

Custard Pi 2A - General Purpose input/output board for the Raspberry Pi GPIO

User Instructions (27th July 2017)

Contents

Introduction
CE Compliance and Safety Information
Circuit Description
Schematic
Parts List
Custard Pi 2 Assembly
Appendix 1 - Sample Python code for testing digital outputs
Appendix 2 - Sample Python code for testing digital inputs
Appendix 3 - Sample Python code for testing analogue inputs
Appendix 4 - Sample Python code for testing analogue outputs

Introduction

The Raspberry Pi GPIO allows the control of external electronics. There are two rows of 13 pins which are brought out to a 26 way header on the edge of the board. The Custard Pi 2 board simply plugs into the Raspberry Pi GPIO connector and provides analogue and digital inputs and outputs. At the same time it protects the Raspberry Pi from possible damage from the wrong voltage being accidentally connected to the GPIO.

Custard Pi 2A

The Custard Pi 2 uses a stacking 26 way connector. What this means is that when it is plugged into the Raspberry Pi GPIO, these pins are still available for other accessories. The Custard Pi 2 can also be plugged into the 40 pin GPIO provided on the later raspberry Pi's such as the A+. B+, Raspberry Pi 2 and Zero models.

CE Compliance and Safety Information

- * This product simply plugs into the Raspberry Pi GPIO to allow users to interface their products and projects to the Raspberry Pi. It uses the 3.3V supply from the Raspberry Pi to power the ADC and the DAC. For this reason it is outside the scope of the LVD Directive.
- * The connection of incompatible devices to this product may cause damage and invalidate the warranty.
- * All devices connected to this product must comply with all relevant standards to ensure that safety and performance is not compromised.
- * This product complies with the Class B limit for Electromagnetic Radiation when used with the Raspberry Pi.
- * This product provides reasonable protection against harmful interference in a residential installation. However there could be deterioration in performance in the presence of strong RF fields. For this reason, this product should not be used in any safety critical applications. Any wires connected to this product should be less than 2 metres in length. Avoid handling the PCB while it is powered. Only handle by the edges to avoid the risk of ESD damage.
- * If this product is being incorporated in a commercial product which uses either all CE marked products or some CE marked and some non CE marked product, it is the responsibility of the system integrator to assess the end product for compliance with the relevant EU Directives.
- * This product complies with the requirements of the RoHS regulations.

Circuit Description

When the Custard Pi 2 is plugged into the GPIO, two LEDs come ON, showing that the 5V and 3.3V rail are working correctly.

GPIO connections showing power rails

The 3.3V is supplied on pin 1 of the GPIO and the 5V is supplied on pin 2. The 2 LEDs are connected to these pins with a 1k current limiting resistor. Note that there are no connections to pins 4, 9, 14, 17, 20 & 25 of the GPIO. On Revision 1 Raspberry Pi boards nothing should be connected to these pins. On Revision 2 boards, these are connected to 5V, 3.3V or Gnd as shown in the chart below.

Rev 2	Rev 1	Function	Pin Numbers	Function	Rev 1	Rev 2
		Power 3.3 V	1	2	Power 5V	
		I2C SDA	3	4	***	DNC
		I2C SCL	5	6	Gnd	
		GPIO 4	7	8	UART TXD	
Gnd	DNC	***	9	10	UART RXD	
		GPIO 17	11	12	GPIO 18	
GPIO 27	GPIO 21	***	13	14	***	DNC
		GPIO 22	15	16	GPIO 23	
3.3V	DNC	***	17	18	GPIO 24	
		SPI MOSI	19	20	***	DNC
		SPI MISO	21	22	GPIO 25	
		SPI CLK	23	24	SPI CE0	
Gnd	DNC	***	25	26	SPI CE1	

Layout of GPIO port pins on Rev 1 and Rev 2 boards

This chart shows the layout of the GPIO port pins. It looks quite complex, but once it is described piece by piece, it will be easier to understand.

Power pins (J3)

These are brought out to connector J3 on the Custard Pi 2A

Open Collector Digital Output pins (J2)

The pins marked green above are general purpose digital input output pins. Pins 11, 12, 13 and 15 are buffered using a ULN2801 IC and brought out to connector J2.

Analogue input channels

The analogue inputs are protected by two 3.6V zener diodes. Full range is from 0 to 3.3V. Sample Python routine for reading analogue input signals is provided in the Appendix.

12 bit analogue outputs

Two 12bit output channels are provided by IC U2 which is MCP3202. This is controlled from the GPIO using the SPI bus. This part of the schematic is shown below.

Analogue output channels

The range of output voltages is from 0 to 3.3V. Sample Python code for setting analogue outputs is provided in the Appendix.

Notes on the SPI serial bus (J5)

This serial bus is used to interface to a number of external integrated circuits. However it is different from the I2C bus in that it has separate data out and data in lines and the devices are not addressable. There are separate chip enable lines for each integrated circuit. The Raspberry Pi SPI bus is provided with 2 chip enable outputs.

Schematic

Custard Pi 2A schematic

Parts List

Custard Pi -2A General Purpose I/O for the Raspberry Pi

Description	Circuit reference
Printed Circuit Board (PCB)	
26 way connector	J1
ULN2801	U1
MCP3202	U2 (static sensitive)
MCP4822	U3 (static sensitive)
2 x 2 way screw terminal connectors	J2
2 x 2 way screw terminal connectors	J6
1 x 3 way screw terminal connector	J3
2 x 2 way screw terminal connector	J4,J5
2 x Leds	LD1, LD2
2 x 1k resistors	R16 & R18
2 x 100nF capacitors	C1, C2
2 x sticky pads	

Custard Pi 2A Assembly

This is a compact assembly that simply plugs into the Raspberry Pi GPIO. This can be done even with the Raspberry Pi is powered. Just make sure that the 2 power LEDs are on as soon as you plug in. If not there could be a fault with the Custard Pi 1 or it has not been plugged in properly.

There is a risk of shorting between the pins on the base of the Custard Pi 2 and some of the components of the Raspberry Pi, such as the HDMI connector or capacitor C6. For this reason, the Custard Pi is supplied with a length of

double sided sticky pad to act as insulation. If the Custard Pi 2 is bought as a kit of parts for self assembly, then sticky pads are supplied and must be used.

Sticky pads to insulate Custard Pi 2A from Raspberry Pi

Appendix 1 - Sample Python code for testing digital outputs

```
#!/usr/bin/env python
#Sample Python code to test digital outputs on Custard Pi 2
#www.sf-innovations.co.uk
#This program sets pins 11, 12, 13 & 15 as outputs.
#Sets them all high
#Waits 0.2 seconds
#Sets them all low
#Waits 0.2 seconds
#Repeats 20 timesimport RPi.GPIO as GPIO
import time
GPIO.setmode(GPIO.BOARD)

GPIO.setup(11, GPIO.OUT)
GPIO.setup(12, GPIO.OUT)
GPIO.setup(13, GPIO.OUT)
GPIO.setup(15, GPIO.OUT)

for x in range (0,20):

 GPIO.output(11, True)
 GPIO.output(12, True)
 GPIO.output(13, True)
 GPIO.output(15, True)

 time.sleep(0.2)

 GPIO.output(11, False)
 GPIO.output(12, False)
 GPIO.output(13, False)
 GPIO.output(15, False)

 time.sleep(0.2)

GPIO.cleanup()
import sys
sys.exit()

#TO TEST
#Connect an led to 3.3V, 5V or any voltage up to 50V
#Connect a resistor in series (say 1 kohm) to
#limit the current
#Connect the other side of the resistor to
#Pins 11, 12, 13 or 15 to see it flash.

#Note: When GPIO pin is taken high, the output on the
#Custard Pi goes low (i.e. it is inverted).
```


Appendix 2 - Sample Python code for testing digital inputs

```
#!/usr/bin/env python
#sample python code to test digital inputs on Custard Pi 2
#www.sf-innovations.co.uk
#This program sets up pins 7,22,18 & 16
#As inputs with a pull up resistor
#Scans all 4 inputs
#Prints results to screen
#Waits 1 second
#Repeats 10 times
import RPi.GPIO as GPIO
import time
GPIO.setmode(GPIO.BOARD)

GPIO.setup(7, GPIO.IN, pull_up_down=GPIO.PUD_UP)
GPIO.setup(22, GPIO.IN, pull_up_down=GPIO.PUD_UP)
GPIO.setup(18, GPIO.IN, pull_up_down=GPIO.PUD_UP)
GPIO.setup(16, GPIO.IN, pull_up_down=GPIO.PUD_UP)

for x in range (0,10):
 bit1=GPIO.input(7)
 bit2=GPIO.input(22)
 bit3=GPIO.input(18)
 bit4=GPIO.input(16)
 print bit1, bit2, bit3, bit4
 time.sleep(1)
GPIO.cleanup()
import sys
sys.exit()

#TO TEST
#For high, do not connect anything to pin
#(pull up on Raspberry Pi will keep I/P high)

#Revision 1 (no Custard Pi 2 legend on PCB and 4 diodes on the back of the PCB)
#For low link pin to 0 V (ie non-inverting inputs)

#Revision 2 (Custard Pi 2 legend on PCB and no diodes on the back of the PCB).
#For low link pin to 3.3V (ie inverting inputs)
```

Appendix 3 - Sample Python code for testing analogue inputs

```
#!/usr/bin/env python
#Sample Python code to test analogue inputs on Custard Pi 2
#www.sf-innovations.co.uk
#Program sets pins 24, 23 and 19 as outputs
#Pin 21 as input
#24 - chip enable
#23 - clock
#19 - data out
#21 - data in
#Word1
#1st bit High - start bit
#2nd bit High - two separate channels
#3rd bit High - input on Channel 1
#4th bit High - Most significant bit first
#5th bit High - Clock in null bit
#Chip enable (pin 24) Low
#Clock out word1 bit by bit on pin 19
#Data valid when clock (pin 23) goes from L to H
#Clock in 12 bits on pin 21
#Data valid when clock (pin 23) goes from L to H
#Work out decimal value based on position & value of bit
#X = position of bit
#Bit = 0 or 1
#Value = value of that bit
#anip = running total
#Print x, bit, value, anip
#Chip enable high
#Work out and print voltage

import RPi.GPIO as GPIO
import time
GPIO.setmode(GPIO.BOARD)

GPIO.setup(24, GPIO.OUT)
GPIO.setup(23, GPIO.OUT)
GPIO.setup(19, GPIO.OUT)
GPIO.setup(21, GPIO.IN)

GPIO.output(24, True)
GPIO.output(23, False)
GPIO.output(19, True)

word1= [1, 1, 1, 1, 1]

GPIO.output(24, False)
anip=0

for x in range (0,5):
 GPIO.output(19, word1[x])
 time.sleep(0.01)
 GPIO.output(23, True)
 time.sleep(0.01)
 GPIO.output(23, False)

for x in range (0,12):
 GPIO.output(23,True)
 time.sleep(0.01)
 bit=GPIO.input(21)
 time.sleep(0.01)
 GPIO.output(23,False)
 value=bit*2**(12-x-1)
 anip=anip+value
 print x, bit, value, anip

GPIO.output(24, True)
```

```
volt = anip*3.3/4096  
print volt
```

```
GPIO.cleanup()  
import sys  
sys.exit()
```

```
#TO TEST
```

```
#Connect Channel 0 to 3.3V and voltage should be 3.3V
```

```
#Connect two equal resistors in series from 3.3V to 0V.
```

```
#Connect mid point of resistors to Channel 0 input
```

```
#Voltage should be 1.65V
```

Appendix 4 - Sample Python code for testing analogue outputs

```
#!/usr/bin/env python
#Sample Python code to test analogue outputs on Custard Pi 2
#www.sf-innovations.co.uk
#Program sets pins 26, 23 and 19 as outputs
#26 - chip enable
#23 - clock
#19 - data out
#Word1
#1st bit High - writing to Channel B
#2nd bit Low - either state is OK
#3rd bit High - when all bits high, V = 2.048V
#4th bit High - output available
#Last 12 bits all High = 4096 = 2.048V
#Word2
#Last 12 bits =011111111111= 2048 = 1.024 V
#Chip enable (pin 26) Low
#Clock out word1 bit by bit on pin 19
#Data valid when clock (pin 23) goes from L to H
#Chip enable High
#This makes analogue voltage available (word 1)
#Wait 5 seconds
#Chip enable Low
#Clock out word2 bit by bit on pin 19
#Data valid when clock (pin 23) goes from L to H
#Chip enable High
#This makes analogue voltage available (word 2)
#Wait 5 seconds
#Repeat 5 times (using variable count)

import RPi.GPIO as GPIO
import time
GPIO.setmode(GPIO.BOARD)

GPIO.setup(26, GPIO.OUT)
GPIO.setup(23, GPIO.OUT)
GPIO.setup(19, GPIO.OUT)

GPIO.output(26, True)
GPIO.output(23, False)
GPIO.output(19, True)

count = 0
word1= [1, 0, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1]
word2= [1, 0, 1, 1, 0, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1]
while count<5:
 GPIO.output(26, False)

 for x in range (0,16):
 GPIO.output(19, word1[x])
 print word1[x]
 time.sleep(0.01)
 GPIO.output(23, True)
 time.sleep(0.01)
 GPIO.output(23, False)

 GPIO.output(26, True)
 time.sleep(5)
 GPIO.output(26, False)

 for x in range (0,16):
 GPIO.output(19, word2[x])
 print word2[x]
 time.sleep(0.01)
 GPIO.output(23, True)
 time.sleep(0.01)
 GPIO.output(23, False)
```

```
GPIO.output(26, True)
print count
count = count + 1
time.sleep(5)

GPIO.cleanup()
import sys
sys.exit()

#TO TEST
#Use multi-meter on channel B to see voltage
#cycle from 2V to 1V five times.
```

End of Document