.

3. **Mark the sensors.** Using two pieces of tape mark the north-facing sensor stand with a "1" and the south-facing sensor stand with a "2" using a permanent marker so it is easy to identify the sensor number on the *Climate Maintenance Log* form (Appendix A.3).

Note: See the video titled "Installing the solar radiation sensors" on the TEAM portal in the Climate Protocol section for more information (<http://www.teamnetwork.org/en/protocols/climate>).

4. **Secure the cables.** Once the sensors are mounted and leveled, route and secure the cables along the cross arm and then along the tower using plastic cable ties. Lead the cables into the enclosure.
5. **Connect to the data logger.** Connect the ends of the sensor cables to the appropriate terminals as shown in the wiring diagram that comes with the data collection program (Appendix A.7. Wiring diagrams). **REMOVE THE RED CAP AFTER INSTALLING THE PYRANOMETER** (save for future storage/shipping). If the red cap is not removed no data will be collected.

Figure 16. Diagram showing the mounting configuration for the LI200X pyranometer using a CM225 stand (adapted from Campbell 2008).

If the sensor is installed in a structure that is NOT the tower (see section 4.3.2, level 2 siting), secure the cable connecting the sensor to the data logger adequately. If the cable is left hanging in the air it might be vulnerable to the wind or become a bird perching site. Strap the cable to the structure all the way down to the floor, and from there bury it underground to the base of the climate station where the data logger is. It is a good idea to lay down 1/2" PVC pipe 10-20 cm below the ground and pass the cable through the PVC rather than bury it unprotected underground.

5.6.3 Rain Gauge (TB4)

Equipment/supplies needed:

- Plastic cable ties
- 1/2" PVC pipe (10-12 m)

- Wire cutter/stripper
- Allen wrench
- 4.8x100-110 cm steel pipe
- Precipitation sensor (TB4)
- Wind Shield (Novalynx 260-953)
- Manual precipitation gauge

The rain gauge should be installed at least 6 m away from the climate tower (following the siting instructions given in Sections 4.1, 4.2, and **Error! Reference source not found.**) and 30-40 cm above the ground on a leveling base on top of a pole. Visual instructions for installing the rain gauge can be watched on the TEAM portal in the Climate Protocol section in the “Installing the precipitation bucket” video (<http://www.teamnetwork.org/en/protocols/climate>).

1. **Installing the mounting pole.** There are several commercial options available for poles but a simple and cheap solution is to buy a steel pipe 4.8 cm wide and 100-110 cm long driven into a concrete foundation in the ground 70 cm deep by following these directions:
 - a) Dig a hole 70 cm deep by 15-20 cm wide.
 - b) Place the pole in the center of the hole.
 - c) Fill the hole with concrete and level with a plumb.
 - d) Cover the top of the pole with extra concrete to avoid water slipping into it.
2. **Installing the rain gauge:** The rain gauge can be mounted on top of the pole using a special mounting bracket (CM240). To install the rain gauge remove the cover using an Allen wrench and lift it upward to expose the base, tipping mechanism and bubble level. Adjust the nuts on the CM240 bracket to level the base precisely. Remove the rubber band securing the tipping mechanism to ensure it works freely (**IF THIS IS NOT DONE NO DATA WILL BE COLLECTED**). Two pieces of flexible tubing can be attached to the drainage plugs underneath the gauge. Cover the end of the tubes with plastic mesh or other protection to ensure ants and other insects do not enter the rain gauge.
3. **Routing the cables:** To avoid damage to the cable it is best to bury it underground from the base of the climate station to where the data logger is. It is best to lay down ½" PVC pipe 10-20 cm below the ground and pass the cable through the PVC rather than bury it unprotected. Route the cables through the enclosure and connect to the data logger following the wiring diagram enclosed with the data collection program.
4. **Installing rain gauge windscreen.** A wind shield (Novalynx 260-953) should be installed around the rain gauge as well. The purpose of this fence is to minimize the impact high winds might have on the collection of rain in the gauge. In order to install this fence, four holes should be dug at least 30 cm deep. Assemble the rain gauge fence and then fill the holes with concrete. Next, push the four poles of the fence into the concrete-filled holes and allow the concrete to harden. The top of the fence should roughly line up with the top of the rain gauge (use Figure 17 below as a reference).

Figure 17. Image of a completed precipitation measurement station (from the Novalynx website).

5. **Manual rain gauge:** Install the extra manual rain gauge within the vicinity of the climate station (at least 6 m away from it). This rain gauge can be used as a backup and to check for the accuracy of extreme rainfall events (> 50 mm/hour) (see Section 6.4 below).

5.7 Finishing steps

5.7.1 Secure the weather resistant enclosure

Equipment/supplies needed

- Ground cable
- Plastic cable ties
- Enclosure putty sealant
- Humidity indicator
- Electrical tape
- Two large Zorbit packs
- Padlock
- Fencing

Once all the sensors and power sources are connected together, it is important to seal and secure the enclosure so the data logger, battery and connectors are in a stable environment and protected against the elements, insects and other threats that can compromise the integrity of the equipment.

1. **Ground the data logger.** Connect the green cable (12 AWG) coming from the bottom of the enclosure to the ground lug terminal in the data logger (below the Power In terminals). See the “Grounding the data logger and climate station” video on the TEAM portal (<http://www.teamnetwork.org/en/protocols/climate>).

2. **Ground the enclosure.** Connect the green cable coming from the ground rod to the ground lug in the bottom of the enclosure.
3. **Stabilize cable connections.** The ends of the cables coming from the sensors or power sources should be securely attached to their terminals and maintain no tension over the connections in the terminals. Bundle cables together with plastic wire ties and fix the attached wire tie tabs to the side of the box using electrical tape to relieve tension to the terminals.
4. **Seal up the enclosure.** Use the enclosed putty to completely seal the bottom entrance of the enclosure. Affix the humidity indicator to the inside of the box and leave a couple of silica gel packs to absorb the moisture. It is recommended also to drop in two large pillows of Zorbit (a substance that regulates humidity inside the box). For security reasons it is also a good idea to attach a padlock to the enclosure lock.
5. **Organize and tidy up the cables.** Walk around the tower and make sure no cables are dangling or loose. Secure any hanging cables with plastic ties or electrical tape.
6. **Install a fence.** It is highly recommended to install an open fence (or paling) around the periphery of the core area (WMO 2008). This will keep animals and intruders out and protect the integrity of the core area. In areas where elephants are present, the fence might have to be taller and stronger.

5.7.2 Site Metadata Protocol

Equipment/supplies needed:

- GPS (use unit approved by TEAM)
- Digital camera with wide angle lens (30-35 mm)
- Tripod
- Laser range finder (or Clinometer and Measuring Tape)
- Compass
- *Climate Station Site Metadata Form* (Appendix A.2)
- Pen/Pencil

Information from this section should be transcribed on the *Climate Station Site Metadata Form* and then uploaded to the portal after returning from the field. It is recommended to watch the “Recording the spatial location of the climate station” and “Collecting Site Metadata” videos in the Climate Protocol section of the TEAM portal (<http://www.teamnetwork.org/en/protocols/climate>) before entering the field. We also outline a protocol here to standardize the way this information is collected:

1. **Describe the site.** A detailed description (a paragraph or two) of the location of the climate station should be compiled as part of the regular metadata. Be sure to include features such as entry points, nearby rivers or roads, size and slope of the site, as well as the type of substrate. This list is not all inclusive, feel free to add any other information that is relevant. See **Error! Reference source not found.** for an example of a completed **Site Description** tab.

Note: The map on the **Site Description** tab will be created by the spatial analyst at TEAM headquarters. Please e-mail the spatial analyst as soon as the spatial data for the site has been uploaded so a map can be created.

Figure 18. Screenshot of site description tab in the climate metadata management tool.

2. **Estimate the spatial location.** Using an approved network GPS unit in decimal degrees and WGS84 formats, (e.g. Garmin 60Csx) take a GPS reading at the exact point where the station will be located using at least 300 measurement points. To do this, follow these steps:
 - a) Turn on the GPS unit and acquire satellites.
 - b) Press the "MARK" button.
 - c) Using the arrow keys, select the "Avg" menu option and press the "ENTR" button.
 - d) Place the GPS unit in the location where the station will be located.
 - e) Allow the measurement count to reach 300 points.
 - f) If the estimated accuracy is below 5 meters after 300 points, save the waypoint and record the total number of measurement points and accuracy. If the accuracy is above 5 meters after 300 points, continue to collect points until the accuracy is below 5 meters and then save and record the information.

Note: When the waypoint is saved, be sure to use the following convention:

CL-Site Code-Station Number

For example, the main climate station at Nam Kading would be named CL-NAK-1. Transfer the GPX file from the Garmin to a computer and upload the data to the TEAM portal (see TEAM Sampling Design Protocol at: <http://www.teamnetwork.org/en/protocols>)

3. **Take pictures of site.** This information is crucial to get accurate information about the site where the station is located. Repeat this process **every year** to document changes in the physical characteristics of the site. There are two steps to this process.
First, a 360 degree view of the area around the station is created using the following steps:
 - a) Record the model of the camera and the lens focal length (mm) on the *Climate Station Site Metadata Form*
 - b) Mount a camera with a wide angle lens on a tripod, 1.5 m above the ground in the exact location where the station will be located. Level the camera so it is completely horizontal and not angled.
 - c) Take a picture facing north.
 - d) Rotate the camera 30 degrees to the east using a compass for orientation and take another picture.
 - e) Keep rotating the camera 30 degrees and taking pictures each time, until facing north again.
 - f) Upload photos to the TEAM portal in the **site photos** section (see Figure 19 for a screenshot) via the Climate Data Management Tool, which can be found in the “myTEAM” area of the TEAM website. See **Step 5** of the Climate Data Management Tool Help (Appendix A.8) for more information and a detailed explanation of the upload process.
4. **Take pictures of station.** Next, pictures of the station itself are taken following the steps below:
 - a) Position yourself seven meters directly south of the station and set up a tripod so that the camera is 1.5 m off the ground and you are taking a picture facing north. The station should be clearly visible in the middle of this and the next three photographs.
 - b) Move the tripod and camera to a location that is seven meters west of the station and take a picture facing east.
 - c) Continue moving the tripod and camera around the station and stand seven meters directly north of the station. Take a picture of the station facing south.
 - d) Take another picture from seven meters away on the east side of the station facing west.
 - e) Upload photos to the TEAM portal in the **station photos** section (see Figure 19 for screenshot of the **Photographs** tab) via the Climate Data Management Tool (found in the “myTEAM” section of the website). See **Step 5** of the Climate Data Management Tool Help (Appendix A.8) for more information and a detailed explanation of the process.

Figure 19. Screenshot of the "Photographs" tab in the "Climate Metadata" section of the Data Management Tool (See Appendix A.8)

5. **Characterize heights and distances to objects.** These data can be used to construct a height and distance profile of the site where the climate station is located. These measurements should be repeated **every year** to track changes in the physical characteristics of the site. To collect these data, it is best to stand on a ladder at the same height as the solar radiation sensor and to record the measurements from there. Use Figure 20**Error! Reference source not found.** to get an idea of what the "Height Profile" section looks like in the Data Management Tool.
 - a) Position yourself in the exact location where the station will be placed and face north.
 - b) Climb up the ladder to the height of the solar radiation sensor and measure the distance to the nearest object (e.g. tree, house, etc.) using the laser range finder or measuring tape and record this value on the *Site Metadata Form*. For any distance greater than 250 meters, record 9999.
 - c) Measure the angle in degrees to the top of the object using the clinometer and record the value on the *Site Metadata Form*. If using the Nikon Forestry 550 rangefinder, simply record the angle that is reported on the instruments screen.
 - d) Rotate 5 degrees to the East and repeat the above steps.
 - e) Keep rotating in 5 degree increments until you are facing north again.
 - f) Upload these data to the TEAM portal in the **height profile** section via the Climate Data Management Tool, which can be found in the "myTEAM" section of the website. See **Step 6** of the Climate Data Management Tool Help (Appendix A.8) for more information and a detailed explanation of the process.

The screenshot shows a software interface titled 'Data Management' for 'Metadata Manage : Volcán Barva : Climate'. The 'Height Profiles' tab is active, indicated by a red circle. The table data is as follows:

Bearing	Distance	Angle	Comments
1	0	49.1	4
2	5	9.1	3
3	10	9	4
4	15	9	4
5	20	9	16
6	25	9	4.5
7	30	9	4.5
8	35	9	4.5
9	40	160.6	2
10	45	163.8	1
11	50	59.7	0
12	55	0000	0
13	60	23.7	12
14	65	18.6	1
15	70	8888	0
16	75	8888	0
17	80	0000	0
18	85	0000	0
19	90	8888	0

Year: 2010

Image File: Select an image file to upload

Download

Image not available

Height Profiles

Figure 20. Screenshot of the "Height Profile" tab in the "Climate Metadata" section of the Data Management Tool.

5.8 Managing sensors

Forms needed:

- Completed *Sensor Installation/Calibration Form*
- Completed *Climate Maintenance Form*

In order to keep track of the sensors that are currently installed, there is a **Sensor Management** tab in the Climate Metadata section of the Data Management Tool (found in the "myTEAM" part of the website). This tab contains information about how many sensors are currently installed, who installed them, and how long they have been running. **YOU MUST UPDATE THIS TAB ANY TIME A SENSOR IS INSTALLED, REMOVED, OR CALIBRATED.**

Update sensor information: When finished installing sensors in the field, follow the instructions below to update the information in the Data Management Tool.

- a) Navigate to the Data Management Tool by clicking the "myTEAM" link at the top of the TEAM homepage (www.teamnetwork.org) . Select the "data management tool" link from the " from the menu.
- b) Using the arrows on the right side of the screen find and click on the **Climate Metadata** tab.
- c) Choose your site and click "Go."
- d) Click on the **Sensor Management** tab at the bottom of the screen.

- e) Since all the equipment should already be registered through the Site Management Tool, all climate sensors owned by the site should appear on this tab and have a "Ready to Use" status. If no sensors appear in the "Sensor Management" tab, see **Step 2** of the Climate Data Management Tool Help (Appendix A.8) and register the equipment now.
- f) Update each sensor's status by **double-clicking** in the "Status" column area next to the desired sensor.
- g) In the drop down menu, choose "Installed" for the sensors that are currently recording data and enter the required information in the window that appears. Click "Submit"
- h) Repeat steps f) and g) until all active sensors are identified as "Installed."

Note: A more detailed explanation of how to update sensor information can be found in **Step 7** the Climate Data Management Tool Help (Appendix A.7).

5.9 Test run the station

Equipment/supplies needed:

- PC200W software (included with data logger)
- Memory card from the field
- Plastic zip-top bags (in case of rain)
- Blank memory card
- Computer

It is a good idea to run the station for a week to make sure everything is working as expected. Data from the first two weeks should be uploaded to the TEAM portal as soon as possible, to make sure the station is running without any problems. Turn on/connect the battery to the data logger, close the door and lock it.

1. **Getting the data out:** After a few days, go back to the station and extract the memory card by pressing the white button in front of the memory card adapter. As soon as it turns green, open the door of the adapter and push the button to eject the memory card. Do not be concerned about losing any data when removing the card; the data logger will keep collecting data, which will be stored in its internal memory. Put in a new specially formatted, empty memory card.
2. **Read the data into the computer:** You will need Campbell's PC200W software to extract the binary data from the memory card and convert it to a text file. Insert the card in a memory card reader and open the PC200W software.
3. **Create local storage directory:** Establish a local directory to store Climate Measurement Files in your computer.
4. **Convert the file from the card into a readable format:** To upload the data from the memory card, the file must first be converted to a readable format. To do this, use the software that came with the data logger and follow the steps below.
 - a) From the PC200W Tools menu, select **Card Convert**. This will open up the Card Convert Window (see Figure 21 on the next page).
 - b) Click the **Select the Card Drive** button and choose the Source directory.

- c) In the **Source Filename** column you should see the data logger output file (CL-XXX-1.CLDATA.dat). Make sure the box next to it is checked.
- d) Press the **Change Output Directory** button and select a folder that can be located easily (the desktop is usually a good location).
- e) Click the **Destination File Options** button and make sure the "TimeDate Filenames" box is checked. The file format (top of the window) should be **ASCII Table Data (TOA5)**. The two boxes on the right in the "TOA5-TOB1 Format" section should also be checked. Everything else is left blank.
- f) Press the **Start Conversion** button to generate the text file (should only take a couple seconds). All Climate Measurement files should be stored in the same Output directory in the future.
- g) After converting the card, find the file in the Output directory you selected that starts with TOA5_CL... (this is the converted file) and upload to the TEAM portal in the "Upload Data" section of the Data Management Tool, which can be found by clicking the "myTEAM" link at the top of the main TEAM website. See Section 6.3.1 for instructions on how to upload this file to the TEAM portal.

Note: Also, see **Step 9** in the Climate Data Management Tool Help (Appendix A.7) for more information and a detailed explanation of the uploading procedure. Figure 22 in Section 6.3.1 shows the process for uploading climate measurement data.

Figure 21. CardConvert window used for converting data logger memory card into a usable file.

5. **Send the data to the team office through email.** As soon as the data has been retrieved from the field and converted to a readable format they should be sent to TEAM's Technical Director for review. If any problems are identified with the data the site manager will be informed. Otherwise, data should continue to be recorded and retrieved from the field.

Note: More instructions about testing the station can be found by watching the video called "Testing the sensors and data collection program" on the TEAM portal in the Climate Protocol section (<http://www.teamnetwork.org/en/protocols/climate>). Also, see Data Retrieval Section for more detailed information on retrieving data from the data logger.

6 RUNNING THE CLIMATE STATION

Once all the checks have been made, the station can be left running autonomously. If the station is easily reachable also collect daily precipitation from the manual rain gauge (see below).

To ensure minimum disruption in the data stream, the station should be visited at least every month (two weeks is better) to perform maintenance and collect data.

6.1 Regular maintenance

Equipment/supplies needed:

- Pen/Pencil
- Blank *Climate Maintenance Log*

Maintenance is key to the proper functioning of the climate station. This section describes in detail maintenance protocols for the different components of the climate station (core area, base tower, sensors, radiation shield, data logger, power sources). Table 5 **Error! Reference source not found.** on page 49 contains a summary of all maintenance activities and their suggested frequency. All maintenance information will be recorded on the *Climate Maintenance Log* (Appendix A.3). This data will need to be uploaded to the TEAM portal after being collected via the Data Management Tool (located in the "myTEAM" area of the website). All maintenance activities need to be scheduled in advance in the TEAM online Sampling Scheduler (also located in the "myTEAM" area of the website) before the start of each data collection year.

6.1.1 Core area maintenance

The surface on the core area around the weather station should be covered with short grass or the natural substrate at the site. This area should be regularly maintained at least every month (preferably every two weeks) by keeping the grass short (or natural substrate) and free of debris.

If there is a fence surrounding the climate station, it should also be regularly checked for possible breaches and general integrity. Replace any sections of the fence if they are damaged or start showing signs of deterioration.

6.1.2 Tower maintenance

The tower structure should be carefully inspected every month. If a non-aluminum tower is used, look for signs of deterioration such as growing rusting spots on the poles, and in joints where two structures meet. As soon as rust is noticed, clean and sand the spot and surrounding area to remove the rust and apply antirust paint.

Many animals and plants may attempt to colonize the tower. Every time the station is visited, remove any noticeable debris and structures (e.g. wasp/bee nests, bird nests, termite mounds, etc) present on the tower. Also remove any lianas or climbers that are starting to colonize from the base of the tower. Follow ant lines (or termite trails) that are climbing the tower to detect where they are going (to a sensor, a nest, the enclosure, etc) and destroy them.

It is also very important to check on the tower's grounding cable. There is a possibility it could become disconnected during an intense storm or due to someone stepping on it. Remember that **IT IS CRITICAL THE TOWER IS GROUNDED** to ensure proper protection against lightning strikes for the electrical circuits of the climate sensing equipment housed in the enclosure. Reattach the grounding wire to where it became loose by using a clamp (see Sections 5.3.3 and 5.7 for more information on the correct grounding procedure)

6.1.3 Enclosure maintenance

Check the integrity of the enclosure at least monthly (preferably every two weeks). First check the outside and make sure the enclosure is solid and there are no obvious breaches or rusting spots developing on the external surface. If any are detected, treat immediately by sanding the area and applying antirust paint. Look for ant or termite lines going into the enclosure and destroy them.

Open the enclosure and check the humidity indicator. Replace the silica gel or Zorb-it™ packets if the middle circle (labeled 40) is pink. If there are ants or other insects inside the box, there is a breach most likely through the bottom pipe. Carefully check the pipe at the bottom of the enclosure and make sure the putty is correctly placed to seal the entrance. Remove any debris, insects, or structures found inside the enclosure.

Inspect the cables and terminals in the data logger and battery to make sure the connections are not compromised. Look for rusting and salt deposits on the terminals; if any are detected, remove the cable from the terminal, clean it with sand paper and reconnect. Check the external surface of the cables to make sure there are no breaks or exposed wires. Repair any cables with exposed or damaged sections by wrapping the section of the cable with vinyl/electrical tape.

6.1.4 Sensor maintenance

All the sensors used in this protocol are designed to work unattended, but some minimum maintenance is necessary to ensure they are working correctly.

Temperature/RH sensor (Vaisala HMP45C): Once a month, remove the sensors from the aspirated radiation shield and check for debris or deposits on the black screen at the end of the sensor. There is no need to disconnect any cables from the data logger or the cabling box in the aspirated radiation shield. Just remove the bottom portion of the shield and pull out the sensor from the tube to inspect it. Refer to the manual of the sensor for other maintenance guidelines; especially if the station is close to the ocean (salt deposits can form more quickly).

Aspirated radiation shield (MetOne): Every two weeks (or every time the station is visited) inspect the radiation shield to make sure no animals have colonized the structure (wasps love the shade provided by the shield). Clean the surface of the main 'umbrella' and the tube with a slightly damped cloth to remove dust and dirt and keep the efficiency of the shield as high as possible. Check that the fan is working by placing your hand (or an inexpensive portable flow monitor, e.g. Kestrel® 1000 Pocket Wind Meter-Forestry Suppliers) at the bottom of the shield. Slight suction should be experienced (if a flow monitor is available it should read about 5 mph or greater - ≥ 8 km per hour). The data logger is programmed to record the speed of the fan and write it to the data file, so if there is any problem with the fan it should be apparent in the data immediately. Replacement fans can be ordered from MetOne (make sure you order the fan with the tachometer cable – part # 3558)

Precipitation gauge (TB4): Inspect the precipitation gauge every time the station is visited. Remove any debris from the collection funnel or debris screen. Every two weeks, remove the cover of the gauge to make sure no insects or other animals are present inside. Carefully check that the tipping bucket mechanism is moving freely (DO NOT tip it because a rainfall event will be recorded in the data logger). Inspect the siphoning tubes attached to the bottom of the gauge and make sure they are clear and free from debris (otherwise water will back up into the gauge). Check the bubble level to ensure the gauge is leveled. If needed, correct the level by adjusting the nuts on the mounting brackets.

Note: As mentioned in Section 6.4.1, check the manual precipitation gauge every time the station is visited. Follow the instructions in **Step 8** of the Climate Data Management Tool Help (Appendix A.8) for information about uploading this data.

Solar radiation (LI 200X): Every month, check the level of the pyranometers and adjust if necessary. Remove any debris on the sensor head by using a soft brush. If the debris is substantial (e.g. a bird dropping) note it in the maintenance log (Appendix A.3), and carefully clean the surface of the sensor with a lightly dampened cloth (do not use chemical cleaners). Inspect the drain hole next to the sensor and ensure it is open and free of debris.

6.1.5 Power systems maintenance

Solar panel: Clean the surface of the solar panel every month by removing any debris, bird droppings, dust, etc. This will keep the panel working at the maximum efficiency possible. Using a voltmeter, measure the voltage differential coming out of the panel; not the regulator (at maximum efficiency - full sun, this should be about 17.9 V).

Battery: Every month check the battery to ensure it is working properly. Check that all the cable connections are tight and clean (no salt deposits or rust). When extracting data from the data logger, examine the data for the battery voltage minimum logs for any warning signs that the battery is not performing optimally. Normal minimum voltages should be between 11-13 V. If the voltage of the rechargeable battery dips below 10.5 V, this can cause irreversible damage to the battery. If the minimum battery voltage dips below 10.5 V, immediately replace the battery.

System/Sensor	Activity	Frequency
Climate station core area/fence	Remove debris, general maintenance	Monthly
Tower base	General inspection, rust control, removal of debris, nests, etc	Biweekly
Instrument Enclosure	External/Internal integrity Check internal humidity Replace silica or Zorb-it™ packets	Monthly Biweekly
Temperature/RH sensor	Clean debris and deposits	Monthly
Aspirated radiation shield	Clean exterior surface, check fan, inspect fan speed logs every time data is downloaded	Biweekly
Precipitation gauge	Clean debris from collection funnel Clean/remove debris from inside Make sure tipping bucket is working Check level	Every time station is visited Biweekly
Solar Radiation sensor	Check level, remove debris, inspect drain hole	Monthly
Solar Panel	Clean surface, check voltage	Every time station is visited, Monthly
Battery	Check cable connections Inspect voltage logs	Monthly Every time data is downloaded

Table 5. Summary of maintenance activities for the equipment in the climate station.

6.2 Manually collecting data from the field

Equipment/supplies needed:

- PC200W software (included with data logger)
- Memory card from the field
- Plastic zip-top bags (in case of rain)
- Blank memory card
- Computer

Although the station is designed to run autonomously, someone will still need to visit it in order to remove the memory card from the data logger at least once a month. More frequent visits are recommended, but in some situations these trips to the field may be very difficult to schedule. The steps presented here are essentially the same as in Section 5.9 with the main difference being that data is uploaded to the TEAM portal as opposed to through e-mail.

1. **Getting the data out:** Go to the station and extract the memory card by pressing the white button in front of the memory card adapter. As soon as it turns green, open the door of the adapter and push the button to eject the memory card. Do not be concerned about losing any data when removing the card; the data logger will keep collecting data, which will be stored in its internal memory. Put in a new specially formatted, empty memory card.

2. **Read the data into the computer:** You will need Campbell's PC200W software (found on the Campbell Scientific website: <http://www.campbellsci.com/pc200w>) to extract the binary data from the memory card and convert it to a text file. Insert the card in a memory card reader and open the PC200W software.
3. **Create local storage directory:** Establish a local directory to store Climate Measurement Files in your computer.
4. **Convert the file from the card into a readable format:** To upload the data from the memory card, the file must first be converted to a readable format. Do this by using the software that came with the data logger and follow the steps below.
 - a) From the PC200W **Tools** menu, select **Card Convert**. This will open up the Card Convert Window (see Figure 21).
 - b) Click the **Select the Card Drive** button and choose the Source directory.
 - c) In the **Source Filename** column you should see the data logger output file (CL-XXX-1.CLDat.dat). Make sure the box next to it is checked.
 - d) Press the **Change Output Directory** button and select a folder that can be located easily (the desktop is usually a good location).
 - e) Click the **Destination File Options** button and make sure the "TimeDate Filenames" box is checked. The file format (top of the window) should be **ASCII Table Data (TOA5)**. The two boxes on the right in the "TOA5-TOB1 Format" section should also be checked. Everything else is left blank.
 - f) Press the **Start Conversion** button to generate the text file (should only take a couple seconds). All Climate Measurement files should be stored in the same Output directory in the future.
 - g) After converting the card, find the file in the Output directory you selected that starts with TOA5_CL... (this is the converted file) and upload to the TEAM portal in the "Upload Data" section of the Data Management Tool, which can be found by clicking the "myTEAM" link at the top of the main TEAM website. See Section 6.3.1 for instructions on how to upload this file to the TEAM portal.

Note: Also, see **Step 9** in the Climate Data Management Tool Help (Appendix A.7) for more information and a detailed explanation of the uploading procedure. Figure 22 shows the process for uploading climate measurement data.

5. **Upload data to TEAM portal.** As soon as the data has been retrieved from the field and converted to a readable format they should be uploaded to the TEAM portal following the directions in Section 6.3.1

6.3 Uploading data to the TEAM portal

Retrieving the data often is essential to detect any data anomalies and problems with the sensors. There are several ways to retrieve data from the station, but here we only describe one option: manually through removal of the memory card. We envision having wireless options for data retrieval in the near future, either through radio, cell phone, or satellite uplink. Until then, it is essential that data be retrieved every time the station is visited for maintenance.

6.3.1 Uploading climate station measurements:

The Climate Measurement Data File should be uploaded to the TEAM Network portal. A fully dynamic data management system for all Climate Protocol data and forms has been developed to make it easy to share and store data. Upload the Climate Measurement data using the following process:

- a) Go the www.teamnetwork.org and log into the portal.
- b) Click on the “myTEAM” link on the top of the main page
- c) On the next page, click the “data management tool” link found in the data management section.
- d) Click on the **Upload Data** tab on the right side of the screen (use the arrows on the right side of the screen if “Upload Data” is not seen initially) and enter the requested information using the drop down menus and text fields. See Figure 22 below.
- e) Press the “Submit” button and the system should automatically bring up the data on the screen. Check the information that is presented and make sure it is accurate. See Figure 23 on the next page.
- f) BEFORE saving the file to the database, click on the **Maintenance Log** tab at the bottom of the screen and transcribe all of the data from the *Climate Maintenance Log* form. See Section 6.3.2 for more instructions about how to transcribe the maintenance log form to the internet (more information can also be found in **Step 10** of the Climate Data Management Tool Help in Appendix A.8).
- g) AFTER the maintenance log has been completed, save the file by pressing the “Save to Database” button at the top of the screen.

Figure 22. Screenshot demonstrating how to upload data in the “Upload Data” section of the Data Management Tool.

6.3.2 Uploading the Climate Maintenance Log

Forms needed:

- Completed Climate Maintenance Log

Once the *Climate Maintenance Log* is completed for a site, it should be uploaded on the TEAM portal once Internet access is possible. Use the following steps to upload this data:

- Navigate to the Data Management Tool in the “myTEAM” area on the TEAM portal and make sure the data logger memory card has already been converted and uploaded in the **Upload Data** tab (see Section 5.9 for more information).
- On this screen, select the file you want to add the maintenance log to by clicking on the image of a piece of paper (middle image). If you hold your mouse over the image you should see the words “Edit in Excel.”
- Click on the **Maintenance Log** tab at the bottom of the page.
- Enter the maintenance information for each section on this page. Each section of the maintenance log can be accessed using the tabs at the top of the page.
- When all information has been entered, click the “Find Error” button to make sure nothing is missed.
- After all errors are corrected, press the “Save to Database” button.

Note: More detailed instructions about uploading Maintenance Log information can be found in **Step 10** of the Climate Data Management Tool Help (Appendix A.7).

The screenshot shows a software interface titled "Data Management" with a sub-section "Data for Climate 3.0". The main window displays a table with 20 rows of data, each representing a timestamp and various environmental measurements. The columns include: TIMESTAMP, RECORD, Batt_Volt_Min, AirTC_Avg, AirTC_Std, RH, AirTC_2_Avg, AirTC_2_Std, RH_2, SdW_Avg, and SdW_Std. The data spans from April 19, 2010, to April 20, 2010, with measurements for temperature, humidity, and dew point. At the bottom of the table, there are navigation buttons for "Page 1 of 109" and a note "Displaying records 1 - 100 of 10883". Below the table, there are two tabs: "Data Log" (which is highlighted with a red oval) and "Maintenance Log".

Figure 23. Homescreen for viewing climate measurement uploads. Be sure to enter Maintenance Log information before saving to the database.

6.4 Checking rainfall measurements against the manual rain gauge

Automatic tipping buckets, like the one used in this protocol (TB4) can misread the amount of rainfall during extreme rainfall events (> 50 mm/hour) (e.g. Nystuen 1999). Thus, it is a good idea to check rainfall measurements with a manual precipitation bucket (e.g. a US weather type). We suggest the following guidelines to ensure this information can be captured in a standardized way. The manual rain gauge should be **checked every time the station is visited** during maintenance checks or, if the station is easily reachable, check rainfall values every day.

6.4.1 Measure and record the event

Equipment/supplies needed:

- Pen/Pencil
- Blank *Sensor Installation/Calibration Form*

Every time the station is visited (at least once a month), measure the rainfall using the enclosed dipstick and write it down together with the current date in the *Manual Rainfall Form* (Appendix A.6. *Manual Rainfall Form*). If there is an extremely heavy rainfall event, the inner section of the rain bucket may overflow into the outer section. When this happens measure the rainfall that accumulated in the inner bucket and then empty it. Refill the inner bucket with the water that overflowed into the outer section and measure this amount using the dipstick. If there is any more water remaining in the outer section, repeat this procedure again. When you record this event, add all of the measurements together to get the final volume of rain that fell.

6.4.2 Submit the data

Forms needed:

- Completed *Sensor Installation/Calibration Form*

Upon returning from the field, transcribe the recorded data to the **Manual Rain Gauge** tab in the Climate Metadata section of the Data Management Tool, which can be found in the “myTEAM” area on the TEAM website, as part of the regular data submission process. Instructions for uploading data from the manual rain gauge can be found in **Step 8** of the Climate Data Management Tool Help (Appendix A.8) or follow the basic instructions below:

- a) Navigate to www.teamnetwork.org.
- b) Open the Data Management Tool by clicking on the “myTEAM” link at the top of the page and then, on the page that appears, clicking on the “data management tool” link.
- c) Using the arrows on the right side of the screen find and click on the “Climate Metadata” tab.
- d) Choose your site and click “Go.”
- e) Click on the **Manual Rain Gauge** tab at the bottom of the screen.
- f) Enter the required information from the completed *Sensor Installation/Calibration Form* and click the “Save” button. If the bucket was emptied on a date other than the date of the last recorded measurement, then record the date and time for when it was emptied in the “Comments” box.

6.5 Sensor Calibration

The sensors need to be calibrated periodically to ensure that the measurements are consistent through time. Having duplicate sensors facilitates this process and ensures there is always a backup in case one of the sensors fails. While a sensor is out for calibration, a replacement sensor needs to be installed in its place (just the head for the Temperature/RH sensor). A summary of the calibration schedule can be found in Table 6 below. Sensor calibrations will be recorded in the *Sensor Installation/Calibration Form* (Appendix A.4). For each sensor calibrated also please complete the *Sensor Calibration Metadata Form* (Appendix A.5). This form keeps track of vendors, costs and calibration certificates for each of the sensors used. All sensor calibration events will be scheduled automatically in the TEAM online Sampling Scheduler before the start of each data collection year. Both of these forms must be uploaded to the TEAM Network portal following the instructions included in Section 6.5.4.

Sensor	Calibration process	Frequency
Temperature/RH Vaisala HMP45C	Sent to manufacturer for calibration. Fill in information on the <i>Sensor Calibration Form</i> Submit information to the TEAM portal	Yearly
Precipitation (TB4)	Level and pour 314 cc of water. Gauge should tip 39 times. If not send out for calibration Fill in information on the <i>Sensor Calibration Form</i> Submit information to the TEAM portal	Yearly
Solar Radiation (LI 200X)	Sent to manufacturer for calibration. Fill in information on the <i>Sensor Calibration Form</i> Submit information to the TEAM portal	Every two years ¹

Table 6. Summary of calibration process and schedule for the sensors used in the TEAM Climate Protocol. ¹Schedule for the first year of operation is slightly different; see Section 6.5.1 for details.

6.5.1 Temperature/RH sensor (Vaisala HMP45C)

Equipment/supplies needed:

- Pen/Pencil
- Replacement Temperature/RH sensor
- Blank *Sensor Installation/Calibration Form*
- Blank *Sensor Calibration Metadata Form*

The sensor head should be recalibrated every year. Figure 24 on the following page illustrates how the replacement and recalibration schedule should work. Note that there is a lag the first year the sensors are installed. Sensor 1 is removed after a year of operation, but since two sensors need to be running at a time, Sensor 2 is not removed until **after** Sensor 1 is recalibrated and returned to the field. Follow the steps below for removing and replacing sensors. Use a *Sensor Installation/Calibration Form* (Appendix A.4. Sensor Installation/Calibration Form) to record the event.

1. **Detach the sensor housing of the radiation shield.** Unhook the bottom portion of the radiation shield from the top by loosening the four clamps that retain the housing to the rest of the shield. Do not disconnect the sensor cable or power cable coming from the shield.

2. **Remove the sensor head.** Unhook one of the temperature sensors and pull it out of the housing without disconnecting the cables from the sensor to the cabling box. Once the sensor is out, pull out the sensor head at the end.
3. **Replace the sensor head.** Write down the serial number of the replacement sensor head in the *Sensor Installation/Calibration Form* (Appendix A.4). Insert the replacement head into the probe (there is only one way to do it).
4. **Put back everything in place.** Put the probe back in the radiation shield housing making sure that the two sensor heads are not touching each other or the walls. Clamp back the sensor housing tube into the fan housing section of the shield.
5. **Send the sensor head out for calibration.** Complete a *Sensor Calibration Metadata Form* (Appendix A.5) for each sensor that is sent out for calibration. Obtain an RMA number from the closest regional Campbell Scientific office and mail the sensor head out. When the sensor comes back, fill in the rest of the *Sensor Calibration Metadata Form* and keep the sensor as a duplicate. Repeat the process above a year later when the other sensor in the pair will need to be recalibrated.
6. **Submit the information to the TEAM portal.** The information on the *Sensor Installation/Calibration Form* should be always be submitted to the TEAM portal (see Section 6.5.4). When a sensor is sent out for calibration, also submit the information from the *Sensor Calibration Metadata Form* to the TEAM portal (Section 6.5.4 as well).

Figure 24. Diagram illustrating operation and calibration schedules for Temperature/RH sensors (also applies to the radiation sensors). Sensors are sent out for calibration at the end of their second year of operation except for the first year, when sensor 2 is sent out (to get sensors out of sync and allow alternation). During year 2 and afterwards there are always 2 sensors operational and one is out for calibration (and can be used as a spare when it returns).

6.5.2 Precipitation gauge (TB4)

Equipment/supplies needed:

- Pen/Pencil
- Allen wrench
- Blank *Sensor Installation/Calibration Form*
- Blank *Sensor Calibration Metadata Form*

The TB4 requires very little maintenance and should work well as long as the tipping mechanism is not disturbed. However, the precipitation gauge should be calibrated annually to ensure accurate rainfall measurements. Record the results in the *Sensor Installation/Calibration Form*. The manufacturer recommends the following process:

1. **Disconnect Sensor Cable.** Disconnect the pulse cable coming from the sensor into the datalogger (into the P1 slot).
2. **Remove the cover.** Remove the cover from the gauge by loosening the screws on the sides.
3. **Level the gauge.** Check the bubble level to ensure the gauge is perfectly leveled. If not, adjust the nuts on the mounting bracket to level the unit.
4. **Pour water.** VERY Slowly pour through 314 cc of water through the inner funnel over a 15-minute period (this is equivalent to 10 mm of rain). Have a second person count the number of tips as the water is poured. The gauge should have tipped 39 times.
5. **Reconnect the cable.** Reconnect the cable coming from the tipping bucket into the P1 slot in the datalogger (DON'T FORGET THIS STEP, OTHERWISE YOUR BUCKET WILL NOT WORK).
6. **Record the calibration event.** Fill in the time, date and number of tips in the *Sensor Calibration form*. If the gauge did not tip 39 times, there is a problem with the tipping mechanism. If necessary, send it back to the manufacturer for a recalibration and complete the *Sensor Calibration Metadata Form* (Appendix A.5. Sensor Calibration Metadata Form). Use readings from the manual precipitation gauge until the tipping bucket is recalibrated.
7. **Submit the information to the TEAM portal.** Every time the tipping gauge is calibrated submit the information on the *Sensor Installation/Calibration Form* to the TEAM portal. See Section 6.5.4 for instructions on transcribing the information from the *Sensor Installation/Calibration form*. If the tipping bucket needed to be sent out for calibration, the *Sensor Calibration Metadata Form* can also be submitted using the instructions in Section 6.5.4.

6.5.3 Solar radiation (LI 200X)

Equipment/supplies needed:

- Pen/Pencil
- Small Allen wrench
- Replacement Solar Radiation sensor
- Blank *Sensor Installation/Calibration Form*
- Blank *Sensor Calibration Metadata Form*

The Licor LI 200X should be sent out for calibration every 2 years. Send out one of the duplicates for calibration at the end of the second year of operation to keep two sensors always operating in alternate schedules. Follow the instructions in the beginning of Section 6.5.1 for how to set up the alternating calibration schedule (also see Figure 24 to get an idea of how the calibration schedule should work). After the first year of operation, only remove sensors for calibration every two years or if they become damaged. Follow the steps below to replace the solar radiation sensor.

1. **Disconnect the pyranometer from the data logger.** Open the enclosure to get access to the data logger and disconnect the four cables coming from the pyranometer into the data logger (usually one into 3H (or 4H), one into 3L (or 3H) and two grounds).
2. **Remove the pyranometer from the leveling base.** Using the thin Allen wrench (that comes with the pyranometer), free the pyranometer from the leveling base. Write down the Serial Number (below the Model label on one side) and the date on the *Sensor Installation/Calibration Form*.
3. **Install the replacement.** Locate the replacement pyranometer in its housing making sure that the cable is routed through the slot on one side. Secure the pyranometer by tightening the screw on the side of the base (using the thin Allen wrench). **REMOVE THE RED PLASTIC COVER PROTECTING THE SENSOR** (otherwise the data will be useless!).
4. **Connect the pyranometer to the data logger.** Route and secure the cable through the leveling arm and base until it reaches the enclosure. Route through the enclosure making sure there is enough slack to connect to the data logger. Connect the cables to the terminals where the replaced-to-be pyranometer used to be (use the cabling diagram for your site to match the color cables and terminals). Secure the cables inside the enclosure using a grommet and leaving enough slack so they are not tense.
5. **Check the Leveling Base.** Make sure the new pyranometer is leveled by checking the bubble in the leveling base. Adjust if necessary using the protruding screws on the leveling base.
6. **Record the serial number.** Write down the serial number of the new sensor and the date and time it was installed on the *Sensor Installation/Calibration Form*.
7. **Send the sensor head out for calibration.** Complete a *Sensor Calibration Metadata Form* (Appendix A.5) for each sensor that is sent out for calibration. Mail the sensor head back to the manufacturer for recalibration. When the sensor comes back, fill in the rest of the *Sensor Calibration Metadata Form* and keep the sensor as a duplicate.
8. **Submit calibration information to the TEAM portal.** Submit forms to the TEAM portal as soon as technically feasible. See Section 6.5.4 for instructions on uploading the *Sensor Installation/Calibration* and *Sensor Calibration Metadata Forms*.

6.5.4 Uploading calibration forms

Forms needed:

- Completed *Sensor Installation/Calibration Form*
- Completed *Sensor Calibration Metadata Form*

Since the sensors have been removed from the field and sent out for calibration at this point, the *Sensor Installation/Calibration Form* and *Sensor Calibration Metadata Form* should have been completed. To upload this information to the TEAM portal, follow the steps below:

- a) Open an internet browser and navigate to the TEAM portal (www.teamnetwork.org).

- b) Click on the "myTEAM" link at the top of the page.
- c) On the "myTEAM" page, click on the "data management tool" link in the Data Management section.
- d) Using the arrows on the right side of the screen, navigate to the **Climate Metadata** tab. Click on this tab.
- e) Choose your site from the dropdown menu and click "Go."
- f) Select the **Sensor Management** tab from the bottom of the page (see Figure 25 below) and **double-click** in the "Status" column next to the sensor that is being calibrated (it should say "Installed").
- g) If removing the sensor for calibration, choose the "Removed for Calibration" option from the drop down menu. If you are sending the sensor out for calibration, select "Sent Out for Calibration." **(Note:** The status for a sensor can only be changed to "Sent Out for Calibration" after its status has been changed from "Installed" to "Removed for Calibration.")
- h) After changing the status of a sensor, a window will appear that should match the form filled out in the field. Copy the field form information into this window and click "Submit."

Note: More detailed instructions for uploading calibration information can be found in **Step 7** of the Data Management Tool Help (Appendix A.7).

The screenshot shows the "Data Management" interface for "Volcán Barva : Climate". The "Sensor Management" tab is active. The main area displays a grid of sensor data with columns: Serial Number, Climate Station, Status, Date, Time, and Person. The grid is divided into sections: "Sensor Type: Precipitation (2 Sensors)", "Sensor Type: Radiation (2 Sensors)", and "Sensor Type: Temperature/RH (4 Sensors)". The "Summary" panel on the right provides an overview of active sensors: 2 Temperature Sensors, 2 Radiation Sensors, and 1 Precipitation Sensor. It also shows "Sensor Running Time" for each type. A "Sensor Status Details" panel below the summary contains the text: "Click on an item on the left grid to see the details." At the bottom, there are tabs for Site Description, Photographs, Height Profiles, **Sensor Management** (which is circled in red), and Heavy Rainfall Events.

Figure 25. Screenshot of the "Sensor Management" home screen.

7 REFERENCES CITED

Andelman, S. J., & Willig, M. R. 2004. Networks by design: a revolution in ecology. *Science*, **305**(5690): 1565.

Andelman, S. J. 2011. Conservation science outside the comfort zone. *Nature*, **475**:290-291.

Campbell Scientific. 2008. LI200X Pyranometer. *Instruction Manual*.
<http://www.campbellsci.com/documents/manuals/li200x.pdf>

Clark, D. A. 2002. Are Tropical Forests an Important Carbon Sink? Reanalysis of the Long-Term Plot Data. *Ecological Applications* **12**(1): 3-7.

Clark, D. A. and D. B. Clark. 1994. Climate-induced annual variation in canopy tree growth in a Costa Rican tropical rain forest. *Journal of Ecology* **82**: 865-872.

Enquist, C. A. F. 2002. Predicted regional impacts of climate change on the geographical distribution and diversity of tropical forests in Costa Rica. *Journal of Biogeography* **29**: 519-534.

EPA. 1995. Quality Assurance Handbook for Air Pollution Measurement Systems. Metereological Measurements. Vol. 4. US Environmental Protection Agency.

IPCC. 2007. Intergovernmental Panel on Climate Change, Fourth Assessment Report (AR4).

Kenneth J. F., Wright, J.S., Supardi, N., Rahman Kassim, A. R., Davies, S.J. 2007. Decelerating growth in tropical forest trees. *Ecology Letters* **10**(1): 1-9.

Landau, C. R., 2001. Optimum orientation of solar panels. <http://www.macslab.com/optsolar.html>.)

Malhi, Y. and Wright, J. 2004. Spatial patterns and recent trends in the climate of tropical forest regions. *Phil. Trans. R. Soc. (B)*, **359**: 311-329.

Malhi, Y., Timmons Roberts, J., Betts, R. A., Killeen, T.J., Lee, W. and Nobre, C.A. 2008. Climate change, deforestation and the fate of the Amazon. *Science*, **319**: 169-172.

NRC. 1999. Adequacy of Climate Observing Systems. Panel on climate observing systems status. Climate Research Committee, National Research Council, National Academies Press.

Nystuen, J.A. 1999. Relative performance of automatic rain gauges under differential rainfall conditions. *Journal of Atmospheric and Oceanic Technology*, **16**(8):1025-1043,

Phillips, O., Y. Malhi, et al. 1998. Changes in the Carbon Balance of Tropical Forests: Evidence from Long-Term Plots. *Science* **282**: 439-442.

Phillips, O. et al. 2009. Drought sensitivity of the Amazon rainforest. *Science* **323**(5919):1344-1347.

Röckstrom, J. et al. 2009. A safe operating space for humanity. *Nature* 461:472-475.

Root, T. L. and S. H. Schneider. 1995. Ecology and Climate: Research Strategies and Implications. *Science* 269.

WMO. 2003. Guidelines on climate observation networks and systems. WMO/TD 1185.
http://www.wmo.int/pages/prog/wcp/wcdmp/documents/WCDMP-52_000.pdf

WMO. 2008. Guide to Meteorological Instruments and Methods of Observation. 8. World Meteorological Organization.

Wright, J. 2005. Tropical Forests in a changing environment. *Trends in Ecology and Evolution*, 20(10): 553-560.

8 GLOSSARY

Air Temperature. Refers to the surface air temperature without the influence of direct solar radiation. Also defined as the temperature reading by a thermometer placed in a shaded shelter 1-2 m above the ground.

Aspirated Radiation Shield. (see Radiation Shield)

AWG. American Wire Gauge, which is a standardized way to measure wire diameter for round, electrical, solid, conducting wire. The lower the AWG, the thicker the wire. For more information and a table of physical and electrical properties of wires of different gauges see http://en.wikipedia.org/wiki/American_wire_gauge .

Battery. A rechargeable battery is an essential component of the climate station that allows it to work during cloudy conditions and at night. We recommend using a 12 V DC 100 Amp-h sealed battery to provide enough charge for the system, in particular the aspirated radiation shield (consumes 450 mA or 6 Amp-h in a 24 h period). The battery should be enclosed in a enclosure that allows some flow of air (and avoid hydrogen gas buildup) but sturdy enough to protect it from the elements (rain, heat).

Calibration. A process to adjust measurements from a sensor to a universally defined standard of measurement. For example, a thermometer can be calibrated by measuring the boiling point of distilled water at 0 m above sea level and re-setting this value to 100 °C. Each sensor follows specific calibration procedures at defined intervals of time to minimize measurement bias.

Charge regulator. A device that maintains a load voltage nearly constant over a range of variations of input voltage and current. A charge regulator is installed between the solar panel and the battery to charge it in full without overcharge in varying conditions while preventing reverse current during the night (from the battery to the solar panel).

Climate Protocol Maintenance Logs. Field forms to verify and collect information about the physical status of a climate station. This includes condition of the climate base and its surrounding area, the data logger and enclosure, the sensors and the power sources of the climate station. Climate logs should be filled every 2-4 weeks.

Climate Station. The climate station is defined here as the set of sensors, data logger, power supplies and physical base (tower/tripod) that is assembled to monitor climatological variables continuously at a fixed point in space.

Data Logger. Computer that receives signals (electrical, pulse, etc) from the sensors and transforms them into measurements with units (°C, mm, etc) over an integrated period of time. The datalogger can also regulate the function of some sensors or instruments by providing or cutting power to them as applicable.

Data Logger Program/Script. Compiled script or computer program that instructs the data logger where each sensor is connected, the frequency of data collection (e.g. every 5 sec), the interval of measurement report (e.g. 5 min), and what to do with the different variables for each interval (e.g. calculate an average, total, minimum, standard deviation, etc). TEAM uses a standardized script to ensure data collection is uniform across climate stations in the network.

Data Management Tool. An internet portal that is used for uploading data. The system stores all of the information that is required by this protocol in an easy to access system. In addition to storing site maintenance and spatial information, there are also separate tabs for describing the site, uploading images, managing sensors, and recording height profiles as well as manual rainfall measurements.

Data Upload. Process of transferring information (from a data logger, Excel sheet, a maintenance log, etc) to the TEAM portal through a predefined process (e.g. DeskTEAM). The data received is checked for basic consistency before being incorporated into the TEAM database.

Enclosure. Special box that houses the data logger and other sensitive components of the climate station.

Grounding. Process to protect the climate tower from lightning and/or the accumulation of static electricity. The base tower is protected with a rod that routes potential lightning strikes to the ground through a 4 AWG cable (copper cable 5.19 mm diameter). The data logger and enclosure are also grounded to this same cable to discharge them from static electricity through a 12 AWG cable (copper cable 2.05 mm diameter).

Memory Card. Device to store climate data collected by the data logger (usually a 32-64 MB Compact Flash card). The data logger partitions the memory card in a special way to maximize the amount of data stored.

Metadata. Data about other data. In general, metadata is structured or standardized using a scheme to capture it and make it interchangeable and easily readable. Climate metadata includes details about the sensors (e.g. type, make, model, calibration, etc.), the data logger (model, firmware version, etc.), the climate station (latitude, longitude, start date, maintenance information records). TEAM uses the Ecological Metadata Language (EML) standards.

PC200W Software. Software provided by Campbell Scientific to program a data logger, extract data from it and visualize it. TEAM uses PC200W to initially setup the time in the data logger, load the TEAM climate data collection script and extract data from the data logger or a memory card.

Precipitation. Quantitative measurement of rainfall during a specified time interval. Rainfall is usually measured in linear units (e.g. mm/time) to standardize for capture area; volume of water (cm^3) / area of capture (cm^2) per unit time $\times 10$. TEAM uses a tipping bucket that sends a pulse signal to the data logger for every 0.25 mm of rain captured.

Pyranometer. Instrument to measure the heating power of radiation, in particular of radiation coming from the sun (300-2800 nm). The pyranometer measures solar radiation flux density (watts/ m^2) from a field of view of 180 degrees. Solar radiation measurements usually vary as a function of sun position, season, cloud cover, atmospheric composition and any other physical/chemical variables that filter irradiance.

Radiation Shield. Device that reflects solar radiation to shield it from a sensor (usually a temperature sensor). TEAM uses an aspirated radiation shield (MetOne) that actively isolates the sensor chamber wall from external direct solar radiation by driving air from the bottom of the shield through a fan. Passive radiation shields do not actively isolate the sensor chamber but instead rely on a series of interconnected hollow plates that shield the air heated by the external radiation.

Relative Humidity. Variable that measures the ratio of the actual vapor pressure in the air with respect to the saturation vapor pressure. The relative humidity is expressed as a percent.

Sampling Unit. The sampling unit is defined as the smallest indivisible unit of the total population selected for sampling. The two major types of sampling units used in TEAM are points and areas. The sampling unit for the TEAM Climate Protocol is a point.

Sensor. Sensors are the instruments that make the actual measurements of given climatic variables. Suitable sensors accurately translate environmental change into measurable electrical properties by outputting a voltage, changing resistance, outputting pulses, or changing states.

Sensor Calibration Form. Field form to keep track of sensor calibration information such as date when sensor was sent for calibration, serial numbers of sensor in calibration and replacement sensors, etc. All information from the Sensor Calibration Form needs to be uploaded to the TEAM portal where it will be stored as downloadable metadata.

Site Metadata Field Form. Field form to collect information on the physical characteristics of the site where the climate station is installed such as distance to main obstacles, substrate, slope, sky profile, etc. All information from the Site Metadata Field Form needs to be uploaded to the TEAM portal where it will be stored as downloadable metadata.

Siting process. This is the process that describes the specific rules needed to deploy a climate station as a function of physical characteristics of the site, height and distance from obstacles, specific sensor requirements, etc. The siting process is described in detail in Section 4 of the TEAM Climate Protocol.

Solar Panel. A device that captures solar energy and transforms it into electrical energy. In the context of the TEAM Climate Protocol, this energy is used to power the data logger, sensors and radiation shield. The solar panel also charges the battery so that it can power the station at night or during cloudy days. We recommend the use of a 40W-2.2 Amp solar panel to fulfill the power requirements of the climate station.

Solar Radiation. Is the amount of energy in the form of electromagnetic waves coming from the sun. Radiation from the sun spans a wide range of frequencies from the Ultra violet (100-400 nm) passing through the visible light (400-700 nm) and the infrared or heat (700 – 10^6 nm).

Tipping Bucket. Device to estimate rainfall automatically without human intervention. A tipping bucket collects rain through a funnel that fills one side of a bucket that is pivoted in the middle. As one side of the bucket fills with water the weight drives it down releasing the water and causing the bucket to tip to other side, where the process starts again. Each tip is recorded by the data logger as a pulse signal and is equivalent to a fixed amount of rain (usually 0.1-0.2 mm).

Tower (Base tower). Refers to a structure that houses the sensors, the enclosure, the solar panel and the battery. TEAM uses a 3 m aluminum tower (UT-10, Campbell Scientific) with a lightning rod and ground cable.

Core Area. Defined as the area (25-30 m²) where the climate station (tower, sensors and tipping buckets) is contained. The core area should be regularly maintained and fenced for security and to avoid intrusion of animals.

9 Appendix A.1. Main Equipment List

Category	Equipment Description	Number	Supplier	Model ID
BASE	3 m aluminum base tower	1	Campbell Scientific	UT-10
DATA LOGGER	Automated Data Logger	1	Campbell Scientific	CR1000
MEMORY	CompactFlash Module	1	Campbell Scientific	CFM 1000
	256 MB Memory cards	2-3	SanDisk	CFMC253M
	SanDisk USB reader/writer	1	SanDisk	Imagemate
SENSORS	Auto Precipitation Gauge	1	Campbell Scientific	TB4
	Manual Precipitation Gauge	1	Forestry Suppliers	89018
	Temperature/ RH sensor	2	Vaisala	HMP-45C
	Solar Radiation Sensor -12 ft cable	2	Licor	LI-200X
	Solar Radiation Sensor -300 ft cable	2	Licor	LI-200X
ACCESSORIES	Leveling Base for TB4-L	1	Campbell Scientific	CM-240
	Leveling Base for LI-200X	2	Campbell Scientific	LI2003S
	Aspirated radiation shield	1	Met One	076-B
	Weather-resistant enclosure	1	Campbell Scientific	ENC-12/14
	Wind Screen	1	Campbell Scientific	260-953
	Zorbit Packets	5	Zorbit	
	Sensor Cross Arm	3	Campbell Scientific	CM206
	Solar Sensor Mounting Stand	2	Campbell Scientific	CM225
	Right angle mounting kit	3	Campbell Scientific	CM220
	Precipitation Bucket Windscreen	1	Novalynx	260-953
POWER	12 V battery - 100 Ah	1	Universal Power Group	UB121000
	12V Charging regulator	1	Morning Star	SS-10L-12V
	85 W Solar Panel	1	Yingli	YL-85
OTHER (site metadata)	Laser Rangefinder	1	Nikon	550
	Clinometer	1	Suunto	PM5

10 Appendix A.2. Site Metadata Field Form

Climate Monitoring Protocol
Site Metadata Form

v. 1.1

Page 1/2

Name of Person recording this information

FIRST NAME

LAST NAME

Climate Station ID

Date	YYYY	MM	DD	CL	Site Code	Point
------	------	----	----	----	-----------	-------

SECTION 1: Site Description

Please describe the site as detailed as possible. Include information about shape, location type, ground substrate, surrounding obstacles, etc. if the site has been modified for the climate station describe these modifications in detail (Include a rough map of the site on the window to right)

SECTION 2: Photographs

(Please upload all photographs to the TEAM Portal)

Camera Model Used: _____ Lens focal length (mm) _____

SECTION 3: Height Profile

For each bearing, measure the distance to the highest obstacle in sight and the angle from the horizontal. If the object's distance is larger than the maximum measurable by the range finder, then write infinity (∞). Include short comments for each bearing if desired (large tree, house, etc.)

Bearing	distance (m)	angle	Comments
0			
5			
10			
15			
20			
25			
30			
35			
40			
45			
50			
55			
60			
65			
70			
75			

Bearing	distance (m)	angle	Comments
80			
85			
90			
95			
100			
105			
110			
115			
120			
125			
130			
135			
140			
145			
150			
155			

Climate Monitoring Protocol
Site Metadata Form
v. 1.1

Page 2/2

Name of Person recording this information

FIRST NAME

LAST NAME

Climate Station ID

Date	YYYY	MM	DD	CL	Site Code	Point
------	------	----	----	----	-----------	-------

SECTION 3: Height Profile (continued)

For each bearing, measure the distance to the highest obstacle in sight and the angle from the horizontal. If the object's distance is larger than the maximum measurable by the range finder, then write infinity (∞). Include short comments for each bearing if desired (large tree, house, etc.)

Bearing	distance (m)	angle	Comments
160			
165			
170			
175			
180			
185			
190			
195			
200			
205			
210			
215			
220			
225			
230			
235			
240			
245			
250			
255			

Bearing	distance (m)	angle	Comments
260			
265			
270			
275			
280			
285			
290			
295			
300			
305			
310			
315			
320			
325			
330			
335			
340			
345			
350			
355			

11 Appendix A.3. Climate Protocol Maintenance Log

Climate Monitoring Protocol
Climate Maintenance Log
v. 1.1

Page 1/2

Name of Person recording this information

FIRST NAME

LAST NAME

Climate Station ID

Date of inspection:

YYYY

MM

DD

CL

Site Code

Point

SECTION 1: CORE AREA (every month/two weeks)

Surface Condition (check all that apply):	Fence Condition (check all that apply):
<input type="checkbox"/> Trimmed <input type="checkbox"/> Grown (date of next trimming): _____ <input type="checkbox"/> Minor debris removed <input type="checkbox"/> Major debris removed (explain): _____	<input type="checkbox"/> Good <input type="checkbox"/> Minor reparations needed <input type="checkbox"/> Major reparations needed (explain): _____ Action taken: _____

SECTION 2: TOWER (every month)-check all that apply

<input type="checkbox"/> Rust present (explain): _____ <input type="checkbox"/> Nests (bird, wasp, etc) (explain): _____ <input type="checkbox"/> Climbers, lianas (explain): _____ <input type="checkbox"/> Ant/Termite lines (explain): _____ <input type="checkbox"/> Good Condition	Action taken: _____
<input type="checkbox"/> Action taken: _____ <input type="checkbox"/> Action taken: _____ <input type="checkbox"/> Action taken: _____ <input type="checkbox"/> Action taken: _____ <input type="checkbox"/> Action taken: _____	

SECTION 3: ENCLOSURE (every two weeks)-check all that apply

Exterior (check all that apply):
<input type="checkbox"/> Breaches or openings (explain): _____ Action taken: _____ <input type="checkbox"/> Rust present (explain): _____ Action taken: _____ <input type="checkbox"/> Ant lines (or termites) going into enclosure (explain): _____ Action taken: _____ <input type="checkbox"/> Exterior in Good Condition

Interior (check all that apply):

Humidity indicator: Change Dessicant Item Pink? <input type="checkbox"/> Yes <input type="checkbox"/> No Action taken: _____ <input type="checkbox"/> Ants or termites present (explain): _____ Action taken: _____ Condition of Sensor Cables: <input type="checkbox"/> Good <input type="checkbox"/> Broken <input type="checkbox"/> Rust <input type="checkbox"/> Salt Deposits <input type="checkbox"/> Exposed Wires Action taken: _____ <input type="checkbox"/> Interior in Good Condition

SECTION 4: POWER (every month/two weeks)

Solar Panel (check all that apply):	Battery (check all that apply):
<input type="checkbox"/> Surface of Panel Cleaned <input type="checkbox"/> Check Voltage out of the panel: _____ Cable condition (explain) _____ Action taken: _____ <input type="checkbox"/> Panel in good condition	Condition of terminals and cables : _____ Action taken: _____ <input type="checkbox"/> Voltage out of the battery: _____ <input type="checkbox"/> Battery in good condition

Climate Monitoring Protocol
Climate Maintenance Log
v. 1.1

Page 2/2

Date of inspection: YYYY MM DD CL Site Code Point

Name of Person recording this information

FIRST NAME

LAST NAME

Climate Station ID

SECTION 5: TEMPERATURE/RH (every month)	
Sensor 1. Serial Number:	Sensor 2. Serial Number:
<input type="checkbox"/> Sensor tip condition checked (explain): _____ Action taken: _____ <input type="checkbox"/> Cable from sensor- condition checked (explain): Action taken: _____	<input type="checkbox"/> Sensor tip condition checked (explain): _____ Action taken: _____ <input type="checkbox"/> Cable from sensor- condition checked (explain): Action taken: _____
Aspirated Radiation Shield (every two weeks)	
<input type="checkbox"/> Exterior surface condition checked (explain): _____ Action taken: _____ Is Fan operational? <input type="checkbox"/> Yes. Fan Speed: _____ <input type="checkbox"/> No. Action taken: _____ <input type="checkbox"/> Condition of Sensor cable checked (explain): _____ Action taken: _____ <input type="checkbox"/> Condition of Power cable checked (explain): _____ Action taken: _____	

SECTION 6: SOLAR RADIATION (every month)	
Sensor 1. Serial Number:	Sensor 2. Serial Number:
<input type="checkbox"/> Sensor level checked <input type="checkbox"/> Sensor cable checked. Action taken if any: _____ <input type="checkbox"/> Sensor surface checked Action taken if any: _____	<input type="checkbox"/> Sensor level checked <input type="checkbox"/> Sensor cable checked. Action taken if any: _____ <input type="checkbox"/> Sensor surface checked Action taken if any: _____

SECTION 7: PRECIPITATION (every two weeks)	
Serial Number:	
<input type="checkbox"/> Level of gauge checked. Action taken if any: _____ <input type="checkbox"/> Sensor cable checked. Action taken if any: _____ <input type="checkbox"/> Debris removed (explain): _____	

12 Appendix A.4. Sensor Installation/Calibration Form

Climate Monitoring Protocol
Sensor Calibration Form
v. 1.0

Name of Person recording this information

FIRST NAME

LAST NAME

Climate Station ID

CL

Site Code

Point

TEMPERATURE/RELATIVE HUMIDITY

SENSOR REMOVED: Check appropriate box: Calibration Malfunction

Serial Number:				Date removed:	YYYY	MM	DD
Notes:				Time removed:	HH	MM	

SENSOR INSTALLED First time Replacing another sensor

Serial Number:				Date installed:	YYYY	MM	DD
Date of calibration:	YYYY	MM	DD	Time installed:	HH	MM	

SOLAR RADIATION

SENSOR REMOVED: Check appropriate box: Calibration Malfunction

Serial Number:				Date removed:	YYYY	MM	DD
Notes:				Time removed:	HH	MM	

SENSOR INSTALLED First time Replacing another sensor

Serial Number:				Date installed:	YYYY	MM	DD
Date of calibration:	YYYY	MM	DD	Time installed:	HH	MM	

PRECIPITATION

TIPPING BUCKET CALIBRATION RESULTS

Serial Number:				Date of calibration:	YYYY	MM	DD
Number of tips after adding 314 cc:				Time of calibration:	HH	MM	

TIPPING BUCKET INSTALLED First time Replacing another sensor

Serial Number:				Date installed:	YYYY	MM	DD
Date of calibration:	YYYY	MM	DD	Time installed:	HH	MM	

13 Appendix A.5. Sensor Calibration Metadata Form

Climate Monitoring Protocol
Sensor Calibration Metadata
Form
v. 1.0

Name of Person recording this information

FIRST NAME

LAST NAME

Climate Station ID

CL

Site Code

Point

Please complete one of these forms for EACH sensor being calibrated. Complete the first half of the form when sending the sensor out for calibration and then complete the bottom half when the sensor has been received. Attach the calibration certificate provided by the vendor performing the calibration. Store this information in the TEAM portal and keep a copy for the site's records.

SENSOR SENT OUT FOR CALIBRATION

Sensor Type:			Sensor Model:			
Serial Number:			Date sent:	YYYY	MM	DD
Vendor performing calibration:						
Address:			Country:			
Phone Number:			Estimated cost:			
Notes:						

CALIBRATED SENSOR RECEIVED

Sensor Type:			Sensor Model:			
Serial Number:			Date received:	YYYY	MM	DD
Calibration certificate #:			Real cost:			
Sensor Replaced?	<input type="checkbox"/> Yes	<input type="checkbox"/> No				
Notes:						

14 Appendix A.6. Manual Rainfall Form

Climate Monitoring Protocol
**Manual Rainfall collection
 form**
v. 1.0

Name of Person recording this information

FIRST NAME

LAST NAME

Climate Station ID

CL	Site Code	Point
----	-----------	-------

Please measure rainfall in the manual bucket everytime you visit the station. Record the date the measurement was made (it could be accumulated for several days). If the rainfall bucket is full (both interior and exterior cylinders) please measure and add a "+" to the measurement. Store this information in the TEAM portal and keep a copy for the site's records.

YYYY	MM	DD	Rainfall (mm)	Comments
		01		
		02		
		03		
		04		
		05		
		06		
		07		
		08		
		09		
		10		
		11		
		12		
		13		
		14		
		15		
		16		
		17		
		18		
		19		
		20		
		21		
		22		
		23		
		24		
		25		
		26		
		27		
		28		
		29		
		30		
		31		

15 Appendix A.7. Wiring diagrams

LI200X Pyranometer (1)	CR1000
White	$\frac{1}{-}$ (Ground)
Clear	$\frac{1}{-}$ (Ground)
Red	3H
Black	3L
LI200X Pyranometer (2)	CR1000
White	$\frac{1}{-}$ (Ground)
Clear	$\frac{1}{-}$ (Ground)
Red	4H
Black	4L
TB4 Rain Gauge	CR1000
Clear	$\frac{1}{-}$ (Ground)
White	$\frac{1}{-}$ (Ground)
Black	P1

(Shield cabling diagram shown in next page)

16 Appendix A.8. Climate data management tool help

**Climate Data Management Tool Help can also be found at <http://www.teamnetwork.org/en/help-climate>

Step 1: Navigate to Site Management Tool

Open internet browser and navigate to www.teamnetwork.org. From the list of options at the top of the screen, choose "[Login]"

Enter username and password and then press "Login" button.

My Account

Home

[Create new account](#) [Log in](#) [Request new password](#)

Username: *
Enter your TEAM Network - Early Warning System for Nature username.

Password: *
Enter the password that accompanies your username.

[Log in](#)

After logging in, you will be brought to your account information. Click on "myTEAM" from the options at the top of the screen (1) and click on the link under the "Site Management" heading (2).

Tropical Ecology Assessment & Monitoring Network
Early Warning System for Nature

1 [About](#) • [Network Sites](#) • [Protocols](#) • [Products](#) • [News & Events](#) • [myTEAM](#) (2) [Logout](#) Search

myTEAM

Home

The "myTEAM" area is designed for registered users of the TEAM site. Users can update their contact and professional information by following the "manage your account" link.

Network members have additional tools available to them - they can add news and reports, view photos, and collaborate using the wiki and projects tools. Some of the network member tools have [help] links to tutorials that describe how to use them.

Please email teamnetwork-webmaster@teamnetwork.org with any problems using the myTEAM area.

Manage Your Account

- View and edit your account information

Site Management

- Use the [site management tool](#) (2)

Projects and Technical Files

- TEAM projects
(read [projects help](#) for more information)
- Central Suriname Technical Files
- Volcán Barva Technical Files

Network Management

- Use the [network management tool](#)

Select your site from the drop down menu.

After choosing your site, you will be presented with the Site Management Tool, where you can manage equipment as well as view information about your institution, site seasonality, and personnel.

Institution Name	Lead Institution	Address 1	Address 2	Country	Phone
<input type="checkbox"/> Conservation International	<input checked="" type="checkbox"/>				
<input type="checkbox"/> Conservation International Suri	<input checked="" type="checkbox"/>				
<input type="checkbox"/> Nature Conservation Division c	<input type="checkbox"/>				

Step 2: Register Equipment

Select the "Equipment Management" tab in the Site Management Tool. This screen allows you to view all of the equipment that is currently registered to your site.

Site Management Tool
Site Name: Central Suriname Nature Reserve (CSN) Status = active

Site Information **Protocol Information** **Personnel Information**

Institutions **Seasonality** **Equipment Management** (circled in red)

Please manage all equipment for your site here. To delete an equipment entry, please send an email with the "Item ID" to team-webmaster@teamnetwork.org.

Equipment Category:	<input type="text" value="Select a category..."/>	Equipment Model:	<input type="text" value="Select a model..."/>
Equipment Type:	<input type="text" value="Select a type..."/>	Manufacturer:	<input type="text"/>
Purchase Date:	<input type="text"/>	Serial Number:	<input type="text"/>
Cost (US\$):	<input type="text"/>	Notes:	<input type="text"/>
Convert to US \$ (Click here).		Decommission Date:	<input type="text"/>
Condition:	<input type="text" value="Select a condition..."/>	Reason:	<input type="text"/>

Item ID	Category	Type	Purchase Date	Cost	Condition	Manufacturer	Model	Serial Number
469	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM11AA08000591
468	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM12AB07001929
467	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM12AB07001922
417	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM12AB07001975
421	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM12AB07001886
472	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM12AB03001733
471	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM12AB07001870
470	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM12AB07001752
452	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM12AB07001834
453	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM12AB07001947
454	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM11AA08001199

To register a new climate sensor, choose "Climate Sensor" under the "Equipment Category" list of options (1). Next, select the correct type of sensor from the list of options under "Equipment Type" (i.e. precipitation, radiation, and temperature/RH) (2). Fill in the remaining fields for: date of purchase, cost (in US\$), condition, equipment model, manufacturer, serial number, equipment assignment, and notes (3-8).

Site Management Tool
Site Name: Central Suriname Nature Reserve (CSN) Status = active

Site Information **Protocol Information** **Personnel Information**

Institutions **Seasonality** **Equipment Management**

Please manage all equipment for your site here. To delete an equipment entry, please send an email with the "Item ID" to team-webmaster@teamnetwork.org.

① Equipment Category: ⑥ Equipment Model:
 ② Equipment Type: ⑦ Manufacturer:
 ③ Purchase Date: ⑧ Serial Number:
 ④ Cost (US\$): Notes:
 ⑤ Condition: Decommission Date:
 Convert to US\$ [\(Click here\)](#). Reason:

Item ID	Category	Type	Purchase Date	Cost	Condition	Manufacturer	Model	Serial Number
469	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM11AA08000591
468	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM12AB07001929
467	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM12AB07001922
417	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM12AB07001975
421	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM12AB07001886
472	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM12AB03001733
471	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM12AB07001870
470	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM12AB07001752
452	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM12AB07001834
453	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM12AB07001947
454	Camera Trap	Camera Trap	01/01/2005	450	Functional	Reconyx	RM45 RapidFire - 1.3M	RM11AA09001199

Click on the "Add" button on the bottom of the screen to register the new equipment with your site.

Continue to add equipment until everything is registered.

Updating:

If registered equipment ceases to work or needs to be decommissioned, return to the network management site and update the equipment's information. You can select equipment by checking the box next to the equipment that needs updating. The current information for this equipment should automatically fill the text fields above the list.

Site Management Tool
Site Name: Volcán Barva (VB) Status = active

Site Information **Protocol Information** **Personnel Information**

Institutions **Seasonality** **Equipment Management**

Please manage all equipment for your site here. To delete an equipment entry, please send an email with the "Item ID" to team-webmaster@teamnetwork.org.

Equipment Category:	Climate Sensor	Equipment Model:	HMP45C
Equipment Type:	Temperature/RH	Manufacturer:	Campbell Scientific
Purchase Date:	11/01/2009	Serial Number:	D4610008
Cost (US\$):	475	Notes:	T/RH sensor replacement
Convert to US \$: Click here .		Decommission Date:	
Condition:	Functional	Reason:	

Item ID	Category	Type	Purchase Date	Cost	Condition	Manufacturer	Model	Serial Number
448	Climate Sensor	Precipitation	11/01/2009	379	Functional	Forestry suppliers Inc	89018	09-360
441	Climate Sensor	Precipitation	11/01/2009	886	Functional	Campbell Scientific	TB4-30L	13822-4
450	Climate Sensor	Temperature/RH	11/01/2009	475	Functional	Campbell Scientific	HMP45C	E4530139
451	Climate Sensor	Temperature/RH	11/01/2009	475	Functional	Campbell Scientific	HMP45C	D4610008
449	Climate Sensor	Temperature/RH	11/01/2009	475	Functional	Campbell Scientific	HMP45C	E4530136
416	Climate Sensor	Radiation	11/01/2009	695	Functional	Campbell Scientific	LI200X	653003
235	Computer	Computer	11/03/2003	700	Functional	DELL	MTC2	8SNDG31
236	Computer	Computer	11/03/2003	700	Functional	DELL	DHP	CSPKG31
247	Other	Other	11/03/2003	0	Functional	Measurement Devices L1	LAserAce 300	58482
252	Other	Other	11/03/2003	130	Functional	RALEIGH	M10	AL02120968
248	Other	Other	11/03/2003	200	Functional	JOHNSON	Premium	KG02090240

Make the necessary adjustments to the information and then click the "Update" button below the list.

 Add	 Update
---	--

Step 3: Navigate to Data Management Tool

Once all of the equipment has been registered for your site, you may now proceed to the Data Management Tool by moving your mouse cursor and clicking on the "myTEAM" link at the top of the page. Once on the myTEAM page, click on the "data management tool" link in the data management section and you will be taken to the tool's home screen.

Tropical Ecology Assessment & Monitoring Network
Early Warning System for Nature

About • Network Sites • Protocols • Products • News & Events • **myTEAM** [Logout]

myTEAM

Home

Preview Layout Settings Layout settings Advanced Context Content Export

The "myTEAM" area is designed for registered users of the TEAM site. Users can update their contact and professional information by following the "manage your account" link.

Network members have additional tools available to them - they can add news and reports, view photos, and collaborate using the wiki and projects tools. Some of the network member tools have [help] links to tutorials that describe how to use them.

Please email teamnetwork-webmaster@teamnetwork.org with any problems using the myTEAM area.

Manage Your Account

- View and edit [your account information](#)

Projects and Technical Files

- TEAM projects**
(read [projects help](#) for more information)

DeskTEAM

Please make sure your site information is current in the sampling scheduler, data

Data Management

- Use the [data management tool](#)

Site Management

- Use the [site management tool](#)
- Read the [Climate data management tool help](#) documentation

Network Management

- Use the [network management tool](#)

More information about the data management tool is available on the [data management help page](#).

Step 4: Fill Out Metadata Tabs

From the Data Management Tool home screen, click the right-facing arrow button on the top right side of the screen a few times and select the "Climate Metadata" tab.

Choose your site from the drop down menu and click "Go."

A close-up of the "Site:" dropdown menu. The text "Bwindi" is typed into the input field. Below the input field is a "Go" button, which is circled with a red line to indicate it should be clicked.

Site Description:

Start with the "Site Description" tab and fill in each section with the information you recorded on the Site Metadata Form.

Data Management

Metadata Manage : Bukit Barisan : Climate

1 Station: CL-BBS-1 2 Recording Person: Select a person 3 Date:

4 Description:
 Tahoma
 Update

5 Map: No Map Available
 Select an image file to upload a map

Site Description | Photographs | Height Profiles | Sensor Management | Heavy Rainfall Events

When you are finished updating the site description, click on the “Update” button in the lower left side of the screen to save the current information.

Data Management

Metadata Manage : Volcán Barva : Climate

[Home](#)

Station: CL-VB-1 Recording Person: Hurtado, Johanna Date: 04/20/2010

Description:

Open area about 100m² located on a hill at 500masl. The surrounding area is a mix of secondary forest, primary forest, shrubs and pastures. The topography is slightly wavy. It is possible to have a view of the city from the southwest side.

Map:

CL-VB-1
COSTA RICA
Barrio Carrizal

0 3 6 12 18 24 Kilometers

[Select an Image file to upload a map](#)

Update (button circled in red)

[Site Description](#) [Photographs](#) [Height Profiles](#) [Sensor Management](#) [Manual Rain Gauge](#)

Step 5: Upload Photographs

After describing your site, click on the “Photographs” tab to upload photographs of the site and station. Please make sure your photographs are oriented correctly (i.e. landscape/portrait) before uploading them.

In this tab, there are two sets of photos that should be uploaded: "Site Photos" and "Station Photos". You can switch between these two sets of photos using the two tabs in the top right of this screen.

Site Photos:

Starting with the “Site Photos” tab (1), add photos by clicking on the button next to the words: “Select an image file to upload.” (2)

A new window should appear. Choose the image file you are trying to upload and click "Open."

Next, choose the direction, in degrees, you want to store the image (north is zero degrees; east is 90 degrees, etc.) (1). Record the lens focal length, in millimeters (2), and click “Upload” to add the image file to the system (3).

There should be a total of twelve images uploaded to the “Site Photos” tab.

Station Photos:

Next, choose the “Station Photos” tab and follow the same directions as above. There should only be four photos uploaded in this tab and each one should be taken facing the station.

Step 6: Add Height Profiles

In the "Height Profiles" tab you should copy the information from the height profile section of the *Site Metadata Form*.

Data Management

Metadata Manage : Volcán Barva : Climate

[Home](#)

	Bearing ▲	Distance	Angle	Comments
1	0	49.1	4	
2	5	9.1	3	
3	10	9	4	
4	15	9	4	
5	20	9	16	
6	25	9	4.5	
7	30	9	4.5	
8	35	9	4.5	
9	40	160.6	2	
10	45	163.8	1	
11	50	59.7	0	
12	55	8888	0	the real value on distance and all cells with the number 8888
13	60	23.7	12	
14	65	16.6	1	
15	70	8888	0	
16	75	8888	0	
17	80	8888	0	
18	85	8888	0	
19	90	8888	0	

Year: 2010 [Download](#)

Image not available

Image File: [Upload](#)

[Site Description](#) [Photographs](#) **Height Profiles** [Sensor Management](#) [Heavy Rainfall Events](#)

To enter information, **double-click** on a cell in the table and enter the distance and angle of the various obstacles you saw in the field. (Hint: To move quicker, try hitting the enter or tab key on the keyboard after putting information in the table.)

	Bearing ▲	Distance	Angle
1	0	49.1	4
2	5	9.1	3
3	10	9	4
4	15	9	4
5	20	9	16
6	25	9	4.5
7	30	9	4.5
8	35	9	4.5
9	40	160.6	2
10	45	163.8	1

The system should automatically save the values you enter.

You do not need to worry about the blank area on the right side of the screen that says, "Image not available." This image will be uploaded by CI after the height profile has been created by you. It will display a graphical representation of the data in the height profile.

If you would like to maintain a copy of the height profile for yourself, you can click on the button near the bottom of the screen entitled "Download."

	Bearing ▲	Distance	Angle	Comments
1	0	49.1	4	
2	5	9.1	3	
3	10	9	4	
4	15	9	4	
5	20	9	16	
6	25	9	4.5	
7	30	9	4.5	
8	35	9	4.5	
9	40	160.6	2	
10	45	163.8	1	
11	50	59.7	0	
12	55	8888	0	the real value on distance and all cells with the number 8888
13	60	23.7	12	
14	65	16.6	1	
15	70	8888	0	
16	75	8888	0	
17	80	8888	0	
18	85	8888	0	
19	90	8888	0	

Year: Download

You will be asked if you want to save the table as a CSV file that can be opened in Excel. Click "OK."

Step 7: Manage Sensors

The "Sensor Management" tab allows you to monitor and change the status of sensors currently registered to your site.

Data Management

Metadata Manage : Volcán Barva : Climate

[Home](#)

Serial Number	Climate Station	Status	Date	Time	Person
1 09-360	CL-VB-1	Installed	2010-04-21	09:41	Johanna Hurtado
2 13822-4	CL-VB-1	Ready to Use			
Sensor Type: Precipitation (2 Sensors)					
3 653003	CL-VB-1	Installed	2010-05-28	13:30	Marcos Molina
4 65377	CL-VB-1	Installed	2010-05-28	13:30	Marcos Molina
Sensor Type: Radiation (2 Sensors)					
5 0	CL-VB-1	Ready to Use			
6 D4610008	CL-VB-1	Ready to Use			
7 E4530136	CL-VB-1	Installed	2010-04-21	08:30	Johanna Hurtado
8 E4530139	CL-VB-1	Installed	2010-04-21	08:30	Johanna Hurtado
Sensor Type: Temperature/RH (4 Sensors)					

[View All Records](#)

[Site Description](#) [Photographs](#) [Height Profiles](#) [Sensor Management](#) [Heavy Rainfall Events](#)

Summary

Number of Active Temperature Sensor(s): 2
 Number of Active Radiation Sensor(s): 2
 Number of Active Precipitation Sensor: 1

Sensor Running Time

Temperature Sensor E4530136 157 day(s)
 Temperature Sensor E4530139 157 day(s)
 Radiation Sensor 653003 120 day(s)
 Radiation Sensor 65377 120 day(s)
 Precipitation Sensor 09-360 157 day(s)

Sensor Status Details

Click on an item on the left grid to see the details.

The left side of the screen shows the information about the sensors currently registered at your site, such as their serial number, climate station ID, status, and date and time installed.

	Serial Number	Climate Station	Status	Date	Time	Person
Sensor Type: Precipitation (2 Sensors)						
1	09-360	CL-VB-1	Installed	2010-04-21	09:41	Johanna Hurtado
2	13822-4	CL-VB-1	Ready to Use			
Sensor Type: Radiation (2 Sensors)						
3	653003	CL-VB-1	Installed	2010-05-28	13:30	Marcos Molina
4	65377	CL-VB-1	Installed	2010-05-28	13:30	Marcos Molina
Sensor Type: Temperature/RH (4 Sensors)						
5	0	CL-VB-1	Ready to Use			
6	D4610008	CL-VB-1	Ready to Use			
7	E4530136	CL-VB-1	Installed	2010-04-21	08:30	Johanna Hurtado
8	E4530139	CL-VB-1	Installed	2010-04-21	08:30	Johanna Hurtado
 View All Records						

The right side of the screen displays a summary of your site, listing the number and type of active sensors as well as the length of time they have been running.

Summary
Number of Active Temperature Sensor(s): 2
Number of Active Radiation Sensor(s): 2
Number of Active Precipitation Sensor: 1
Sensor Running Time
Temperature Sensor E4530136 157 day(s)
Temperature Sensor E4530139 157 day(s)
Radiation Sensor 653003 120 day(s)
Radiation Sensor 65377 120 day(s)
Precipitation Sensor 09-360 157 day(s)

Underneath the summary are specific details regarding a selected sensor.

Sensor Status Details	
Serial Number:	653003
Sensor Type:	Radiation
Status:	Installed
Since:	2010-05-28 13:30
Recording Person:	Marcos Molina

All new sensors that are registered in the Network Management Tool should appear in this tab as "Ready to Use," meaning that they are ready, but not yet active. When a sensor is installed at a climate station, you should update its status on this tab.

To update a sensor's status, **double-click** in the "Status" column of the desired sensor. A downward facing arrow should appear next to the sensor's status.

	Serial Number ▲	Climate Station	Status	Date	Time	Person
Sensor Type: Precipitation (2 Sensors)						
1	09-360	CL-VB-1	Installed	2010-04-21	09:41	Johanna Hurtado
2	13822-4	CL-VB-1	Ready to Use			

Click on the arrow and a menu will drop down.

Install Sensor:

If you have installed a sensor in the field and it is currently collecting data, choose "Installed" from the drop down menu and fill out the form that pops up. Click the "Submit" button and the status of the sensor should change from "Ready to Use" to "Installed."

	Serial Number ▲	Climate Station	Status	Date	Time	Person
Sensor Type: Precipitation (2 Sensors)						
1	09-360	CL-VB-1	Installed	2010-04-21	09:41	Johanna Hurtado
2	13822-4	CL-VB-1	Ready to Use			
Sensor Type: Radiation (2 Sensors)						
3	653003	CL-VB-1	Installed	2010-05-28	13:30	Marcos Molina
4	65377	CL-VB-1	Removed for Calibration	2010-05-28	13:30	Marcos Molina

Remove for Calibration:

When a sensor needs to be removed for calibration, make sure to return to the "Sensor Management" tab and update its status. You will have to fill out another form that will appear after you have selected the "Removed for Calibration" option from the drop down menu.

	Serial Number ▲	Climate Station	Status	Date	Time	Person
☒ Sensor Type: Precipitation (2 Sensors)						
1	09-360	CL-VB-1	Installed	2010-04-21	09:41	Johanna Hurtado
2	13822-4	CL-VB-1	Ready to Use			
☒ Sensor Type: Radiation (2 Sensors)						
3	653003	CL-VB-1	Installed	2010-05-28	13:30	Marcos Molina
4	65377	CL-VB-1	Removed for Calibration	2010-05-28	13:30	Marcos Molina

Note: When the precipitation sensor is calibrated in the field, be sure to change the status of the sensor to “Removed for Calibration” when you return. You will be asked to enter the number of times the tipping bucket tipped during the calibration test.

Calibrate Precipitation Sensor

Site	Volcán Barva
Climate Station	CL-VB-1
Sensor Type	Precipitation
Serial Number	09-360
Removed Reason	Calibration
Tips after 314cc of water	
Removed Time	
Recording Person	Select a person

Submit **Cancel**

If the sensor passes the calibration test, the status should automatically return to “Installed” and you can move on to the other sensors.

Send out for Calibration:

When you send a sensor out to be calibrated, you should change the sensor status to “Sent out for Calibration” and fill in the form that appears.

	Serial Number ▲	Climate Station	Status	Date	Time	Person
■ Sensor Type: Precipitation (2 Sensors)						
1	09-360	CL-VB-1	Installed	2010-04-21	09:41	Johanna Hurtado
2	13822-4	CL-VB-1	Ready to Use			
■ Sensor Type: Radiation (2 Sensors)						
3	653003	CL-VB-1	Removed for Calibration	2010-05-28	13:30	Marcos Molina
4	65377	CL-VB-1	Sent out for Calibration	2010-05-28	13:30	Marcos Molina

Received Sensor:

After the sensor has been calibrated and sent back to you, you will need to return to the "Sensor Management" tab again and update its status to "Ready to Use." Another form will pop up and should be filled in.

	Serial Number ▲	Climate Station	Status	Date	Time	Person
■ Sensor Type: Precipitation (2 Sensors)						
1	09-360	CL-VB-1	Installed	2010-04-21	09:41	Johanna Hurtado
2	13822-4	CL-VB-1	Ready to Use			
■ Sensor Type: Radiation (2 Sensors)						
3	653003	CL-VB-1	Removed for Calibration	2010-05-28	13:30	Marcos Molina
4	65377	CL-VB-1	Sent out for Calibration	2010-05-28	13:30	Marcos Molina

To view a record of the sensors, click on the “View All Records” button on the bottom of the page.

Data Management

Metadata Manage : Volcán Barva : Climate

Summary

Number of Active Temperature Sensor(s): 2
 Number of Active Radiation Sensor(s): 2
 Number of Active Precipitation Sensor: 1

Sensor Running Time

Temperature Sensor	E4530136	157 day(s)
Temperature Sensor	E4530139	157 day(s)
Radiation Sensor	653003	120 day(s)
Radiation Sensor	65377	120 day(s)
Precipitation Sensor	09-360	157 day(s)

Sensor Status Details

Click on an item on the left grid to see the details.

View All Records

Site Description | Photographs | Height Profiles | **Sensor Management** | Heavy Rainfall Events

Step 8: Record Manual Rain Gauge Measurements

The “Manual Rain Gauge” tab is for recording rainfall events that have occurred recently. Every time the station is visited, the manual rain gauge should be checked and any rainfall recorded. Use the form in Appendix A.6. Manual Rainfall Form) to collect this information in the field.

Data Management

Metadata Manage : Volcán Barva : Climate

Climate Station	Recording Person	Date of Measurement	Rainfall (mm)
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			

Climate Station: CL-VB-1
 Recording Person: Select a person
 Date of Measurement:
 Rainfall (mm):

Page 1 of 1 Save

Site Description | Photographs | Height Profiles | Sensor Management | **Manual Rain Gauge**

When you return from the field, enter the information for each event on the right side of the screen in the "Manual Rain Gauge" tab (1-5). Click "Save" to store this information in the table.

Climate Station:	1	CL-VB-1
Recording Person:	2	Select a person
Date of Measurement:	3	<input type="text"/> <input type="button"/> 4 <input type="button"/>
Rainfall (mm):	5	<input type="text"/>
<input type="button" value="Save"/>		

Step 9: Submit Data Logger File

To submit a data logger file, first make sure that you have exported the file correctly using the "Card Convert" program in PC200 (see Climate protocol for details).

Navigate to the Data Management Tool home screen in your internet browser and choose the "Upload Data" tab on the top right of the screen (a table should appear on the left side of the screen). If you don't see the "Upload Data" tab, you might have to use the arrows in the top right of the screen to scroll to the correct tab.

Site: Select a site

Protocol: Select a protocol

Excel File: Select a file

Submit

Using the drop down menus on the right, select your site (1), the protocol you are uploading (Climate 3.0) (2), and the station ID (3).

Site: 1 Bukit Barisan

Protocol: 2 Climate 3.0

Station: 3 CL-BBS-1

Excel File: Select a file

Notes:

Submit

Click on the button next to "Select a file" (1) and choose the data logger file you want to upload from the window that appears (2). Click "Open" in this window (3) and then "Submit" below the notes section on the Data Management Tool screen (4).

You should be automatically directed to a table that contains information from the data logger file you uploaded. Review this information to make sure that everything is working properly.

Data Management

Data for Climate 3.0

Home | Save to Database | Find Error

	TIMESTAMP	RECORD	Batt_Volt_Min	AirTC_Avg	AirTC_Std	RH	AirTC_2_Avg	AirTC_2_Std	RH_2	SrW_Avg	SrW_Std
1	2010-04-19 13:20:00	0	12.5	-40.91	0.072	-1.253	-112.4	0.746	-34.15	3.243	2.633
2	2010-04-19 14:05:00	1	12.51	31.61	0.201	45.02	31.49	0.097	44.88	6.821	0.883
3	2010-04-19 14:10:00	2	12.51	30.98	0.076	50.51	31.21	0.056	50.44	4.152	2.7
4	2010-04-19 14:15:00	3	12.5	31.05	0.101	46.61	31.2	0.046	46.27	6.564	0.532
5	2010-04-19 14:20:00	4	12.49	31.24	0.037	45.49	31.27	0.04	45.15	7.089	0.144
6	2010-04-19 14:25:00	5	12.49	31.24	0.044	44.21	31.3	0.047	43.77	7.25	0.41
7	2010-04-19 14:30:00	6	12.49	31.22	0.039	45.49	31.29	0.041	44.95	7.33	0.23
8	2010-04-19 14:35:00	7	12.49	31.18	0.036	45.29	31.33	0.04	44.54	6.821	0.883
9	2010-04-19 14:40:00	8	12.49	31.27	0.049	45.49	31.35	0.039	44.91	6.55	1.017
10	2010-04-19 14:45:00	9	12.49	31.3	0.043	44.07	31.37	0.038	43.86	6.918	0.576
11	2010-04-19 14:50:00	10	12.49	31.32	0.043	44.68	31.38	0.038	44.61	6.878	0.565
12	2010-04-19 14:55:00	11	12.49	31.32	0.05	44.17	31.35	0.043	44.07	7.313	0.275
13	2010-04-20 17:00:00	12	12.52	-40.07	0.675	1.965	-47.43	2.908	-10.34		
14	2010-04-20 17:20:00	13	12.54	-40.16	0.54	2.237	-47.23	2.894	-10.27		
15	2010-04-20 17:25:00	14	12.56	-41.17	0.112	1.762	-52.32	0.995	-10.71		
16	2010-04-20 17:30:00	15	12.56	-41.37	0.047	1.627	-54.72	0.496	-10.88		
17	2010-04-20 17:35:00	16	12.54	-41.5	0.03	1.525	-56.12	0.319	-11.01		
18	2010-04-20 17:40:00	17	12.54	-41.61	0.048	1.423	-57.1	0.239	-11.32		
19	2010-04-20 17:45:00	18	12.53	-41.71	0.024	1.322	-57.83	0.169	-11.35		
20	2010-04-20 17:50:00	19	12.53	-41.78	0.024	1.288	-58.41	0.139	-11.35		

Page 1 of 109 | Data Log | Maintenance Log | Displaying records 1 - 100 of 10883

Note: Do not click the button entitled “Save to Database” until you have filled out the “Maintenance Log” tab.

If you need to return to the “Upload Data” home screen, click on the “Home” button at the top left of the “Data Log” tab. Your information will be saved automatically.

Step 10: Submit Maintenance Data

Before submitting the data logger file, you should select the “Maintenance Log” tab at the bottom of the screen.

The screenshot shows the Data Management interface for Data for Climate 3.0. At the top, there is a navigation bar with buttons for Home, Save to Database, and Find Error. Below the navigation bar, there is a sub-navigation bar with tabs for Core Area, Tower, Enclosure, Power, Temperature/RH, Solar Radiation, and Precipitation. The Core Area tab is selected. The main form area contains sections for Date of Inspection (05/28/2010), Surface Condition (Trimmed checked), and Fence Condition (Good checked). Each condition section has an 'explain' text area and an 'action taken' text area. At the bottom of the screen, there are two tabs: Data Log and Maintenance Log, with the Maintenance Log tab circled in red.

For each section of the *Climate Maintenance Log* field form there is a separate tab on the top of the “Maintenance Log” screen (Core Area, Tower, etc.). Fill in each tab on this screen using the data from the *Climate Maintenance Log* field form.

As you copy the information from the field form to each tab, be sure to **only** check the good condition box **if nothing needs to be reported**. When the good condition box is checked you will not be able to enter text. If you need to explain a problem or an action taken to resolve a problem, do not check the good condition box.

Data for Climate 3.0

[Home](#) [Save to Database](#) [Find Error](#)

Core Area **Tower** Enclosure Power Temperature/RH Solar Radiation Precipitation

Date of Inspection:

Tower Condition

Good (Please describe any problems below if not in good condition)

Rust (explain):

Nests (bird, wasp, etc) (explain):

Climbers, Lianas (explain):

Ant / Termite Lines (explain):

Describe, in detail, any action taken to solve the above problems or any other problems encountered:

[Data Log](#) **Maintenance Log**

When you are finished recording the information on the field form in the correct tabs, click the "Find Error" button at the top of the screen to make sure that you have not missed anything. Correct any errors that are found.

Data for Climate 3.0

Find Error (circled in red)

Core Area Tower Enclosure Power Temperature/RH Solar Radiation Precipitation

Date of Inspection: 05/28/2010

Solar Panel Condition

Good (Please describe any problems below if not in good condition)

Voltage reading out of panel (Volts): 12

Cable Condition (explain):

Action Taken:

Battery Condition

Good (Please describe any problems below if not in good condition)

Voltage reading out of battery (Volts):

Cable and terminal condition (explain):

Action Taken:

Error

Missing the **voltage reading out of battery panel** for the Solar Panel Condition in the Power tab of the Maintenance Log.

OK

Data Log Maintenance Log

If no errors exist, click the "Save to Database" button at the top of the screen.

Save to Database (circled in red)