	WORLD METEOROLOGICAL ORGANIZATION

COMMISSION FOR INSTRUMENTS AND

METHODS OF OBSERVATION

CIMO EXPERT TEAM ON STANDARDIZATION

First Session

Geneva, Switzerland
26 – 29 November 2012

	
	CIMO/ET-Stand-1/Doc. 8

(13.XI.2012)

ITEM: 8

Original: ENGLISH

COLLABORATION WITH ISO TC 180 – UPDATE OF ISO RADIATION STANDARDS
(Submitted by Wolfgang Finsterle)

	Summary and purpose of document
This document provides information on the activities in ISO/TC 180 that are relevant to the CIMO ET on standardization.

Action proposed
The meeting is invited to make recommendations to the CIMO Management Group as to whether some of the standards of ISO TC 180/SC1 should be further developed as common ISO/WMO Standards and to indentify experts who should bin invited to participate in the reviewing process of the standards to represent WMO.

COLLABORATION WITH ISO TC 180 – UPDATE OF ISO RADIATION STANDARDS
The following are the projects within TC180/SC1 (Climate - Measurement and data).

	Standard Number
	Title
	Current Status

	ISO/TR 9901:1990 (Ed.1)
	Solar energy -- Field pyranometers -- Recommended practice for use
	Committee to decide whether to review this Technical Report.

	ISO 9847:1992 (Ed.1)
	Solar energy -- Calibration of field pyranometers by comparison to a reference pyranometer
	Systematic Review Ballot is currently open.

Closing date: 2012-12-17

	ISO/PWI 9060
	Solar energy -- Specification and classification of instruments for measuring hemispherical solar and direct solar radiation
	Edition 1 published in 1990.

It has been agreed to create a proposal for a new project.

Work to be started on this project.

	ISO/PWI 9845-1
	Solar energy -- Reference solar spectral irradiance at the ground at different receiving conditions -- Part 1: Direct normal and hemispherical solar irradiance for air mass 1,5
	Edition 1 published in 1992.

It has been agreed to create a proposal for a new project.

Work to be started on this project.

	ISO 9059:1990 (Ed.1)
	Solar energy -- Calibration of field pyrheliometers by comparison to a reference pyrheliometer
	Remains valid until 2013-10-15.

After this date committee to decide whether to revise, confirm or withdraw the standard

	ISO 9846:1993 (Ed.1)
	Solar energy -- Calibration of a pyranometer using a pyrheliometer
	Remains valid until 2013-10-15.

After this date committee to decide whether to revise, confirm or withdraw the standard

ISO/TC180 currently has 25 participating countries and 39 observing countries (Algeria, Australia, Austria, Barbados, Botswana, Canada, China, Denmark, France, Germany, Greece, India, Islamic Republic of Iran, Jamaica, Libyan Arab Jamahiriya, Romania, Russian Federation, Saudi Arabia, South Africa, Spain, Sweden, Switzerland, Tunisia, United Kingdom, United States).
