

INSTRUCTION MANUA

Limited Warranty

"Products manufactured by CSI are warranted by CSI to be free from defects in materials and workmanship under normal use and service for twelve months from the date of shipment unless otherwise specified in the corresponding product manual. (Product manuals are available for review online at www.campbellsci.com.) Products not manufactured by CSI, but that are resold by CSI, are warranted only to the limits extended by the original manufacturer. Batteries, fine-wire thermocouples, desiccant, and other consumables have no warranty. CSI's obligation under this warranty is limited to repairing or replacing (at CSI's option) defective Products, which shall be the sole and exclusive remedy under this warranty. The Customer assumes all costs of removing, reinstalling, and shipping defective Products to CSI. CSI will return such Products by surface carrier prepaid within the continental United States of America. To all other locations, CSI will return such Products best way CIP (port of entry) per Incoterms ® 2010. This warranty shall not apply to any Products which have been subjected to modification, misuse, neglect, improper service, accidents of nature, or shipping damage. This warranty is in lieu of all other warranties, expressed or implied. The warranty for installation services performed by CSI such as programming to customer specifications, electrical connections to Products manufactured by CSI, and Product specific training, is part of CSI's product warranty. CSI EXPRESSLY DISCLAIMS AND **EXCLUDES ANY IMPLIED WARRANTIES OF MERCHANTABILITY** OR FITNESS FOR A PARTICULAR PURPOSE. CSI hereby disclaims, to the fullest extent allowed by applicable law, any and all warranties and conditions with respect to the Products, whether express, implied or statutory, other than those expressly provided herein."

Assistance

Products may not be returned without prior authorization. The following contact information is for US and international customers residing in countries served by Campbell Scientific, Inc. directly. Affiliate companies handle repairs for customers within their territories. Please visit www.campbellsci.com to determine which Campbell Scientific company serves your country.

To obtain a Returned Materials Authorization (RMA), contact CAMPBELL SCIENTIFIC, INC., phone (435) 227-9000. After an application engineer determines the nature of the problem, an RMA number will be issued. Please write this number clearly on the outside of the shipping container. Campbell Scientific's shipping address is:

CAMPBELL SCIENTIFIC, INC.

RMA#____ 815 West 1800 North Logan, Utah 84321-1784

For all returns, the customer must fill out a "Statement of Product Cleanliness and Decontamination" form and comply with the requirements specified in it. The form is available from our website at www.campbellsci.com/repair. A completed form must be either emailed to repair@campbellsci.com or faxed to (435) 227-9106. Campbell Scientific is unable to process any returns until we receive this form. If the form is not received within three days of product receipt or is incomplete, the product will be returned to the customer at the customer's expense. Campbell Scientific reserves the right to refuse service on products that were exposed to contaminants that may cause health or safety concerns for our employees.

Safety

DANGER — MANY HAZARDS ARE ASSOCIATED WITH INSTALLING, USING, MAINTAINING, AND WORKING ON OR AROUND **TRIPODS, TOWERS, AND ANY ATTACHMENTS TO TRIPODS AND TOWERS SUCH AS SENSORS, CROSSARMS, ENCLOSURES, ANTENNAS, ETC.** FAILURE TO PROPERLY AND COMPLETELY ASSEMBLE, INSTALL, OPERATE, USE, AND MAINTAIN TRIPODS, TOWERS, AND ATTACHMENTS, AND FAILURE TO HEED WARNINGS, INCREASES THE RISK OF DEATH, ACCIDENT, SERIOUS INJURY, PROPERTY DAMAGE, AND PRODUCT FAILURE. TAKE ALL REASONABLE PRECAUTIONS TO AVOID THESE HAZARDS. CHECK WITH YOUR ORGANIZATION'S SAFETY COORDINATOR (OR POLICY) FOR PROCEDURES AND REQUIRED PROTECTIVE EQUIPMENT PRIOR TO PERFORMING ANY WORK.

Use tripods, towers, and attachments to tripods and towers only for purposes for which they are designed. Do not exceed design limits. Be familiar and comply with all instructions provided in product manuals. Manuals are available at www.campbellsci.com or by telephoning (435) 227-9000 (USA). You are responsible for conformance with governing codes and regulations, including safety regulations, and the integrity and location of structures or land to which towers, tripods, and any attachments are attached. Installation sites should be evaluated and approved by a qualified engineer. If questions or concerns arise regarding installation, use, or maintenance of tripods, towers, attachments, or electrical connections, consult with a licensed and qualified engineer or electrician.

General

- Prior to performing site or installation work, obtain required approvals and permits. Comply
 with all governing structure-height regulations, such as those of the FAA in the USA.
- Use only qualified personnel for installation, use, and maintenance of tripods and towers, and
 any attachments to tripods and towers. The use of licensed and qualified contractors is highly
 recommended.
- Read all applicable instructions carefully and understand procedures thoroughly before beginning work.
- Wear a hardhat and eye protection, and take other appropriate safety precautions while working on or around tripods and towers.
- **Do not climb** tripods or towers at any time, and prohibit climbing by other persons. Take reasonable precautions to secure tripod and tower sites from trespassers.
- Use only manufacturer recommended parts, materials, and tools.

Utility and Electrical

- You can be killed or sustain serious bodily injury if the tripod, tower, or attachments you are
 installing, constructing, using, or maintaining, or a tool, stake, or anchor, come in contact with
 overhead or underground utility lines.
- Maintain a distance of at least one-and-one-half times structure height, 20 feet, or the distance required by applicable law, whichever is greater, between overhead utility lines and the structure (tripod, tower, attachments, or tools).
- Prior to performing site or installation work, inform all utility companies and have all underground utilities marked.
- Comply with all electrical codes. Electrical equipment and related grounding devices should be installed by a licensed and qualified electrician.

Elevated Work and Weather

- Exercise extreme caution when performing elevated work.
- Use appropriate equipment and safety practices.
- During installation and maintenance, keep tower and tripod sites clear of un-trained or nonessential personnel. Take precautions to prevent elevated tools and objects from dropping.
- Do not perform any work in inclement weather, including wind, rain, snow, lightning, etc.

Maintenance

- Periodically (at least yearly) check for wear and damage, including corrosion, stress cracks, frayed cables, loose cable clamps, cable tightness, etc. and take necessary corrective actions.
- Periodically (at least yearly) check electrical ground connections.

WHILE EVERY ATTEMPT IS MADE TO EMBODY THE HIGHEST DEGREE OF SAFETY IN ALL CAMPBELL SCIENTIFIC PRODUCTS, THE CUSTOMER ASSUMES ALL RISK FROM ANY INJURY RESULTING FROM IMPROPER INSTALLATION, USE, OR MAINTENANCE OF TRIPODS, TOWERS, OR ATTACHMENTS TO TRIPODS AND TOWERS SUCH AS SENSORS, CROSSARMS, ENCLOSURES, ANTENNAS, ETC.

Table of Contents

PDF viewers: These page numbers refer to the printed version of this document. Use the PDF reader bookmarks tab for links to specific sections.

1.	Introduc	tion	1
2.	Precauti	ons	1
3.	Initial Ins	spection	1
4.	QuickSta	art	1
5.	Overviev	v	4
6.	Specifica	ations	4
7.	Installati	on	5
		Sensor Preparation Sensor Deployment Wiring to Datalogger Datalogger Programming .4.1 Measurement of Vs / Vx .4.2 Calculating Sensor Resistance	6 6 7
8.	Operation	on	8
	8.1 8.2 8.3	Interpreting Resistance Values Calculating Wet Time Fraction Calibration	9
9.	Reference	ces	10
Αp	pendices	;	
A.	Importin	g Short Cut Code Into CRBasic Edito	orA-1
В.	Example	Programs	B-1
Fig	gures		
	7-1. 7-2.	Example 237 Field Installation	
Та	bles		
	7-1. 7-2.	Wire Color, Function, and Datalogger Connection	

8-1.	237 Resistance Interpretations (Wet / Dry Threshold Set at $150~\text{k}\Omega$)	9
CRBasic Ex	amples	
B-1.	CR1000 Program Example	B-1
B-1.	CR200(X) Program Example	B-1

237 Leaf Wetness Sensor

1. Introduction

The 237 Leaf Wetness Sensor measures leaf wetness by determining the electrical resistance on the surface of the sensor (a wet surface is less resistant). It is primarily used to determine the percentage of time that a leaf surface is wet, versus the time it is dry.

NOTE

This manual provides information only for CRBasic dataloggers. It is also compatible with our retired Edlog dataloggers. For Edlog datalogger support, see an older manual at www.campbellsci.com/old-manuals or contact a Campbell Scientific application engineer for assistance.

2. Precautions

- READ AND UNDERSTAND the Safety section at the front of this manual.
- Although the 237 is rugged, it is also a highly precise scientific instrument and should be handled as such.
- The 237 is designed for short duration ac excitation; dc excitation or continuous ac excitation may damage the sensing grid.
- The black outer jacket of the cable is Santoprene® rubber. This compound
 was chosen for its resistance to temperature extremes, moisture, and UV
 degradation. However, this jacket will support combustion in air. It is rated
 as slow burning when tested according to U.L. 94 H.B. and will pass
 FMVSS302. Local fire codes may preclude its use inside buildings.

3. Initial Inspection

- Upon receipt of the 237, inspect the packaging for any signs of shipping damage and, if found, report the damage to the carrier in accordance with policy. The contents of the package should also be inspected and a claim filed if any shipping related damage is discovered.
- The model number is printed on a label at the connection end of the cable.
 Check this information against the shipping documents to ensure the correct product is received.

4. QuickStart

Short Cut is an easy way to program your datalogger to measure the 237 and assign datalogger wiring terminals. Short Cut is available as a download on www.campbellsci.com and the ResourceDVD. It is included in installations of LoggerNet, PC200W, PC400, or RTDAQ.

Use the following procedure to get started.

1. Open Short Cut. Click New Program.

2. Select **Datalogger Model** and **Scan Interval** (default of **5** seconds is **OK** for most applications). Click **Next**.

3. Under the Available Sensors and Devices list, select the Sensors | Miscellaneous Sensors folder. Select 237 Leaf Wetness Sensor. Click to move the selection to the Selected device window. The wet/dry transition point needs to be determined for each application and sensor (Section 8.3, Calibration (p. 9)). Post-processing will be required to

determine parameters such as the percent of time wet (Section 8.2,

4. After selecting the sensor, click **Wiring Diagram** to see how the sensor is to be wired to the datalogger. The wiring diagram can be printed now or after more sensors are added.

5. Select any other sensors you have, then finish the remaining *Short Cut* steps to complete the program. The remaining steps are outlined in *Short Cut Help*, which is accessed by clicking on **Help** | **Contents** | **Programming Steps**.

- 6. If *LoggerNet*, *PC400*, *RTDAQ*, or *PC200W* is running on your PC, and the PC to datalogger connection is active, you can click **Finish** in *Short Cut* and you will be prompted to send the program just created to the datalogger.
- 7. If the sensor is connected to the datalogger, as shown in the wiring diagram in step 4, check the output of the sensor in the datalogger support software data display to make sure it is making reasonable measurements.

5. Overview

The 237 is often used for plant pathology applications because plant diseases are often associated with wet leaves. Duration of wetness and air temperature during wetness are inputs to many disease models.

The sensor emulates a leaf, thereby approximating the wetness state of surrounding foliage. To determine leaf wetness, the 237 uses a circuit board with interlacing gold-plated fingers. Condensation on the sensor lowers the resistance between the fingers, which is measured by the datalogger. Droplets must touch two fingers simultaneously to change the sensor resistance. For this reason, the 237 is typically coated with flat latex paint, which spreads water droplets.

The color and type of paint affect sensor performance. Campbell Scientific supplies the sensor unpainted because individual modifications will vary with the application. The paper listed in Section 9, *References (p. 10)*, describes the effects of paint color and sensor angle on sensors of this type.

The resistance of the sensor at the wet/dry transition point should be determined. A sharp change in resistance occurs in the wet-dry transition on the uncoated sensor; normally the transition is between 50 and 200 k Ω . Coated sensors have a poorly defined transition which normally occurs from 20 k Ω to above 1,000 k Ω . For best results, the leaf wetness sensor should be field calibrated since the transition point will vary for different areas and vegetation.

6. Specifications

Features:

- Sensor is shipped unpainted so customer can choose appropriate surface finish that best fits their application
- Imitates characteristics of a leaf
- Compatible with Campbell Scientific CRBasic dataloggers: CR200(X) series, CR300 series, CR6 series, CR800 series, CR1000, CR3000, CR5000, and CR9000(X)

Resistance at Wet/Dry

Transition: normally 50 and 200 $k\Omega$ (uncoated sensor);

normally 20 to 1000 k Ω (coated sensor)

Operational Temperature

Range: $0 \text{ to } 100 \,^{\circ}\text{C}$

Short-Term Survivability

Temperature Range: -40 to 150 °C; sensor may crack when

temperature drops below -40 °C

Width: 7.1 cm (2.75 in)

Length: 7.6 cm (3.0 in)

Depth: 0.64 cm (0.25 in)

Weight: 91 g (3 oz) with 10 ft cable

7. Installation

If you are programming your datalogger with *Short Cut*, skip Section 7.3, *Wiring to Datalogger* (p. 6), and Section 7.4, *Datalogger Programming* (p. 7). *Short Cut* does this work for you. See Section 4, *QuickStart* (p. 1), for a *Short Cut* tutorial.

7.1 Sensor Preparation

Water droplets that form at the onset of condensation are often too small to bridge the electrodes and so remain undetected. Droplets can be detected earlier in formation by application of a non-conductive spreader to the surface of the sensing grid. The spreader most commonly employed is flat latex paint. Campbell Scientific supplies only uncoated sensors since coating preferences vary between applications.

NOTE

Campbell Scientific has not researched, nor does it recommend, paint formulations. The following information regarding paint formulation is intended only to introduce the concept.

Applying a thin coat of flat latex paint on the sensor surface is a generally accepted practice in plant disease and other applications. Besides providing some protection for the gold-plated electrodes, this paint allows tiny water droplets to spread and bridge the electrodes.

Gillespie and Kidd¹ found that paint color had significant effects on performance and found off-white worked well. Their paint was formulated with one part black pigment to 1000 parts white paint. East² found that greater precision is obtained using a high quality flat latex paint. Some researchers and agricultural weather networks do not paint the sensor.

NOTE

Before painting the sensor, clean it gently with alcohol.

However the surface is prepared, the response of the sensor is, in reality, only an index against which actual leaf wetness can be estimated. While the absence of a spreader will decrease sensitivity and increase the chance of scratching the gold-plated electrodes, bare sensors may grant greater consistency and less maintenance across a network.

7.2 Sensor Deployment

The sensor should not come in contact with leaves. The sensor is not supplied with a mounting bracket. Gillespie and Kidd¹ found that sensor orientation affects performance. As with surface preparation, orientation varies across applications and users. A common practice is to mount the sensor such that it receives minimal direct sunlight at mid-day during the growing season. Gillespie and Kidd favor a 60 degree tilt on a north facing sensor such that water runs away from the cable connection to minimize puddling on the electrodes. FIGURE 7-1 shows a simple-to-construct mounting bracket.

FIGURE 7-1. Example 237 Field Installation

7.3 Wiring to Datalogger

FIGURE 7-2 is a circuit schematic of the 237. TABLE 7-1 describes wiring to Campbell Scientific dataloggers.

FIGURE 7-2. 237 Sensor Schematic

TABLE 7-1. Wire Color, Function, and Datalogger Connection				
Wire Color	Wire Function	Datalogger Connection Terminal		
Black	Voltage- excitation input	U configured for voltage excitation ¹ , VX or EX (voltage excitation input)		
Red	Analog voltage output	U configured for single-ended analog input ¹ , SE (single-ended, analog-voltage input)		
Purple Bridge resistor lead AG or \(\frac{1}{2} \) (analog ground)				
Clear	EMF shield	AG or ≟ (analog ground)		
¹ U channels are automatically configured by the measurement instruction.				

7.4 Datalogger Programming

Short Cut is the best source for up-to-date datalogger programming code. Programming code is needed when:

- Creating a program for a new datalogger installation
- Adding sensors to an existing datalogger program

If your data acquisition requirements are simple, you can probably create and maintain a datalogger program exclusively with *Short Cut*. If your data acquisition needs are more complex, the files that *Short Cut* creates are a great source for programming code to start a new program or add to an existing custom program.

NOTE

Short Cut cannot edit programs after they are imported and edited in CRBasic Editor.

A Short Cut tutorial is available in Section 4, QuickStart (p. 1). If you wish to import Short Cut code into CRBasic Editor to create or add to a customized program, follow the procedure in Appendix A, Importing Short Cut Code Into CRBasic Editor (p. A-1). Programming basics for CRBasic dataloggers are in the following section. Complete program examples for select CRBasic dataloggers can be found in Appendix B, Example Programs (p. B-1). Programming basics and programming examples for Edlog dataloggers are provided at www.campbellsci.com\old-manuals.

The datalogger program measures Vs/Vx and then uses this measurement to calculate resistance. Information about interpreting the results and calculating the wet/time fraction is provided in Section 8, *Operation* (p. 8). Refer to Appendix B, *Example Programs* (p. B-1), for suggested implementation of measurement and processing concepts.

7.4.1 Measurement of Vs / Vx

The base measurement of the 237 sensor is Vs/Vx, where Vs is the voltage measured and Vx is the excitation voltage supplied by the datalogger. Vs/Vx is

measured by the datalogger with the instructions and parameters listed in TABLE 7-2.

TABLE 7-2. Measurement Instructions, Parameters, Results							
Datalogger	Measurement Instruction	Excitation (mV)	Input Range	Integration/ f _{N1}	Multiplier	Offset	Result
CR6	BrHalf ()	2500	±200 mV	15000	1	0	Vs/Vx
CR300	BrHalf ()	2500	±2500 mV	4000 Hz	1	0	Vs/Vx
CR200(X)	ExDelSE ()	2500	n/a	500 μs	0.0004	0	Vs/Vx
CR800, CR1000	BrHalf ()	2500	±25 mV	250 μs	1	0	Vs/Vx
CR3000, CR9000X	BrHalf ()	5000	±50 mV	250 μs	1	0	Vs/Vx

7.4.2 Calculating Sensor Resistance

The CRBasic program should include an expression that calculates sensor resistance. With reference to FIGURE 7-2, sensor resistance (Rs), expressed in $k\Omega$, is calculated as follows:

$$R_{S} = R_{2} / (V_{S}/V_{X}) - R_{2} - R_{1}$$

Therefore,

Rs
$$(k\Omega) = 1/(V_S/V_X) - 101$$

8. Operation

An exact range of measurements is impossible to give since the 237 is field calibrated. The sensor is not precise and the quality of water bridging the electrodes varies. As demonstrated in Appendix B, *Example Programs* (p. B-1), a common practice is to measure grid resistance in $k\Omega$ using a one bin histogram to calculate at what fraction of the output interval the sensor is wet (Section 8.2, *Calculating Wet Time Fraction* (p. 9)). If resistance meets the threshold (\leq 150 $k\Omega$ in the example program), the grid is considered wet. Since the output interval is 60 minutes, if the histogram fraction equals 0.33, the leaf was wet for 20 minutes during that hour.

8.1 Interpreting Resistance Values

TABLE 8-1 lists 237 sensor resistance ranges and their interpretation.

TABLE 8-1. 237 Resistance Interpretations (Wet / Dry Threshold Set at 150 kΩ)						
Interpretation IEEE4 ¹ FP2 ²						
Wet	0 to 150					
Slightly Wet	150 to 99999 150 to					
Dry ³	INF, ≥ 99999, ≤ –99999	INF, ±7999				
Voltage Input Over-range ⁴	NAN, -100, -INF NAN					
Bridge Over-range ⁵	< 0					
Missing Sensor ⁶	Any Value					

¹ Input Memory

8.2 Calculating Wet Time Fraction

Fraction of time wet are common data derived from 237 measurements. Calculating time fraction requires a wetness threshold. Refer to Section 8.3, *Calibration* (p. 9), for more information on determining the threshold.

Fraction of time wet is calculated in all current Campbell Scientific dataloggers, except the CR200(X), by using the **Histogram**() instruction with a single bin and closed form. The bin select value for the histogram is the *Variable* containing sensor resistance (Rs). The lower limit of the histogram is zero, and the upper limit is the wet / dry threshold. This will give the fraction of the output interval that the sensor is wet. A fraction of time wet of 0.33 when the output interval is one hour means that the sensor was wet for 20 minutes during that hour.

Refer to Appendix B, *Example Programs* (p. B-1), for information on calculating fraction of time wet with the CR200(X).

8.3 Calibration

A wet / dry threshold of $150 \text{ k}\Omega$ is used in Appendix B, *Example Programs (p. B-1)*. While this threshold may work well, refining the threshold for a specific sensor and installation is recommended. A sharp change in resistance occurs at the threshold on uncoated sensors. A less defined threshold occurs with coated

² Final Storage Memory

 $^{^3}$ The 1 k Ω bridge resistor holds the input channel at 0 mV when the sensor is completely dry. However, the measurement may intermittently deviate from zero slightly, but still be within the resolution specifications of the datalogger. When this occurs, Rs = either a very large or a very small number.

⁴ Voltage input over-range is a state wherein voltage from the sensor exceeds the recommended 25 mV input voltage range. This highly conductive state may occur if the sensor is very very wet with very ionic water.

⁵ If the measured voltage exceeds 24.75 mV, but does not exceed the input voltage range, the result of the bridge equation becomes negative.

⁶ When no sensor is connected, or a cable has been cleanly cut, a "floating" voltage can occur and falsely indicate the presence of a missing sensor. In the CR1000, this can be avoided by using the mv25c range code.

sensors. The threshold of uncoated sensors is normally between 50 and 200 k Ω . The threshold of the coated sensor is normally between 20 and 1,000 k Ω .

The transition point varies for different areas, vegetation, and water quality. Therefore, for best results, the sensor should be field calibrated using the following procedure:

- 1. Clean the sensor gently with alcohol. Contaminants change the sensitivity of the sensor.
- 2. Place the sensor in the vegetation where the wetness is to be monitored.
- 3. When the vegetation is at the desired wetness, measure the resistance and use that resistance as the threshold.

9. References

¹ Gillespie, T.J. and Kidd, G.E. 1978. Sensing duration of leaf moisture retention using electrical impedance grids. Can. J. Plant Sci. 58:179-187.

² East, David (Ohio State University). 1994. Field Testing of Phone Accessible Multi-Channel Datalogger for Tomato IPM Programs. Unpublished.

NOTE

The citation of researcher does not imply the endorsement of Campbell Scientific products by any researcher or institution.

Appendix A. Importing Short Cut Code Into CRBasic Editor

This tutorial shows:

- How to import a Short Cut program into a program editor for additional refinement
- How to import a wiring diagram from Short Cut into the comments of a custom program

Short Cut creates files, which can be imported into CRBasic Editor. Assuming defaults were used when Short Cut was installed, these files reside in the C:\campbellsci\SCWin folder:

- .DEF (wiring and memory usage information)
- .CR2 (CR200(X)-series datalogger code)
- .CR300 (CR300-series datalogger code)
- .CR6 (CR6-series datalogger code)
- .CR8 (CR800-series datalogger code)
- .CR1 (CR1000 datalogger code)
- .CR3 (CR3000 datalogger code)
- .CR5 (CR5000 datalogger code)
- .CR9 (CR9000(X) datalogger code)

Use the following procedure to import *Short Cut* code and wiring diagram into *CRBasic Editor*.

- 1. Create the *Short Cut* program following the procedure in Section 4, *QuickStart* (p. 1). Finish the program and exit *Short Cut*. Make note of the file name used when saving the *Short Cut* program.
- 2. Open CRBasic Editor.
- 3. Click **File** | **Open**. Assuming the default paths were used when *Short Cut* was installed, navigate to C:\CampbellSci\SCWin folder. The file of interest has the .CR2, .CR300, .CR6, .CR8, .CR1, .CR3. .CR5, or .CR9 extension. Select the file and click **Open**.
- 4. Immediately save the file in a folder different from C:\Campbellsci\SCWin, or save the file with a different file name.

NOTE

Once the file is edited with *CRBasic Editor*, *Short Cut* can no longer be used to edit the datalogger program. Change the name of the program file or move it, or *Short Cut* may overwrite it next time it is used.

- 5. The program can now be edited, saved, and sent to the datalogger.
- 6. Import wiring information to the program by opening the associated .DEF file. Copy and paste the section beginning with heading "-Wiring for CRXXX—" into the CRBasic program, usually at the head of the file. After pasting, edit the information such that an apostrophe (') begins each line. This character instructs the datalogger compiler to ignore the line when compiling.

Appendix B. Example Programs

Each example program measures leaf wetness and outputs a sample resistance and a time fraction the sensor is wet. In these examples, the output interval is set to 60 minutes, so a time fraction wet of .33 is equivalent to 20 minutes during that hour. Wetness threshold is set at $150~\mathrm{k}\Omega$.

```
CRBasic Example B-1. CR1000 Program Example

Public Vs_Vx
Public Rs_kOhms

DataTable(Wetness,true,-1)
 OpenInterval
 DataInterval(0,60,Min,10)
 Sample(1, Rs_kOhms, FP2)
 Histogram(Rs_kOhms, FP2, 0, 1, 001, 1, 0, 150) 'Enter threshold in 8th parameter EndTable

BeginProg
 Scan(60,Sec, 3, 0)
 BRHalf(Vs_Vx, 1, mV25, 1, VX1, 1, 2500, True, 0, 250, 1, 0)
 Rs_kOhms = (1 / Vs_Vx) - 101
 CallTable Wetness
 NextScan
EndProg
```

CRBasic Example B-2. CR200(X) Program Example 'CR200(X) Series Datalogger Public Vs_Vx Public Rs_kOhm Public ScanIntervalWet Public ScanIntervalSum Public TimeFractionWet DataTable (Wetness,1,-1) DataInterval (0,60,min) 'Interval must match IfTime interval (below) Sample (1,Rs_kohm) Sample (1,TimeFractionWet) EndTable BeginProg Scan (1,Min) 'Measure Wetness ExDelSE(Vs_Vx,1,1,1,mV2500,500,.0004,0) 'Zero measurement when measurement < 0 If $Vs_Vx < 0$ Then $Vs_Vx = 0$ $Rs_kOhm = (1 / Vs_Vx) - 101$ 'Sum Scan Intervals ScanIntervalSum = ScanIntervalSum + 1 'Check if Leaf wetness is below 150 kOhms transition and count as time dry If Rs_kohm < 150 AND Rs_kohm > 0 Then ScanIntervalWet = ScanIntervalWet + 1 EndIf 'Calculate Time Fraction Wet at top of each hour If IfTime (0,60,Min) Then 'Interval must match data table interval

```
TimeFractionWet = ScanIntervalWet / ScanIntervalSum
 ScanIntervalSum = 0
 ScanIntervalSum = 0
 EndIf

CallTable (Wetness)
 NextScan
 EndProg
```

Campbell Scientific Companies

Campbell Scientific, Inc.

815 West 1800 North Logan, Utah 84321 UNITED STATES

www.campbellsci.com • info@campbellsci.com

Campbell Scientific Africa Pty. Ltd.

PO Box 2450 Somerset West 7129 SOUTH AFRICA

www.campbellsci.co.za • cleroux@csafrica.co.za

Campbell Scientific Southeast Asia Co., Ltd.

877/22 Nirvana@Work, Rama 9 Road Suan Luang Subdistrict, Suan Luang District Bangkok 10250 THAILAND

www.campbellsci.asia • info@campbellsci.asia

Campbell Scientific Australia Pty. Ltd.

PO Box 8108 Garbutt Post Shop QLD 4814 AUSTRALIA

www.campbellsci.com.au • info@campbellsci.com.au

Campbell Scientific (Beijing) Co., Ltd.

8B16, Floor 8 Tower B, Hanwei Plaza 7 Guanghua Road Chaoyang, Beijing 100004 P.R. CHINA

www.campbellsci.com • info@campbellsci.com.cn

Campbell Scientific do Brasil Ltda.

Rua Apinagés, nbr. 2018 — Perdizes CEP: 01258-00 — São Paulo — SP BRASIL

www.campbellsci.com.br • vendas@campbellsci.com.br

Campbell Scientific Canada Corp.

14532 – 131 Avenue NW Edmonton AB T5L 4X4 CANADA

www.campbellsci.ca • dataloggers@campbellsci.ca

Campbell Scientific Centro Caribe S.A.

300 N Cementerio, Edificio Breller Santo Domingo, Heredia 40305 COSTA RICA

www.campbellsci.cc • info@campbellsci.cc

Campbell Scientific Ltd.

Campbell Park
80 Hathern Road
Shepshed, Loughborough LE12 9GX
UNITED KINGDOM
www.campbellsci.co.uk • sales@campbellsci.co.uk

Campbell Scientific Ltd.

3 Avenue de la Division Leclerc 92160 ANTONY FRANCE

www.campbellsci.fr • info@campbellsci.fr

Campbell Scientific Ltd.

Fahrenheitstraße 13 28359 Bremen GERMANY

www.campbellsci.de • info@campbellsci.de

Campbell Scientific Spain, S. L.

Avda. Pompeu Fabra 7-9, local 1 08024 Barcelona SPAIN

www.campbellsci.es • info@campbellsci.es

 ${\it Please\ visit\ www.campbellsci.com\ to\ obtain\ contact\ information\ for\ your\ local\ US\ or\ international\ representative.}$