

Initial Design Review

Self-Powered Wireless
Thermal Camera

UCSB FLIR Capstone Team


Product Description

What:

- Solar-powered security camera that is reliable, easy to install, and power efficient

Who:

- Homeowners, businesses, construction, ranchers


How:

- Record in both visual and thermal styles to allow 24/7 monitoring
- Wireless video stream to the web & phone
- Internal memory when needed.

Initial Specification

- Design for solar insolation levels in Seattle
- 100% Duty Cycle, 365 days a year
- IP67 Spec: Dust-tight, water immersion (up to 1m)
- Modular solar panel and radio antennae for maximum usage
- Multiple mounting options
- Combined visible and IR imaging
- Accurate image detection: recording important objects

Overview Diagram


Board Block Diagram


Red - Power

Blue - External


Yellow= Module

THOR Board


THOR Board (Bottom View)


Rough Sketch

Parts

Processor: Ambarella


- ARM Cortex A9 architecture, 28 nm process
- Core voltage: 1.1 V
- UART, I2C, SPI, USB, HDMI, I2S, NAND, 10/100 MAC, and more interfaces
- Linux SDK for development
 - Linux 3.8.x kernel with patches, drivers, tools, and more
 - Libraries for ISP, 3A, dewary, and codecs


Passive IR Sensor

Passive IR Sensor: Part # Parallax #555-28027 Rev. B


- Detect a person up to 30 ft away via heat levels emitted by surrounding objects
- Optional mounting for #2 sized screws
- Includes MCU and CPU wakeup control when PIR detects an object
- Source: 3.3 V DC, 3mA active


Parts

WiFi Module: Part # AMPAK AP6234


- Send video stream to connected hosts
- Integrated dual band (2.4GHz/5GHz)
IEEE 802.11 a/b/g/n
- SDXC interface with processor
- Supports Bluetooth 4.0
- Module provides SDIO V2.0 Host interface for Wi-Fi
 - UART is provided for Bluetooth Host interface


Parts

SD Card Reader/Connector: Hirose DM3AT SF PEJM5

- Write to SD card when connection is unavailable or when not broadcasting
- SDXC Interface with the processor
 - Minimum Serial Speed 10MB/s
- 4-connection points of metal cover to PCB assures secure connection of ground circuit and provides EMI protection
- SDIO (Serial) spec: 3.3V at 220mA


Parts

Ambient Light Sensor: Part # ISL29102

- .3 lux to 10,000 lux range
- Temperature Range: -49 Celsius to +85 Celsius
- Close to human eye spectral response
- Good IR rejection
- 1.8V to 3.3 V supply Range

Illuminance	Examples
400 lux	Sunrise or sunset on a clear day.
1000 lux	Overcast day; typical TV studio lighting
10000–25000 lux	Full daylight (not direct sun)
32000–100000 lux	Direct sunlight


Pin Descriptions

PIN NUMBER	PIN NAME	PIN DESCRIPTION
1	VDD	Supply (1.8V to 3.3V).
2	GND	Ground
3	NC	No connect
4	REXT	Connected to an external resistor to GND setting the light-to-voltage scaling constant.
5	NC	No connect
6	VOUT	Voltage Output.
-	PD	Thermal Pad. Thermal pad can be connected to GND or electrically isolated.

Parts

Accelerometer: Part # MMA8652FC

- Motion Detection for portable power saving (“Auto-Sleep” and “Auto-Wake”)
- 3-Axis, 12-bit, Digital Accelerometer
- I2C interface with programmable Interrupts
- 1.95V to 3.6 supply voltage


Parts

MIPI Interface: Flex Cable

- Cable length: 6-12 in
- Uses D-PHY to support application requirements
- 1.5 Gbps per lane
- Low-power, low noise generation, and high noise immunity
- Half-Duplex Protocol
- Works in conjunction with MIPI's Camera Serial Interface - 2.


Parts

Visible Camera:

- 2.8mm
- 4MP Camera
- Full 1080p video recording capabilities
- Connection through MIPI interface (explained later)


Parts


Lepton Thermal Camera:

- Captures infrared radiation input and outputs a uniform thermal image
 - Used during low-light situations or favorable weather conditions (for thermal imaging)
- MIPI/SPI Video Interface
 - Export compliant frame rate (< 9 Hz)
 - Field of View: 50 deg
 - Image size: 80x60px
- Uses standard cell-phone-compatible power supplies:
 - 2.8V to sensor, 1.2V to digital core, and flexible IO from 2.5V to 3.1V
 - Low operating power, nominally 150 mW (< 160 mW over full temperature range)

Critical Elements

- THOR board + SDK Complexity
- Confining to Military Spec
- Overheating
- Power Management with the THOR Board
 - Solar Panel size, power draw without recharging

Product Development Team

- CE Team (5)
 - Ben May (leader), Garrison Carter, Aaron Chang, Carlos Beltran, Salim Benhaddou
- EE Team (3)
 - Weiyi Zhou (leader), Yiyue Ma, Xinwei Zhang
- ME Team (5)
 - Madeline Dippel (leader), Michael Cosley, Nick Besse, Kate Anwick, Dane Frederick
- FLIR team
 - Marcel Tremblay, Louis Tremblay, Kai Moncino, Rebecca Potter, Sean Tauber, Travis Frecker

CE Development Responsibilities

Ben May - Embedded Systems, S/W

Garrison Carter - Embedded Systems, Structural

Aaron Chang - Embedded Systems, Networking

Carlos Beltran - Embedded Systems, Power

Salim Benhaddou - Embedded Systems, S/W

FLIR Team SubGroups

Thermal	Structural	Power	Emb. Sys.	Software
Maddy Dane Yiyue	Maddy Kate Garrison Nick	Weiyi Xinwei Dane Carlos	Ben Garrison Carlos Salim Aaron Yiyue	Carlos Salim Aaron

Questions?