Terrestrial Quantum Sensors

Instruction Manual

LI-190R Quantum Sensor LI-191R Line Quantum Sensor

LI-COR.

Terrestrial Quantum Sensors Instruction Manual

Publication Number 984-15211

LI-COR®, Inc. 4647 Superior Street Lincoln, Nebraska 68504 USA Telephone: (402) 467-3576

FAX: 402-467-2819
Toll Free: 1-800-447-3576 (U.S. & Canada)
envsales@licor.com
www.licor.com/env/support/
www.licor.com

NOTICE

The information contained in this document is subject to change without notice.

LI-COR® MAKES NO WARRANTY OF ANY KIND WITH REGARD TO THIS MATERIAL, INCLUDING, BUT NOT LIMITED TO THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. LI-COR shall not be liable for errors contained herein or for incidental or consequential damages in connection with the furnishing, performance, or use of this material.

This document contains proprietary information which is protected by copyright. All rights are reserved. No part of this document may be may be reproduced or translated into another language with prior written consent of LI-COR, Inc.

All other trademarks or registered trademarks are property of their respective owners.

© Copyright 2015, LI-COR, Inc.

LI-COR, Inc. 4647 Superior Street Lincoln, NE 68504

Phone: 402-467-3576

Toll Free (U.S. and Canada): 1-800-447-3576

In Germany - LI-COR GmbH: +49 (0) 6172 17 17 771

www.licor.com/env envsales@licor.com

This product is a CE-marked product. For conformity information, contact LI-COR Support at envsupport@licor.com. Outside of the U.S., contact your local sales office or distributor.

This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Printing History

Publication Number: 984-15211

New editions of this manual will include all updates. An update addendum may be used between editions to provide up-to-date information. Revisions are indicated by the revision number. Minor updates, which do not alter the meaning of the content, will be incorporated without affecting the revision number.

Version Number	Publication Date	Changes
1	April, 2015	First Edition
2	May, 2015	Second Edition; Edited Troubleshooting section; Added quantum response graphs; Corrected LI-191R weight and dimensions in specifications.

Build Date: Thursday, May 14, 2015

LI-190R-BL-x; LI-190R-BNC-x (x = 2, 5, 15, 50)							
Hazardous Substances or Elements							
	Chromium VI Compounds Biphenyls (PBB) Cadmium (Cd) (Cr ⁶⁺) (PBB) (PBDE)						
Component Name	Lead (Pb)	Mercury (Hg)	Cadmium (Cd)	(Cr°)	(PBB)	(PBDE)	
Quantum Sensor Head Assembly	X	0	0	0	0	0	
Base and Cable Assembly	Х	0	0	0	0	0	

O: this component does not contain this hazardous substance above the maximum concentration values in homogeneous materials specified in the SJ/T 11363-2006 Industry Standard.

X: this component does contain this hazardous substance above the maximum concentration values in homogeneous materials specified in the SJ/T 11363-2006 Industry Standard (Company can explain the technical reasons for the "X")

LI-190R-BL-x; LI-190R-BNC-x (x = 2, 5, 15, 50)								
	有毒有害物质或元素							
部件名称	铅 (Pb)	铅 (Pb) 汞 (Hq) 镉 (Cd) 六价铬 (Cr ⁶⁺) 多溴联苯 (PBB) (PBDE)						
量子传感器头组件	X	X O O O O O O						
底座和电缆组件	х	X 0 0 0 0 0						

O: 表示该有毒有害物质在该部件所有均质材料中的含量均在 SJ/T 11363-2006 标准规定的限量要求以下。

X:表示该有毒有害物质至少在该部件的某一均质材料中的含量超出 SJ/T 11363-2006 标准规定的限量要求。(企业可在此处,根据实际情况对上表中打 "X" 的技术原因进行进一步的说明。)

Doc. #53-15084 March 23, 2015

LI-190R-SMV-x (x = 2, 5, 15, 50)								
	Hazardous Substances or Elements							
	Chromium VI Polybrominated Compounds Biphenyls Diphenyl Eti							
Component Name	Lead (Pb)	Mercury (Hg)	Cadmium (Cd)	(Cr ^{o+})	(PBB)	(PBDE)		
Millivolt Adapter Assembly	Х	0	0	0	0	0		
Quantum Sensor Head Assembly	Х	0	0	0	0	0		
Base and Cable Assembly	Х	0	0	0	0	0		

O: this component does not contain this hazardous substance above the maximum concentration values in homogeneous materials specified in the SJ/T 11363-2006 Industry Standard.

X: this component does contain this hazardous substance above the maximum concentration values in homogeneous materials specified in the SJ/T 11363-2006 Industry Standard (Company can explain the technical reasons for the "X")

LI-190R-SMV-x (x = 2, 5, 15, 50)									
		有毒有害物质或元素							
						多溴二苯醚			
部件名称	铅 (Pb)	汞 (Hg)	镉 (Cd)	六价铬 (Cr ⁶⁺)	多溴联苯 (PBB)	(PBDE)			
毫伏适配器组件	Х	0	0	0	0	0			
量子 传 感器 头组 件	Х	0	0	0	0	0			
底座和电缆组件	х	0	0	0	0	0			

O:表示该有毒有害物质在该部件所有均质材料中的含量均在 SJ/T 11363-2006 标准规定的限量要求以下。

X:表示该有毒有害物质至少在该部件的某一均质材料中的含量超出 SJ/T 11363-2006 标准规定的限量要求。(企业可在此处,根据实际情况对上表中打 "X" 的技术原因进行进一步的说明。)

Doc. #53-15085 March 23, 2015

LI-191R-BNC-x (x = 2, 5)							
	Hazardous Substances or Elements						
Component Name	Chromium VI Compounds Biphenyls (PBB) (PBDE)						
Line Quantum Sensor Head Assembly	Х	0	0	0	0	0	
Cable Assembly	Х	0	0	0	0	0	

O: this component does not contain this hazardous substance above the maximum concentration values in homogeneous materials specified in the SJ/T 11363-2006 Industry Standard.

LI-191R-BNC-x (x = 2, 5)

			有毒有	[害物质或元素				
		多溴二苯醚						
部件名称	铅 (Pb)	汞 (Hg)	镉 (Cd)	六价铬 (Cr ⁶⁺)	多溴联苯 (PBB)	(PBDE)		
行量子 传感器头组 件	Х	0	0	0	0	0		
电缆 组件	Х	0	0	0	0	0		

O: 表示该有毒有害物质在该部件所有均质材料中的含量均在 SJ/T 11363-2006 标准规定的限量要求以下。

Doc. #53-15073-B May 4, 2015

LI-191R-SMV-x (x = 2, 5)							
Hazardous Substances or Elements							
Component Name	Lead (Pb)	Mercury (Hg)	Cadmium (Cd)	Compounds	Biphenyls	Polybrominated Diphenyl Ethers (PBDE)	
Line Quantum Sensor Head Assembly	X	0	0	0	O	O	
Cable Assembly	Х	0	0	0	0	0	
Millivolt Adapter Assembly	Х	0	0	0	0	0	

O: this component does not contain this hazardous substance above the maximum concentration values in homogeneous materials specified in the SJ/T 11363-2006 Industry Standard.

LI-191R-SMV-x (x = 2, 5)

	有毒有害物质或元素								
		多溴二苯酚							
部件名称	铅 (Pb)	汞 (Hg)	镉 (Cd)	六价铬 (Cr ⁶⁺)	多溴联苯 (PBB)	(PBDE)			
行量子传感器头组件	Х	0	0	0	0	0			
电缆组 件	X	0	0	0	0	0			
毫伏适配器组件	Х	0	0	0	0	0			

O: 表示该有毒有害物质在该部件所有均质材料中的含量均在 SJ/T 11363-2006 标准规定的限量要求以下。

Doc. #53-15192-A May 4, 2015

X: this component does contain this hazardous substance above the maximum concentration values in homogeneous materials specified in the SJ/T 11363-2006 Industry Standard (Company can explain the technical reasons for the "X")

X:表示该有毒有害物质至少在该部件的某一均质材料中的含量超出 SJ/T 11363-2006 标准规定的限量要求。(企业可在此处,根据实际情况对上表中打 "X" 的技术原因进行进一步的说明。)

X: this component does contain this hazardous substance above the maximum concentration values in homogeneous materials specified in the SJ/T 11363-2006 Industry Standard (Company can explain the technical reasons for the "X")

X: 表示该有毒有害物质至少在该部件的某一均质材料中的含量超出 SJ/T 11363-2006 标准规定的限量要求(企业可在,此处,根据实际情况对上表中打 "X" 的技术原因进行进一步的说明。)

2420-BL						
Hazardous Substances or Elements						
Component Name	Chromium VI Compounds Biphenyls Diphenyl Ethers (Cadmium (Cd) (Cr ⁶⁺) (PBB) (PBDE)					
Amplifier Bare Lead Assembly	Х	0	0	0	0	0

O: this component does not contain this hazardous substance above the maximum concentration values in homogeneous materials specified in the SJ/T 11363-2006 Industry Standard.

X: this component does contain this hazardous substance above the maximum concentration values in homogeneous materials specified in the SJ/T 11363-2006 Industry Standard (Company can explain the technical reasons for the "X")

2420-BL

		有毒有害物质或元素						
		多溴二苯醚						
部件名称	铅 (Pb)	汞 (Hg)	镉 (Cd)	六价铬 (Cr ⁶⁺)	多溴联苯 (PBB)	(PBDE)		
放大器裸导线总成	Х	0	0	0	0	0		

O:表示该有毒有害物质在该部件所有均质材料中的含量均在 SJ/T 11363-2006 标准规定的限量要求以下。

X:表示该有毒有害物质至少在该部件的某一均质材料中的含量超出 SJ/T 11363-2006 标准规定的限量要求。(企业可在此处,根据实际情况对上表中打 "X" 的技术原因进行进一步的说明。)

Doc. #53-14832 March 23, 2015

2420-BNC						
			Hazardous Su	bstances or Ele	ements	
	Chromium VI Compounds Biphenyls Diphenyl Ethers					
Component Name	Lead (Pb)	Mercury (Hg)	Cadmium (Cd)	(Cr ⁶⁺)	(PBB)	(PBDE)
Amplifier BNC Assembly	Х	0	0	0	0	0

O: this component does not contain this hazardous substance above the maximum concentration values in homogeneous materials specified in the SJ/T 11363-2006 Industry Standard.

X: this component does contain this hazardous substance above the maximum concentration values in homogeneous materials specified in the SJ/T 11363-2006 Industry Standard (Company can explain the technical reasons for the "X")

2420-BNC

2.20 5.10						
		有毒有害物质或元素				
						多溴二苯醚
部件名称	铅 (Pb)	汞 (Hg)	镉 (Cd)	六价铬 (Cr ⁶⁺)	多溴联苯 (PBB)	(PBDE)
放大器BNC大会	Х	0	0	0	0	0

O:表示该有毒有害物质在该部件所有均质材料中的含量均在 SJ/T 11363-2006 标准规定的限量要求以下。

X:表示该有毒有害物质至少在该部件的某一均质材料中的含量超出 SJ/T 11363-2006 标准规定的限量要求。(企业可在此处,根据实际情况对上表中打 "X" 的技术原因进行进一步的说明。)

Doc. #53-14833 March 23, 2015

Table of Contents

Section 1. General Information	
Comparing LI-COR® Radiation Sensors Cable Options for the LI-190R Cable Options for the LI-191R Accessories Configurations	1-2
Section 2. Using LI-COR Quantum Sensors	
Mounting the LI-190R Quantum Sensor Mounting the LI-191R Line Quantum Sensor Calibration Constants and Multipliers Using the LI-190R-BNC or LI-191R-BNC Using the LI-190R-BL Quantum Sensor Voltage Signal Options	2-1 2-2 2-2 2-3 2-4 2-5
Section 3. Millivolt Adapters	
2290 Millivolt Adapter Connecting the 2290 Millivolt Adapter LI-190R-SMV or LI-191R-SMV Quantum Sensor Connecting the LI-190R-SMV or LI-191R-SMV Section 4. 2420 Light Sensor Amplifier	
2420 Amplifier Gain Settings Connecting to a Data Logger Connecting to a Sensor Equation Summary Output Voltage Ideal Gain Voltage Multiplier 2420 Amplifier Performance Characteristics Output 2420 Amplifier Specifications	4-4 4-6 4-7 4-7

Section 5. Performance Characteristics	
Cosine Response LI-190R Cosine Correction LI-191R Cosine Correction Quantum Spectral Response Calibration LI-190R Quantum Sensor Calibration LI-191R Line Quantum Sensor Calibration	5-1 5-3 5-4 5-5 5-5
Section 6. Care and Maintenance	
Factory Recalibration Removing a Cable Sensor Base Cover Installing a Cable Replacement Parts LI-190R Replacement Parts LI-191R Replacement Parts	6-2 6-3
Section 7. Troubleshooting	
Appendix A. Specifications	
LI-190R Quantum Sensor Specifications LI-191R Line Quantum Sensor Specifications	
Appendix B. Warranty	
Appendix C. Index	

Section 1.

General Information

This manual provides basic operating instructions for the LI-190R Quantum Sensor (right) and the LI-191R Line Quantum Sensor and their accessories. LI-COR quantum sensors measure photosynthetically active radiation (PAR) with an enhanced silicon photodiode mounted under a cosine-corrected acrylic diffuser. A custom spectral filter helps achieve the desired spectral response.

The sensor output is a current (μ A) signal that is directly proportional to hemispherical PAR. A multiplier is used to convert the current signal into units of radiation (μ mol s⁻¹ m⁻²).

Typical applications for the LI-190R include agriculture, greenhouses, growth chambers, controlled laboratory conditions, and environmental research.

The LI-191R Line Quantum Sensor is designed to measure PAR in applications where the radiation to be measured is spatially non-uniform, such as within plant canopies. The LI-191R spatially averages incident radiation over the 1-meter length of the diffuser, minimizing errors introduced by shadows and sunflecks. The incident radiation passes through the diffuser and is directed uniformly to a single silicon photodiode.

Comparing LI-COR® Radiation Sensors

Each LI-COR radiation sensor is optimized for a particular application and measurement type (Table 1-1). LI-192SA and LI-193SA sensors are submersible, but they can also be used in the atmosphere. The LI-191R Line Quantum Sensor is often used within plant canopies. LI-190R, LI-200R, and LI-210R sensors consist of a sensor head attached to a removable base and cable assembly.

Sensor	Measurement	Units	Waveband
LI-190R Quantum Sensor			
LI-191R Line Quantum Sensor			
LI-192SA Underwater Quantum	Photosynthetically	umol e-1 m-2	400 to 700 nm
Sensor	active radiation (PAR)	μιτιστο τιτ	400 to 700 mm
LI-193SA Underwater Spherical			
Quantum Sensor			
LI-200R Pyranometer	Global solar radiation	W m ⁻²	400 to 1100 nm
LI-210R Photometric Sensor	Light as perceived by	Lux or klux	450 to 650 nm
	the human eye		

Table 1-1. II-COR radiation sensors.

Figure 1-1. LI-COR radiation sensors.

Cable Options for the LI-190R

The detachable base and cable assembly provides benefits including:

- Reduced cost of cable repairs
- The ability to replace or recalibrate a light sensor without removing the cable from the mounting structure
- Cable interchangeability with any LI-190R, LI-200R, or LI-210R sensor head

Figure 1-2. Sensor base and cable assembly detached from the sensor head.

The shielded cable leading from the sensor base terminates with either bare wire leads or a weather-resistant, nickel-plated brass BNC connector (Figure 1-3). For sensors with a BNC connector, the body of the connector carries a positive signal and is connected to the shield of the cable, while the center conductor is negative. This arrangement reduces electronic interference.

Figure 1-3. Sensor Terminal Types.

BNC or bare leads (BL) terminal types are available with cable lengths of 2, 5, 15, or 50 meters.

Calibrated LI-190R, LI-200R, or LI-210R sensor heads (without cables) are available for purchase from LI-COR. Sensor heads can replace damaged heads, or be used as spares.

Cable Options for the LI-191R

The cable for an LI-191R Line Quantum Sensor terminates with a BNC connector on each end. One end connects to the sensor and the other end connects to the logger, meter, or millivolt adapter. The cable for the LI-191R is available in 2-meter or 5-meter lengths.

Accessories

Accessories for use with the LI-190R and LI-191R:

- **2290 Millivolt Adapter.** 604 Ω resistance (see page 3-1)
- 2420 Light Sensor Amplifier (see page 4-1)

Additional accessories for use with the LI-190R:

- 2003S Mounting and Leveling Fixture. Anodized aluminum with stainless steel leveling screws and a weatherproof spirit level
- 2001S Sensor Base Cover. Anodized aluminum

Configurations

LI-COR Quantum Sensors connect directly to devices that read a current (μA) sensor signal (Table 1-2). Table 1-3 lists configurations for producing a voltage signal.

Table 1-2. Configurations for a current (µA) signal. Ultimate termination is BNC or bare leads.

Sensor Termination Type	Connects to
LI-190R-BNC or LI-191R-BNC	LI-1500 Light Sensor LoggerLI-1400 DataloggerLI-250A Light Meter
LI-190R-BL (bare leads)	 Terminal block of the LI-1400 Datalogger Non-LI-COR devices that read a current (μA) signal

Table 1-3. Configurations for a voltage signal. Ultimate termination is bare leads.

Sensor Termination Type	Coupled with	Connects to
LI-190R-BNC or LI-191R-BNC	2290 mV Adapter	D : 1
	(0 to 10 mV output)	Devices that read a
LI-190R-SMV or LI-191R-SMV	Include a standard output mV	voltage signal with good resolution (in the µV
adapter (part number 2319) with	10 mV output at full scale	range)
LI-190R-BL	Precision resistor	Tange,
LI-190R-BNC or LI-191R-BNC	2420-BNC Amplifier	
	(-2.5 to 5.0 V output)	Devices that read a
LI-190R-BL	2420-BL Amplifier	voltage signal
	(-2.5 to 5.0 V output)	

Section 2.

Using LI-COR Quantum Sensors

Mounting the LI-190R Quantum Sensor

The LI-190R Quantum Sensor may be hand-held or mounted to an instrument platform. For best results, install your sensor in the 2003S Mounting and Leveling Fixture. Secure the sensor in the fixture by tightening the mounting screws against the sensor base. Level the fixture with the bubble by adjusting the three leveling screws. The 2003S Mounting and Leveling Fixture can be secured to a structure with bolts or screws placed through the three holes in the fixture.

Figure 2-1. LI-190R Quantum Sensor mounted in the 2003S Mounting and Leveling Fixture.

Secure cables to the instrument platform using cable ties. Be sure there is no strain on the junction where the cable enters the sensor housing, and use a cable tie at any sharp bends in the cable.

Mounting the LI-191R Line Quantum Sensor

The LI-191R can be hand held or mounted to an instrument platform. The sensor should be level as much as possible when in use. Error induced by inexact leveling is usually very small compared to the other sources of error. Therefore, slightly out-of-level mounting may be preferred to prevent water from pooling on the diffuser.

Quick measurements can be made within a crop canopy by supporting the sensor with one hand and extending it into the canopy. The LI-191R can be used for absolute measurements above a canopy, but the LI-190R is preferred for above-canopy radiation measurements.

The sensor is sealed against moisture, except for the BNC connector. Nevertheless, mount the sensor so that water does not pool on the acrylic diffuser. The LI-191R should not be submerged in water.

An anodized aluminum cone is provided with the LI-191R. It is used to ease insertion into plant canopies or dense vegetation. It threads into the tip of the sensor.

Caution: Do not drop the LI-191R. It could be damaged in a drop and the point of the nose cone could cause injury.

Calibration Constants and Multipliers

Each LI-COR radiation sensor is shipped with a certificate of calibration. The certificate is also available at www.licor.com/env/support/. Enter the sensor's serial number in the calibration search box. The calibration constant and multipliers are listed on the certificate in the following order:

1. Calibration constant. The current signal produced by a LI-COR quantum sensor is related to radiation intensity with a calibration constant unique to each sensor, expressed in units of μA per 1000 μmol s⁻¹ m⁻². The calibration constant is used to compute calibration multipliers.

- **2.** Multiplier for use with LI-COR handheld meters and loggers. LI-COR handheld meters and loggers convert the current (μA) signal into units of radiation (μmol s⁻¹ m⁻²) by applying this multiplier, expressed in radiation units per current (μmol s⁻¹ m⁻² μA⁻¹). This multiplier is a negative number.
- **3.** Multiplier for use with LI-190R-BL (3-wire bare leads). This multiplier is expressed in radiation units per current (μ mol s⁻¹ m⁻² μ A⁻¹) and is a positive number.
- **4.** Multiplier for use with LI-COR 2290 (604 Ω) Millivolt Adapter. This multiplier is expressed in radiation units per voltage (μ mol s⁻¹ m⁻² mV⁻¹) and is a negative number.
- **5.** Multiplier for use with SMV quantum sensors. The final multiplier listed is -200.0 µmol s⁻¹ m⁻² mV⁻¹. The multiplier is the same for any LI-190R-SMV Quantum Sensor or LI-191R-SMV Line Quantum Sensor because the resistance of the included standard output millivolt adapter (part number 2319) is adjusted to each sensor's current output.

Using the LI-190R-BNC or LI-191R-BNC

Connect the BNC-type cable directly to a BNC input port on an LI-250A Light Meter, LI-1400 Datalogger, or LI-1500 Light Sensor Logger. These devices directly measure the current (μ A) signal from the sensor. Enter the sensor's multiplier (see "Multiplier for use with LI-COR handheld meters and loggers" above) into the device to determine PAR expressed in units of μ mol s⁻¹ m⁻².

Figure 2-2. LI-190R-BNC Quantum Sensor.

Figure 2-3. LI-191R-BNC Line Quantum Sensor.

Using the LI-190R-BL Quantum Sensor

Figure 2-4. LI-190R-BL Quantum Sensor featuring 3-wire bare leads.

A BL-type sensor cable terminates with bare wire leads. Connect the bare leads to the input terminal block of a device that directly measures a current (μA) signal. The blue wire carries a positive signal and the brown wire is negative. Connecting the bare (shield) wire to ground will reduce noise in the sensor signal.

To log radiation units (μ mol s⁻¹ m⁻²), configure the recording device to multiply the μ A signal by the sensor's multiplier (see "Multiplier for use with the LI-190R-BL" on page 2-3) prior to logging the values. If logging the μ A sensor signal, apply the multiplier after logging.

The LI-190R-BL can be used with recording devices that require a voltage (mV) signal by adding a precision resistor (see "Voltage Signal Options" on the facing page).

Voltage Signal Options

If the meter or logging device requires a voltage signal, options include:

- LI-190R-BNC or LI-191R-BNC coupled with a 2290 Millivolt Adapter. The 2290 Millivolt Adapter includes a precision resistor that converts the current (μA) signal from the sensor into a millivolt-level voltage (see page 3-1).
- LI-190R-SMV Quantum Sensor or LI-191R-SMV Line Quantum Sensor. An SMV-type quantum sensor includes a Standardized Millivolt Adapter (part number 2319) matched to a particular sensor. The serial numbers on the adapter and the sensor must match! The advantage over the 2290 Millivolt Adapter is that the multiplier in your device does not need to be changed for different sensors (see page 3-3).
- LI-190R or LI-191R coupled with a 2420 Light Sensor Amplifier. The 2420 Amplifier converts the current (μA) signal from the sensor into a voltage (see page 4-1).
- LI-190R-BL coupled with a precision resistor. Connect the resistor across the positive and negative leads of the cable. The recommended resistance is 604 Ω , with a maximum output of approximately 10 mV per 2000 μ mol s⁻¹ m⁻². See"2290 Millivolt Adapter" on page 3-1 for instructions on calculating the multiplier, but use the absolute value of the multiplier.

With a Millivolt Adapter or other resistor, the signal to noise ratio (sensitivity) is lower than with the 2420 Light Sensor Amplifier, but the cost is less and there is no need for a power supply to the adapter.

Caution: Do not attach the sensor to a power source. The sensor is self-powered.

Section 3.

Millivolt Adapters

LI-COR radiation sensors produce a current (μA) output signal that can be converted to a voltage through the use of a resistor. LI-COR makes two types of millivolt adapters for use with our BNC-type radiation sensors. Each adapter includes a precision resistor and a BNC connector that mates with the sensor. Bare leads can be connected to a data logger or other device that reads a voltage signal.

The maximum output of LI-COR radiation sensors in typical conditions is relatively small (microamps of current) and converts into a small voltage. To monitor these sensors with expected accuracy, a data logger needs to have the ability to measure in the microvolt range. To increase sensitivity, make sure the voltage range of the channel is set as close as possible to the full-scale range of the sensor. For example, 0 to 25 mV should cover the range of values expected in a natural sunlight environment.

If the data logger does not have the ability to measure microvolt signals or the ability to set channel voltage ranges down to a 0–25 mV level, another option should be considered, such as the 2420 Light Sensor Amplifier.

2290 Millivolt Adapter

An LI-190R Quantum Sensor with a BNC-type cable or an LI-191R Line Quantum Sensor can be used with a millivolt recorder or data logger by connecting a model 2290 Millivolt Adapter. Convert the voltage measured by the data logger into radiation units (μmol s⁻¹ m⁻²) by applying the appropriate multiplier, given on the sensor's certificate of calibration (see "Multiplier for use with LI-COR 2290" on page 2-3).

The multiplier *M* for use with a millivolt adapter can also be found by:

$$M = \frac{-1}{G \cdot C}$$

The 2290 Millivolt Adapter includes a precision resistor with a fixed resistance of 604 Ω , tolerance of \pm .1%, and a fixed gain of G = 0.604 mV μA^{-1} . The sensor's calibration constant G is found on the certificate of calibration (see "Calibration constant" on page 2-2). The calculated multiplier will be a negative number (because the shield of the coaxial cable of the sensor carries the positive signal) and is expressed in units of μA per 1000 μM or μA per 1

Example: Calculate M using G = 0.604 mV μ A⁻¹ and C = 8.31 μ A per 1000 μ mol s⁻¹ m⁻²

$$M = \frac{-1}{\left(0.604 \frac{\text{mV}}{\mu \text{A}}\right) \left(\frac{8.31 \,\mu \text{A}}{1000 \,\mu \text{mol s}^{-1} \,\text{m}^{-2}}\right)} = -199.14 \,\,\mu \text{mol s}^{-1} \,\,\text{m}^{-2}$$

Connecting the 2290 Millivolt Adapter

If the data logger or recorder being used with this millivolt adapter has bipolar capability, connect the positive (green) lead to the common (low) terminal, and connect the negative (blue) lead to signal (high) input. This will help minimize noise.

If the data logger has high, low, and ground terminals, place a jumper wire between the common (low) and ground terminals.

If bipolar signal capability is not available, connect the positive (green) lead to the signal input, and the negative (blue) lead to the common terminal. In this case, use the absolute value of the multiplier.

LI-190R-SMV or LI-191R-SMV Quantum Sensor

The LI-190R-SMV Quantum Sensor or LI-191R-SMV Line Quantum Sensor includes a Standard Output Millivolt Adapter (part number 2319) terminating in bare leads. The serial number on the sensor head must match the serial number on the adapter because the resistance is adjusted to each sensor's current output. This allows a standardized output of 10 mV per 2000 µmol s⁻¹ m⁻². The multiplier used to convert the voltage measured by the data logger into a light intensity is -200.0 µmol s⁻¹ m⁻² mV⁻¹ (also listed on the sensor's certificate of calibration).

Figure 3-1. LI-190R-SMV Quantum Sensor.

The advantage of using an LI-190R-SMV or LI-191R-SMV (compared to using a 2220 Millivolt Adapter) is that sensors can be exchanged in the field without the need to enter a unique multiplier in the data logger or recorder.

An LI-190R or LI-191R with a BNC-type connector can be converted to an SMV-type sensor by attaching a Standard Output Millivolt Adapter (part number 2319) to the BNC connector. The 2319 adapter must be matched to the individual sensor. LI-COR needs the sensor's serial number in order to adjust an adapter to match the sensor.

Connecting the LI-190R-SMV or LI-191R-SMV

If your data logger or recorder has bipolar signal capability, connect the positive (red) lead to the common (low) terminal, and connect the negative (black) lead to signal (high) input. This will help minimize noise in the signal.

If the data logger has high, low, and ground terminals, place a jumper wire between the common (low) and ground terminals.

If bipolar signal capability is not available, connect the positive (red) lead to the signal input, and the negative (black) lead to the common terminal. In this case, use the absolute value of the multiplier.

Section 4.

2420 Light Sensor Amplifier

The 2420 Light Sensor Amplifier converts the current (μ A) signal from the radiation sensor into a voltage that can be measured by most data loggers and system controllers. The 2420 Amplifier works with both old and new LI-COR radiation sensor designs. Two amplifier models are available:

Note: The 2420 Amplifier is weather resistant with the lid properly attached, but if it is to be left outdoors for long periods of time, it should be installed in a protective enclosure or sheltered location.

2420 Amplifier Gain Settings

The 2420 Amplifier provides 15 discrete gain settings to accommodate a variety of full-scale light intensities, full-scale voltage ranges, and sensor types. This

section shows how to determine the correct gain settings and multiplier. Gather the following information:

- Calibration constant for your light sensor (\mathcal{C})
- Maximum full-scale radiation intensity to be measured (/max)
- Full-scale input voltage of the datalogger (V_{max})

Follow these steps to calculate the amplifier gain setting and voltage multiplier:

1. Calculate the ideal amplifier gain (G_{ideal}).

$$G_{ideal} = \frac{V_{max}}{I_{max} \cdot C}$$

Example: Consider a quantum sensor installation with the following parameters:

- Sensor calibration constant: $C = 6.5 \mu A$ per 1000 $\mu mol m^{-2} s^{-1}$
- Full-scale light intensity: $l_{max} = 2000 \, \mu \text{mol m}^{-2} \, \text{s}^{-1}$
- Datalogger full-scale channel voltage: $V_{\text{max}} = 5.0 \text{ V}$

$$G_{ideal} = \frac{5.0 \text{ V}}{\left(2000 \,\mu\text{mol m}^{-2} \,\text{s}^{-1}\right) \left(\frac{6.5 \,\mu\text{A}}{1000 \,\mu\text{mol m}^{-2} \,\text{s}^{-1}}\right)} = .3846 \,\text{V} \,\mu\text{A}^{-1}$$

2. Select the gain setting (G) from Table 4-1 that is less than or equal to the ideal gain from step 1.

Example: The ideal gain computed in step 1 is $G_{ideal} = 0.3846 \text{ V } \mu\text{A}^{-1}$. On the table, the closest actual gain that is less than or equal to this value is G = $0.375 \text{ V } \mu\text{A}^{-1}$.

- **3.** Use a number 2 Phillips screwdriver to remove the amplifier lid. Alternate the four screws, pulling the lid up with the screws as you go so that the screws do not bind with the lid.
- **4.** Using a small screwdriver, set the four switches in the center of the circuit board based on the amplifier gain determined in step 2.

Example: The amplifier gain determined in step 2 ($G = 0.375 \text{ V } \mu\text{A}^{-1}$) requires all switches to be in the off position:

G = 0.375u = 0.3/5 all switches off

Table 4-1. Gain settings table for the 2420 Amplifier

2420 Gain Settings Table				
DIP Switch	Gain (V μA ⁻¹)	DIP Switch	Gain (V μA ⁻¹)	
1 2 3 4	G = 0.375 (all switches off)		G = 0.175	
1 2 3 4	G = 0.350		G = 0.150	
	G = 0.325		G = 0.125	
	G = 0.300		G = 0.100	
1 2 3 4	G = 0.275		G = 0.075	
1 2 3 4	G = 0.250		G = 0.050	
	G = 0.225		G = 0.025	
	G = 0.200		Do Not Use (all switches on)	

5. Re-install the lid. Torque the screws to 0.45 Nm (64 oz-in.) if using a torque screwdriver.

6. Calculate the voltage multiplier (M). The voltage multiplier is used to convert the voltage measured by the data logger into units of radiation (W m⁻²). The units for M are μ mol m⁻² s⁻¹ V⁻¹.

$$M = \frac{1}{G \cdot C}$$

Example: Calculate M using G = 0.375 V μA^{-1} from step 2 and C = 6.5 μA per 1000 μ mol m⁻² s⁻¹ from step 1:

$$M = \frac{1}{\left(0.375 \frac{\text{V}}{\mu \text{A}}\right) \left(\frac{6.5 \,\mu \text{A}}{1000 \,\mu \text{mol m}^{-2} \,\text{s}^{-1}}\right)} = 410.26 \,\mu \text{mol m}^{-2} \,\text{s}^{-1} \,\text{V}^{-1}$$

Connecting to a Data Logger

Note: The 2420 Amplifier requires a power supply (white wire, +3.8 to 28 VDC), usually from the datalogger. The datalogger should wait a minimum of 0.12 seconds (120 ms) after providing power before reading the output voltage from the amplifier.

White: +3.8 to 28V power supply input

Brown: Negative (-) amplifier output

Blue: Positive (+) amplifier output

The 2420-BNC and 2420-BL Amplifier output wires (included) can be connected to a datalogger in both differential and single-ended configurations, as shown in the following diagrams. The differential configuration can give better noise rejection and lower offset voltages.

Note: Avoid extending the output wire length. The amplifier and data logger should be kept close together to avoid excess voltage drop and the introduction of noise.

Data logger Wiring, Differential

Data logger Wiring, Single-ended

Important Note! In the single-ended configuration, use the following steps to check for ground loops. *This procedure only applies when the 2420 is in the single-ended configuration*.

- **1.** Disconnect the light sensor from the amplifier.
- **2.** Using a multiplier of 1 and an offset of 0 in the datalogger program, monitor the "dark offset" mV measurement from the amplifier.
- **3.** If the dark offset is > 1 mV, try disconnecting either the brown or black lead (but not both) to minimize the offset.
- **4.** If the offset is minimized by removing either the brown or black wire, then move this wire off to the side and insulate it with a piece of electrical tape.
- **5.** Reconnect the light sensor to the amplifier and reset the multiplier and offset in the data logger program.

Connecting to a Sensor

Note: The 2420 Amplifier requires a current (μA) signal from the sensor. It will not work with a millivolt adapter or with a sensor that produces a voltage signal output.

LI-COR radiation sensors come wired with bare leads or a BNC connector.

2420-BNC Light Sensor Amplifier: connects to a BNC type light sensor. Attach the BNC connector to the BNC input port on the Amplifier.

2420-BL Light Sensor Amplifier: connects to a bare lead type sensor with these steps:

- **1.** Use a number 2 Phillips screwdriver to remove the amplifier lid. Alternate the four screws, moving the lid up with the screws so that the screws do not bind with the lid.
- **2.** Loosen (but do not remove) the black plastic nut on the input port.
- **3.** Feed the sensor cable through the nut and input port far enough that the black shielded portion extends inside the amplifier, then hand tighten the nut.
- **4.** Press down on the connector's spring release and insert the sensor wires into the terminal block as shown below.

5. Re-install the lid. Torque the screws to 0.45 Nm (64 oz-in.) if using a torque screwdriver.

Equation Summary

Output Voltage

The 2420 Light Sensor Amplifier output voltage is computed as:

$$V_{out} = G \cdot i$$

Variable	Units	Description
Vout	٧	Amplifier output voltage
G	V μA ⁻¹	Amplifier gain setting
i	μΑ	Light sensor photocurrent signal

Ideal Gain

The ideal gain (G_{ideal}) is the gain needed by the 2420 Amplifier to adjust the full-scale sensor output to the full-scale input voltage of the data logger. The 2420 Amplifier uses 15 discrete gain settings, so the ideal gain must be rounded **down** to the nearest supported gain. Ideal gain is computed as:

$$G_{ideal} = \frac{V_{max}}{I_{max} \cdot C}$$

Variable	Units	Description
Gideal	V μA ⁻¹	Ideal amplifier gain
V _{max}	V	Data logger full-scale input voltage
I _{max}	µmol m ⁻² s ⁻¹	Quantum sensor full-scale light
С	μA per 1000 μmol m ⁻² s ⁻¹	Quantum sensor calibration coefficient

Voltage Multiplier

The voltage multiplier M converts the voltage measured by the data logger into a light intensity. The multiplier is found by:

$$M = \frac{1}{G \cdot C}$$

Variable	Units	Description
М	µmol m ⁻² s ⁻¹ V ⁻¹	Quantum sensor voltage multiplier
G	V μA ⁻¹	Amplifier gain setting
С	μA per 1000 μmol m ⁻² s ⁻¹	Quantum sensor calibration coefficient

2420 Amplifier Performance Characteristics

Output

The 2420 Amplifier generates an output signal up to 5.0 V and down to -2.5 V over the entire input supply voltage range (+ 3.8 to 28 VDC). The output is linear with the current signal provided by the light sensor with an offset of \pm < 10 μV , meaning that 0 μA of input current yields a 0 V \pm < 10 μV output voltage.

Note: The 2420 Amplifier is capable of driving a resistive load of 10 k Ω or greater. Most datalogger voltage inputs have an input impedance (resistance) much higher than 10 k Ω , satisfying the output loading requirements of the 2420. Loading the output with a resistance less than 10 k Ω may cause erroneous readings.

2420 Amplifier Specifications

2420 Light Sensor Amplifier Specifications			
Power Requirements:	+3.8 to 28 V (1 mA over full range)		
Operating Temperature Range:	-40 °C to 50 °C		
Turn-on Time:	120 ms		
Amplifier Output:	-2.5 to 5.0 V		
Output Offset Voltage:	-10 to 10 μV		
Amplifier Gain Range:	0.025 to 0.375 V μA ⁻¹		
Amplifier Gain Accuracy:	± 0.1% typical (± 0.15% max) of gain setting		
Amplifier Output Noise:	0.5 μV rms (0.375 V μA ⁻¹ Gain, 0.1 to 10 Hz Bandwidth)		
Amplifier Output Loading:	≥ 10 kΩ		

Section 5.

Performance Characteristics

Cosine Response

The amount of radiation incident on a given flat (not necessarily level) surface area varies with the angle of incidence. Lambert's cosine law says that the radiant intensity observed from an ideal diffusely reflecting surface is directly proportional to the cosine of the angle of incidence.

When radiation strikes a given surface area at a greater angle of incidence, less radiation is received on that surface (see Figure 5-2). For instance, when radiation strikes a given unit area at a 60° angle of incidence, half as much is received compared to a 0° angle of incidence. The same amount of radiation is spread over more surface area at a 60° angle of incidence.

LI-190R Cosine Correction

A cosine-corrected sensor follows Lambert's cosine law and provides the most accurate measurements of radiation on a flat surface from all angles. Cosine correction ensures accurate measurements under various conditions such as low light levels and low solar elevation angles. Accuracy in low light conditions is important for applications such as determining the light compensation point for photosynthetic plants.

The LI-190R is fully cosine-corrected, with sensitivity to light nearly equal at all angles of incidence to about 82° angle of incidence (Figure 5-1). Errors are typically less than \pm 5% for angles less than 82° from the normal axis. At 90°, a perfect cosine response would be zero, and any error at that angle is infinite.

Figure 5-1. Typical cosine response of the LI-190R Quantum Sensor.

Figure 5-2. LI-COR sensor creating the proper cosine response at various angles of incidence.

Figure 5-2 shows how the design of the sensor creates the proper cosine response. Radiation is received by an acrylic disc called a diffuser, or eye. When radiation strikes with a greater angle of incidence, more is received by the edge of the eye. This compensates for increasing reflection from top surface as the angle of incidence grows larger. Beyond an angle of about 80°, the rim of the sensor begins to block some light in order to maintain the correct response as more radiation is received by the edge of the eye. At a 90° angle of incidence, the rim completely blocks the eye, in keeping with a proper cosine response.

LI-191R Cosine Correction

Due to the linear, non-symmetrical sensing area, the LI-191R cannot be compensated completely for true cosine response. Figure 5-3 shows the approximate cosine error for collimated light at angles of incidence from 0° (normal) to 90°.

Figure 5-3. Typical cosine response of the LI-191R Line Quantum Sensor.

Because the sensing area is a flat acrylic diffuser, the response at a given angle of incidence is fairly constant as the azimuth angle around the sensor is varied. It is specified at less than \pm 2% at a 45° angle of elevation for 360° of sensor rotation.

Quantum Spectral Response

LI-COR quantum sensors measure photosynthetically active radiation (PAR) in the 400 nm to 700 nm waveband. This waveband was defined by McCree (1972)¹ as producing a photosynthetic response in plants. Figure 5-4 and Figure 5-5 show that the quantum spectral response curve for the LI-190R is close to the ideal quantum response.

Figure 5-4. Typical LI-190R quantum response and the ideal quantum response displayed in energy units.

¹McCree, K.J. 1972. Test of current definitions of photosynthetically active radiation against leaf photosynthesis data. Agricultural and Forest Meteorology 10, 443-453.

Figure 5-5. Typical LI-190R quantum response and the ideal quantum response displayed in photon units.

Calibration

Each LI-COR radiation sensor is fully calibrated at the factory, and no user calibration is needed. Acquire the calibration for your sensor by entering the serial number at www.licor.com/env/support/. The recommended recalibration interval is every 2 years. Return your sensor to LI-COR for recalibration (see "Factory Recalibration" on page 6-2).

LI-190R Quantum Sensor Calibration

Each LI-190R Quantum Sensor is calibrated against a standardized lamp. The standardized lamp is calibrated against a National Institute of Standards and Technology (NIST) lamp. The photon flux density from the standardized lamp is known in terms of micromoles m^{-2} s⁻¹. Uncertainty of the calibration is \pm 5%, traceable to the NIST.

The following procedure is used to calculate the quantum flux output from the lamp. The lamp flux density (ΔE) in watts m⁻², in an increment at a wavelength can be expressed as

$$\Delta E = E(\lambda)\Delta\lambda$$

where $E(\lambda)$ is the spectral irradiance of the lamp at wavelength (λ) .

The number of photons s^{-1} m⁻¹ in $\Delta \lambda$ is

Photons
$$m^{-2} s^{-1} = \left[\frac{\lambda}{hc}\right] E(\lambda)(\Delta \lambda)$$

where h is Planck's constant and c is the speed of light. This can be summed over the interval of 400 to 700 nm to give

Photons
$$m^{-2} s^{-1} = \left[\frac{\lambda}{hc}\right] \int_{400}^{700} E(\lambda)(\Delta\lambda)$$

The result is adjusted to $\mu mol\ m^{-2}\ s^{-1}$ by dividing by 6.022×10^{17} .

LI-191R Line Quantum Sensor Calibration

The uncertainty of the LI-191R calibration is \pm 10% due primarily to basic calibration limitations and a transfer error when calibrating the LI-191R against a reference quantum sensor and in a spatially uniform light beam. This method is required because of the large physical size of the LI-191R.

Calibration of the reference quantum sensor is performed on a specially equipped optical bench containing a high intensity quartz-halogen lamp traceable to the National Institute of Standards and Technology (NIST) standard lamps with known photon flux density and irradiance in the 400 nm to 700 nm waveband.

Section 6.

Care and Maintenance

For best performance and longevity, treat the sensor carefully. The protective cap that came with the LI-190R can be used later when shipping the sensor for factory re-calibration.

Figure 6-1. LI-190R Quantum Sensor

The vertical edge of the acrylic diffuser (see Figure 6-1) must be clean to maintain calibration and correct cosine response. Use warm water and a soft, lint-free towel or cotton-tipped swab to remove dust and other soluble deposits. If needed, use a mild detergent to clean the sensor. Use a solution of vinegar and water for stubborn hard water deposits or salt buildup.

Important Note! Refrain from applying pressure to the diffuser when cleaning the sensor. Scratches on the surface of the diffuser will degrade the cosine performance of the sensor.

The sensor head may be disconnected from the sensor base of the LI-190R (see page 6-2), but do not attempt to disassemble the sensor head. Doing so will alter the sensor's calibration, void the sensor's warranty, and potentially provide entry points for water, which will damage the sensor.

Factory Recalibration

Each sensor is fully calibrated at the factory. The recommended recalibration interval is every 2 years.

Note: A sensor's certificate of calibration indicates the last date of calibration. You can acquire the certificate of calibration for your sensor by entering the sensor serial number at www.licor.com/env/support/.

Return your sensor to LI-COR for recalibration. If possible, replace the protective cap that came with the sensor. Ship the sensor head attached to the base and cable assembly when possible. For tower installations, solar arrays, or other cases where it would be better to leave the cable behind, the sensor head may be removed from the base and cable assembly for shipment (see "Removing a Cable" below).

For uninterrupted data collection, you have the option of purchasing sensor heads without cables. These calibrated sensor heads can be used as spares.

Removing a Cable

Figure 6-2. Sensor base and cable assembly with sensor head removed.

- **1.** Remove the sensor from the mounting and leveling fixture to gain access to the machine screws on the bottom of the sensor base.
- **2.** Remove the three screws from the bottom of the sensor base with a number 1 Phillips screwdriver.
- **3.** Pull the sensor head away from the base until the two-pin female connector separates from the base pins. Pull the two components straight apart without twisting.
- **4.** If the sensor base will be left exposed, install a Sensor Base Cover (see page 6-3).

Any cable can be used with any sensor head without altering the calibration. Cables are interchangeable between the LI-190R, LI-200R, and LI-210R sensors.

Sensor Base Cover

When a sensor base must be left behind while the head is being factory recalibrated, protect it by attaching a 2001S Sensor Base Cover, available from LI-COR. Attach using the same screws that held the sensor head to the base.

Figure 6-3. Sensor Base Cover installed on the sensor base in place of the sensor head.

Installing a Cable

- **1.** Place the protective cap (shipped with the sensor) on the sensor head or use another method to protect the acrylic diffuser on top of the sensor head.
- **2.** Turn the sensor head upside down and check the pins to ensure they are not bent. Inspect the o-ring in the base and replace if it is damaged.
- **3.** Press the female connector firmly onto the pins of the light sensor head using your finger or a small flat-blade screwdriver. The two-pin connector is polarized so that it can only be attached in one orientation.

- **4.** Orient the light sensor and base so the mounting holes align and insert the three machine screws through the light sensor base and into the sensor head.
- **5.** Tighten the screws with a number 1 Phillips screwdriver. If you are using a torque screwdriver, tighten the screws to 0.41 Nm (58 oz-in).

Replacement Parts

LI-190R Replacement Parts

190R: Calibrated Quantum Sensor Head

Base and cable assemblies:

- BNC-2: 2-meter cable with BNC terminal
- BNC-5: 5-meter cable with BNC terminal
- BNC-15: 15-meter cable with BNC terminal
- BNC-50: 50-meter cable with BNC terminal
- BL-2: 2-meter cable with bare leads
- BL-5: 5-meter cable with bare leads
- BL-15: 15-meter cable with bare leads
- BL-50: 50-meter cable with bare leads

Replace a damaged base and cable assembly or change the terminal type and / or cable length of a sensor by purchasing a new base and cable assembly from LI-COR and installing it onto the sensor head.

Calibrated LI-190R, LI-200R, or LI-210R sensor heads (without cables) are available for purchase from LI-COR. Sensor heads can replace damaged heads, or be used as spares.

Any base and cable assembly can be used interchangeably with any LI-190R, LI-200R, or LI-210R sensor head.

- Flat head Phillips machine screw, 2-56 threads, 1/2" long, 82° countersink, stainless steel (for securing the sensor base to the sensor head), LI-COR part number 122-12774. Three screws are required for each sensor.
- O-ring AS-014 Viton75 (for the sensor base), LI-COR part number 192-14878.

LI-191R Replacement Parts

- 2222LQ-2: 2-meter cable with a BNC terminal on each end
- 2222LQ-5: 5-meter cable with a BNC terminal on each end

Section 7.

Troubleshooting

Sensor readings have a negative (-) sign:

- Check for proper wiring of the LI-190R-BL (see page 2-4), 2290 Millivolt Adapter (see page 3-2), or LI-190R-SMV (see page 3-3).
- Make sure the proper sign was used on the multiplier entered into the LI-1500, LI-1400, or LI-250A, or other recording device (see "Calibration Constants and Multipliers" on page 2-2).

Sensor readings are incorrect:

- Make sure the meter or logger is properly configured, including entering
 the sensor's correct calibration multiplier. Note that multipliers are different
 from the calibration constant, and there are different multipliers for use
 with millivolt adapters (see "Calibration Constants and Multipliers" on
 page 2-2).
- Check the sensor's last calibration. Certificates of calibration are available at: www.licor.com/env/support/.
 - Enter the sensor's serial number in the calibration data search box. Certificates include multipliers and the sensor's last calibration date. LI-COR recommends factory recalibration for radiation sensors every two years ("Factory Recalibration" on page 6-2).
- Check for loose cable connections. Moisture on connections can also cause erroneous readings.
- Check the sensor cable for damage, including nicks, cuts, or sharp bends.
- Contact LI-COR technical support (envsupport@licor.com) if you are unable to resolve the issue.

Appendix A.

Specifications

LI-190R Quantum Sensor Specifications

Absolute Calibration: ± 5% traceable to the U.S. National Institute of Standards and Technology (NIST).

Sensitivity: Typically 5 μA to 10 μA per 1000 μmol s⁻¹ m⁻².

Linearity: Maximum deviation of 1% up to 10,000 µmol s⁻¹ m⁻².

Response Time: Less than 1 μ s (2 m cable terminated into a 604 Ω load).

Temperature Dependence: ± 0.15% per °C maximum.

Cosine Correction: Cosine corrected up to 82° angle of incidence.

Azimuth: $< \pm 1\%$ error over 360° at 45° elevation.

Tilt: No error induced from orientation.

Detector: High stability silicon photovoltaic detector (blue enhanced).

Sensor Housing: Weatherproof anodized aluminum case with acrylic diffuser and stainless steel hardware; O-ring seal on the sensor base.

Size: 2.36 cm Diameter x 3.63 cm (0.93" x 1.43").

Weight: 24 g head; 60 g base and cable assembly (2 m) with screws.

Cable Length: 2 m, 5 m, 15 m, 50 m (6.5', 16.4', 49.2', 164').

LI-191R Line Quantum Sensor Specifications

Absolute Calibration: \pm 10% traceable to the U.S. National Institute of Standards and Technology (NIST). The LI-191R is calibrated via transfer calibration using a reference LI-190R Quantum Sensor. Transfer error is \pm 5% (included in the \pm 10%).

Sensitivity: Typically 7 μA per 1000 μmol s⁻¹ m⁻².

Linearity: Maximum deviation of 1% up to 10,000 μmol s⁻¹ m⁻².

Response Time: 10 µs.

Temperature Dependence: ± 0.15% per °C maximum.

Cosine Correction: Acrylic diffuser.

Azimuth: $< \pm 2\%$ error over 360° at 45° elevation.

Sensitivity variation over length: ± 7% maximum using a 1" wide beam from an incandescent light source.

Sensing Area: 1 meter L x 12.7 mm W (39.4" x 0.50").

Detector: High stability silicon photovoltaic detector (blue enhanced).

Sensor Housing: Weatherproof anodized aluminum case with acrylic diffuser and stainless steel hardware.

Size: 121.3 L x 2.54 W x 2.54 cm D (47.7" x 1.0" x 1.0").

Weight: 1.4 kg (3.0 lb.).

Cable Length: 2 m, 5 m (6.5', 16.4').

Appendix B.

Warranty

Each LI-COR, Inc. instrument is warranted by LI-COR, Inc. to be free from defects in material and workmanship; however, LI-COR, Inc.'s sole obligation under this warranty shall be to repair or replace any part of the instrument which LI-COR, Inc.'s examination discloses to have been defective in material or workmanship without charge and only under the following conditions, which are:

- **1.** The defects are called to the attention of LI-COR, Inc. in Lincoln, Nebraska, in writing within one year after the shipping date of the instrument.
- **2.** The instrument has not been maintained, repaired or altered by anyone who was not approved by LI-COR, Inc.
- **3.** The instrument was used in the normal, proper and ordinary manner and has not been abused, altered, misused, neglected, involved in an accident or damaged by act of God or other casualty.
- **4.** The purchaser, whether it is a DISTRIBUTOR or direct customer of LI-COR or a DISTRIBUTOR'S customer, packs and ships or delivers the instrument to LI-COR, Inc. at LI-COR Inc.'s factory in Lincoln, Nebraska, U.S.A. within 30 days after LI-COR, Inc. has received written notice of the defect. Unless other arrangements have been made in writing, transportation to LI-COR, Inc. (by air unless otherwise authorized by LI-COR, Inc.) is at customer expense.
- **5.** No-charge repair parts may be sent at LI-COR, Inc.'s sole discretion to the purchaser for installation by purchaser.
- **6.** LI-COR, Inc.'s liability is limited to repair or replace any part of the instrument without charge if LI-COR, Inc.'s examination disclosed that part to have been defective in material or workmanship.

There are no warranties, express or implied, including but not limited to any implied warranty of merchantability of fitness for a particular purpose on underwater cables or on expendables such as batteries, lamps, thermocouples, and calibrations.

Other than the obligation of LI-COR, Inc. expressly set forth herein, LI-COR, Inc. disclaims all warranties of merchantability or fitness for a particular purpose. The foregoing constitutes LI-COR, Inc.'s sole obligation and liability with respect to damages resulting from the use or performance of the instrument and in no event shall LI-COR, Inc. or its representatives be liable for damages beyond the price paid for the instrument, or for direct, incidental or consequential damages.

The laws of some locations may not allow the exclusion or limitation on implied warranties or on incidental or consequential damages, so the limitations herein may not apply directly. This warranty gives you specific legal rights, and you may already have other rights which vary from state to state. All warranties that apply, whether included by this contract or by law, are limited to the time period of this warranty which is a twelve-month period commencing from the date the instrument is shipped to a user who is a customer or eighteen months from the date of shipment to LI-COR, Inc.'s authorized distributor, whichever is earlier.

This warranty supersedes all warranties for products purchased prior to June 1, 1984, unless this warranty is later superseded. To the extent not superseded by the terms of any extended warranty, the terms and conditions of LI-COR's Warranty still apply.

DISTRIBUTOR or the DISTRIBUTOR's customers may ship the instruments directly to LI-COR if they are unable to repair the instrument themselves even though the DISTRIBUTOR has been approved for making such repairs and has agreed with the customer to make such repairs as covered by this limited warranty.

Further information concerning this warranty may be obtained by writing or telephoning Warranty manager at LI-COR, Inc.

Index

2

2001S Sensor Base Cover 6-3 2003S Mounting and Leveling Fixture 2-1 2220 Millivolt Adapter 3-2 2319 Standard Output Millivolt Adapter 3-3 2420 Light Sensor Amplifier 4-1 performance characteristics 4-8 specifications 4-8	multipliers 2-3, 2-4 Certificate of Calibration 2-2 Cleaning 6-1 Comparing Sensors 1-1 Configurations for a current signal 1-4 for a voltage signal 1-4 Cosine Response 5-1
Accessories 1-4, 1-4 Amplifier 4-1	Factory Calibration 5-5 Factory Recalibration 6-2 Flying Leads 1-3, 2-4
Bare Leads 1-3, 2-4 Base and Cable Assembly 1-2 installing 6-3, 6-3 removing 6-3 Base Cover 6-3 BNC connector 1-3	G Gain Setings Table 4-3 Gain Settings for the 2420 Amplifier 4-1 Global Solar Radiation 1-1 H Heads, Sensor 6-4
Cable Terminals 1-2, 1-3 Cables 1-2, 1-3 installing 6-3, 6-3 removing 6-3 securing 2-2 Calibration certificate 2-2 constants 2-2	Installing Sensors 2-1 Installing the Base and Cable Assembly 6-3, 6-3 Irradiance 1-1 L Leveling Sensors 2-1 LI-1400 Datalogger 2-3

factory 5-5 multipliers 2-3, 2-4

LI-1500 Light Sensor Logger 2-3	P
LI-190R-BL Quantum Sensor 2-4	Photometric Sensor 1-1
LI-190R-SMV 3-3	Power Supply for the 2420 Amplifier 4-4
LI-190R Quantum Sensor 1-1	Pyranometer 1-1
LI-191R-SMV 3-3	· _
LI-191R Line Quantum Sensor 1-1	\mathbf{o}
LI-200R Pyranometer 1-1	Quantum Sensor 1-1
LI-210R Photometric Sensor 1-1	R
LI-250A Light Meter 2-3	
Light Meter, LI-250A 2-3	Radiation 1-1
Light Sensor	Recalibration 6-2
base/cable 1-2	Removing the Base and Cable 6-3
specifications A-1, A-1	Replacement parts 6-4
Light Sensor Amplifier 4-1	S
Light Sensors	Sensor Base Cover 6-3
comparing 1-1	Sensor Heads 6-4
mounting 2-1	Solar Radiation 1-1
spectral response 5-4	Specifications A-1, A-1
Line Quantum Sensor 1-1	2420 light sensor amplifier 4-8
Logger Compatibility 1-4	Spectral Response 5-4
Loggers	Submersible Quantum Sensors 1-1
LI-1500 and LI-1400 2-3	
M	T
Meter	Termination Types 1-4
LI-250A 2-3	V
Meter Compatibility 1-4	W 1: 0: 10 : 0.5
Millivolt Adapters 3-1	Voltage Signal Options 2-5
2220 Millivolt Adapter 3-2	W
2319 Standard Output Millivolt	Warranty B-1
Adapter 3-3	Wallality D-1
Mounting and Levelling Fixture 2-1	
Mounting Sensors 2-1	
Mounting the LI-191R 2-2	
Multipliers 2-4	
for handheld meters 2-3	
for the 2290 Millivolt Adapter 2-3	
for the LI-190R-SMV 2-3	
for the LI-190N-3NV 2-3	
with 3-wire bare leads 2-3	

LI-COR Biosciences

Global Headquarters

4647 Superior Street Lincoln, Nebraska 68504 Phone: +1-402-467-3576 Toll free: 800-447-3576 Fax: +1-402-467-2819

envsales@licor.com • envsupport@licor.com • www.licor.com/env

Regional Offices

LI-COR GmbH, Germany

Serving Andorra, Albania, Cyprus, Estonia, Germany, Iceland, Latvia, Lithuania, Liechtenstein, Malta, Moldova, Monaco, San Marino, Ukraine, and Vatican City. LI-COR Biosciences GmbH Siemensstraße 25A 61352 Bad Homburg Germany

Phone: +49 (0) 6172 17 17 771

Fax: +49 (0) 6172 17 17 799

envsales-gmbh@licor.com • envsupport-gmbh@licor.com

LI-COR Ltd., United Kingdom

Serving Denmark, Finland, Ireland, Norway, Sweden, and UK. LI-COR Biosciences UK Ltd. St. John's Innovation Centre Cowley Road Cambridge CB4 0WS United Kingdom

Phone: +44 (0) 1223 422102 Fax: +44 (0) 1223 422105

envsales-UK@licor.com • envsupport-UK@licor.com

LI-COR Distributor Network: www.licor.com/env/distributors

5/15 984-15211

