
Cooling a Raspberry Pi Device

Raspberry Pi Ltd

2022-07-19: githash: 1f1902f-clean

Colophon

© 2020-2022 Raspberry Pi Ltd (formerly Raspberry Pi (Trading) Ltd.)

This documentation is licensed under a Creative Commons [Attribution-NoDerivatives 4.0 International](#) (CC BY-ND).

build-date: 2022-07-19

build-version: githash: 1f1902f-clean

Legal disclaimer notice

TECHNICAL AND RELIABILITY DATA FOR RASPBERRY PI PRODUCTS (INCLUDING DATASHEETS) AS MODIFIED FROM TIME TO TIME ("RESOURCES") ARE PROVIDED BY RASPBERRY PI LTD ("RPL") "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW IN NO EVENT SHALL RPL BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THE RESOURCES, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

RPL reserves the right to make any enhancements, improvements, corrections or any other modifications to the RESOURCES or any products described in them at any time and without further notice.

The RESOURCES are intended for skilled users with suitable levels of design knowledge. Users are solely responsible for their selection and use of the RESOURCES and any application of the products described in them. User agrees to indemnify and hold RPL harmless against all liabilities, costs, damages or other losses arising out of their use of the RESOURCES.

RPL grants users permission to use the RESOURCES solely in conjunction with the Raspberry Pi products. All other use of the RESOURCES is prohibited. No licence is granted to any other RPL or other third party intellectual property right.

HIGH RISK ACTIVITIES. Raspberry Pi products are not designed, manufactured or intended for use in hazardous environments requiring fail safe performance, such as in the operation of nuclear facilities, aircraft navigation or communication systems, air traffic control, weapons systems or safety-critical applications (including life support systems and other medical devices), in which the failure of the products could lead directly to death, personal injury or severe physical or environmental damage ("High Risk Activities"). RPL specifically disclaims any express or implied warranty of fitness for High Risk Activities and accepts no liability for use or inclusions of Raspberry Pi products in High Risk Activities.

Raspberry Pi products are provided subject to RPL's [Standard Terms](#). RPL's provision of the RESOURCES does not expand or otherwise modify RPL's [Standard Terms](#) including but not limited to the disclaimers and warranties expressed in them.

Document version history

Release	Date	Description
1.0	1 Jan 2022	Initial release

Scope of document

This document applies to the following Raspberry Pi products:

Pi 0			Pi 1		Pi 2		Pi 3	Pi 4	Pi 400	CM1	CM3	CM4	Pico
0	W	H	A	B	A	B	B	All	All	All	All	All	All
*	*	*	*	*	*	*	*	*	*	*	*	*	*

Introduction

Ever since the release of the first Raspberry Pi, people have talked about cooling. Whether it's to keep things cool in extreme environments, or trying to stop overlocks from overheating, much has been said and written on the various ways of keep the temperature down. As each new model has been released, while not compulsory, the need for cooling in these circumstances has increased.

This whitepaper goes through the reasons why your Raspberry Pi may get hot and why you might want to cool it back down, and gives various options on achieving that cooling process.

This whitepaper assumes that the Raspberry Pi is running the Raspberry Pi operating system (OS), and is fully up to date with the latest firmware and kernels.

Thermal considerations

Why does my Raspberry Pi get hot?

All silicon-based devices warm up when they are in use. For example, on the Raspberry Pi 4B there are three major silicon devices on the board: the SoC (system on a chip, the main processor), the wireless/Bluetooth device, and the memory device. In addition, there are power control chips and circuitry. When working, in each of these silicon devices there are millions upon millions of tiny electronic transistor gates switching on and off very quickly, each producing heat as they switch. While each gate produces only a tiny amount of heat, there are millions of them switching very very fast, and when added up this is the heat we can feel if we touch one of these silicon devices while it is running.

⊖ WARNING

The chips, especially the SoC, can get pretty hot, so be careful if you do actually touch any of the chips!

The number of gates switching in a chip also depends on the workload the chip is being asked to service. For example, if your Raspberry Pi is just sitting at a desktop prompt, with no video playing or 3D graphics being produced, then the workload is fairly low, fewer gates will be switching, and maybe the chip is running more slowly. However, as soon as you start up a compute-intensive application, more gates come in to play and they start to switch faster, producing more heat. This raising of temperature can actually happen quite quickly.

Over the years, Raspberry Pi devices have become steadily more powerful. The first Raspberry Pi used the BCM2835 processor, which only has a single ARMv6 core. This means many fewer silicon gates than more recent devices, and therefore much less heat. In fact, except in very extreme environments, it is extremely unlikely you would ever need to add extra cooling to the devices based on the BCM2835, which includes the Raspberry Pi Zero (W/H) and Raspberry Pi Compute Module 1.

As our devices have become more powerful, moving to quad-core processors running at higher frequencies, more heat is produced. At the same time, however, internal thermal management techniques have also improved, and in many cases, despite the extra power, there is still no need for extra cooling.

⚠ IMPORTANT

You cannot damage a Raspberry Pi device by letting it run hot. So it is always safe *not* to apply any sort of cooling mitigations. In fact, Raspberry Pi devices have been tested to well over 120°C with no problems. Their operational lifetime will decrease at these very high temperatures (which should never be reached due to the thermal management involved), but even then, lifetimes can be measured in decades.

Internal thermal management

The Raspberry Pi range all include some sort of thermal management internally on the SoC. The SoCs were designed with low-power applications in mind, so incorporate various techniques to reduce power requirements; reducing power also decreases the overall temperatures the devices encounter.

Clock gating

It seems fairly obvious, but one way of reducing power consumption and (and therefore heat) is to simply turn off things when they are not in use. We do that with TVs overnight, and it would be daft to leave your car running overnight if you are not using it.

However, while it sounds simple, doing the same thing inside a silicon chip is a little more complicated than turning your TV off when you go to bed! The Videocore graphics processing units inside the SoCs of Raspberry Pi devices contain

special circuitry that can turn off chunks of silicon that are not in use. For example, if you are not using the H264 encoder, it is powered down. In fact, it is even cleverer than that. It will even turn things off and on again in a split second if that saves power. If you are outputting video information 30 times a second, that's 33ms or so per frame. If the work needed from a chunk of silicon can produce the frame in 10ms, you can turn off that piece of silicon for 23ms each frame! Of course, if you double the frame rate to 60Hz, you not only double the amount of work needed per second, but you also have less time (only 6ms) when that bit of silicon can be turned off, which explains why things get hotter when you increase the frame rate or resolution!

So, the Videocore does some of this *clock gating*, which can save a lot of power.

Frequency and voltage management

As mentioned above, increasing the frequency that the SoC is running at increases performance, but it also increases the heat produced. Something else that comes in to this equation is the voltage that the core silicon runs at. The higher the voltage, the higher the frequency that the silicon can handle. A corollary of this is that if you run at low frequencies you can drop the voltage driving the silicon, and dropping the voltage means less power, which means less heat.

So, on some Raspberry Pi models we use a scheme called *dynamic voltage and frequency scaling* (DVFS). This is the same technology used in laptops and the like to reduce power consumption and therefore increase battery life. This technology varies the voltage and the frequency supplied to the SoC according to the computing demands being made. So, if the device is mostly idle, the frequency and voltage will be dropped down. If computing demand rises, the voltage and frequency will be increased to provide the extra performance needed. This is a great scheme that for most people means the Raspberry Pi will never really get too hot, since in most cases the device only needs to run occasionally at full speed.

The only fly in the ointment is very compute-intensive workloads that last for a long time, for example, compilation of large projects, or video processing. Under these loads the SoC never gets a chance to drop the voltage or frequency and let itself cool down, which brings us to the next topic.

Thermal throttling

The Raspberry Pi SoCs all have internal temperature sensors, which are constantly being monitored by firmware that runs, in the background, all the time. This code tests the temperature and if it reaches a predefined limit, which for the Raspberry Pi devices is 85°C, the voltage and frequencies are forced down, even when the workload is high. This gives the processor a chance to cool down, but does mean that performance is reduced, so compute-intensive tasks will take longer if this thermal throttling point is reached.

Monitoring temperatures

It is possible to monitor temperatures from the command line using `vcgencmd`:

```
pi@raspberrypi:~ $ vcgencmd measure_temp
temp=49.6C
```

In addition, if you are using the Raspberry Pi OS desktop, you can add a CPU monitor to the menu bar (known as a panel). Right click on the menu, click **Add/Remove Panel items...** and the Panel Preferences dialog box will appear. Click on **Add** and select the **CPU Temperature Monitor** plugin. Once added, a graph will appear on the menu bar with the current temperature overlaid. You can right click on this graph to select various customisation options.

So when might I need to add extra cooling?

The thermal management techniques already in use will mean that for most use cases, no extra actions are required. There are, however, some circumstances when some sort of extra cooling may be needed:

- very high ambient temperatures
- high persistent workloads
- airtight enclosures
- more extreme overclocking

If you find that your Raspberry Pi is throttling during your usual workload, then you may need to added extra cooling. Although no harm can come to the device if it throttles, you will be losing some performance that can possibly be regained, often with very simple changes.

Dealing with excess heat

The first question to ask when deciding on a cooling solution is whether any extra cooling is actually needed. The vast majority of Raspberry Pi devices have no extra cooling added, and rely entirely on the internal DVFS and thermal throttling to keep temperatures within the working range. But, if you are running high and persistent workloads, or are in a high ambient temperature, then there may be some benefit to adding extra cooling.

There are some things that can be done to improve cooling before adding extra hardware like heatsinks or fans.

Bare boards

If you run you a Raspberry Pi in the open air, outside a case, then simple convection will keep it pretty cool. However, if it is laid flat on a desk then hot air has difficulty circulating under the board. Increasing the gap by using stand-offs can help, but a very simple way to improve cooling is to simply mount the board on its edge. This allows hot air to rise up from both sides of the board, there is no trapped air, and convection can drop the temperature of the board considerably.

If you are prototyping on a desk using bare boards, a quick and easy way to keep the device cool is a desktop fan! Any extra airflow around the board will greatly increase the cooling.

Adding a heatsink

Heatsinks improve cooling by moving the heat away from the processor, and by providing a much larger surface area from which the heat can dissipate. There are many third-party suppliers of heatsinks for Raspberry Pi devices, some better than others, but a very important part of the heatsink is the thermal connection to the processor. Thermal tape can be used, but a good thermal paste is usually better.

Figure 1. A Raspberry Pi in a case with a heatsink

It is important to understand that heatsinks still need to dissipate heat to their environment, which is usually air. If there is little or no airflow over the heatsink then it will have problems moving heat away, so, as for bare boards, this airflow is important.

Heatsinks can also help even when there is very limited airflow, as long as the processing load is intermittent. This is because they provide more thermal mass in to which to dump heat. If the workload is intense but infrequent, such that thermal throttling is reached during the peak, but then there is a long gap before the next peak, a heatsink acting as thermal mass can absorb that heat, preventing thermal throttling. It then has the time between peaks to cool down. As long as the cool-down time is long enough, the heatsink can continue to absorb the peak heating and prevent throttling. If the time between peaks is short, however, you will need extra airflow to cool the heatsink down enough so that it doesn't gradually increase in temperature until it can no longer absorb the peaks.

Using cases

Once a Raspberry Pi is placed in a case, it is clear that airflow will be reduced over the device. Holes in the case can help, but you will find that a Raspberry Pi in a case, unless other mitigations are in place, will run hotter. In most situations, though, it should still be able to maintain a sensible operating temperature through the use of DVFS and throttling.

If you add a heatsink to a Raspberry Pi in a case, although it can help for burst loads as described above, unless there is decent airflow, or some way of moving the heat from the heatsink to outside the case, then eventually the device will still heat up.

Some cases are, in effect, large heatsinks. They thermally connect the processor to the outside of the case, which is usually made of metal. This can be very effective indeed at keeping temperatures down.

Figure 2. Argon Neo heatsink case

Figure 3. FLIRC heatsink case

TIP

The AstroPi case is used on the International Space Station, where there is very little airflow. It is machined out of a solid block of aluminium and acts as a very large heatsink. Getting the heat dissipation up to the required standards took quite a lot of work!

Figure 4. AstroPi case

Fans

If all the preceding mitigations have failed to reduce the temperature of your Raspberry Pi to your satisfaction, then you may wish to try a fan. Fans ensure high airflow over the device, blowing or dragging heat away, and can often be programmed to turn on and off as required to keep the processor within a required temperature range. Raspberry Pi Ltd sell a fan that fits inside the standard Raspberry Pi case, at a very reasonable price, and this also comes with a heatsink for extra cooling capabilities.

Figure 5. Raspberry Pi case fan

When combined with a heatsink, fans provide the most effective way to keep a Raspberry Pi cool; their main disadvantage is that they require power, so increase the total power budget for the Raspberry Pi, and they can be a little noisy if running quickly.

Power over Ethernet (PoE) HAT

Raspberry Pi Ltd sell a PoE HAT (hardware attached on top), a PCB that attaches to a Raspberry Pi device on the GPIO header. As well as providing the ability to power the Raspberry Pi over the Ethernet cable (with the appropriate router PoE capabilities), this accessory also incorporates a fan to cool both the Raspberry Pi and the PoE HAT itself.

Figure 6. Raspberry Pi 4B with PoE HAT

Conclusions

In most situations no extra cooling is needed, but there are a number of ways of ensuring that heavy workloads or high ambient temperatures do not stop your Raspberry Pi from performing at maximum speed. They vary greatly in capability and price. You will need to decide whether you want passive or active cooling, whether you can put up with the extra power or noise of a fan, or the extra cost of a heatsink-style case. As always, the ultimate decision lies with your particular situation.

Raspberry Pi

Raspberry Pi is a trademark of the Raspberry Pi Foundation

Raspberry Pi Ltd