

Raspberry Pi Stepper Motor

Constructors Manual

Bob Rathbone Computer Consultancy

www.bobrathbone.com

21st of August 2025

Version 2.5

Contents

Introduction	1
Raspberry Pi computer	1
Stepper Motor Theory	2
Types of stepper motor	2
Unipolar stepper motors	2
Bipolar stepper motors	2
Unipolar driver waveforms	3
Wave drive	3
Full step drive	3
Half stepping	3
Microstepping	3
Bipolar driver waveforms	3
Wave drive	3
Full step	3
Half step	3
Wiring and construction	4
Raspberry Pi 40-pin GPIO header	4
Unipolar Motor driver boards	5
ULN2803A Darlington pair driver boards	5
Construction	6
Bipolar stepper motor A4988 driver	8
The bipolar A4988 H-Bridge driver board	10
A4988 H-Bridge circuit	11
6-Wire Stepper Motors	12
A4988 H-Bridge mounted on a 40-pin prototyping board	13
Nema17 A4988 driver board kit parts list	14
Software installation	15
Download from bobrathbone.com	15
Downloading source files from GitHub	15
Enabling the I2C interface	15
Configure motord.py program log rotation	17
Source code and usage	17
unipolar_class.py	17

test_unipolar_class.py	18
motor_i2c_class.py	18
test_motor_i2c_class.py	18
motord.py system daemon	19
motor_daemon.py	19
The Log class	19
The bipolar class	19
The test_nema17 test program	20
The test_26_ema17 test program	20
The control_nema17.py program	20
The bipolar_lgpio_class driver program	21
The rotary_class_gpiozero.py and button_class_gpiozero.py classes	22
The test_gpios.py program	23
Other source files	23
Stop bipolar motor from getting hot after boot-up	23
The MCP23017 expander board	24
The MCP23017 chip	24
MCP2317 and Ciseco Board signals	25
Troubleshooting	26
Troubleshooting the 28BYJ-48 unipolar stepper motor	26
Troubleshooting the Nema17 bipolar stepper motor	26
The motor doesn't turn	26
The motor twitches or rotates and stops	26
The motor gets very hot	26
The motor is running the wrong way around	27
Writing your own software	28
Using the bipolar_lgpio_class.py	28
Running the program as a system daemon	29
Appendix A Code Listings	30
Appendix B – Specifications	31
Appendix B.1 - 28BYJ-48 – 5V Stepper Motor	31
Appendix B.2 – Nema17 2-phase Stepper Motor	31
Appendix C Licences	32
Acknowledgements	32

Disclaimer	32
Glossary	33
Index	34
Figures	
Figure 1 Raspberry Pi Computer	
Figure 2 A 5-Wire 28BYJ-48 Stepper Motor Wiring	2
Figure 3 A 4-Wire Bipolar Stepper Motor Wiring	2
Figure 4 Unipolar stepper motor drive methods	3
Figure 5 Unipolar driver waveforms	3
Figure 6 Bipolar driver waveforms	3
Figure 7 GPIO Numbers	∠
Figure 8 Unipolar motor and driver board	6
Figure 9 A4988 driver circuit connection to Raspberry Pi	8
Figure 10 Nema17 stepper motor wiring pairs	g
Figure 11 A4988 H-Bridge driver board kit	10
Figure 12 A4988 H-Circuit pin assignments	10
Figure 13 A4988 Circuit Diagram – Courtesy MicroController-project.com	11
Figure 14 H-Bridge circuit	11
Figure 15 Six-wire stepper motor	12
Figure 16 RS PRO Hybrid Stepper Motor, 12 V, 1.8°	12
Figure 17 A4988 driver mounted on a 40-pin prototyping board	13
Figure 18 – Nema17 Stepper Motor driver board parts	14
Figure 19 Enabling the I2C interface	16
Figure 20 MCP23017 expander boards	24
Figure 21 The MCP23017 chip	24
Tables	
Table 1 GPIO interface wiring	6
Table 2 A4988 to Raspberry Pi Zero 40-pin header wiring	
Table 3 A4988 to Raspberry Pi header wiring	
Table 4 Nema17 wiring connections to the A4988 driver board	
Table 5 Nema17 A4988 driver board parts list	
Table 6 Bipolar LGIOP Class calls (bipolar_lgpio_class.py)	
Table 7 Source files	

Introduction

This project has been designed to help students or hobbyists get started with driving stepper motors on the Raspberry Pi. It covers two types of stepper motor namely unipolar and bipolar. The difference between these two is explained in the next section. The principal hardware required to run stepper motors on a Raspberry Pi consists of the following components:

- A Raspberry Pi computer (all models)
- A single or dual stepper motor driver board
- As alternative to the above an I2C interface can be used
- Object orientated Python3 driver code

Either

• One or two x 5-Wire "28BYJ-48" stepper motor (bipolar motor) with ULN2803A driver

Or

• A 12-volt #324 (Nema17) high torque stepper motor (unipolar motor) with H-Driver

Raspberry Pi computer

The **Raspberry Pi** is a credit-card-sized single-board computer developed in the United Kingdom by the <u>Raspberry Pi Foundation</u> with the intention of promoting the teaching of basic computer science in schools.

Figure 1 Raspberry Pi Computer

More information on the Raspberry Pi computer may be found here: http://en.wikipedia.org/wiki/Raspberry Pi

If you are new to the Raspberry Pi, try the following beginners guide. http://elinux.org/RPi_Beginners

Stepper Motor Theory

Types of stepper motor

A good place to start is the following Wikipedia Article: http://en.wikipedia.org/wiki/Stepper motor

There are two types of stepper motor in popular use. These are:

- 1. Unipolar stepper motors typically driven using single transistors or Darlington pairs
- 2. Bipolar motors typically driven using an H-Bridge circuit

Unipolar stepper motors

Figure 2 A 5-Wire 28BYJ-48 Stepper Motor Wiring

The 28BYJ-48 stepper motor is a so-called unipolar motor. A unipolar stepper motor has two or more windings, each with centre tap. Each section of windings is switched on for each direction of magnetic field. Since in this arrangement a magnetic pole can be reversed without switching the direction of current, the circuit can be made very simple (e.g., a single transistor) for each winding. In this project the ULN2803A Integrated Circuit is used. This is an eight Darlington pair driver circuit. These motors can normally be driven from 5-volt logic circuits.

Bipolar stepper motors

Figure 3 A 4-Wire Bipolar Stepper Motor Wiring

Bipolar stepper motors have a single winding per phase. The current in each winding needs to be reversed in order to reverse the magnetic pole, so the driving circuit is more complicated, typically with an H-Bridge arrangement, however there are several offthe-shelf driver chips available to make this a simple affair. This project is using the A4988 H-Bridge circuit driver board. There are two leads per phase, none are common. Bipolar motors are more efficient than unipolar motors as both phases are used at once. They can deliver higher torque and speed than a unipolar motor of the same weight. These motors usually require much higher currents than can be obtained from 5V logic (typically 10 times greater) and will require 8 to 12 volts or higher.

Unipolar driver waveforms

There are a number of ways to drive a unipolar stepper motor as shown below

Figure 4 Unipolar stepper motor drive methods

Figure 5 Unipolar driver waveforms

Wave drive

In this drive method, only a single phase is activated at a time. It is the fastest drive method but is rarely used.

Full step drive

This is the usual method for full step driving the motor. Two phases are always on so the motor will provide its maximum rated torque.

Half stepping

When half stepping, the drive alternates between two phases on and a single phase on. This increases the angular resolution, but the motor also has less torque.

Microstepping

Here the windings are driven with sinusoidal AC waveform to give smoother operation. This requires different hardware and isn't used in this project.

Bipolar driver waveforms

Figure 6 Bipolar driver waveforms

Wave drive

The wave drive is the simplest method where a pulse is applied to only one winding at a time.

Full step

The full step driving requires pulses are applied to two windings at a time which will provide higher torque.

Half step

The half step drive is alternately applying pulses to one and two windings. The stepper motor can move at a finer pitch and has twice the number of steps per revolution. However, the torque varies for each step which can cause more vibration.

Wiring and construction

Raspberry Pi 40-pin GPIO header

The following shows the pin outs for the GPIO for models 2B, 3B and 4B See: http://elinux.org/RPi Low-level peripherals. For more details.

Figure 7 GPIO Numbers

The above diagram shows the 40 pin GPIO header viewed from above.

Unipolar Motor driver boards

ULN2803A Darlington pair driver boards

A number of stepper motor driver boards are available.

This board is available from ModMyPi and uses the ULN2803A Eight Darlington outputs Driver Chip. It can drive two stepper motors. This board can drive unipolar devices up to 50 volts.

This is an example of a single stepper motor driver board. It uses four outputs of a ULN2003A Seven Darlington outputs Driver Chip. It is piggy-backed on top of a slice of ModPi prototype board using a glue gun. This allows it to be plugged into the GPIO header of the Raspberry Pi.

This example shows the I2C interface using a 16 port MCP23017 I/O expander available from mostRaspberry Pi suppliers. It is connecting to the above single stepper motor driver board. Sixteen I/O ports mean that this board can drive up to four motors using only two pins (I2C) on the Raspberry Pi. Since I2C can support up to eight devices many more motors can be driven. Unfortunately, this hardware appears no longer to be available but may be in the future.

The diagram on the left shows the ULN2803A Eight Darlington pair outputs Driver Chip. This chip can drive two bipolar stepper motors (four outputs are used for each motor.

Construction

Figure 8 Unipolar motor and driver board

The unipolar stepper motor board uses 8 I/O pins to drive up to two stepper motors.

The jumper shipped with the board allows the stepper motor to use the +5V from the Raspberry Pi. If you want to use a different stepper you can remove the jumper and supply up to 12 volts to the centre pin and connect ground to the pin that had no connection.

The left white five pin connector is for the first motor and the right connector is for the second motor.

Table 1 GPIO interface wiring

GPIO pin	Connector	Description
17	1	Motor 1 output 1
18	1	Motor 1 output 2
27	1	Motor 1 output 3
22	1	Motor 1 output 4
23	2	Motor 2 output 1
24	2	Motor 2 output 2
25	2	Motor 2 output 3
4	2	Motor 2 output 4

The driver board comes as a kit. Not shown is a small stick-on plastic pad to prevent the card shorting on the Raspberry Pi board.

Install and solder first. Orientate the notch at one end of the socket to the left side of the board.

Install resistor pack. Be sure to orient it as shown. I.E. the text on the resistor pack cannot be seen from this side.

Install white connectors. Be sure to orient them as shown.

Install LED's. Be sure to orient them as shown. Long Leg towards resistor pack.

Insert and solder the capacitor. Solder the 26-pin female socket to the underside of the board as shown above. Insert the ULN2803A Motor Driver Chip with the notch towards the capacitor. Insert and solder the power supply pins and insert the jumper as shown. Finally stick the plastic pad underneath the resistor block in such a way that it rests on the power supply capacitor on the Raspberry Pi board.

Bipolar stepper motor A4988 driver

This project uses the A4988 H-Circuit chip to drive the Nema17 stepper motor.

Note: Note that the motor requires a between 8 and 12 volts + connected to VMOT and GND. Take care not to accidentally connect it to VDD as this will destroy the Raspberry Pi.

Figure 9 A4988 driver circuit connection to Raspberry Pi

Table 2 A4988 to Raspberry Pi Zero 40-pin header wiring

GPIO/SUPPLY	Physical pin	A4988 Signal	Description
21	40	STEP	Step motor control
20	38	DIR	Direction control
18	12	MS1	Driver signal 1
15 (RXD)	10	MS2	Driver Signal 2
14 (TXD)	8	MS3	Driver signal 3
5V	4	VDD	5V supply
GND	6	GND	Ground 0V
n/a	n/a	! SLEEP	Wire to RESET
n/a	n/a	! RESET	Wire to SLEEP
25	n/a	! ENABLE	Enable is LOW
n/a	n/a	VMOT	Motor Voltage 8-24 Volts +
n/a	n/a	GND	Motor voltage GND (0v)

Early versions of the Raspberry Pi only had a 26-pin header. Below is the original wiring for the GPIO inputs for Raspberry Pi's with a 26-pin header.

The following table shows the power and signal connections between the **A4988** driver board and the Raspberry Pi. Two schemes are shown, one for old 26-pin header RPi's (obsolete) and current 40-pin header RPi's. These settings are not mandatory and you can change these if you wish. You will of course need to also change the signal definitions in the software.

Table 3 A4988 to Raspberry Pi header wiring

GPIO (40-pin)	GPIO (26-pin)	A4988 Signal	Description
21 (pin 40)	24 (pin18)	STEP	Step motor control
20 (pin 38)	7 (pin 4)	DIR	Direction control Clockwise/Anticlockwise
25 (pin 22)	25 (pin 22)	ENABLE	Enable motor – Active low
18 (pin 12)	16 (pin 23)	MS1	Driver signal 1
15 (pin 10)	15 (pin 22)	MS2	Driver Signal 2
14 (pin 8)	13 (pin 27)	MS3	Driver signal 3
n/a (pins 2,4)	n/a (pins 2,4)	GND	Ground 0 Volts
n/a (6,9,20)	n/a (6,9)	VDD	5+ Volts

Note: The colours shown for the four connections to the Nema17 stepper motor (1A, 1B, 2A and 2B) shown in *Figure 9 A4988 driver circuit connection to Raspberry Pi* on page 8 may be different to the colours actually used by your stepper motor.

The illustration below shows a four-wire Nema17 motor. There are in two pairs of wires as shown in Table 4 below.

Figure 10 Nema17 stepper motor wiring pairs

Table 4 Nema17 wiring connections to the A4988 driver board

Wire	Alternative	Pair	A4988 Signal	Description
Red	Yellow	2	2B	Coil 2 B connection
Yellow	Blue	2	2A	Coil 2 A connection
Green	Red	1	1A	Coil 1 A connection
Grey	Green	1	1B	Coil 1 B connection

Note: Two colour schemes are shown for the motor connections in the above table. Other wiring schemes are possible, for example, the pairs could be swapped or the wires for both pairs could be reversed. Either of these options will reverse the direction of the motor.

The bipolar A4988 H-Bridge driver board

Figure 11 A4988 H-Bridge driver board kit

The A4988 H-Bridge driver board usually comes as a simple kit including 2.54mm SIL connectors or as a ready assembled unit. Break the in-line connector in half and solder the short pins into the board. The long pins can then connect directly into a breadboard or can be connected via matching female connectors into an interface PCB such as the ModMyPi Humble PI.

ENABLE VMOT MS1 GND MS2 2B MS3 2Α RESET 1A SLEEP 1B **STEP** VDD DIR GND

Figure 12 A4988 H-Circuit pin assignments

Solder the pins as shown to the underside of the board. The current adjustment potentiometer at the bottom of the board is used to adjust the current through the motor windings to increase or decrease torque and heat output. It is advised not to solder the A49988 driver board directly into the prototype but to plug the board into two 8-pin 2.54mm SIL sockets. This has two advantages a) easy replacement if the chip fails or removal so that you can read the pin name on the underside of the board.

The diagram on the left shows the pin names when viewed from the component side. However, the pin names are not shown on the board in this view.

The small potentiometer (pot) at the bottom of the view of the driver board is used to adjust the driver current. This can be used to reduce the current so that the motor gets less hot but this also reduces the motor torque proportionately. Turn the pot clockwise for maximum torque.

A4988 H-Bridge circuit

Figure 13 A4988 Circuit Diagram – Courtesy MicroController-project.com

In general, an H-Bridge is a rather simple circuit, containing four switching elements, with the load at the centre, in an H-like configuration.

The switching elements (Q1..Q4) are usually bi-polar or FET transistors, in some highvoltage applications IGBTs (insulated-gate bipolar transistor) are used.

Integrated solutions also exist but whether the switching elements are integrated with their control circuits or not is not relevant for the most part for this discussion. The diodes (D1..D4) are called catch diodes and are usually of a Schottky type.

Driver boards using the DRV8825 chip can be used in place of the A4988 chip. The DRV8825 has a higher maximum supply voltage than the A4988 (45 V vs 35 V), which means the DRV8825 can be used more safely at higher voltages and is less susceptible to damage from LC (Inductive/Capacitive) voltage spikes.

6-Wire Stepper Motors

A 6-wire stepper motor is similar to a 4-wire configuration with the added feature of a common tap placed between either end of each phase as shown in Figure 15 below.

Figure 15 Six-wire stepper motor

Stepper motors with these centre taps are often referred to as unipolar motors. This wiring configuration is best suited for applications requiring high torque at relatively low speeds. Most National Instruments stepper motor interfaces do not support 6-Wire stepper motors, although some motors do not require the centre taps to be used and can be connected normally as a 4-wire motor.

Figure 16 RS PRO Hybrid Stepper Motor, 12 V, 1.8°

Although all stepper motor drives currently distributed by National Instruments are designed for bipolar motors, many 6-wire stepper motors can be operated in either unipolar or bipolar modes. Be sure to check with your motor's manufacturer to make sure the motor is capable of bipolar operation. This will usually be shown in the motor's documentation.

In the illustration on the left is an example of a stepper motor from RS that can be used in either a unipolar or bipolar configuration. Such motors are known as "Hybrid".

Note that if using 12 Volt Hybrid motors in unipolar mode these will require 12-volt driver circuitry (not covered in this project).

When using these motors in a bipolar configuration with the 12 Volt H4988 H-Bridge driver, do not connect the centre taps.

A4988 H-Bridge mounted on a 40-pin prototyping board

The A4988 H-Bridge driver board can be easily mounted on any suitable expander board such as the Protomate prototyping board as shown below.

Figure 17 A4988 driver mounted on a 40-pin prototyping board

The +12 Volt motor supply connects to the power socket shown on the right. There are two LEDs connected via 100 Ohm resistors; the red one is for the +5 Volt power to the driver board and the orange one is for the +12 Volt stepper motor supply.

Note: The 100uF capacitor next to the motor power connector is rated at 16 volts. If you wish to use a higher voltage supply e.g. 24 volts you will need to replace this capacitor with one a with a higher voltage rating.

WARNING: The motor interface board is supplied with two separate power supplies. These are **5V** to the **VDD** on the A4899 driver board and **12V** or greater for the motor connected to the **VMOT** pin. Take great care to make sure that the **12V** motor supply is only connected to the **VMOT** pin and does not get connected by accident to any of the Raspberry Pi connections. Such a mistake will damage the Raspberry Pi making it unusable.

Nema17 A4988 driver board kit parts list

Figure 18 – Nema17 Stepper Motor driver board parts

Table 5 Nema17 A4988 driver board parts list

Item(s)	Description
1.	Nema17 Stepper motor 200 steps, 1.8° per step, 1.7A 12-37 Volts DC
2.	Raspberry Pi 40-pin prototyping board with 40-pin female connector.
3.	A4988 bipolar motor H-Circuit driver board and connectors
4.	Orange and red LEDs for 12V and 5V power on indicators
5.	100uF 16V capacitor for 12V supply smoothing
6.	2 x 100 Ohm resistors to connect in-line with LEDs
7.	PCB mount DC Socket, Dual, 2.1 / 2.5mm for 12V power supply
8.	12+ Volt power supply

Software installation

This procedure assumes that the Raspberry Pi is installed with **Raspberry Pi OS** the latest at the time of writing is either **Bullseye** or **Bookworm OS** and with a working Internet Connection. T

The code for driving the motor comes as a number of separate source files. The source for this project can be downloaded from either the **bobrathbone.com** Web site or from the **GitHub** repository.

Download from bobrathbone.com

To extract software on the Raspberry Pi first download with wget and then extract it with tar.

```
$ mkdir pistepper
$ cd pistepper
$ wget https://bobrathbone.com/raspberrypi/packages/pi_stepper_motor.tar.gz
$ tar -xvf pi_stepper_motor.tar.gz
```

Downloading source files from GitHub

The software is maintained in the following GitHub repository. https://github.com/bobrathbone/pistepper

To download the software, go to your home directory and download the software using the **git clone** command shown below:

```
$ cd
$ git clone https://github.com/bobrathbone/pistepper
```

This will download the following files into the **pistepper** directory. Change directory to **pistepper**.

```
$ cd pistepper
```

The **pistepper** directory contains the following files:

bipolar_class.py, bipolar_lgpio_class.py, motor_daemon.py, single_motor.py, test_nema17.py, create_tar.sh, motord.py, test_26_nema17.py, test_position.py, motor_i2c_class.py, test_bipolar_class.py, test_stepper.py, LICENSE, README, test_gpios.py, test_unipolar_class.py, log_class.py, README.md, test_motor_i2c_class.py, unipolar_class.py.

Read the README file for information about this particular software release.

Enabling the I2C interface

If you are using the **motor_i2c_class.py** and **test_motor_i2c_class.py** programs it is necessary to install the I2C libraries. If not then skip this section. As the hardware required to run these programs appears to be no longer available, they have not been converted to Python3 but are included in this release if you have the old hardware.

Run raspi-config

```
$ sudo raspi-config
```

Select option 3 Interface Options Configure connections to peripherals

Figure 19 Enabling the I2C interface

Now select option I5 I2C Enable/disable automatic loading of I2C kernel module

```
Raspberry Pi Software Configuration Tool (raspi-config)
I1 SSH
 Enable/disable remote command line access using SSH
I2 RPi Connect Enable/disable Raspberry Pi Connect
 Enable/disable graphical remote desktop access
I3 VNC
 Enable/disable automatic loading of SPI kernel module
I4 SPI
 Enable/disable automatic loading of I2C kernel module
I5 I2C
I6 Serial Port Enable/disable shell messages on the serial connection
I7 1-Wire
 Enable/disable one-wire interface
I8 Remote GPIO Enable/disable remote access to GPIO pins
 <Select>
 <Back>
```

Select Yes to enable I2C.

```
Would you like the ARM I2C interface to be enabled?

<Yes>
```

Now run i2cdetect. If you are using a version 2 Raspberry Pi (All latest models 3B, 4B model 5 etc.)


```
sudo i2cdetect -y 1
```

If you are using a version 1 Raspberry Pis (mainly RPi's with 26-pin header)

```
sudo i2cdetect -y 0
```

This will search /dev/i2c-0 or /dev/i2c-1 for all address, and if the ModMyPi I2C interface is correctly connected, it should show up at 0x20.

In either case the following screen will be displayed:

Once both of these packages have been installed, you have everything you need to get started accessing I2C and SMBus devices in Python.

Configure motord.py program log rotation

If you will not be using the **radiod.py** daemon then skip this section.

The Radio program logs to a file called **/var/log/motor.log**. This can eventually fill the SD card. Create a file called **/etc/logrotate.d/motor** with the following lines:

```
/var/log/motor.log {
 weekly
 missingok
 rotate 7
 compress
 notifempty
 copytruncate
 create 600
}
```

This will rotate the log files every week so prevent the SD card from eventually filling up.

Source code and usage

unipolar_class.py

This is the actual code that drives the **28BYJ-48** motor using the GPIO pins. It is called by various other 28BYJ-48 driver programs. To use the class in a program first import it and define the motor(s). In the following we define two motors and the GPIO pins they will be using.

```
from unipolar_class import Motor
motora = Motor(17,18,27,22)
motorb = Motor(4,25,24,23)
```

Before a motor can be used it must be initialised. This sets up the GPIO pins.

```
motora.init()
```

To turn the motor one revolution clockwise:

```
motora.turn(1*Motor.REVOLUTION, Motor.CLOCKWISE)
```

To turn the motor two revolutions anti-clockwise:

```
motora.turn(2*Motor.REVOLUTION, Motor.ANTICLOCKWISE)
```

To turn the motor two steps anti-clockwise:

```
motora.turn(2, Motor.ANTICLOCKWISE)
```

The above turns the shaft 0.7 degrees per step (360/512 = 0.703125 Degrees)

The motor has 512 positions. To turn the motor to a particular position (200 in this case):

```
motora.goto(200)
```

To lock the motor in its current position:

```
motora.lock()
```

To stop an already turning motor:

```
motora.interrupt()
```

To set the type of stepping (See Stepper Motor Theory on page 2) use one of the following calls.

```
motora.setFullStepDrive()
motora.setHalfStepDrive()
motora.setWaveDrive()
```

The default is *Full Step Drive*. It isn't necessary to set this as it is the default.

test_unipolar_class.py

This contains simple examples of driving two motors using the dual motor driver board.

motor_i2c_class.py

This class does the same as the **motor_class.py** code but uses the i2C interface.

test_motor_i2c_class.py

This class does the same as the **test_motor_class.py** code but uses the i2C interface. However, the motor definitions are different. The MCP23017 I/O expander chip has two banks of eight I/O ports making sixteen in all which allows up to four motors to be driven per MCP23017 I/O expander.

```
address = 0x20 # I2C address of MCP23017
motora = Motor(address, Motor.MOTOR_A)
```

```
motorb = Motor(address, Motor.MOTOR_B)
motorc = Motor(address, Motor.MOTOR_C)
motord = Motor(address, Motor.MOTOR_D)
```

The address parameter is normally Hex 0x20 for the MCP23017 I/O expander chip. See *The MCP23017* chip on page 24 and *Enabling the I2C* on page 15 for more information.

motord.py system daemon

The **motord.py** program is a more complex example of driving two motors concurrently. It runs as a system daemon. Each motor is handled by a separate (forked) process. This allows the motors to be turned at the same time.

Just invoking the program displays its usage.

```
$ sudo ./motord.py
usage: ./motord.py start|stop|restart|status|version
```

To start and stop the motor daemon, use the following code.

```
$ sudo ./motord.py start
$ sudo ./motord.py stop
```

Note: The current motor command will be always completed when the stop command is issued. If the **motord** daemon is running then issuing the status command will display its PID.

```
$ sudo ./motord.py status
Motor daemon running pid 2813
```

The **pid** will be different each time the **motord** program is run.

The version command shows the current version of the software.

```
$ sudo ./motord.py version
Version 1.0
```

motor_daemon.py

This is the code to create the daemon process and to start and stop it. It is used by the **motord.py** program only.

The Log class

The *log_class.py* routine provides logging of events to /var/log/motor.log file. It is used by the motord.py program only. It logs to /var/log/motor.log. The log level needs to be set up in /var/lib/motor/loglevel file and should contain one of the following:

INFO, WARNING, ERROR or DEBUG

The bipolar class

This is the low-level driver for the NEMA17 high torque stepper motor.

Any high-level program such as **test_nema17.py** must first import this class as shown below:

```
from bipolar_class import Motor
```

This makes use of six GPIOs to drive the A4988 H-Bridge circuit. They are defined the following, for example **GPIO 20** defines the **step** signal. Below are the definitions for Raspberry Pi's with a 40-pin header.

```
# 40 pin header for newer Raspberry Pi's
step = 21
direction = 20
enable = 25  # Not required - leave unconnected
ms1 = 18
ms2 = 15
ms3 = 14
```

The test program is **test_nema17.py**.

There are also definitions for Raspberry Pi's with a 26-pin header or interface boards with 26 pins.

```
# 26 pin header for older Raspberry Pi's
step = 24
direction = 4
enable = 25
ms1 = 23
ms2 = 22
ms3 = 27
```

The test program for a 26-pin header is test_26_nema17.py.

The test_nema17 test program

This is the top-level program to drive the NEMA17 stepper motor. It uses the bipolar_class.py driver. It uses the Raspberry Pi 40-pin header but can be modified to use RPi's with 26-pin headers.

The test_26_ema17 test program

This is the same as the above program but uses the Raspberry Pi 26 pin header wiring.

The control_nema17.py program

This program shows how to control the **Nema17 Stepper Motor** using Rotary Encoders and Push Buttons or Limit switches. It uses the **rotary_class_gpiozero.py** and **button_class_gpiozero.py** programs for user input and limit switch. When the program is invoked, it first displays the displays the GPIO settings for the Stepper Motor, Rotary Encoder and Limit Switch/Button.

```
$ ./control_nema17.py
Test Neva17 bipolar motor
Motor GPIO settings
 step 21
 direction 20
 enable 25
 ms1 18
 ms2 15
 ms3 14
Rotary encoder
 Rotary SIA signal GPIO 23
 Rotary SIB signal GPIO 24
 Rotary Knob button GPIO 17
 Limit switch GPIO 26
```

It almost immediately starts rotating the motor anticlockwise to simulate traveling backwards twenty revolutions until it hits a limit switch or a stop button connected to GPIO 26 is pressed.

```
Motor A Clockwise Sixteenth step
Motor A Clockwise Sixteenth step
Limit switch event 26 pressed
```

It now waits for user input. If the Rotary Encoder knob is turned in either direction it rotates the motor in the relevant direction one step at a time. The following is displayed.

```
Rotary event 1 CLOCKWISE
Rotary event 1 CLOCKWISE
Rotary event 2 ANTICLOCKWISE
Rotary event 2 ANTICLOCKWISE
```

This is simulating fine setting of the start point of the motor and sets the position to 1 each time the Rotary Encoder is turned. The revolution number of steps is set to 200 (FULL step size).

If the Rotary Encoder button is pressed the motor rotates 12-steps in the clockwise direction. It does this each time the button is pressed up to 16 times.

```
Rotary event 4 BUTTON UP
Rotary event 3 BUTTON DOWN
Rotary event 4 BUTTON UP
Rotary event 3 BUTTON DOWN
Rotary event 4 BUTTON UP
```

The next press causes it to rotate anticlockwise back to position 1. Pressing **Ctrl-C** on the keyboard disables the motor and ends the program.

Remember this is a simulation only to demonstrate how to control the motor using the likes of Buttons, Limit Switches and Rotary encoders.

See the section called Writing your own software on page 28 for more information.

The bipolar_lgpio_class driver program

This program also drives the NEMA17 stepper motor but instead of using **RPi.GPIO** calls it uses the newer LGPIO library (see https://abyz.me.uk/lg/py_lgpio.html). Since the **RPi.GPIO** library does not work on a **Raspberry Pi model 5** or on **Bookworm 32-bit OS**, you should use this driver to run the **NEMA17** stepper motor.

It contains both the motor driver class and the test routine (see the **__main__** routine at the end of the file. To run the code, enter the following commands:

```
$ cd pistepper
$ ./bipolar_lgpio_class.py
```

This will turn the motor using a variety of directions and speeds.

The **bipolar_lgpio_class.py** program can be used on Raspberry Pi's with either a 26 or 40-pin header. To use the 26-pin version go to the **__main__** test routine in the **bipolar_lgpio_class.py** code and uncomment out the 26-pin GPIO definitions and comment out the GPIO 40-pin definitions.

```
# Test routine
if __name__ == '__main__':
```

```
# GPIO assignments for 26-pin header for older Raspberry Pi's
'''
step = 24
direction = 4
enable = 25
ms1 = 23
ms2 = 22
ms3 = 27
'''

# 40 pin header for newer Raspberry Pi's
step = 21
direction = 20
enable = 25  # Not necessarily required (connect to control enable pin)
ms1 = 18
ms2 = 15
ms3 = 14
```

The rotary_class_gpiozero.py and button_class_gpiozero.py classes

The rotary_class_gpiozero.py and button_class_gpiozero.py programs are both used by the control_nema17.py program. The button_class_gpiozero.py program is used either for Limit Switches and or Push buttons. To use these classes first import the classes.

```
from rotary_class_gpiozero import RotaryEncoderClass
from button_class_gpiozero import ButtonClass
```

Example limit switch definition. First define the **Event** routine.

```
def limit_event(event):
 global halt
 if limit_button.pressed():
 print("Limit switch event",event,"pressed")
 motora.stop()  # Stops the motor
 halt = True  # The halt flag is used to exit any loops
```

Define the limit switch GPIO and create it from the Button Class.

```
limit_switch = 26
limit_button = ButtonClass(limit_switch, limit_event, GPIO.PUD_UP)
```

You can define multiple Limit Switches and Buttons only limited by the number of available GPIOS, for example:

```
limit_switch_A = 26
limit_button_A = ButtonClass(limit_switch_A, limit_event, GPIO.PUD_UP)
limit_switch_B = 21
limit_button_B = ButtonClass(limit_switch_B, limit_event, GPIO.PUD_UP)
```

Note that both switches use the same event routine. They both pass the their GPIO number to the **limit_event** routine as the event parameter allowing a specific action to be carried out depending upon which limit switch was activated. For example:

```
def limit_event(event):
 # event is either 26 or 21
```

```
print("Limit switch event", event)
if limit_button_A.pressed():
 motora.stop()  # Stops the motor
 # Do any other actions for Limit Swich A
elif limit_button_B.pressed():
 motora.stop()  # Stops the motor
 # Do any other actions for Limit Swich B
```

The test_gpios.py program

Given the apparently random numbering of GPIO pins on the Raspberry Pi 40-pin header it can be confusing how a rotary encoders or push buttons have been connected. The **test_gpios.py** program can quickly sort this out.

```
$ ./test_gpios.py --pull_up

GPIO: 2 State:High

GPIO: 3 State:High
: {output omitted}

GPIO: 24 State:High

GPIO: 25 State:High

GPIO: 26 State:High

GPIO: 27 State:High

Waiting for input events:
```

For example: operating the Limit Switch gives the following output.

```
GPIO 26 falling
GPIO 26 rising
```

For the Rotary Encoder the following will be seen when it is turned.

```
GPIO 26 rising
GPIO 23 falling
```

Other source files

single_motor.py Test a single 28BJY48 unipolar motor

test_position.py Unipolar Positional tests based upon number of steps.

One revolution = 256 steps

Stop bipolar motor from getting hot after boot-up

When the Raspberry Pi is rebooted all of the GPIO pins are set inputs and pulled down low. This includes the A4988 enable pin which then causes heavy current be drawn through the motor which makes the motor very hot to the point that it is too hot to touch. To prevent this from happening edit the <code>/boot/firmware/config.txt</code> file and add the <code>gpio</code> command to set <code>GPIO 25</code> high (disable the enable pin) after the line <code>[all]</code>. If you are using a different pin for the enable signal amend the following command as required.

```
[all]
gpio=25=op,dh
```

The MCP23017 expander board

If you are connecting the stepper motor using the I2C interface then you will need an I/O expander board.

There are a number of expander boards available as shown in the following figure. For this project we are using the one shown on the right from Ciseco.

Figure 20 MCP23017 expander boards

Please note in this picture the B0 to B7 outputs are labelled the wrong way round. B7 at the bottom should be B0 and so on.

The MCP23017 chip

The following diagram shows the pin outs for the MCP23017

Figure 21 The MCP23017 chip

There are two output banks A and B of 8 pins each. The I²C interface consists of a data (SDA) and clock (SCL). The chip has up to eight addresses by biasing the A0, A1 and A2 lines. The full specification for the MCP23017 chip can be found at:

http://ww1.microchip.com/downloads/en/devicedoc/21952b.pdf

MCP2317 and Ciseco Board signals

The MCP2317 chip has 16 input/output pins as shown in the following table. This shows the Hex, decimal or binary values that have to be written to the MCP2317 chip enable the outputs. The banks A and B are addressed by 0x12 and 0x13 respectively (See example program listings in appendix A).

I/O	MCP23017	Pin	Ciseco Board	Bank	Hex	Decimal	Binary
1	GPA0	1	A0	0x12	0x01	1	0000001
2	GPA1	2	A1	0x12	0x02	2	00000010
3	GPA2	3	A2	0x12	0x04	4	00000100
4	GPA3	4	A3	0x12	80x0	8	00001000
5	GPA4	5	A4	0x12	0x10	16	00010000
6	GPA5	6	A5	0x12	0x20	32	00100000
7	GPA6	7	A6	0x12	0x40	64	01000000
8	GPA7	8	A7	0x12	0x80	128	10000000
9	GPB0	21	B0 (B7)	0x13	0x01	1	0000001
10	GPB1	22	B1 (B6)	0x13	0x02	2	00000010
11	GPB2	23	B2 (B5)	0x13	0x04	4	00000100
12	GPB3	24	B3 (B4)	0x13	80x0	8	00001000
13	GPB4	25	B4 (B3)	0x13	0x10	16	00010000
14	GPB5	26	B5 (B2)	0x13	0x20	32	00100000
15	GPB6	27	B6 (B1)	0x13	0x40	64	01000000
16	GPB7	28	B7 (B0)	0x13	0x80	128	10000000

Note: The first batch of Ciseco expander boards have B0-B7 labelled the wrong way round. The numbers in brackets are the <u>incorrect</u> labelling. Watch out for this. Later batches of this board should be correct.

If for example you wish to enable I/O 9 (GPB0) and 10 (GPB1) together you must enable bank 1 and then either add the decimal values together. 1 + 2 = 3 = Hex 0x3 = binary 00000011.

Troubleshooting

Troubleshooting the 28BYJ-48 unipolar stepper motor

You should not normally have any wiring problems if you are using the standard ULN2803A driver board. If you have wired up your own interface board then checking the wiring is the first obvious thing to try.

Use the **test_unipolar_unipolar.py** program to test the motor.

Troubleshooting the Nema17 bipolar stepper motor

The motor doesn't turn

Causes:

- 1. No +12 Volt supply connected to the VMOT pin on the A4988 driver card
- 2. RESET and SLEEP signals not wired together on the A4988 driver card
- 3. ENABLE pin on the A4988 driver card is held LOW particularly on reboot
- 4. Missing +5 Volt to the VDD pin on the A4988 driver card
- 5. GND for VMOT and/or VDD not connected to ground of the 12V or 5V supply

The motor twitches or rotates and stops

The MS1, MS2, MS3, STEP and DIR not correctly wired to the Raspberry Pi. Recheck wiring

The motor gets very hot

The stepper motor gets <u>very</u> hot to the touch possibly enough to cause minor injury or damage. The Bob Rathbone Consultancy will not be held responsible for any loss or injury however caused. Also see the *Disclaimer* on page 32.

This is to some degree, completely normal and expected. From the datasheet for a typical NEMA 17 stepper, the rated temperature rise is 80 °C above ambient and the maximum operating temperature is 130 °C (implying an ambient temperature of 50 °C). It is normal that stepper motors (in general) get a bit hot.

"Too hot to touch" is still relatively cold. 60 °C is already too hot to touch, and that's only a 40 °C rise above a 20 °C ambient temperature.

You can reduce the temperature rise of the motors by reducing the current they receive. Some bipolar driver boards have a small potentiometer that can be turned to adjust the current, but keep in mind that doing so will also reduce the torque of the motors and thus they might skip steps if you reduce the current too much.

Another way to reduce the running temperature of the motor is to bolt it to a metal frame which will dissipate some of the heat.

There are several reasons why the motor may run hot:

- Wrong program being used to drive the motor.
 Only use the <u>correct</u> test_nema17_class.py and test_26_nema17_class.py programs depending on whether or not you have 40-pin or 26-pin wiring respectfully.
- The motor is being locked with the driver signals being enabled for a long period of time. This may be required to lock the motor. However, the motor has natural indents which may provide sufficient locking. If not and you need to lock the motor by driving the coils, try to do

- so sparingly. This can also happen if the program is exited without disabling the driver signals.
- When the Raspberry Pi is rebooted the A4988 enable pin is pulled low. To prevent this from happening edit the /boot/firmware/config.txt file and add the gpio command to set GPIO 25 high (disable) after the line [all]. If you are using a different GPIO for the enable signal then amend the following command as required.

```
[all]
gpio=25=op,dh
```

To disable the signals call **motora.reset()** or **motora.unlock()** during periods of inactivity as shown in the example below.

```
# Reset the motor otherwise it will become hot
motora.reset()

or

motora.unlock()
```

Always call the motor reset routine when exiting the program.

The motor is running the wrong way around

The test program prints clockwise but the motor is turning anticlockwise and vice versa. Correct polarity by swapping the two pairs of motor connections. Take care not to reverse the wires on an individual pair.

Writing your own software

Using the bipolar_lgpio_class.py

Don't modify the **bipolar_lgpio_class.py** code unless you know what you are doing. Copy the **test_nema17.py** or **control_nema17** to your own program file and modify this or write a new one from scratch.

If writing your own software from scratch, first import the appropriate class.

```
from bipolar_lgpio_class import Motor
```

Define the motor driver signals using the GPIO numbers that match your wiring scheme.

```
# 40 pin header for newer Raspberry Pi's
step = 21
direction = 20
enable = 25  # Not required - leave unconnected
ms1 = 18
ms2 = 15
ms3 = 14
```

Define your motor and initialise it.

```
motora = Motor(step, direction, enable, ms1, ms2, ms3)
motora.init()
```

Set the step size (FULL, HALF, QUARTER, EIGHT or SIXTEENTH. Turn the motor CLOCKWISE a full revolution.

```
revolution = motora.setStepSize(Motor.FULL)
motora.turn(revolution, Motor.CLOCKWISE)
```

Turn the motor ANTICLOCKWISE.

```
motora.turn(revolution, Motor.ANTICLOCKWISE)
```

The Nema17 stepper has 200 **FULL** steps per **one revolution**. Other step size settings change this as shown in the table below:

Step size	Steps per revolution
FULL	200
HALF	400
QUARTER	800
EIGHTH	1600
SIXTEENTH	3200

For example, if you set the step size Motor.QUARTER the number of available steps will be 800

```
revolution = motora.setStepSize(Motor.QUARTER)
print("Revolution", revolution)
motora.turn(revolution/2, Motor.CLOCKWISE)
```

The above code will print the following and turn the motor 400 steps (a half revolution)

Revolution 800

Table 6 Bipolar LGIOP Class calls (bipolar_lgpio_class.py)

Routine	Description
get_chip()	Gets the GPIO chip handle (Not used by user)
init(step, direction,	Motor declaration call
enable, ms1, ms2, ms3)	
init()	Sets the A4988 GPIOs initial default state
setStepSize(size)	Set step size to FULL, HALF, QUARTER, EIGHTH or SIXTEENTH
startPosition()	Set start position to 1
getPosition()	Get current position
getRevolution()	Get the number of steps in a revolution
turn(steps,direction)	Turn n steps in direction clockwise or anti clockwise
goto(position=1,stepsize=FULL)	Go to a specific position (step size dependent)
lock()	Lock the motor in the current position
unlock()	Unlock the motor in the current position (prevents over-
	heating)
setStepResolution(stepres)	Internal use – Write step resolution to ms1, ms2 and ms3
setDebug(level)	Print debug statements if level = True
close()	Close the GPIO chip
stop()	Stop current motor operation, for example if limit reached
start()	Allow motor to carry out new operations
reset()	Put motor back to a know state

Running the program as a system daemon

It may be more convenient to run your program as a system daemon. A daemon is usually started during system startup. There is an example called **motord.py** for the 28BYJ-48 bipolar stepper motor. See section called *motord.py system daemon* on page 19 for further information.

Unfortunately, there isn't one for the Nema17 stepper motor in this release. The **motord.py** program can be copied and modified to support the nema17 stepper motor.

Appendix A Code Listings

All code can be downloaded from the following URL:

https://bobrathbone.com/raspberrypi/packages/pi_stepper_motor.tar.gz

The following table lists all of the available software and its function.

Table 7 Source files

File name	Driver Class	Type	Description
test_unipolar_class.py	unipolar_class.py	Unipolar	28BYJ-48 stepper dual motor
			driver
single_motor.py	unipolar_class.py	Unipolar	28BYJ-48 stepper single motor
test_motor_i2c_class.py	test_motor_i2c_class.py	Unipolar	28BYJ-48 stepper motor I2C
			driver
test_position.py	unipolar_class.py	Unipolar	28BYJ-48 test position setting
motord.py	motor_daemon.py	Unipolar	28BYJ-48 background daemon
log_class.py	n/a	n/a	Logging class for motord.py
test_nema17.py	bipolar_class.py	Bipolar	Nema17 stepper motor driver
test_26_ema17.py	bipolar_class.py	Bipolar	Nema17 driver 26-pin header
Seemain in the	bipolar_lgpio_class.py	Bipolar	Nema17 driver using LGPIO
driver class.			
test_motor_i2c_class.py	motor_i2c_class.py	Unipolar	I2C 28BYJ-48 stepper dual
			motor driver (1)

Note 1: The hardware for the I2C interface appears no longer to be available but the I2C programs are included in case you have this old hardware. The I2C programs written in Python 2 as they have not yet been tested with Python 3.

Appendix B - Specifications

Appendix B.1 - 28BYJ-48 - 5V Stepper Motor

Operating Voltage 5VDC

• Operating Current 240mA (typical)

Number of phases
 Gear Reduction Ratio
 Step Angle
 Frequency
 Mumber of phases
 64:1
 5.625°/64
 Toolhz

In-traction Torque >34.3mN.m(120Hz)
 Self-positioning Torque >34.3mN.m
 Friction torque 600-1200 gf.cm
 Pull in torque 300 gf.cm

The 28BYJ-48 data sheet can be found at:

https://www.mouser.com/datasheet/2/758/stepd-01-data-sheet-1143075.pdf

Appendix B.2 - Nema17 2-phase Stepper Motor

Rated Voltage: 12V DC
Current: 1.2A at 4V
Step Angle: 1.8 deg.
No. of Phases: 4

• Motor Length: 1.54 inches

• 4-wire, 8-inch lead

200 steps per revolution, 1.8 degrees
Operating Temperature: -10 to 40 °C
Unipolar Holding Torque: 22.2 oz-in

The Nema17 data sheet can be found at:

https://datasheetspdf.com/pdf-file/1260602/Schneider/NEMA17/1

Appendix C Licences

The software and documentation for this project is released under the GNU General Public Licence.

The GNU General Public License (GNU GPL or GPL) is the most widely used free software license, which guarantees end users (individuals, organizations, companies) the freedoms to use, study, share (copy), and modify the software. Software that ensures that these rights are retained is called free software. The license was originally written by Richard Stallman of the Free Software Foundation (FSF) for the GNU project.

The GPL grants the recipients of a computer program the rights of the Free Software Definition and uses *copyleft* to ensure the freedoms are preserved whenever the work is distributed, even when the work is changed or added to. The GPL is a *copyleft* license, which means that derived works can only be distributed under the same license terms. This is in distinction to permissive free software licenses, of which the BSD licenses are the standard examples. GPL was the first *copyleft* license for general use. This means that you may modify and distribute the software and documentation subject to the conditions of the licences.

See http://www.gnu.org/licenses for further information on the GNU General Public License.

The licences for the source and documentation for this project are:

GNU General Public License.

See http://www.gnu.org/licenses/gpl.html
GNU AFFERO General Public License.

See http://www.gnu.org/licenses/gpl.html

Acknowledgements

Thanks to the numerous Raspberry Pi contributors who have placed articles about driving stepper motors using the Raspberry Pi on their websites and blogs for the benefit of the community.

The code for the 28BYJ48 stepper motor is based upon original code from PiHut.

Some diagrams came from Aleksas Pielikis at https://github.com/aleksas/zero-stepper

Thank you to Jian-You Lin, Brandeis University, Waltham, Massachusetts, USA, for his help in configuring, testing and documentation improvements for the Nema17 stepper motor project.

Disclaimer

THIS SOFTWARE AND DOCUMENTATION IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS '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. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BELIABLE FOR ANY DIRECT, 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 THIS SOFTWARE OR DOCUMENTATION, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Glossary

FET Field Effect Transistor

GND Ground (0 Volts)

GPIO General Purpose IO (On the Raspberry Pi)

IC Integrated Circuit

IGBT Insulated-Gate Bipolar Transistor

LC Inductive (L) Capacitive(C) voltage spikes, usually at switch on and can be damaging

LED Light Emitting Diode

NEMA The US National Electrical Manufacturers Association

PID Process Identification Number

VDD Voltage Drain Drain (In this project +5 Volts to the A4988 H-Bridge circuit driver board)

VMOT Voltage Motor (In this project +8 to 12 Volt power to the **Nema17** stepper motor)

Index

12 Volt stepper motor supply, 13 26-pin header, 8, 9, 20, 30 28BYJ-48, 1, 2, 17, 26, 29, 30, 31 40 pin GPIO header, 4 40-pin GPIO header, 4 6-wire stepper motor, 12 **A4988**, 2, 8, 9, 10, 11, 13, 20, 26, 33 bipolar, 1, 2, 3, 5, 8, 10, 11, 12, 19, 20, 26, 29, 30, 33 Ciseco, 5, 13, 24, 25 Darlington pair, 2, 5 driver board, 1, 2, 5, 6, 9, 10, 13, 18, 26, 33 FET transistors, 11 full step, 3 Full step drive, 3 GPIO, 4, 5, 6, 8, 9, 17, 18, 20, 33 GPIO header, 5 H4988 H-Bridge, 12 half step, 3 half stepping, 3

H-Bridge, 2, 10, 11, 13, 20, 33 Hybrid, 12 I/O expander board, 24 I2C, 1, 5, 15, 16, 17, 18, 19, 24, 30 I2C interface, 1, 5, 16, 24, 30 IC socket, 6 MCP23017, 5, 18, 19, 24, 25 MCP23017 I/O expander, 5, 18, 19 Microstepping, 3 ModMyPi, 5, 10, 16 Nema17, 1, 8, 9, 26, 30, 31, 32, 33 Raspberry Pi, i, 1, 4, 5, 6, 7, 8, 9, 15, 16, 20, 26, 32, 33 Raspberry Pi OS, 15 ULN2803A, 1, 2, 5, 7, 26 unipolar, 1, 2, 3, 5, 6, 12, 17, 18, 23, 26, 30, 31 VDD, 8, 26, 33 VMOT, 8, 26, 33 Wave drive, 3 **wget**, 15