National Weather Service

Weather Prediction Center

Site Map

News

DOC NOAA NWS

Organization

Search

NCEP Centers: AWC CPC EMC NCO NHC OPC SPC SWPC WPC

Local forecast by "City, St" or Zip Code

City, St

Go

Search WPC

Go

NCEP Quarterly Newsletter

WPC Home

Analyses and Forecasts

National Forecast Charts National High &

Low WPC Discussions Surface Analysis Days ½-2½ CONUS Days 3-7 CONUS Days 4-8 Alaska

QPF PQPF

Excessive Rainfall

Mesoscale Precip Discussion Flood Outlook Winter Weather Storm Summaries

Storm Summaries Heat Index Tropical Products

Daily Weather Map GIS Products

Current Watches/ Warnings

Satellite and Radar Imagery

GOES-East Satellite GOES-West Satellite National Radar

Product Archive

WPC Verification

QPF
Medium Range
Model Diagnostics
Event Reviews
Winter Weather

International Desks

The Heat Index Equation

The computation of the heat index is a refinement of a result obtained by multiple regression analysis carried out by Lans P. Rothfusz and described in a 1990 National Weather Service (NWS) Technical Attachment (SR 90-23). The regression equation of Rothfusz is

HI = -42.379 + 2.04901523*T + 10.14333127*RH - .22475541*T*RH - .00683783*T*T - .05481717*RH*RH + .00122874*T*T*RH + .00085282*T*RH*RH - .00000199*T*T*RH*RH

where **T** is temperature in degrees F and **RH** is relative humidity in percent. **HI** is the heat index expressed as an apparent temperature in degrees F. If the **RH** is less than 13% and the temperature is between 80 and 112 degrees F, then the following adjustment is subtracted from **HI**:

$ADJUSTMENT = [(13-RH)/4]*SQRT{[17-ABS(T-95.)]/17}$

where **ABS** and **SQRT** are the absolute value and square root functions, respectively. On the other hand, if the **RH** is greater than 85% and the temperature is between 80 and 87 degrees F, then the following adjustment is added to **H**I:

ADJUSTMENT = [(RH-85)/10] * [(87-T)/5]

The Rothfusz regression is not appropriate when conditions of temperature and humidity warrant a heat index value below about 80 degrees F. In those cases, a simpler formula is applied to calculate values consistent with Steadman's results:

 $HI = 0.5 * \{T + 61.0 + [(T-68.0)*1.2] + (RH*0.094)\}$

In practice, the simple formula is computed first and the result averaged with the temperature. If this heat index value is 80 degrees F or higher, the full regression equation along with any adjustment as described above is applied.

The Rothfusz regression is not valid for extreme temperature and relative humidity conditions beyond the range of data considered by Steadman.

NOAA/ National Weather Service National Centers for Environmental Prediction Weather Prediction Center 5830 University Research Court College Park, Maryland 20740 Weather Prediction Center Web Team

Page last modified: Wednesday, 28-May-2014 17:15:11 UTC

Disclaimer Credits Glossary Privacy Policy About Us Career Opportunities

1 of 2 2018-09-23, 13:45

Development and Training

WPC HydroMet Testbed Development Experimental Products

WPC Overview

About the WPC
Mission and
Vision
Staff
WPC History
About Our
Products
Accomplishments
Other Sites
FAQs

Meteorological Calculators

Contact Us

About Our Site About Our Products

2 of 2 2018-09-23, 13:45