

Ambient Weather WS-50-C Wi-Fi Smart Weather Station User

Manual

Table of Contents

Contents

Version 1.5

1.	Intro	luction	3
2.	Warn	ings	4
3.	Quicl	s Start Guide	4
4.	Parts		4
	4.1	WiFi Display Console (included)	4
	4.2	Anemometer (optional)	5
	4.3	Rain Gauge (optional)	6
5.	Indoc	or / Outdoor Thermo-Hygrometer (optional)	7
	5.1	Floating Pool, Spa and Pond Thermometer (optional)	7
	5.2	Temperature Probe (optional)	8
	5.3	Indoor Thermo-Hygrometer	8
6.	Reco	mmend Tools	8
7.	Senso	or Assembly and Installation	9
	7.1	Anemometer	9
	7.1.1	Anemometer Assembly	9
	7.1.2	Anemometer Installation	10
	7.2	Rain Gauge	12
	7.2.1	Rain Gauge Assembly	12
	7.2.2	Rain Gauge Installation	13
	7.3	Thermo-Hygrometer (F007TH)	14
	7.3.1	Thermo-Hygrometer Assembly	14
	7.3.2	Thermo-Hygrometer Installation	16
	7.4	Floating Pool, Spa and Pond Thermometer (F007PF)	17
	7.4.1	Floating Pool, Spa and Pond Thermometer Assembly	17
	7.4.2	Sensor Placement	22
	7.5	Probed Thermometer (F007TP)	23
	7.5.1	Probed Thermometer Assembly	24
	7.5.2	Probed Thermometer Installation	25
	7.5.3	Refrigerator/Freezer Mounting	26
	7.5.4	Wall Mounting	27

©Copyright 2020, Ambient LLC. All Rights Reserved.

Page 1

7.6	Indoor Thermo-Hygrometer (FT012TH)	
7.6.1	Indoor Thermo-Hygrometer Assembly	
7.6.2	Display Features	
7.6.3	Indoor Thermo-Hygrometer Sensor Operation	
7.6.4	Backlight Operation	
7.6.5	Adjustment or Calibration	
7.6.6	Indoor Sensor Installation	
8. Wear	ther Station Installation Guide and Limitations	
8.1	Pre-Installation Checkout	
8.2	Site Survey	
8.3	Best Practices for Wireless Communication	
9. Disp	lay Console Set Up	
9.1	Display Console Layout	
9.2	Display Power Up	
9.3	Sensor Operation Verification	
10. C	onsole Operation	41
10.1	Quick Display Mode	41
10.2	Set or Program Mode	41
10.3	Channel Selection	
10.4	Sensor Search Mode	
10.5	View and Reset Min/Max Record	
10.6	Restore Factory Default	
10.7	Snooze Mode	
10.8	Back light Mode	
10.9	RF Signal Quality	
10.10	Adjustment or Calibration	
10.10	0.1 Temperature Calibration	
10.10	0.2 Humidity Calibration	
10.10	0.3 Absolute and Relative Barometer, Wind and Rain Calibration	
10.10	0.4 Clearing Rain Totals	
10.11	Alarm Mode	
10.12	Alarm Operation	
10.12	2.1 Viewing the High and Low Alarms	
10.12	2.2 Setting the Alarms	
10.13	Alarm and Command Button Beeper ON/OFF Mode	
10.14	WiFi Connection Status	
10.15	Time Server Sync Status	
11. W	/iFi and Internet Services	
11.1	Connect your Device to the Console's WiFi	
11.2	Accessing the Console's Web Interface	
12. A	mbientWeather.net	
12.1	Registering with AmbientWeather.net	
12.2	Ambient Weather Apps	
Version 1.5	©Copyright 2020, Ambient LLC. All Rights Reserved. Page 2	

13.	Third Party Public Websites	
14.	AmbientWeather.net Works with and Community	. 59
15.	Updating Firmware	. 59
16.	Glossary of Terms	.60
17.	Specifications	.61
17.1	Wireless Specifications	.61
17.2	Measurement Specifications	.61
17.3	Power Consumption	. 62
17.4	WiFi Specifications	. 62
18.	Maintenance	.63
19.	Accessories	.63
20.	Liability Disclaimer	
21.	FCC Statement	.64
22.	Warranty Information	.64
23.	California Prop 65	.65

Introduction

Thank you for your purchase of the WS-50-C Wi-Fi Smart Weather Station. The following user guide provides step by step instructions for installation, operation, and troubleshooting. To download the latest full-sized manual and additional troubleshooting tips, please visit:

https://ambientweather.com/faqs/question/tags/tag/WS-50/

The WS-50-C is a Wi-Fi connected device that receives sensor data from a variety of sensors, displays and configures this data, and sends it to your Wi-Fi router and the Internet.

Item	Measurements	Sensors Supported	Comments
WS-50-C	Indoor Temperature, Humidity and Barometric Pressure		Included
WS-12-ANEMOMETER	Wind Speed and Wind Direction	1	Optional
WS-12-RAIN	Precipitation	1	Optional
F007TH	Indoor or Outdoor Temperature and Humidity	8	Optional 8 Channel Sensor. Mix and match with other 8 channel sensors.
F007PF	Floating Pool, Spa and Pond Thermometer	8	Optional 8 Channel Sensor. Mix and match with other 8 channel sensors.
F007TP	Indoor or Outdoor	8	Optional 8 Channel Sensor. Mix and

The following items are may be packaged or sold separately with the WS-50-C:

Item	Measurements	Sensors	Comments
		Supported	
	Temperature Probe		match with other 8 channel sensors.
FT012TH	Indoor Temperature and	8	Optional 8 Channel Sensor. Mix and
	Humidity		match with other 8 channel sensors.

Figure 1

Warnings

Warning: Any metal object may attract a lightning strike, including your weather station mounting pole. Never install the weather station in a storm.

Warning: Installing your weather station in a high location may result in injury or death. Perform as much of the initial check out and operation.

Quick Start Guide

Step	Description	Section
1	Assemble and power up the sensors	6
2	Power up the display console and synchronize with wind sensor, rain	8.2
	sensor and other sensor(s)	
3	Install the sensors	6
5	Calibrate the relative or sea-level pressure (barometer)	9.10.3
6	Clear any total rain that may have accumulated during the set up.	9.10.4
7	Connect the console to Wi-Fi	10
8	Register at AmbientWeather.net	11

Parts

Wi-Fi Display Console (included)

QTY	Item	Image
1	WS-50-C Display Console with Wi-Fi Frame Dimensions (LxHxW): 6 x 3.25 x 1 in LCD Dimensions (LxW): 4.5 x 2.5"	

QTY	Item	Image
1	Power Adapter	
1	User Manual	

Anemometer (optional)

QTY	Item	Image
1	WS-12-ANEMOMETER Dimensions: 3 ¹ / ₄ x 6 x 8 ¹ / ₂ "	
1	Pole Dimensions: 12 x 1 ¹ / ₂ x 1"	
1	Pole Mounting Bracket (with pole insert) Dimensions: 3 x 4 x 1 ¹ / ₂ "	
1	Anemometer Mounting Bracket Back Plate (pole mount) Dimensions: 3 x 3 x 1"	
4	Pole mounting nuts (M5) / bolts (Ø5)	

QTY	Item	Image
4	Tapping screws	
2	Pole mounting nuts (M3) / bolts (Ø3)	

Figure 3

Rain Gauge (optional)

QTY	Item	Image
1	WS-12-RAIN	
	Rain Gauge	
	Dimensions: 8 1/4" x 7 3/4" x 5" (5"	
	diameter)	
1	Rain Gauge Filter	had
	Dimensions: 2.48 x 2.48 x 1.1in	
2	Pole mounting U-bolt / nuts (M5)	

Figure 4

If sold separate from the anemometer (only one pole assembly is required per system), the following parts are included:

QTY	Item	Image
1	Pole	
	Dimensions: 12 x 1 ¹ / ₂ x 1"	

QTY	Item	Image
1	Pole Mounting Bracket (with pole insert) Dimensions: 3 x 4 x 1 ¹ / ₂ "	
1	Anemometer Mounting Bracket Back Plate (pole mount) Dimensions: 3 x 3 x 1"	
4	Pole mounting nuts (M5) / bolts (Ø5)	
4	Tapping screws	
2	Pole mounting nuts (M3) / bolts (Ø3)	

Figure 5

Indoor / Outdoor Thermo-Hygrometer (optional)

Item	Image
F007TH	893
Thermo-hygrometer transmitter	52%
Dimensions (LxHxW): 4.5 x 2.0 x 0.75in	•

Figure 6

Floating Pool, Spa and Pond Thermometer (optional)

Item	Image
F007PF Floating Pool, Spa and Pond Thermometer Dimensions (LxWxH): 8.5" x 4.2" x 3.7"	

Figure 7

Temperature Probe (optional)

Figure 8

Indoor Thermo-Hygrometer

Item	Image
FT012TH Indoor Thermo-hygrometer transmitter Dimensions (LxHxW): 4.3" x 2.5" x 0.65"	Intrage
	INDOOR SENSOR

Figure 9

Recommend Tools

Phillips Precision screwdriver Size: PH0 and PH2 Compass or GPS (for wind direction calibration)

Adjustable Wrench

Version 1.5 ©Copyright 2020, Ambient LLC. All Rights Reserved.

Hammer and nail for hanging remote thermo-hygrometer transmitter.

Sensor Assembly and Installation

Anemometer

Anemometer Assembly

The anemometer assembly consists of the wind cups, wind vane, solar panel, bubble level, sensor mounting bracket and mounting foot. The solar panel provides power to the anemometer when the sun is out, and the batteries provide power at night (the solar panel does not charge the batteries).

Figure 10

Locate the battery door on the anemometer transmitter, push and open the battery compartment, as shown in Figure 11.

Figure 11

Insert four batteries into the battery compartment, then press the reset button, as shown in Figure 12.

Note: Use high quality alkaline batteries, which have an operational temperature range of -4 to 140 °F. Use Energizer e2 Lithium batteries for low temperature installation, which have an operational temperature range of -40 to 140 °F. Do not use rechargeable batteries. They have a lower operating voltage and discharge faster than non-rechargeable batteries and will result in short transmission ranges.

Figure 12

Anemometer Installation

Note: Do not install the anemometer until it is paired and operationally confirmed with the display console.

Prior to installation, you will need to calibrate the wind direction. There is a "S" indicator on the wind vane that indicates South, as shown in Figure 13. Align this "S" marker in the direction of South.

Figure 13

Fasten the wind transmitter to mounting pole brackets with foot-mounting, two Ø3 bolts and M3 nuts, as shown in Figure 14.

Figure 14

Tighten the included mounting pole to your mounting pole (purchased separately) with the four Ø5 Bolts and M5 Nuts assembly, or fix on the wall with four tapping screws, as shown in Figure 15.

Figure 15

Rain Gauge

Rain Gauge Assembly

The rain gauge consists of the rain gauge funnel, base, and drawer filter, as shown in Figure 16.

Rotate and detach the rain gauge funnel, as shown in Figure 17.

Figure 17

Locate the battery door on the rain gauge transmitter, pull out the battery compartment, as shown in Figure 18.

Figure 18

Rain Gauge Installation

Remove the rain gauge funnel from the base prior to installation by rotating the counterclockwise until the tabs on the base and the funnel align, then pulling upwards.

Fasten the rain gauge to the mounting pole. Tighten the rain gauge to your mounting pole or bracket with two U-bolts and four M5 nuts or fix on a horizontal surface with the four tapping screws.

Reattach the funnel by aligning the tabs on the funnel and base and rotate clockwise.

Figure 19

Figure 20

Thermo-Hygrometer (F007TH)

Thermo-Hygrometer Assembly

Remove the battery door on the back of the sensor by removing the set screw, as shown in Figure 21.

BEFORE inserting the batteries, locate the dip switches on the inside cover of the lid of the

transmitter.

Figure 22 displays all four switches in the OFF position (factory default setting).

Figure 22

Channel Number: The WS-50 supports up to eight transmitters. To set each channel number (the default is Channel 1), change Dip Switches 1, 2 and 3, as referenced in Table 1.

Temperature Units of Measure: To change the transmitter display units of measure (°F vs. °C), change Dip Switch 4, as referenced in Table 1.

DIP SWITCH				FUNCTION	
1	2	3	4		
DOWN	DOWN	DOWN		Channel 1(outdoor)	
DOWN	DOWN	UP		Channel 2	
DOWN	UP	DOWN		Channel 3	
DOWN	UP	UP		Channel 4	
UP	DOWN	DOWN		Channel 5	
UP	DOWN	UP		Channel 6	
UP	UP	DOWN		Channel 7	
UP	UP	UP		Channel 8	
			DOWN	°F	
			UP	°C	
Table 1					

Insert two AAA batteries.

After inserting the batteries, the remote sensor LED indicator will light for 4 seconds, and then flash once per 60 seconds thereafter. Each time it flashes, the sensor is transmitting data.

Verify the correct channel number (CH) and temperature units of measure (°F vs. °C) are on the display, as shown in Figure 23.

Figure 23

- (1) temperature
- (2) temperature units (°F vs. °C)
- (3) channel number
- (4) relative humidity

Close the battery door. Make sure the gasket (around the battery compartment) is properly seated in its trace prior to closing the door. Tighten the set screw.

Thermo-Hygrometer Installation

Note: If you place the sensor outside, it is recommended you mount it in a shaded area. A north facing wall is preferred because it is in the shade most of the day. Direct sunlight and radiant heat sources will result in inaccurate temperature readings. Although the sensor is water resistant, it is best to mount in a well-protected area, such as under an eve. Use a screw or nail (not included) to affix the remote sensor to the wall, as shown in Figure 24.

Figure 24

Sensors placed is shade on the north side of the house will experience lower daily highs and higher daily lows because of the radiant heat (and cooling) of the walls and structure around it. This is known as thermal mass and has a time averaging affect (just like the temperature of your pool will respond faster than a lake).

Optional Sensor Radiation Shields (Item SRS100LX) are available from Ambient Weather for mounting the sensor in an open area.

Figure 25

Floating Pool, Spa and Pond Thermometer (F007PF)

Floating Pool, Spa and Pond Thermometer Assembly

Note: We recommend fresh alkaline batteries for temperature ranges between -4 °F and 140 °F and fresh lithium batteries for temperature ranges between -40 °F and 140 °F. The solar panel does not charge the batteries, so rechargeable batteries are not needed or recommended.

ambient weather

To insert the batteries, (1) Twist the BUTTON lid to unlock, (2) remove the button, and (3) twist the main body of the sensor by removing the lid, as shown in Figure 27.

IMPORTANT NOTE: Turn the lid counter clockwise to open, like the lid of a jar. Turning the lid clockwise may overtighten the lid.

IMPORTANT NOTE: Turn the lid counterclockwise to open, like the lid of a jar (Figure 28). Turning the lid clockwise may overtighten the lid.

The floating thermometer includes dip switches for assigning channel numbers. BEFORE inserting

Version 1.5 ©Copyright 2020, Ambient LLC. All Rights Reserved.

the batteries, locate the dip switches on the inside cover of the lid of the transmitter. Figure 29 displays all four switches in the OFF position (factory default setting).

NOTE: The second-generation pool float includes a reset button.

If the display does not power up after inserting the batteries, press the reset button shown in Figure 29.

If your pool float does not include a reset button, cover the solar panel with one hand, remove the batteries, wait 60 seconds, reinsert the batteries, and uncover the solar panel.

Channel Number: The F007PF supports up to eight transmitters. To set each channel number (the default is Channel 1), change Dip Switches 1, 2 and 3, as referenced in Table 1.

Temperature Units of Measure: To change the transmitter display units of measure (°F vs. °C), change Dip Switch 4, as referenced in Table 1.

DIP SWITCH			FUNCTION	
1	2	3	4	
DOWN	DOWN	DOWN		Channel 1 (pool)
DOWN	DOWN	UP		Channel 2 (SPA)
DOWN	UP	DOWN		Channel 3 (optional)
DOWN	UP	UP		Channel 4 (optional)
UP	DOWN	DOWN		Channel 5 (optional)
UP	DOWN	UP		Channel 6 (optional)
UP	UP	DOWN		Channel 7 (optional)
UP	UP	UP		Channel 8 (optional)
			DOWN	°F
			UP	°C

Table 2

Reference Figure 31. Install 4 x AAA batteries.

Open the battery compartment and (2) insert 4 x AAA batteries into the battery compartment, observing the correct battery polarity.

After inserting the batteries, the remote sensor LED indicator will light for 4 seconds, and then flash once per 60 seconds thereafter. Each time it flashes, the sensor is transmitting data.

Verify the correct channel number (CH) and temperature units of measure (°F vs. °C) are on the display, as shown in Figure 23.

Figure 32

(1) temperature

(2) temperature units (°F vs. °C)

(3) channel number

Close the battery door. Make sure both red colored gaskets are properly seated in their traces prior to closing the battery door, as shown in Figure 33. Failure to properly seal the floating thermometer will result in water leakage and damage.

To close the lid, (1) Twist the lid until it is firmly locked, and the button is aligned. (2) Insert the button and turn 90 degrees to lock the lid, as shown in Figure 34.

A tether can be added into the button as shown in Figure 35.

Place the sensor in the water and make sure that it is within the effective transmission range from the display console.

Sensor Placement

Version 1.5 ©Copyright 2020, Ambient LLC. All Rights Reserved.

Place the sensor in the pool or spa within 100 feet of the display console (Figure 36, reference A). Avoid transmitting through solid earth or ground (Figure 36, reference B). Use a tether (string) to fix the sensor in the pool or spa.

Place the console at least three feet away from computers, TVs, and wireless phones. Avoid transmitting through solid metal barriers.

NOTE: The F007PF is designed to float. If the F007PF is used under a cover and the sensor is constantly submerged, the additional pressure will lead to premature gasket failure. Moisture will enter the sensor compartment and cause sensor failure.

Probed Thermometer (F007TP)

Version 1.5 ©Copyright 2020, Ambient LLC. All Rights Reserved.

Probed Thermometer Assembly

Note: Do not use rechargeable batteries. They have a lower operating voltage and discharge faster than non-rechargeable batteries and will result in short transmission ranges. We recommend fresh alkaline batteries for temperature ranges between -4 °F and 140 °F and fresh lithium batteries for temperature ranges between -40 °F and 140 °F.

Remove the battery door on the back of the sensor by removing the set screw, as shown in Figure 27.

Figure 37

BEFORE inserting the batteries, locate the dip switches on the inside cover of the lid of the transmitter.

Figure 38 displays all four switches in the OFF position (factory default setting).

0			
_			Ę
1	-2	3	- 4

Figure 38

Channel Number: The sensor supports up to eight transmitters. To set each channel number (the default is Channel 1), change Dip Switches 1, 2 and 3, as referenced in Table 1.

Temperature Units of Measure: To change the transmitter display units of measure (°F vs. °C), change Dip Switch 4, as referenced in Table 1.

DIP SWITCH				FUNCTION
1	2	3	4	
DOWN	DOWN	DOWN		Channel 1
DOWN	DOWN	UP		Channel 2
DOWN	UP	DOWN		Channel 3
DOWN	UP	UP		Channel 4
UP	DOWN	DOWN		Channel 5
UP	DOWN	UP		Channel 6
UP	UP	DOWN		Channel 7
UP	UP	UP		Channel 8
			DOWN	°F
			UP	°C

Table 3

Insert two AAA batteries.

After inserting the batteries, the remote sensor LED indicator will light for 4 seconds, and then flash once per 60 seconds thereafter. Each time it flashes, the sensor is transmitting data.

Verify the correct channel number (CH) and temperature units of measure (°F vs. °C) are on the display, as shown in Figure 39.

Figure 39

- (1) temperature
- (2) temperature units (°F vs. °C)
- (3) channel number

Close the battery door. Make sure the gasket (around the battery compartment) is properly seated in its trace prior to closing the door. Tighten the set screw.

Probed Thermometer Installation

Version 1.5	©Copyright 2020, Ambient LLC. All Rights Reserved.	Page 25
-------------	--	---------

The remote probe sensors have many applications, including measuring inside/outside air temperature, water temperature, soil or ground temperature and refrigerator / freezer temperatures.

Refrigerator/Freezer Mounting

The sensor includes a detachable suction cup that may be used to secure the remote sensor to the interior or exterior surface of the refrigerator/freezer, as shown in Figure 40.

For better reception, we recommended installing the sensor to the outside of the refrigerator/freezer. If the refrigerator/freezer is a metal box, the wireless signal cannot escape, and the sensors must be placed on the outside.

To attach the suction cup to the remote sensor, reference Figure 41.

Locate the mounting hole on the back of the unit.

Press the suction cup into the mounting hole.

While applying pressure with your thumb, twist the suction cup until fully inserted.

Wet the back of the suction cup and apply to clean, smooth, flat surface.

Note: The sensors have the capability of being placed inside or outside the refrigerator/freezer, but it is recommended you install it outside. This will extend the battery life, the sensor life, and improve wireless communication range.

Note: Make sure that the refrigerator surface is smooth and clean, so that suction cups will not fall off. It is recommended to wet the surface of the suction cup first to improve the seal.

Wall Mounting

The remote sensor can be mounted to a wall or horizontal surface to measure any temperature medium, including air, water, and soil.

Use a screw or nail (not included) to affix the remote sensor to the wall, as shown in Figure 42.

Note: If measuring outside air temperature, we recommend mounting the sensor in the shade, on the north side of the house or structure to avoid radiant heat transfer.

Version 1.5 ©Copyright 2020, Ambient LLC. All Rights Reserved.

Figure 42

Indoor Thermo-Hygrometer (FT012TH)

Indoor Thermo-Hygrometer Assembly

Remove the battery door on the back of the sensor, as shown in Figure 1. Insert two AAA (alkaline or lithium, avoid rechargeable) batteries in the back of the indoor sensor.

We do not recommend rechargeable batteries because they start at a lower voltage and do not last as long, resulting in wireless transmission issues.

Figure 43

Insert two AAA batteries. After inserting the batteries, all the LCD segments will light up for a few seconds to verify all segments are operating properly, and the transmission icon will flash once per 60 seconds thereafter. Each time it flashes, the sensor is transmitting data. Verify the correct channel number (CH) and temperature units of measure (°F vs. °C) are on the display, as shown in Figure 44 (#12).

Figure 44

1. Temperature

- Temperature units (°F or °C)
 Temperature, Rate of Change indicator
 Temperature Calibrated Icon (when the calibration is displayed)
- 5. Transmission Icon (flashes when updating)6. Humidity, Rate of Change indicator
- 7. Min/Max Clears daily mode

8. Low power indicator

- 9. Humidity Calibrated Icon (when the calibration is displayed)
- 10. Humidity Comfort Colorful Icon 11. Relative Humidity (%) 12. Channel 1,2,3,4,5,6,7,8 indictor

- 13. Min/Max Record mode
- 14. Scroll Icon indictor setting Channel mode

Close the battery door. Place on a table using the desk stand or hang on the wall using the suspension eye.

Display Features

Comfort Icon

The comfort icon is based on humidity ranges specified in Figure 45.

Rate of Change Icon

The rate of change icon \checkmark detects rapid changes in temperature and humidity. If the arrow points upward, the temperature is increasing at a rate of +2°F per 30 minutes (or greater), or humidity is increasing at a rate of +5% per 30 minutes (or greater). If the arrow points downward, the temperature is decreasing at a rate of -2°F per 30 minutes (or less), or humidity is decreasing at a rate of -5% per 30 minutes (or less).

Indoor Thermo-Hygrometer Sensor Operation

Note: The indoor sensor has three buttons for easy operation: **MIN/MAX/-** button, **SET** button, and **CH/+** button.

Changing the Sensor Channel Number

If you are using the transmitter to send data to a wireless receiver, and own more than one sensor, they must transmit on separate channels.

To set a different channel, you must enter the channel scroll mode.

Press and hold the CH/+ button 3 seconds to enter the scroll mode **G**. In scroll mode, press the CH/+ button

to set channels 1 through 8. Press and hold the CH/+ button 3 seconds to exit the setting, and the scroll icon

G disappears.

Note: BEFORE inserting the receiver batteries, set each indoor sensor channel number FIRST (the default is Channel 2, the outdoor sensor is usually defined as Channel 1). Min/Max Mode

The Min/Max mode displays the minimum and maximum temperature and humidity (since reset of the unit) for the indoor sensor.

Display Maximum. Press the **MIN/MAX** button once to display the maximum. The **MAX** icon will be displayed.

Clear Maximum. To reset the maximum values to the current values, *press and hold* the **MIN/MAX** button for 3 seconds.

Display Minimum. Press the **MIN/MAX** button again to display the minimum. The **MIN** icon will be displayed.

Clear Minimum. To reset the minimum values to the current values, *press and hold* the **MIN/MAX** button for 3 seconds.

To return to normal mode, press the MIN/MAX button again.

Clearing Min/Max Daily

The minimum and maximum can be set to clear daily (every 24 hours automatically) or manually. Press and hold the **SET** button for 3 seconds to switch between **24hrs** and Clears Manually.

When you manually clear the minimum and maximum, the Clears Daily function will clear every 24 hours from the time you clear it.

For example, if you clear the min and max at 4:00pm, it will continue to clear every day at 4:00pm.

Temperature Units of Measure

The default temperature units of measure are degrees Fahrenheit. To toggle between degrees Celsius and degrees Fahrenheit, press and hold the **MIN/MAX** button for 3 seconds in normal mode.

Backlight Operation

To temporarily turn on the back light for five seconds, press the **any** button on the indoor sensor.

Adjustment or Calibration

Note: The measured humidity range is between 10 and 99%. Humidity cannot be accurately measured outside of this range without an expensive hygrometer. Thus, the humidity cannot be calibrated below 10% or above 99%.

The purpose of calibration is to fine tune or correct for any sensor error associated with the devices margin of error. The measurement can be adjusted from the console to calibrate to a known source.

Calibration is only useful if you have a known calibrated source you can compare it against and is optional. This section discusses practices, procedures, and sources for sensor calibration to reduce manufacturing and degradation errors. Do not compare your readings obtained from sources such as the internet, radio,

Version 1.5 ©Copyright 2020, Ambient LLC. All Rights Reserved.

television, or newspapers. They are in a different location and typically update once per hour.

The purpose of your weather station is to measure conditions of your surroundings, which vary significantly from location to location.

Humidity Calibration

To enter the humidity calibration mode, press and hold the **SET and MIN/MAX** buttons at the same time for 3 seconds, and the humidity value will begin flashing. Press the **CH**/+ button to increase the humidity and the **MIN/MAX**/- button to decrease the humidity reading in 1% increments. To rapidly increase (or decrease) the humidity reading, press and hold the **CH**/+ or **MIN/MAX**/- button.

To return the humidity to the actual or uncalibrated measurement, press the **SET** button. **CALIBRATED** will be displayed when the humidity calibrated measurement.

Once the displayed humidity equals the calibrated source, press, and hold the **SET** button for three seconds, or wait 15 seconds for timeout, and the humidity value will stop flashing.

Discussion: Due to manufacturing tolerances, the humidity is accurate to \pm 5%. In addition, capacitive hygrometers are susceptible to drift due to contamination. To improve this accuracy, the indoor and outdoor humidity can be calibrated using an accurate source, such as a sling psychrometer or one step humidpak calibration kits available at AmbientWeather.com.

Temperature Calibration

To enter the temperature calibration mode, press and hold the **SET and CH**/+ buttons for 3 seconds and the temperature value will begin flashing. Press the **CH**/+ button to increase the temperature and the **MIN/MAX**/- button to decrease the temperature reading in 0.1° increments. To rapidly increase (or decrease) the temperature reading, press and hold the **CH**/+ or **MIN/MAX**/- button.

To return the temperature to the actual or uncalibrated measurement, press the SET button. **CALIBRATED** will be displayed when the temperature calibrated measurement.

Once the displayed temperature equals the calibrated source, press, and hold the **SET** button for three seconds, or wait 15 seconds for timeout, and the temperature value will stop flashing.

Discussion: Temperature errors can occur when a sensor is placed too close to a heat source (such as a building structure, the ground or trees).

To calibrate temperature, we recommend a mercury or red spirit (fluid) thermometer. Bi-metal (dial) and otherVersion 1.5©Copyright 2020, Ambient LLC. All Rights Reserved.Page 33

digital thermometers are not a good source and have their own margin of error.

Place the sensor in a shaded, controlled environment next to the fluid thermometer, and allow the sensor to stabilize for 48 hours. Compare this temperature to the fluid thermometer and adjust the console to match the fluid thermometer.

Indoor Sensor Installation

Indoor use only. It is recommended you mount the Indoor sensor in a shaded area. Avoid indirect sunlight and radiant heat sources that will result in inaccurate temperature readings. Use a screw or nail (not included) to affix the indoor sensor to the wall, as shown in Figure 46.

Figure 46

To place on a table or horizontal surface, fold out the desk stand, as shown in Figure 47.

Figure 47

Place the console at least three feet away from computers, TVs, and wireless phones. Avoid transmitting through solid metal barriers, as shown in Figure 48.

Weather Station Installation Guide and Limitations

Pre-Installation Checkout

Before installing your weather station in the permanent location, we recommend operating the weather station for one week in a temporary location with easy access. This will allow you to check out all the functions, ensure proper operation, and familiarize you with the weather station and calibration procedures. This will also allow you to test the wireless range of the weather station.

Site Survey

Perform a site survey before installing the weather station. Consider the following:

You must clean the rain gauge every few months and change the rechargeable batteries every 2-3 years. Provide easy access to the rain gauge.

Avoid radiant heat transfer from buildings and structures. In general, install the thermos-hygrometer in a shaded area on the north side of a structure.

Avoid wind obstructions. The rule-of-thumb is to install the sensor array at least four times the difference in the height of the sensor array and that of the tallest obstruction. For example, if the building is 20' tall, and the mounting pole is 6' tall, install $4 \ge (20 - 6)' = 56'$ away.

Wireless Range. The radio communication between receiver and transmitter in an open field can reach up to 300 feet, providing there are no interfering obstacles such as buildings, trees, vehicles, high voltage lines. Wireless signals will not penetrate metal buildings. Under most conditions, the maximum wireless range is 100'.

Radio interference such as PCs, radios or TV sets can, in the worst case, entirely cut off radio communication. Please take this into consideration when choosing console or mounting locations. Make sure your display console is at least five feet away from any electronic device to avoid interference.

Visit Ambient Weather Mounting Solutions for assistance and ideas for mounting your weather station:

http://www.ambientweather.com/amwemoso.html

Best Practices for Wireless Communication

Wireless communication is susceptible to interference, distance, walls, and metal barriers. We recommend the following best practices for trouble free wireless communication.

1. Electro-Magnetic Interference (EMI). Keep the console several feet away from computer monitors and TVs.

2. Radio Frequency Interference (RFI). If you have other 433 MHz devices and communication is

intermittent, try turning off these other devices for troubleshooting purposes. You may need to relocate the transmitters or receivers to avoid intermittent communication.

3. Line of Sight Rating. This device is rated at 300feet line of sight (no interference, barriers, or walls) but typically you will get 100feet maximum under most real-world installations, which include passing through barriers or walls.

4. **Metal Barriers.** Radio frequency will not pass through metal barriers such as aluminum siding. If you have metal siding, align the remote and console through a window to get a clear line of sight.

The following is a table of reception loss vs. the transmission medium. Each "wall" or obstruction decreases the transmission range by the factor shown below.

Medium	RF Signal Strength Reduction	
Glass (untreated)	5-15%	
Plastics	10-15%	
Wood	10-40%	
Brick	10-40%	
Concrete	40-80%	
Metal	90-100%	

Display Console Set Up

Display Console Layout

The display console layout is shown in Figure 49

Note: The following illustration shows the full segment LCD display for description purposes only and will not appear like this during normal operation.

1. Outdoor temperature HI/LO alarm icon 2.Outdoor temperature display 3.Rainfall display (1h, 24h, week, month, total) 4.Rainfall value for 24H 5.Press HI/LO alarm icon 6.Pressure (ABS) display 7.Pressure (REL and ABS) display 8. WIFI network 9.Time 10. Time Alarm 1 11.Time Alarm 2 12. Week or second 13.Time SYNC

14.Date

- Figure 49
- 15.Indoor humidity display
- 16.Indoor humidity HI/LO alarm icon
- 17. 24hour for clear
- 18. Pressure units (Hpa, inHg and mmhg)
- 19. Rainfall units of measure
- 20.Outdoor humidity display
- 21.Scroll mode indicator
- 22. Channel 1,2,3,4,5,6,7,8 indicator
- 23.Wind direction
- 24. Wind gust HI alarm icon
- 25. Wind units (m/s,km/h)
- 26. Wind gust display
- 27. Wind speed average display 28. Wind average HI/LO alarm icon
- 29. Temperature units (°F or °C)

Display Power Up

Note: Power up the rain gauge, anemometer, and the 8-channel sensors first before powering up the console.

If you power up the console first, you will need to resynchronize the sensors.

Version 1.5 ©Copyright 2020, Ambient LLC. All Rights Reserved. 25.

Make certain the weather station sensors are at least 10'away from the console and within 100'of the console. If the weather station is too close or too far away, it may not receive a proper signal. If you have more than one thermo-hygrometer transmitter, make sure they are all powered up and transmitting on different channels.

Remove the battery door on the back of the display, as shown in Figure 48. Insert four AAA (alkaline or lithium)) batteries in the back of the display console. The display will beep once, and all the LCD segments will light up for a few seconds to verify all segments are operating properly.

Note: The character contrast is best from a slightly elevated viewing angle.

Replace the battery door and fold out the desk stand and place the console in the upright position.

The unit will instantly display indoor temperature, humidity, pressure, and time. The wind speed, wind gust, wind direction, rain, outdoor temperature, and humidity will update on the display within a few minutes. Do not Press any menu buttons until the outside transmitter report in, otherwise the outdoor sensor search mode will be terminated. When the outdoor transmitter data has been received, the console will automatically switch to the normal mode from which all further settings can be performed.

While in the search mode, the remote search icon will be constantly displayed.

If you have more than one thermo-hygrometer sensor (up to eight thermo-hygrometer sensors are supported), the display will automatically toggle between sensors until all sensors have reported in.

Note: The power adapter is intended to be correctly oriented in a vertical or floor mounted position.

The prongs are not designed to hold the plug-in place if it is plugged into a ceiling, under-the-table or cabinet outlet.

Note: If the power adapter is plugged in, AC ON will display in the time area for three seconds when powered up. Conversely, if the power adapter is not plugged in, AC OFF will be displayed.

Sensor Operation Verification

The following steps verify proper operation of the sensors prior to installing the sensor array.

Verify proper operation of the rain gauge. Tip the sensor array back and forth several times. You should hear a "clicking" sound within the rain gauge. Verify the rain reading on the display console is not reading 0.00. Each "click" represents 0.01 inches of rainfall.

Verify proper operating of the wind speed. Rotate the wind cups manually or with a constant speed fan. Verify the wind speed is not reading 0.0.

Verify proper operation of the indoor and outdoor temperature. Verify the indoor and outdoor temperature match closely with the console and sensor array in the same location (about 10'apart). The worst-case sensor accuracy should be within 4°F worst case (the accuracy is $\pm 2°F$). Allow about 30 minutes for both sensors to stabilize.

Verify proper operation of the indoor and outdoor humidity. Verify the indoor and outdoor humidity match closely with the console and sensor array in the same location (about 10'apart). The worst-case sensor accuracy should be within 10% (the accuracy is \pm 5%). Allow about 30 minutes for both sensors

to stabilize.

Console Operation

Note: The console has five buttons for easy operation: MIN/MAX /-(WIFI), SET, LIGHT/SNOOZE, ALARM and CHANNEL/+, button.

Command	Mode	Settings
[SET]	Time/second, Time/week and	Press CHANNEL/+ to alternate the display between
	date/year display.	Time/second, Time/week and date/year.
[SET]	Rain	Press CHANNEL/+ to alternate the display between
		Hourly, 24 Hour, Weekly, Monthly and Total Rain.
[SET]	Relative / Absolute Barometer	Press CHANNEL/+ to alternate between relative
		(REL) and absolute (ABS) pressure
[SET]	Outdoor Temperature, Dew Point and	Press CHANNEL/+ to alternate between outdoor
	Feels Like	temperature, dew point and feels like.
[SET]	Exit Quick Set Mode	

10.1 Quick Display Mode

[SET] = Press (do not hold) the SET button.

Note: To exit the Quick Display Mode at any time, press the SNOOZE/LIGHT button on the top of the display console, or wait 10 seconds for timeout. Skip over any setting by pressing SET again.

10.2 Set or Program Mode

Note: The time is set automatically over the Internet, but you can manually set the time below if you do not connect the console to the Internet.

Command	Mode	Settings	
[SET] + 3	12/24 Hour Format (FMT)	Press [+] to alternate between 12-hour (am and pm)	
seconds	(default: 12 hour)	and 24-hour (military or European) Time.	
[SET]	Change Hour	Press [+] or [-] to adjust the hour up or down.	
[SET]	Change Minute	Press [+] button or [-] to adjust the minute up or down.	
[SET]	Date Format	Press [+] button to switch between Month-Day (M-	
	(default: MM-DD)	D), and Day-Month (D-M).	
[SET]	Change Month	Press [+] button or [-] to adjust the month up or down.	
[SET]	Change Day	Press [+] button or [-] to adjust the day up or down.	
[SET]	Change Year	Press [+] button or [-] to adjust the year up or down.	
[SET]	Max/Min Clearing (CLR)	Press [+] to switch between Clears Daily (24h) and	
	(default: ON)	Clears Manually.	
[SET]	Temperature Units of MeasurePress [+] to switch between °F and °C.		
	(default: °F)		
[SET]	Wind Speed Units of Measure	Press [+] to switch between m/s, km/h, mph, knot and	
	(default: mph).	bft	
[SET]	Rainfall Units of Measure	Press [+] to switch between in and mm.	
	(default: in)		
[SET]	Barometric Pressure Display	Press [+] to switch between mmhg, inHg or hPa.	
	Units (default: inHg)		
[SET]	Time SYNC	Press [+] to switch between internet time sync	
	(default: ON)	(SYNC) on or off.	
[SET]	Exit Set Mode		

[SET] + 3 seconds = press and hold the SET button for three seconds.

[SET] = Press (do not hold) the SET button.

[+] = CHANNEL/+ button

[-] = MIN/MAX – button

Note: To exit the Set Mode at any time, press the SNOOZE/LIGHT button on the top of the display

console, or wait 10 seconds for timeout. Skip over any setting by pressing **SET** again. Press the [+] button or [-] button to change or scroll the value. Hold the [+] button or [-] button for three seconds to increase or decrease rapidly.

Channel Selection

Press the CHANNEL/+ button to switch the display between remote thermo-hygrometer sensors

1 through 8 and scroll mode **G**. In scroll mode, all the indoor and detected outdoor thermo-hygrometer sensors will be displayed in five second intervals.

Sensor Search Mode

If any of the sensor communication is lost, dashes (--.-) will be displayed on the screen. To reacquire the signal:

Press and hold the **CHANNEL**/+ button for 3 seconds to enter the sensor search mode. Press [+} to alternate between the following sensors:

CH1 – CH8 (Channels 1-8) WIND (WIN) RAIN (RAI) ALL (ALL) Do nothing (NOT)

Press SET to exit, and the console will begin searching.

The search icon **will** will be displayed for 3 minutes. Once the signal is reacquired, the remote search icon will turn off, and the current values will be displayed. Do not press any buttons while the search icon is on.

If new sensors are added, subtracted, or multiple sensor channels are lost, in search mode to select **ALL**. Select **NOT** and press SET or Alarm button to exit, then return to normal mode.

View and Reset Min/Max Record

Note: If you own more than one thermo-hygrometer sensor, the minimum and maximum value of all channels will be cleared in the reset mode.

In normal mode, press (do not hold) the MAX/MIN button, and the MAX icon will be displayed. Press the SET button to view rainfall (1h, 24h, week or month), pressure (ABS or REL) and Temperature, Wind Chill and Dew Point max values.

Next, press the **SET** button for three seconds to clear the rainfall, wind speed, wind gust, pressure, temperature, and humidity maximum values. The maximum values will now display the current values.

Press the MAX/MIN button again (do not hold), and the MIN icon will be displayed. Press the SET button to view pressure (ABS or REL) min value and Temperature, Wind Chill and Dew Point min values.

Next, press the **SET** button for three seconds to clear the pressure, temperature, and humidity minimum values. The minimum values will now display the current values.

Press the **SNOOZE/LIGHT** button to exit the min/max checking and clearing mode, return to normal display mode.

Restore Factory Default

To restore the console to factory default (Wi-Fi network, Weather server and display):

Remove the batteries Press and hold the **MIN/MAX/-** button and put the batteries back in. Wait three seconds after installing the batteries to let go of the **MIN/MAX/-** button.

Snooze Mode

When the alarm sounds and alarm icon so flashes, tap the **SNOOZE/LIGHT** button to temporarily silence the alarm for five minutes.

The snooze icon ²Z will continue to flash, and after five minutes, the alarm will sound again. This will continue until the alarm is turned off. Touch any button (SET, Min/Max/-,CHANNEL/+) to permanently exit the Snooze mode.

Back light Mode

If the LED is off, press the **LIGHT** button once. The backlight will turn on for five seconds, and if no operation is performed for three seconds, the backlight will turn off.

Press and hold the **SNOOZE/LIGHT** button for two seconds, and the backlight will turn on permanently, and display **BL ON** icon will be displayed for three seconds in the time field.

To turn off the backlight at any time, Press and hold the **SNOOZE/LIGHT** button for two seconds, and **BL OFF** icon will be displayed for three seconds in the date field.

Note: If plugged into AC power, the time area will display AC ON, and the backlight will remain on. It is

not recommended leaving the backlight on for a long period of time when operating on batteries only, or the batteries will run down quickly.

RF Signal Quality

 No Signal
 No RF Icon

 Weak Signal
 Yil

 Strong Signal
 Yil

The RF signal quality icon will appear next to the measured parameter.

Adjustment or Calibration

Note: The calibrated value can only be adjusted on the console. The remote sensor(s) always displays the un-calibrated or measured value.

Note: The measured humidity range is between 10 and 99%. Humidity cannot be accurately measured outside of this range. Thus, the humidity cannot be calibrated below 10% or above 99%.

The purpose of calibration is to fine tune or correct for any sensor error associated with the devices margin of error. The measurement can be adjusted from the console to calibrate to a known source.

Calibration is only useful if you have a known calibrated source you can compare it against and is optional. This section discusses practices, procedures, and sources for sensor calibration to reduce manufacturing and degradation errors. Do not compare your readings obtained from sources such as the internet, radio, television, or newspapers. They are in a different location and typically update once per hour.

The purpose of your weather station is to measure conditions of your surroundings, which vary significantly from location to location.

The WS-50-C supports up to eight remote sensors. Each of the eight sensors can be calibrated.

Temperature Calibration

In normal mode, press and hold the **SET** and **CHANNEL**/+ buttons at the same time for five seconds to enter the temperature calibration mode. The indoor temperature will begin flashing.

Press the [+] or [-] button to increase or decrease the temperature reading (in increments of 0.1). Press and hold the [+] or [-] button for three seconds to increase or decrease rapidly.

Press the ALARM button to reset to the current value.

Press the **SET** button to switch between temperature channels 1 through 8. To exit the calibration mode at any time, press the **SNOOZE/LIGHT** button on the top of the display console. If no operation is performed, the calibration mode will timeout in 30 seconds.

Humidity Calibration

In normal mode, press and hold the **SET** and **MIN/MAX/-** buttons at the same time for five seconds to enter the humidity calibration mode. The indoor humidity will begin flashing.

Press the [+] or [-] button to increase or decrease the humidity reading (in increments of 1%). Press and hold the [+] or [-] button for three seconds to increase or decrease rapidly.

Press the ALARM button to reset current value.

Press the SET button switch to channel humidity 1through 8. To exit the calibration mode at any time, press

Quick Reference Guide:

the **SNOOZE/LIGHT** button on the top of the display console. If no operation is performed, the calibration mode will timeout in 30 seconds.

Note: Humidity is a difficult parameter to measure accurately and drifts over time. The calibration feature

allows you to zero out this error. To calibrate humidity, you will need an accurate source, such as a sling psychrometer or Humidipaks One Step Calibration kit.

Command	Mode	Default	Settings
[SET] +	Absolute	0.00	Press [+] or [-] to adjust the absolute pressure up or
[ALARM] + 3	Barometer		down.
seconds	Offset		Note that you normally not calibrate absolute pressure
			unless you have a specific application example,
			measuring air density.
[SET]	Relative	0.00	Press [+] or [-] to adjust the relative pressure offset up
	Barometer Offset		or down. See discussion below on how to calibrate
			relative pressure based on conditions at a local airport.
[SET]	Wind Gain	1.00	Press [+] button or [-] to adjust the wind gain up or
			down.
[SET]	Rain Gain	1.00	Press [+] button or [-] to adjust the rain gain up or
			down.
[SET]	Exit Calibration		
	Mode		

Absolute and Relative Barometer, Wind and Rain Calibration

[SET] + [ALARM] + 3 seconds = press and hold the SET and ALARM buttons at the same time for 3 seconds. [SET] = press (but do not hold) the SET button

Step by Step Guide

In normal mode, press and hold the **SET** and **ALARM** buttons at the same time for five seconds to enter the barometer, wind speed, rainfall, and calibration mode. To skip over a parameter, press (do not hold) the SET button. The word CAL will appear at the bottom of the screen.

Absolute Pressure Calibration

The absolute pressure offset will begin flashing. The default offset is 0.00 inHg.

Press the [+] or [-] button to increase or decrease the absolute pressure offset. Press and hold the [+] or [-] button for three seconds to increase or decrease rapidly. Press the **ALARM** button to reset current value.

Example: The calibrated pressure source measures 28.00 inHg. The display absolute pressure reads 28.83 inHg Version 1.5 ©Copyright 2020, Ambient LLC. All Rights Reserved. Page 46

on the console.

Offset = 28.00 - 28.83 = 0.83 in Hg.

Relative Pressure Calibration

Press the SET button and the relative pressure offset will flash. The default is 0.00 inHg

Press the [+] or [-] button to increase or decrease the relative pressure offset. Press and hold the [+] or [-] button for three seconds to increase or decrease rapidly. Press the **ALARM** button to reset current value.

Example: The local official barometer measures 30.00 inHg. The display absolute pressure reads 29.92 inHg on the console.

Offset = 30.00 - 29.92 = 0.08 in Hg.

Note: The display console displays two different pressures: absolute (measured) and relative (corrected to sea-level).

To compare pressure conditions from one location to another, meteorologists correct pressure to sea-level conditions. Because the air pressure decreases as you rise in altitude, the sea-level corrected pressure (the pressure your location would be at if located at sea-level) is generally higher than your measured pressure.

Thus, your absolute pressure may read 28.62 inHg (969 mb) at an altitude of 1000 feet (305 m), but the relative pressure is 30.00 inHg (1016 mb).

The standard sea-level pressure is 29.92 in Hg (1013.2hpa). This is the average sea-level pressure around the world. Relative pressure measurements greater than 29.92 in Hg (1013.2hpa) are considered high pressure and relative pressure measurements less than 29.92 in Hg are considered low pressure.

To determine the relative pressure for your location, locate an official reporting station near you (the internet is the best source for real time barometer conditions, such as Weather.com or Wunderground.com), and set your weather station to match the official reporting station.

Wind Gain Calibration

Press the **SET** button and the wind gain will flash. The default is 1.00 (the display will show 100 but it is actually 1.00. There is no provision for the decimal point).

Press the [+] or [-] button to adjust the wind speed calibration factor from 0.75 to 1.25, where:

Calibrated Wind Speed = Calibration factor x Measured Wind Speed

Press and hold the [+] or [-] button for three seconds to increase or decrease rapidly. Press the **ALARM** button to reset current value.

Note: The wind gust is also affected by the wind speed calibration factor.

Discussion: Wind speed and wind gust are adversely affected by installation constraints. The rule of thumb is to install the weather station four times the distance of the height of the tallest obstruction (for example, a 6 m house would require an installation 24 m away).

In many instances, due to trees and other obstructions, this is not possible. The wind speed calibration allows you to correct for these obstructions.

In addition to installation challenges, wind speed bearings (any moving part) wears over time. To correct for wear, the correction value can be increased until the wind cups must be replaced.

Without a calibrated source, wind speed is a difficult parameter to measure. We recommend using a calibrated wind meter and constant, high speed fan.

Rain Calibration

Press the SET button again and the Rain Calibration value will begin flashing (the default is 1.0). Press the [+] or [-] button to adjust the rain calibration factor from 0.75 to 1.25, where:

Calibrated Rain = Calibration factor x Measured Rain

Press and hold the [+] or [-] button for three seconds to increase or decrease rapidly. Press the **ALARM** button to reset current value.

Discussion: The rain collector is calibrated at the factory based on the funnel diameter. The bucket tips every 0.01" of rain (referred to as resolution). The accumulated rainfall can be compared to a sight glass rain gauge with an aperture of at least 4".

Note: that debris and insects can collect inside the tipping mechanism (they make a good spider's nest).

Carefully remove the funnel and inspect the tipping mechanism for debris prior to calibration.

Clearing Rain Totals

While in Normal Mode, Press (do not hold) the SET button twice and the rain field will flash.

Press the CHANNEL/+ or MIN/MAX/- button to toggle between 1h, 24h, week, month and total.

To clear the hourly rain, press the **CHANNEL**/+ until 1h is flashing. Press and hold the **SET** button for 5 seconds until 1h reads 0.

To clear 24-hour rain, press the **CHANNEL**/+ until 24h is flashing. Press and hold the **SET** button for 5 seconds until 24h reads 0. This will also clear 1h rain.

To clear weekly rain, press the **CHANNEL**/+ until week is flashing. Press and hold the **SET** button for 5 seconds until week reads 0. This will also clear 1h and 24h rain.

To clear monthly rain, press the **CHANNEL**/+ until month is flashing. Press and hold the **SET** button for 5 seconds until month reads 0. This will also clear 1h, 24h and week rain.

To clear total rain, press the **CHANNEL**/+ until total is flashing. Press and hold the **SET** button for 5 seconds until total reads 0. This will also clear 1h, 24h, week and total rain.

Alarm Mode

The WS-50-C includes time alarm, temperature alarm and humidity alarm features for indoor and Channel 1, feels like and dew point alarm for Channel 1, wind speed, wind gust, rainfall (1h and 24h) and pressure (ABS and REL) alarm.

An alarm limit is exceeded when the measured value is below the LOW alarm setting, or the measured value is above the HI alarm setting.

Alarm Operation

When an alarm condition is exceeded, the alarm icon will flash (visual) and the alarm beeper will sound (audible). To silence the beeper, press any button. The alarm beeper can be permanently silenced by referencing Section 0.

Viewing the High and Low Alarms

The console includes two time of day audible alarms (AL1 and AL2), indoor, channel 1, wind speed, wind gust, pressure, and rainfall (1h and 24h) alarms are supported. Channels 2-8 alarms are not supported.

To view the high and low alarm settings, press (do not hold) the ALARM button to enter the alarm viewing mode.

The HI alarms will be displayed along with the Alarm 1 Time (AL1).

Press (do not hold) the **SET** button to toggle between Temperature, Dew Point and Feels Like Absolute (ABS) and Relative (REL) Pressure 1 hour and 24-hour rain Alarm 1 and Alarm 2.

Press the ALARM button again to enter the alarm viewing mode to view LOW alarms along with the Alarm

2 Time (AL2).

Press (do not hold) the **SET** button to toggle between Temperature, Dew Point and Feels Like Absolute (ABS) and Relative (REL) Pressure Alarm 1 and Alarm 2.

Press the SNOOZE/LIGHT button at any time to return to the normal mode.

Setting the Alarms

Press (do not hold) the ALARM button to enter the alarm viewing mode.

Next, press and hold the **SET** button for three seconds to enter the alarm setting mode. The alarm parameter will begin flashing. To adjust the alarm parameter, press the [+] or [-] button to increase or decrease the alarm setting slowly, or press and hold the [+] or [-] button for three seconds to increase or decrease the alarm setting rapidly.

Press the ALARM button to turn on (the alarm icon will appear (\bullet)) and off the alarm.

To save the alarm setting and proceed to the next alarm parameter, press (do not hold) the SET button.

Press the **SNOOZE/LIGHT** button twice at any time to return to the normal mode. After 30 seconds of inactivity, the alarm mode will time out and return to normal mode.

The following is a list of the individual alarm parameters (in order):

Alarm hour (alarm1) Alarm minute (alarm1) Alarm hour (alarm2) Alarm minute (alarm2) Wind Gust high alarm Wind Average high alarm Outdoor (channel 1) temperature high alarm Outdoor (channel 1) temperature low alarm Outdoor (channel 1) humidity high alarm Outdoor (channel 1) humidity low alarm Outdoor (channel 1) feels like high alarm Outdoor (channel 1) feels like low alarm Outdoor (channel 1) dew point high alarm Outdoor (channel 1) dew point low alarm Rainfall (1h) high alarm Rainfall (24h) high alarm Absolute pressure high alarm

Absolute pressure low alarm Relative pressure high alarm Relative pressure low alarm Indoor temperature high alarm Indoor temperature low alarm Indoor humidity high alarm Indoor humidity low alarm

Alarm and Command Button Beeper ON/OFF Mode

The beeper can be silenced for both alarms and button strokes.

In normal mode, press and hold the **ALARM** button for three seconds to toggle the beeper on or off (depending on the current setting).

The **BUZZ ON** (beeper on) or **BUZZ OFF** (beeper off) icon will appear in the time area for three seconds. Press and hold the **ALARM** button again for three seconds to toggle the **BUZZ ON** or **BUZZ OFF**.

Wi-Fi Connection Status

When the console successfully connects to your Wi-Fi router, the Wi-Fi signal icon will appear on the LCD display (in front of the indoor temperature). If the Wi-Fi signal is not stable or the console is trying to connect to the router, the icon will flash. If the icon disappears, it means the console is not connected to the Wi-Fi router.

Note: If you own a dual band router (2.4 GHz and 5.0 GHz), make sure you connect to the 2.4 GHz band, otherwise it will fail to connect the weather station to Wi-Fi.

Time Server Sync Status

After the console has connected to the internet, it will attempt to connect to the USA's NIST internet time server to obtain the time. Once the connection succeeds and the console's time has updated, the SYNC icon **SYNC** will appear on the LCD. The time will automatically synchronize to the internet per an hour.

Wi-Fi and Internet Services

IMPORTANT NOTE: Make sure the console is plugged into AC power. It will not connect to Wi-Fi otherwise.

The WS-50-C includes a Wi-Fi chip that connects to the 2.4 GHz band on your router and sends data automatically once per minute to our cloud services, AmbientWeather.net.

AmbientWeather.net captures, stores, and sends data to other services, such as WeatherUndergroud.com, PWSWeather.com, IFTTT, Amazon Alexa, Google Home and more. Application Programming Interface (API) is available for programmers and third-party programmers.

Connect your Device to the Console's Wi-Fi

Make sure your console is plugged into AC power. It will not connect to Wi-Fi otherwise.

When you first power up the console, or press and hold the MIN/MAX- button for three seconds, the Wi-Fi

icon will flash to signify that it has entered wireless access point (WAP) mode, and is ready to connect to the console's Wi-Fi.

You can use your desktop, laptop, tablet, or smart phone to connect to the console's Wi-Fi. The console's network name begins with WeatherHome, followed by a unique code.

Once completed, you will return your device to the normal Wi-Fi settings.

Example 1. Connect to the console Wi-Fi server with a PC.

Choose Wi-Fi network settings from Windows (or search "Change Wi-Fi Settings" from Windows), and Connect to the WeatherHome, as shown in Figure 52 (your Wi-Fi network name may be slightly different but will always begin with WeatherHome).

Example 2. Connect to the console Wi-Fi server with a Mac.

Select the Settings icon is and it Network. Connect to the WeatherHome Wi-Fi network, as shown

in Figure 53 (your Wi-Fi network name may be slightly different but will always begin with WeatherHome).

Figure 53

Example 3. Connect to the console Wi-Fi server with an iPhone or iPad.

Tap the Settings icon and Wi-Fi. Connect to the WeatherHome Wi-Fi network, as shown in Figure 54 (your Wi-Fi network name may be slightly different but will always begin with WeatherHome).

Figure 54

Example 4. Connect to the console Wi-Fi server with an Android.

From the Apps icon, tap the Settings icon was and Wi-Fi. Connect to the WeatherHome Wi-Fi network, as shown in Figure 55 (your Wi-Fi network name may be slightly different but will always begin with WeatherHome).

Figure 55

Accessing the Console's Web Interface

Once connected to the console Wi-Fi, open any web browser, and enter the following IP address into the address bar:

http://192.168.5.1

to access the console's web interface.

Note: Some browsers will treat 192.168.5.1 as a search, so make sure you include the header http://, or: http://192.168.5.1 not 192.168.5.1.

Enter your 2.4 GHz router name or SSID, password, time zone and Daylight-Saving Time into the web interface (Figure 56), and tap **Save**.

	192.168.5.1	Ċ
Ambient Weather Setup		
	Wi-Fi network setup	
Network		≡
Select the	menu and choose your 2.4 GHz WIFI or type in your router name above.	router
Password		\odot
	Device MAC address:	
	CF:7F:46:29:] r this MAC Address at AmbientWeath	
	Time Zone Setup	
Time Zone (U	Time Zone Setup	
	•••	v
	TC-07:00) Arizona st clock for Daylight Saving Time	eve

Figure 56

Version 1.5

Make a note of your Mac address. You will need this to register at AmbientWeather.net. If you have a hidden SSID, enter the SSID manually.

Time Zone Settings (default: 0h). based on the number of hours from Coordinated Universal Time, or Greenwich Mean Time (GMT).

The following table provides times zones throughout the world. Locations in the eastern hemisphere are positive, and locations in the western hemisphere are negative.

Hours from GMT	Time Zone	Cities
-12	IDLW: International Date Line West	
-11	NT: Nome	Nome, AK
-10	AHST: Alaska-Hawaii Standard	Honolulu, HI
	CAT: Central Alaska	
	HST: Hawaii Standard	
-9	YST: Yukon Standard	Yukon Territory
-8	PST: Pacific Standard	Los Angeles, CA, USA
-7	MST: Mountain Standard	Denver, CO, USA
-6	CST: Central Standard	Chicago, IL, USA
-5	EST: Eastern Standard	New York, NY, USA
-4	AST: Atlantic Standard	Caracas
-3		São Paulo, Brazil
-2	AT: Azores	Azores, Cape Verde Islands
-1	-1 WAT: West Africa	
0	GMT: Greenwich Mean	London, England
	WET: Western European	
1	CET: Central European	Paris, France
2	EET: Eastern European	Athens, Greece
3	BT: Baghdad	Moscow, Russia
4		Abu Dhabi, UAE
5	5 Tashkent	
6	6 Astana	
7	7 Bangkok	
8	8 CCT: China Coast Bejing	
9	JST: Japan Standard	Tokyo
10	GST: Guam Standard	Sydney
11		Magadan
12	IDLE: International Date Line East NZST: New Zealand Standard	Wellington, New Zealand

Once the setup is complete, disconnect your device from the console Wi-Fi. Otherwise, the console will

automatically exit WAP mode.

If the connection is successful, the Wi-Fi console's Wi-Fi icon will stop flashing and remain on. When the console successfully connects and uploads to AmbientWeather.net, the data signal icon \hat{e} will appear above the Wi-Fi icon. If the data signal icon \hat{e} is flashing, the console is currently uploading to the server. If the icon \hat{e} disappears, the console is not connected to the weather server for more than 30 minutes.

AmbientWeather.net

Registering with AmbientWeather.net

Visit: www.AmbientWeather.net to create an account and select Add Device, as shown in Figure 58.

Figure 58

Next, enter the MAC address found on your Weather Station Web Interface (Figure 29). Note that

55:55:55:55:55:55 is an example only and your MAC address will be different.

Figure 29

Register an account on AmbientWeather.net (email address and password). Once registered, select the dashboard to view your data, as shown in Figure 59.

Worksour Deur Dotter Faeld Lille Deur Dotter Faeld Lille 38.0°F 73.8°F 42.5°F 74. 10000 10000 10000 10000 10000 10000 10000 </th <th>ambient weather</th> <th>0</th> <th>Console</th> <th>0</th> <th>Office</th> <th>0</th> <th>Freeser</th> <th>0</th> <th>Refrigerat</th> <th>or.</th> <th></th>	ambient weather	0	Console	0	Office	0	Freeser	0	Refrigerat	or.	
Trainer 77.9°F 26% 76.8°F 28% 0.0°F 59% 43.5°F 20% See Noise See Noise Fetablike 41.27F 75.5°F Gew Floite Fetablike 5.1°F Gew Floite Fetablike See Noise Worklout Boon Carage Multis Boon Multis Boon <td>Dashbourd</td> <td>Terroriature</td> <td>Hernetiky</td> <td>Terroretature</td> <td>manufity</td> <td>Temperature</td> <td>Humidby</td> <td>Tencetatur</td> <td>Hundday</td> <td></td> <td></td>	Dashbourd	Terroriature	Hernetiky	Terroretature	manufity	Temperature	Humidby	Tencetatur	Hundday		
40.2*F 76.6*F 41.2*F 75.5*F -10.9*F 0.0*F 5.1*F 43.5*F • more source • more soure • more soure	à reirs										
Worksult Room Ander Worksult Room Image: state	D. Arets										
MatterBedicom Matter	-	+*		+ >	~	+	<i>m</i>		+ *	-	
Tensersture number T5.3°F 26% Dev Solve 83.3° Wer Tenser Worker T5.3°F 26% Dev Solve Base Starf 73.8°F T6.2°F Tensersture Dev Solve Save	A out	- 💽 w	cricut Room	0	Garage	0	Maci's Room	0	Master Bedroo	CT.	
Image: Comparison of the state of the s	👤 Xdein	-	rumidity	Temperature	Humidity	Temperature	Pumidity	Temperature	e Humidity		
Dev Solte Fael Like Dev Solte Fael Like O LONGON B3.0°F 73.8°F 42.5°F 74. TOTO TOTO TOTO TOTO TOTO TOTO TOTO TOTO Note Toto Toto Toto Toto Note Toto Toto Toto Toto Note Toto Toto Toto Toto Note Toto Toto Toto Toto Note Toto Toto Toto Toto Note Toto Toto Toto Toto Note Toto Toto Toto Toto Note Toto Toto Toto Toto	Communit			75.3°F	26%	76.2°F	-		-		office
83.3° Worksuz Boern. Worksuz Boern. Barrier Munikiry Transesture Transesture Munikiry Transesture Transesture Transesture Transesture Transesture Transesture Transesture Transesture Transesture Transesture Transe	1	a second second	K				Fear	0	CONSOLE	0	once
Image: State		•					100.00				euniday
40.3°F 76.6°F 41.2°F 75.5°F +					37	117					
		and the second	-								
	1		2							+	
	1	0 4 5						m 1	Warkout Room	6	Garage
Temperature Humility Temperature Humil	-			1						•	

Figure 59

Ambient Weather Apps

You can view your device online either through a web browser, or apps for Android and iOS devices.

<u>AmbientWeather.net</u> is a responsive design and mobile friendly, so there is no need for an app on your desktop, laptop, tablet, or mobile device. Simply open your web browser, browse to AmbientWeather.net, and bookmark your dashboard.

The **Ambient Weather Dashboard** app is available on both Android and iOS. Search the Google or Apple Store for **Ambient Weather Dashboard**.

Third Party Public Websites

WeatherUnderground.com and PWSWeather.com are third party public websites.

You can also report to these websites through the AmbientWeather.net hosting service. To register and send data to the websites, go to the Devices panel on your AmbientWeather.net dashboard: <u>https://dashboard.ambientweather.net/devices</u>

Note: The current temperature and humidity data is the transmitter of CH1 (so it must on the outside).

AmbientWeather.net Works with and Community

AmbientWeather.net works with IFTTT, Amazon Alexa, Google Home, Home Assistant, SmartThings, and a variety of other third-party apps. There is also an API for developers.

Learn more at:

https://www.ambientweather.com/community.html

Updating Firmware

To find firmware updates, please visit:

https://ambientweather.net/product/WS-50-C/

Note that you must download the firmware update file to your PC or Mac. You cannot download a file to your tablet or mobile phone.

When you first power up the console, or press and hold the MIN/MAX- button for three seconds, the Wi-Fi

icon will flash to signify that it has entered wireless access point (WAP) mode, and is ready to connect to the console's Wi-Fi.

Connect to the console's Wi-Fi. The console's network name begins with WeatherHome, followed by a unique code.

Once completed, you will return your device to the normal Wi-Fi settings.

Once connected to the console Wi-Fi, open any web browser, and enter the following IP address into the address bar:

http://192.168.5.1/upgrade.html

to access the console's upgrade web interface.

Tap Select File and browse to the binary (bin) file you downloaded to your PC or Mac.

Ambient Weather Upgrade	
Firmware Version: V1.0.0, User bin: user1.bin	
File:	
C:\fakepath\WeatherHome.bin	Select File
	Upgrade

Figure 60

Once complete, you must reset the console to factory default:

- 1. Unplug the power adaptor,
- 2. Press and hold the MIN/MAX/- button and plug in the power adaptor,
- 3. Wait three seconds after plugging in the AC adapter to let go of the MIN/MAX/- button.

Glossary of Terms

Term	Definition		
Accuracy	Accuracy is defined as the ability of a measurement to match the		
	actual value of the quantity being measured.		
Hygrometer	A hygrometer is a device that measures relative humidity. Relative		
	humidity is a term used to describe the amount or percentage of		
	water vapor that exists in air.		
Range	Range is defined as the amount or extent a value can be measured.		
Resolution	Resolution is defined as the number of significant digits (decimal		
	places) to which a value is being reliably measured.		
Wind Vane	A wind vane is a device that measures the direction of the wind. The		
	wind vane is usually combined with the anemometer. Wind direction		
	is the direction from which the wind is blowing.		
Absolute Barometric	Relative barometric pressure corrected to sea-level. To compare		
Pressure	pressure conditions from one location to another, meteorologists		
	correct		
	pressure to sea-level conditions. Because the air pressure decrea		
	as		
	you rise in altitude, the sea-level corrected pressure (the pressure		
	your		
	location would be at if located at sea-level) is generally higher than		
	your		
	measured pressure.		
Relative Barometric	Measured barometric pressure relative to your location or ambient		
Pressure	conditions.		
HectoPascals (hPa)	Pressure units in SI (international system) units of measurement.		
	Same		
	as millibars (1 hPa = 1 mbar)		
Inches of Mercury (inHg)	Pressure in Imperial units of measure.		
	1 inch of mercury = 33.86 millibars		

Specifications

Wireless Specifications

Line of sight wireless transmission (in open air): 300 feet, 100 feet under most conditions Frequency: 433 MHz Update Rate: 60 seconds for rain sensor and thermo-hygrometer sensor, 16 seconds for wind sensor.

Measurement Specifications

The following table provides specifications for the measured parameters.

Measurement	Range	Accuracy	Resolution
Indoor Temperature	32 to 140 °F	±1°F	0.1 °F
Outdoor Temperature	-40 to 140 °F	±1°F	0.1 °F
Indoor Humidity	10 to 99 %	\pm 5% (only guaranteed	1 %
		between 20 to 90%)	
Outdoor Humidity	10 to 99%	\pm 5% (only guaranteed	1 %
		between 20 to 90%)	
Rain	0 to 396in	<0.6in: ±0.04in,	<39.4in (0.012 in)
		0.6 in to 396 in: $\pm 7\%$	>39.4in (0.04 in)
Wind Direction	0 - 360 °	45° (8-point compass)	45° (8-point
			compass)
Wind Speed	0 to 112mph	4.5 mph ~22.4 mph: \pm	0.1mph
		6.7mph, 22.4mph ~112mph:	
		$\pm 10\%$ (whichever is greater)	
Barometric Pressure:	8.85 to 32.50 inHg	± 0.08 inHg	inHg

The following table provides specifications for the measured parameters.

Power Consumption

Display Console: 4 x AAA 1.5V Alkaline or Lithium batteries (not included)

Adaptor: 6V~ 500mA

Thermo-Hygro Sensor: 2 x AAA alkaline batteries or Lithium batteries (not included)

Rain sensor: 4 x AAA alkaline batteries or Lithium batteries (not included)

Wind sensor: 4 x AAA alkaline batteries or Lithium batteries (not included)

Battery life: Minimum 12 months for base station with excellent reception. Intermittent reception and multiple sensors may reduce the battery life.

Minimum 12 months for sensors (use lithium batteries in cold weather climates less than -4 °F)

Wi-Fi Specifications

WIFI Standard: 802.11 b/g/n

Wi-Fi Console Wi-Fi Frequency: 2.4 GHz

Setup User Interface (UI) support setup device: Build-in Wi-Fi with WAP mode smart device, including desktops, laptops, tablets, or mobile devices

Recommend web browser for setup UI: Web browser support of HTML 5, such as the latest versions of Chrome, Safari, IE, Edge, Firefox, Mozilla, or Opera.

Line of sight Wi-Fi RF transmission (in open air): 80 feet

Maintenance

Clean the rain gauge once every 3 months. Pull out the Rain Gauge Filter drawer, as shown in Section 6.2.1.

Replace the wind, rain, and thermo-hygrometer transmitter batteries once every 1-2 years Clean the anemometer solar panel once every 3 months.

Accessories

The following software and hardware accessories are available for this weather station at www.AmbientWeather.com.

Accessory	Description
Energizer AAA Lithium	AAA lithium batteries for cold weather climates.
Battery (2-pack) - Batteries	
for Long Life and Cold	
Climates	
Energizer AA Lithium	AA lithium batteries for cold weather climates.
Battery (2-pack) - Batteries	
for Long Life and Cold	
Climates	
Ambient Weather	Solar Radiation Shield improves temperature accuracy for hot weather
SRS100LX Temperature	climates. Install over thermo-hygrometer.
and Humidity Solar	
Radiation Shield	
Ambient Weather Humidity	One step calibration kits for digital hygrometers use salt slurry formula
Calibration Kits	to accurately calibrate the indoor and outdoor hygrometers.

Liability Disclaimer

Please help in the preservation of the environment and return used batteries to an authorized depot. The electrical and electronic wastes contain hazardous substances. Disposal of electronic waste in wild country and/or in unauthorized grounds strongly damages the environment.

Reading the "User manual" is highly recommended. The manufacturer and supplier cannot accept any responsibility for any incorrect readings and any consequences that occur should an inaccurate reading take place.

This product is designed for use in the home only as indication of weather conditions. This product is not to be used for medical purposes or for public information.

The specifications of this product may change without prior notice.

This product is not a toy. Keep out of the reach of children.

No part of this manual may be reproduced without written authorization of the manufacturer.

Ambient, LLC WILL NOT ASSUME LIABILITY FOR INCIDENTAL, CONSEQUENTIAL, PUNITIVE, OR OTHER SIMILAR DAMAGES ASSOCIATED WITH THE OPERATION OR MALFUNCTION OF THIS PRODUCT.

FCC Statement

Statement according to FCC part 15.19:

This device complies with part 15 of the FCC rules. Operation is subject to the following two conditions:

This device may not cause harmful interference.

This device must accept any interference received, including interference that may cause undesired operation.

Statement according to FCC part 15.21:

Modifications not expressly approved by this company could void the user's authority to operate the equipment.

Statement according to FCC part 15.105:

NOTE: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications.

However, there is no guarantee that interference will not occur in an installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

Reorient or relocate the receiving antenna.

Increase the separation between the equipment and receiver.

Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.

Consult the dealer or an experienced radio/TV technician for help.

Warranty Information

Ambient, LLC provides a 1-year limited warranty on this product against manufacturing defects in materials and workmanship.

This limited warranty begins on the original date of purchase, is valid only on products purchased and only to the original purchaser of this product. To receive warranty service, the purchaser must contact Ambient, LLC for problem determination and service procedures.

Warranty service can only be performed by Ambient, LLC. The original dated bill of sale must be presented upon request as proof of purchase to Ambient, LLC.

Your Ambient, LLC warranty covers all defects in material and workmanship with the following specified exceptions: (1) damage caused by accident, unreasonable use or neglect (lack of reasonable and necessary maintenance); (2) damage resulting from failure to follow instructions contained in your owner's manual; (3) damage resulting from the performance of repairs or alterations by someone other than an authorized Ambient, LLC authorized service center; (4) units used for other than home use (5) applications and uses that this product was not intended (6) the products inability to receive a signal due to any source of interference or metal obstructions and (7) extreme acts of nature, such as lightning strikes or floods.

This warranty covers only actual defects within the product itself and does not cover the cost of installation or removal from a fixed installation, normal set-up or adjustments, claims based on misrepresentation by the seller or performance variations resulting from installation-related circumstances.

California Prop 65

WARNING: Use of the Ambient Weather Products can expose you to chemicals, including lead and lead compounds, which are known to the State of California to cause cancer and bisphenol A (BPA), and phthalates DINP and/or DEHP, which are known to the State of California to cause birth defects or other reproductive harm.

Can I Trust that Ambient Weather Products are Safe Despite this Warning?

In 1986, California voters approved the Safe Drinking Water and Toxic Enforcement Act known as Proposition 65 or Prop 65. The purpose of Proposition 65 is to ensure that people are informed about exposure to chemicals known by the State of California to cause cancer, birth defects and/or other reproductive harm. A company with ten or more employees that operates within the State of California (or sells products in California) must comply with the requirements of Proposition 65. To comply, businesses are: (1) prohibited from knowingly discharging listed chemicals into sources of drinking water; and (2) required to provide a "clear and reasonable" warning before knowingly and intentionally exposing anyone to a listed chemical. Proposition 65 mandates that the Governor of California maintain and publish a list of chemicals that are known to cause cancer, birth defects and/or other reproductive harm. The <u>Prop 65 list</u>, which must be updated annually, includes over 1,000 chemicals, including many that are commonly used in the electronics industry.

Although our manufacturing process is "lead-free" and RoHS compliant, it remains possible that trace amounts of lead could be found in components or subassemblies of Ambient Weather Products. Bisphenol A (BPSA) could conceivably be present in minute amounts in our plastic housings, lenses, labels, or adhesives, and DEHP & DINP (phthalates) could possibly be found in PVC wire coatings of our cables, housings, and power cords. Unlike RoHS, Prop 65 does not establish a specific threshold for reporting on the substances of concern and instead sets forth a much less definitive standard requiring that the business demonstrate with certainty that there is "no significant risk" resulting from exposure. With respect to carcinogens, the "no

significant risk" level is defined as the level which is calculated to result in not more than one excess case of cancer in 100,000 individuals exposed over a 70-year lifetime. In other words, if you are exposed to the chemical in question at this level every day for 70 years, theoretically, it will increase your chances of getting cancer by no more than 1 case in 100,000 individuals so exposed. With respect to reproductive toxicants, the "no significant risk" level is defined as the level of exposure which, even if multiplied by 1,000, will not produce birth defects or other reproductive harm. In other words, the level of exposure is below the "no observable effect level," divided by 1,000. (The "no observable effect level" is the highest dose level which has not been associated with observable reproductive harm in humans or test animals.) Proposition 65 does not clarify whether exposure is to be measured only in normal operation, or in the event of misuse such as intentionally damaging, incinerating or

consuming an Ambient Weather Product or component and Ambient Weather has not attempted to evaluate the level of exposure.

A Proposition 65 warning means one of two things: (1) the business has evaluated the exposure and has concluded that it exceeds the "no significant risk level"; or (2) the business has chosen to provide a warning simply based on its knowledge about the presence of a listed chemical without attempting to evaluate the exposure. The California government has itself clarified that "The fact that a product bears a Proposition 65 warning does not mean by itself that the product is unsafe." The government has also explained, "You could think of Proposition 65 more as a 'right to know' law than a pure product safety law."

While using Ambient Weather Products as intended, we believe any potential exposure would be negligible or well within the "no significant risk" range. However, to ensure compliance with California law and our customers' right to know, we have elected to place the Proposition 65 warning signs on Ambient Weather Products.

For further information about California's Proposition 65, please visit <u>https://oehha.ca.gov/prop65/background/p65plain.html</u>

