W O R L D M E T E O R O L O G I C A L O R G A N I Z A T I O N

===

WMO TRAINING WORKSHOP ON METROLOGY FOR

RA III & IV SPANISH SPEAKING COUNTRIES

Buenos Aires, Argentina, 2 – 6 November 2015
TENTATIVE PROGRAMME

	1st day (start at 09:00 h):

· Welcome address and Introduction

· General information, housekeeping

· 09:30 WMO CIMO and the growing importance of metrology in meteorology
· 10:00 INTI presentation
· 12:00 Lunch
· 13:30 Vocabulary used in metrology

· 14:30 Metrology in the Argentina NWS
(15:30 Infrastructure and instruments of a standards laboratory
(including visit to RIC Buenos Aires)
· 16:30 National metrology reports: calibration laboratories and instruments
 calibrated in the last 2 years, maintenance practices.

2nd day:

· 09:00 Theoretical and practical guidelines on uncertainty measurements
(theory and practice)

· 10:30 Performing tests and inter-comparisons (theory and practice)

· 12:00 Lunch

· 14: 30 Current domestic metrology issues for participants (questions and answers)
3rd and 4th day (organized in groups):

· 09:00 Pressure measurements & calibration (theory and practice)

· 10:30 Temperature measurements & calibration (theory and practice)
· 12:00 Lunch

· 14:30 Humidity measurements & calibration (theory and practice)

5th day (end at 17:00 h):

· 09:00 Solar Radiation measurements

· 10:30 Visit to LIDAR station
· 12:00 Lunch

· 13:30 Workshop debriefing.

· 17:00 Workshop Close

