

OstraCam II CDR

Paul Killam, Oliver Thio, Christina Lim


OstraCam I

- The purpose last year was to design a system that is able to record low-light video of bioluminescent ostracods and document data about the oceanic environment at the time
- Data saved to be analyzed later
- Issues they ran into on the field
 - Camera re-calibration and maintenance
 - Lack of feedback from device
 - Ease of use by someone in full diving gear (IR remote, etc..)
 - Poor quality from the cameras in-situ
 - Overall weren't able to produce much valuable data

The Ostracod:

The size of a sesame seed

Bioluminescent

Thousands of species


© Elliot Lowndes, www.mrlowndes.com

Ammonite/TerraMatter

CNN


The Science:

- By cataloging the bioluminescent properties of different species of ostracod and sequencing their genome, we can identify the genetics behind bioluminescence.
- Being able to control and implant bioluminescence would give biology researchers another tool for genetic research.
- Unforeseen medical and scientific benefits.

Team members


- Paul Killam - Team lead, Firmware, Computer Vision
- Oliver Thio - Software, MATLAB, Computer Vision
- Christina Lim - Hardware, DxDesigner, ExpeditionPCB

Goals for OstraCam II

- How we're improving it
 - Transitioning to a more appropriate microcontroller
 - Adding additional sensors for more data collection
 - Adding power indicating LEDs
 - Developing external IR trigger system
 - Working on distortion issues with the cameras
- Convincing the Marine Biology Department this is a good idea
 - Developing image processing techniques to enhance already-present data
 - Extract useable data from last year's images

Processor


- New microcontroller: ESP8266
 - Adafruit feather HUZZAH development board with USB programming
 - Board to be mounted into PCB headers
 - Arduino compatible
 - Has embedded RTC
 - 500 mA peak output current
 - 3.3V logic


Sensors


- Underwater pressure and temperature sensor

- MS5803-30BA
- 0-30 bar
- Low power, 1uA


- EZO Sensors

- pH
 - Max 14.5 mA
- Salinity
 - Max 35 mA
- Interface to external probes through BNC connectors


Other Modules


- LCD Display
 - Menu interface to indicate status
- GPS
 - Triggered above water before submerging the system
- SD Board
 - MicroSD 4GB
 - SPI
- IR Receiver
 - External to PCB
 - Triggers power to system from 12V battery


Block Diagram of External Components


Block Diagram of PCB Power


Block Diagram of PCB Main


Raw Footage from OstraCam I


Postprocessed Footage from OstraCam I

Camera System Variants

- The current camera system is not living up to expectations, so we've begun looking into alternatives:
 - Tweak the current camera system to get images of the expected quality.
 - Replace one of the cameras with a higher quality (more expensive) one, creating an asymmetrical stereo system like in some modern camera phones.
 - Add a new camera without removing another one, creating a triple-camera system.

Software and firmware issues to be addressed this year

- Recalibration for every data set due to bad 3D-printed camera mountings
- Frame synchronization
- Postprocessing fishbowl distortion correction
- Sub-pixel interpolation to maximize image quality
- 3-D mapping