

Adafruit AMG8833 8x8 Thermal Camera Sensor

Created by Justin Cooper

Last updated on 2018-01-17 05:57:08 PM UTC

Guide Contents

Guide Contents	2
Overview	3
Pinouts	6
Power Pins:	6
Logic pins:	6
Assembly	8
Prepare the header strips:	8
Add the breakout board: And Solder!	9
	10 12
Arduino Wiring & Test	
I2C Wiring	12
Download Adafruit_AMG88xx library	12
Load Thermistor Test	13
Pixel Array Output	14
Library Reference	15
Arduino Library Docs	16
Arduino Thermal Camera	17
Adafruit 1.44" Color TFT LCD Display with MicroSD Card breakout	17
CircuitPython Wiring & Test	19
I2C Wiring	19
Download Adafruit_CircuitPython_AMG88xx library	19
Raspberry Pi Thermal Camera	22
Raspberry Pi 3 - Model B - ARMv8 with 1G RAM	22
PiTFT Plus Assembled 320x240 2.8" TFT + Resistive Touchscreen	23
Assembled Pi T-Cobbler Plus - GPIO Breakout	23
Setup PiTFT	23
Install Python Software	23
Enable I2C	24
Wiring Up Sensor	25
Run example code	26
Downloads	28
Documents	28
Schematic	28
Dimensions	28

https://learn.adafruit.com/adafruit-amg8833-8x8-thermal-camera-sensor

Overview

Add heat-vision to your project and with an Adafruit AMG8833 Grid-EYE Breakout! This sensor from Panasonic is an 8x8 array of IR thermal sensors. When connected to your microcontroller (or raspberry Pi) it will return an array of 64 individual infrared temperature readings over I2C. It's like those fancy thermal cameras, but compact and simple enough for easy integration.

This part will measure temperatures ranging from 0°C to 80°C (32°F to 176°F) with an accuracy of +- 2.5°C (4.5°F). It can detect a human from a distance of up to 7 meters (23) feet. With a maximum frame rate of 10Hz, It's perfect for creating your own human detector or mini thermal camera. We have code for using this breakout on an Arduino or compatible (the sensor communicates over I2C) or on a Raspberry Pi with Python. On the Pi, with a bit of image processing help from the SciPy python library we were able to interpolate the 8x8 grid and get some pretty nice results!

The AMG8833 is the next generation of 8x8 thermal IR sensors from Panasonic, and offers higher performance than it's predecessor the AMG8831. The sensor only supports I2C, and has a configurable interrupt pin that can fire when any individual pixel goes above or below a thresholds that you set.

To make it easy to use, we pick & placed it on a breakout board with a 3.3V regulator and level shifting. So you can use it with any 3V or 5V microcontroller or computer.

Even better - We've done all the hard work here, with example code and supporting software libraries to get you up in running in just a few lines of code!

Pinouts

This camera has 4 mounting holes, and two header strips. Only the bottom strip is connected to the sensor. The top set of breakouts is there for mechanical stability only!

Power Pins:

- Vin this is the power pin. Since the sensor uses 3.3V, we have included an onboard voltage regulator that will take 3-5VDC and safely convert it down. To power the board, give it the same power as the logic level of your microcontroller e.g. for a 5V micro like Arduino, use 5V
- 3Vo this is the 3.3V output from the voltage regulator, you can grab up to 100mA from this if you like
- GND common ground for power and logic

Logic pins:

- SCL this is the I2C clock pin, connect to your microcontrollers I2C clock line. There is a 10K pullup on this pin and it is level shifted so you can use 3 5VDC.
- SDA this is the I2C data pin, connect to your microcontrollers I2C data line. There is a 10K pullup on this pin and it is level shifted so you can use 3 5VDC.
- INT this is the interrupt-output pin. It is 3V logic and you can use it to detect when something moves or changes in the sensor vision path.

The 6 holes at the top of the board are provided for stability and are not connected to anything. Use these if you want your sensor to sit nice and flat on a breadboard or Perma-Proto.

Assembly

Prepare the header strips:

Cut the strips to length if necessary. It will be easier to solder if you insert it into a breadboard - **long pins down**

Add the breakout board:

Place the breakout board over the pins so that the short pins poke through the breakout pads

And Solder!

Be sure to solder all pins for reliable electrical contact.

(For tips on soldering, be sure to check out our Guide to Excellent Soldering (https://adafru.it/aTk)).

You're done! Check your solder joints visually and continue onto the next steps

Arduino Wiring & Test

You can easily wire this breakout to any microcontroller, we'll be using an Arduino. You can use any other kind of microcontroller as well as long as it has I2C clock and I2C data lines.

I2C Wiring

- Connect **Vin** to the power supply, 3-5V is fine. Use the same voltage that the microcontroller logic is based off of. For most Arduinos, that is 5V
- Connect GND to common power/data ground
- Connect the SCL pin to the I2C clock SCL pin on your Arduino.
 On an UNO & '328 based Arduino, this is also known as A5, on a Mega it is also known as digital 21 and on a Leonardo/Micro, digital 3
- Connect the SDA pin to the I2C data SDA pin on your Arduino.
 On an UNO & '328 based Arduino, this is also known as A4, on a Mega it is also known as digital 20 and on a Leonardo/Micro, digital 2

By default, the I2C address is 0x69. If you solder the jumper on the back of the board labeled "Addr", the address will change to 0x68.

Download Adafruit_AMG88xx library

To begin reading sensor data, you will need to install the Adafruit_AMG88xx library.

Start up the IDE and open the Library Manager:

Type in AMG88xx until you see the Adafruit Library pop up. Click Install!

We also have a great tutorial on Arduino library installation at: http://learn.adafruit.com/adafruit-all-about-arduino-libraries-install-use

Load Thermistor Test

Open up File->Examples->Adafruit_AMG88xx->amg88xx_test and upload to your Arduino wired up to the sensor. This example just connects to the sensor and reads the internal thermistor to test your connections.

Once uploaded to your Arduino, open up the serial console at 9600 baud speed to see the internal thermistor reading. If you get a reading of ~26° degrees (room temperature) then everything is wired and working correctly!

Pixel Array Output

OK now that we know the sensor is working, let's read actual thermal data. Load up File -> Examples -> Adafruit_AMG88 -> pixels_test

Upload the code, and open the serial console at 9600 baud rate. You should see a printout of the array of readings every second. Each number is the detected temperature in Celsius, and in the 8x8 grid order that comes from the sensor

The numbers should increase if you put your hand or face above the sensor. They'll decrease if you hold up something cold in front of the sensor eye

Library Reference

To create the object, use

```
Adafruit_AMG88xx amg;
```

Initialize the sensor using

```
status = amg.begin();
  if (!status) {
 Serial.println("Could not find a valid AMG88xx sensor, check wiring!");
 while (1);
}
```

to read the pixels you will need an array to place the readings into. Once you have one, you can call readPixels. Make sure the array you create is big enough by using the pre-defined AMG88xx_PIXEL_ARRAY_SIZE macro.

```
float pixels[AMG88xx_PIXEL_ARRAY_SIZE];
amg.readPixels(pixels);
```


Arduino Library Docs

Arduino Library Docs (https://adafru.it/Au6)

Arduino Thermal Camera

To make your Arduino into a cool thermal camera, we can add a small display.

In this example we use an Adafruit 1.44" Color TFT. With some code changes, you can use other size displays but a color display is best of course.

Adafruit 1.44" Color TFT LCD Display with MicroSD Card breakout

PRODUCT ID: 2088

https://adafru.it/dXl

\$14.95 N STOCK

Keep your AMG8833 breakout wired as you already have it from the Wiring & Test section above, and add your TFT like this

fritzing

Once everything is all wired up, load up File->Examples->Adafruit_AMG88xx->thermal_cam

Hit upload and you should have a simple thermal camera!

CircuitPython Wiring & Test

I2C Wiring

- Connect Vin to the power supply, 3-5V is fine.
- Connect GND to common power/data ground
- Connect the SCL pin to the I2C clock SCL pin on your Feather or Metro M0.
 On a Gemma M0 this would be Pad #2/ A1
- Connect the SDA pin to the I2C data SDA pin on your Feather or Metro M0.
 On an Gemma M0 this would be Pad #0/A2

By default, the I2C address is 0x69. If you solder the jumper on the back of the board labeled "Addr", the address will change to 0x68.

Download Adafruit_CircuitPython_AMG88xx library

To begin reading sensor data, you will need to download Adafruit_CircuitPython_AMG88xx from our github repository. You can do that by downloading the most recent .mpy release from here: https://github.com/adafruit/Adafruit_CircuitPython_AMG88xx/releases

The plug in your CircuitPython device via the USB cable and drag the downloaded adafruit_amg88xx.mpy file to the /lib folder on the CIRCUITPY drive.

Then make a file named **code.py** in the root folder of your CIRCUITPY drive (if it is not already made) and copy and paste this code:

```
import time
import busio
import board
import adafruit_amg88xx

i2c_bus = busio.I2C(board.SCL, board.SDA)

amg = adafruit_amg88xx.AMG88XX(i2c_bus)


while True:
 for row in amg.pixels:
 #pad to 1 decimal place
 print(['{0:.1f}'.format(temp) for temp in row])
 print("")

 print("\n")
 time.sleep(1)
```

save the file and open up your serial terminal. You should see the device print out an array of pixels every second.

```
COM63 - Tera Term VT
 X
File Edit Setup Control Window Help
['22.0', '22.5', '21.7', '22.0', '21.5', '21.5', '21.3', '22.0']
['22.0', '23.0', '21.7', '21.0', '21.0', '20.8', '21.0', '21.3']
['23.0', '28.0', '27.5', '21.5', '21.3', '21.0', '21.0', '21.5']
['24.2', '30.3', '29.5', '22.0', '20.8', '21.0', '21.0', '20.5']
['26.5', '25.8', '25.3', '24.8', '24.5', '24.2', '25.0', '24.8']
['24.0', '24.0', '23.8', '23.5', '24.2', '23.8', '23.5', '23.5']
['22.8', '23.0', '22.5', '22.5', '22.0', '22.8', '22.5', '22.8']
['27.3', '27.5', '27.3', '27.0', '27.5', '26.7', '26.7', '28.0']
['22.5', '22.3', '21.7', '21.7', '21.5', '21.5', '21.5', '22.0']
['22.0', '23.5', '23.0', '21.3', '21.0', '21.0', '20.8', '21.3']
['23.3', '28.8', '28.0', '22.0', '21.3', '21.0', '21.3', '21.5']
['24.8', '30.3', '30.0', '22.3', '21.0', '20.5', '20.8', '21.3']
```

Raspberry Pi Thermal Camera

The Raspberry Pi also has an i2c interface, and even better has processing capability to interpolate and filter the sensor output. By adding processing power, you can 'turn' the 8x8 output into what appears to be a higher-resolution display.

We're using a PiTFT 2.8" and a Pi Cobbler but the code can be adapted to output to the HDMI display - we're using pygame to draw to the framebuffer.

You can use any Raspberry Pi computer, from Pi A+ to Pi 3 or even a Pi Zero, but we happen to have a Pi 3 on our desk set up already so we're using that.

Raspberry Pi 3 - Model B - ARMv8 with 1G RAM PRODUCT ID: 3055

https://adafru.it/scY

\$35.00 IN STOCK

PiTFT Plus Assembled 320x240 2.8" TFT + Resistive Touchscreen

PRODUCT ID: 2298

https://adafru.it/eZS

\$34.95

Assembled Pi T-Cobbler Plus - GPIO Breakout

PRODUCT ID: 2028

https://adafru.it/xgf

\$7.95 N STOCK

Setup PiTFT

If you have not done so already, the first thing you will need to do is setup your PiTFT. Instructions on how to do so can be found in this guide.

Install Python Software

Once your PiTFT is all set up, and you have Internet access set up, lets install some software we will need. First make sure your Pi package manager is up to date.

sudo apt-get update

Next, we will install the Raspberry Pi library and Adafruit_GPIO which is our hardware interfacing layer

sudo apt-get install -y build-essential python-pip python-dev python-smbus git
git clone https://github.com/adafruit/Adafruit_Python_GPIO.git
cd Adafruit_Python_GPIO
sudo python setup.py install

Finally, install both pygame and scipy. Pygame lets us draw easily to a screen using python, we'll use that to make the display work. Scipy is a powerful scientific/data processing library that we can use to magically turn the 8x8 = 64 pixel array into something that looks more like a 32x32 = 1024 pixel array. Wow, isn't digital signal processing cool?

sudo apt-get install -y python-scipy python-pygame
sudo pip install colour Adafruit AMG88xx

Enable I2C

We need to enable the I2C bus so we can communicate with the sensor.

sudo raspi-config

select Advanced options, enable I2C, and then finish.

Once I2C is enabled, run sudo shutdown -h now to turn off the Pi and prepare for wiring

Wiring Up Sensor

With the Pi powered off, we can wire up the sensor to the Pi Cobbler like this:

- Connect **Vin** to the 3V or 5V power supply (either is fine)
- Connect GND to the ground pin on the Cobbler
- Connect SDA to SDA on the Cobbler
- Connect SCL to SCL on the Cobbler

You can also use direct wires, we happen to have a Cobbler ready. remember you can plug the cobbler into the bottom of the PiTFT to get access to all the pins!

Now you should be able to verify that the sensor is wired up correctly by asking the Pi to detect what addresses it can see on the I2C bus:

```
sudo i2cdetect -y 1
```

It should show up under it's default address (0x69). If you don't see 69, check your wiring, did you install I2C support, etc?

Run example code

At long last, we are finally ready to run our example code

```
cd ~/
git clone https://github.com/adafruit/Adafruit_AMG88xx_python.git
cd Adafruit_AMG88xx_python/examples
sudo python thermal_cam.py
```

If you have everything installed and wired up correctly, you should see a nice thermal camera image. Cool tones (blue and purple) are cooler temperatures, and warmer tones (yellow, red) are warmer temperatures.

If your image seems to be flipped on the screen, try changing the orientation of the AMG8833 breakout on the breadboard.

If you're interested int he details, and want to know more about how we made 64 pixels look like many more, it's called bicubic interpolation (hat tip to OSHpark for the idea!)

Downloads

Documents

- AMG8833 datasheet
- AMG8833 Arduino Driver
- Fritzing object in the Adafruit Fritzing library
- AMG8833 python driver
- AMG8833 CircuitPython Driver
- AMG8833 breakout PCB files (EAGLE format)

Schematic

click to enlarge

Dimensions

in inches. Click to enlarge

