SKYE INSTRUMENTS LIMITED

21 Ddole Enterprise Park, Llandrindod Wells, Powys, LD1 6DF UK

Tel: +44 (0) 1597 824811 Fax: +44 (0) 1597 824812

Email: skyemail@skyeinstruments.com Web: http://www.skyeinstruments.com
HELIOS DATALOGGER

TESTING A RAINGAUGE USING THE TERMINAL MODE

If you are unsure if the raingauge is operating correctly, please follow these steps to test that the logger is recording the pulses received from the raingauge.

1. Connect the Helios logger to the PC as usual and start the Helios v63 software. Click Proceed at the first screen.

2. At the main screen, click the mouse inside the top right blue “terminal” area and type the letter “c”. You should see a response from the logger of several lines of numbers headed by Skye Instruments and Helios Mini.

3. The very last line is the current reading from the raingauge, it will consist of five zeros at this point.

4. Remove the top from the raingauge and manually tip the bucket 10 times slowly.

5. Repeat instruction 2 above and type “c” to view the rainfall detected by the logger. If you see 00010 (equivalent to 10 tips of the raingauge) then the electronics are all working OK.

6. Click the EXIT button to quit SkyeLynx Standard software.

You can also make the same test using the SkyeLynx Standard software if preferred.

Choose the DataHog2 logger as the Instrument to Use as it has the same settings as the Helios logger, and choose the CommPort that has the USB adapter fitted.

Click the mouse inside the central blue-green area and type the letter “c” and then continue as described above.

