

Adafruit SHT31-D Temperature & Humidity Sensor Breakout

Created by lady ada

Last updated on 2020-06-16 03:19:54 PM EDT

Overview

Sensirion Temperature/Humidity sensors are some of the finest & highest-accuracy devices you can get. And, *finally* we have some that have a true I2C interface for easy reading. The **SHT31-D** sensor has an excellent $\pm 2\%$ relative humidity and $\pm 0.3^\circ\text{C}$ accuracy for most uses.

Unlike earlier SHT sensors, this sensor has a *true* I2C interface, with two address options. It also is 3V or 5V compliant, so you can power and communicate with it using any microcontroller or microcomputer.

Such a lovely chip - so we spun up a breakout board with the SHT31-D and some supporting circuitry such as pullup resistors and capacitors. Each order comes with one fully assembled and tested PCB breakout and a small piece of header. You'll need to solder the header onto the PCB but it's fairly easy and takes only a few minutes even for a beginner.

Pinouts

The HTU21D-F is a I2C sensor. That means it uses the two I2C data/clock wires available on most microcontrollers, and can share those pins with other sensors as long as they don't have an address collision. For future reference, the default I2C address is **0x44** and you can also select address **0x45** by connecting the **ADDR** pin to a high voltage signal.

Power Pins:

- **Vin** - this is the power pin. The chip can use 2.5-5VDC for power. 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. For a 3.3V controller like a Raspberry Pi, connect to 3.3V
- **GND** - common ground for power and logic

I2C Logic pins:

- **SCL** - I2C clock pin, connect to your microcontrollers I2C clock line. This pin has a 10K pullup resistor to Vin
- **SDA** - I2C data pin, connect to your microcontrollers I2C data line. This pin has a 10K pullup resistor to Vin

Other Pins:

- **ADR** - This is the I2C address selection pin. This pin has a 10K pull down resistor to make the default I2C address **0x44**. You can tie this pin to Vin to make the address **0x45**
- **RST** - Hardware reset pint. Has a 10K pullup on it to make the chip active by default. Connect to ground to do a hardware reset!
- **ALR** - Alert/Interrupt output. You can set up the sensor to alert you when an event has occurred. Check the datasheet for how you can set up the alerts

Assembly

Prepare the header strip:
Cut the strip 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://adafruit.it/aTk) (<https://adafruit.it/aTk>)).

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

Arduino Code

You can easily wire this breakout to any microcontroller, we'll be using an Arduino. For another kind of microcontroller, just make sure it has I2C, then port the code - its pretty simple stuff!

- 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**

The SHT31-D has a default I2C address of **0x44** which you can change to **0x45** by connecting the **ADR** pin to the **VIN** pin

Download Adafruit_SHT31

To begin reading sensor data, you will need to download the **Adafruit SHT31** library from the Arduino library manager.

Open up the Arduino library manager:

Search for the **Adafruit SHT31** library and install it

We also have a great tutorial on Arduino library installation at:

<http://learn.adafruit.com/adafruit-all-about-arduino-libraries-install-use> (<https://adafru.it/aYM>)

Load Demo

Open up **File->Examples->Adafruit_SHT31->SHT31test** and upload to your Arduino wired up to the sensor

That's it! Now open up the serial terminal window at 9600 speed to begin the test.

You can try breathing on the sensor to increase the humidity. The sensor reacts very fast!

Library Reference

The library we have is simple and easy to use

You can create the **Adafruit_SHT31** object with:

```
Adafruit_SHT31 sht31 = Adafruit_SHT31();
```

There are no pins to set since you must use the I2C bus!

Then initialize the sensor with:

```
sht31.begin(0x44)
```

This function returns **True** if the sensor was found and responded correctly and **False** if it was not found

The **0x44** is the i2c address you have the sensor set up for. By default its 0x44, you can also adjust the sensor for **0x45** and then pass that value in

Once initialized, you can query the temperature in °C with

```
sht31.readTemperature()
```

Which will return floating point (decimal + fractional) temperature. You can convert to Fahrenheit by multiplying by 1.8

and adding 32 as you have learned in grade school!

Reading the humidity is equally simple. Call

```
sht31.readHumidity()
```

to read the humidity also as a floating point value between 0 and 100 (this reads % humidity)

We also have a few helper functions. Want to soft-reset the sensor? Use

```
sht31.reset()
```

There's also a heater built into the sensor, used to heat/evaporate any condensation. You can turn it on or off with

```
sht31.heater(true)  
sht31.heater(false)
```


Python & CircuitPython

It's easy to use the SHT31-D sensor with Python and CircuitPython, and the [Adafruit CircuitPython SHT31D \(https://adafru.it/C1W\)](https://adafru.it/C1W) module. This module allows you to easily write Python code that reads the humidity and temperature from the sensor.

You can use this sensor with any CircuitPython microcontroller board or with a computer that has GPIO and Python thanks to [Adafruit_Blinka, our CircuitPython-for-Python compatibility library \(https://adafru.it/BSN\)](https://adafru.it/BSN).

CircuitPython Microcontroller Wiring

First wire up a SHT31-D to your board exactly as shown on the previous pages for Arduino using an I2C connection. Here's an example of wiring a Feather M0 to the sensor with I2C:

- Board 3V to sensor VIN
- Board GND to sensor GND
- Board SCL to sensor SCL
- Board SDA to sensor SDA

Python Computer Wiring

Since there's *dozens* of Linux computers/boards you can use we will show wiring for Raspberry Pi. For other platforms, [please visit the guide for CircuitPython on Linux to see whether your platform is supported \(https://adafru.it/BSN\)](https://adafru.it/BSN).

Here's the Raspberry Pi wired with I2C:

- Pi 3V3 to sensor VIN
- Pi GND to sensor GND
- Pi SCL to sensor SCK
- Pi SDA to sensor SDA

CircuitPython Installation of SHT31D Library

Next you'll need to install the [Adafruit CircuitPython SHT31D \(https://adafru.it/C1W\)](https://adafru.it/C1W) library on your CircuitPython board.

First make sure you are running the [latest version of Adafruit CircuitPython \(https://adafru.it/Amd\)](https://adafru.it/Amd) for your board.

Next you'll need to install the necessary libraries to use the hardware--carefully follow the steps to find and install these libraries from [Adafruit's CircuitPython library bundle \(https://adafru.it/zdx\)](https://adafru.it/zdx). Our introduction guide has [a great page on how to install the library bundle \(https://adafru.it/ABU\)](https://adafru.it/ABU) for both express and non-express boards.

Remember for non-express boards like the, you'll need to manually install the necessary libraries from the bundle:

- `adafruit_sht31d.mpy`
- `adafruit_bus_device`

Before continuing make sure your board's lib folder or root filesystem has the `adafruit_sht31d.mpy`, and `adafruit_bus_device` files and folders copied over.

Next [connect to the board's serial REPL \(https://adafru.it/Awz\)](https://adafru.it/Awz) so you are at the CircuitPython >>> prompt.

Python Installation of SHT31D Library

You'll need to install the Adafruit_Blinka library that provides the CircuitPython support in Python. This may also require enabling I2C on your platform and verifying you are running Python 3. [Since each platform is a little different, and Linux changes often, please visit the CircuitPython on Linux guide to get your computer ready \(https://adafru.it/BSN\)!](https://adafru.it/BSN)

Once that's done, from your command line run the following command:

- `sudo pip3 install adafruit-circuitpython-sht31d`

If your default Python is version 3 you may need to run 'pip' instead. Just make sure you aren't trying to use CircuitPython on Python 2.x, it isn't supported!

CircuitPython and Python Usage

To demonstrate the usage of the sensor we'll initialize it and read the humidity and temperature from the board's Python REPL.

Run the following code to import the necessary modules and initialize the I2C connection with the sensor:

```
import board
import busio
import adafruit_sht31d
i2c = busio.I2C(board.SCL, board.SDA)
sensor = adafruit_sht31d.SHT31D(i2c)
```

Now you're ready to read values from the sensor using any of these properties:

- **relative_humidity** - The relative humidity measured by the sensor, this is a value from 0-100%.
- **temperature** - The temperature measured by the sensor, a value in degrees Celsius.

```
print('Humidity: {0}%'.format(sensor.relative_humidity))
print('Temperature: {0}C'.format(sensor.temperature))
```

```
>>> print('Humidity: {0}%'.format(sensor.relative_humidity))
Humidity: 38.8291%
>>> print('Temperature: {0}C'.format(sensor.temperature))
Temperature: 22.9545C
>>> █
```

That's all there is to using the SHT31D with Python and CircuitPython!

Below is a complete example that measures the sensor readings and prints them every two seconds. Save this as `code.py` on your board and open the REPL to see the output.

```
import time
import board
import busio
import adafruit_sht31d

# Create library object using our Bus I2C port
i2c = busio.I2C(board.SCL, board.SDA)
sensor = adafruit_sht31d.SHT31D(i2c)

loopcount = 0
while True:
 print("\nTemperature: %0.1f C" % sensor.temperature)
 print("Humidity: %0.1f %" % sensor.relative_humidity)
 loopcount += 1
 time.sleep(2)
 # every 10 passes turn on the heater for 1 second
 if loopcount == 10:
 loopcount = 0
 sensor.heater = True
 print("Sensor Heater status =", sensor.heater)
 time.sleep(1)
 sensor.heater = False
 print("Sensor Heater status =", sensor.heater)
```

Python Docs

[Python Docs \(https://adafru.it/C3l\)](https://adafru.it/C3l)

Downloads

Datasheets & Files

- [SHT31-DIS dataheet \(https://adafru.it/k6a\)](https://adafru.it/k6a)
- [EagleCAD PCB Files on GitHub \(https://adafru.it/owF\)](https://adafru.it/owF)
- [Fritzing object available in the Adafruit Fritzing Library \(https://adafru.it/aP3\)](https://adafru.it/aP3)

Schematic

Click to enlarge

Fabrication Print

Dimensions in inches

