

STM32F205xx STM32F207xx

ARM-based 32-bit MCU, 150DMIPs, up to 1 MB Flash/128+4KB RAM, USB OTG HS/FS, Ethernet, 17 TIMs, 3 ADCs, 15 comm. interfaces & camera

Datasheet – production data

Features

- Core: ARM 32-bit Cortex™-M3 CPU (120 MHz max) with Adaptive real-time accelerator (ART Accelerator™) allowing 0-wait state execution performance from Flash memory, MPU, 150 DMIPS/1.25 DMIPS/MHz (Dhrystone 2.1)
- Memories
 - Up to 1 Mbyte of Flash memory
 - 512 bytes of OTP memory
 - Up to 128 + 4 Kbytes of SRAM
 - Flexible static memory controller that supports Compact Flash, SRAM, PSRAM, NOR and NAND memories
 - LCD parallel interface, 8080/6800 modes
- CRC calculation unit
- Clock, reset and supply management
 - From 1.8 to 3.6 V application supply+I/Os
 - POR, PDR, PVD and BOR
 - 4 to 26 MHz crystal oscillator
 - Internal 16 MHz factory-trimmed RC
 - 32 kHz oscillator for RTC with calibration
 - Internal 32 kHz RC with calibration
- Low power
 - Sleep, Stop and Standby modes
 - V_{BAT} supply for RTC, 20 × 32 bit backup registers, and optional 4 KB backup SRAM
- 3 × 12-bit, 0.5 μ s ADCs with up to 24 channels and up to 6 MSPS in triple interleaved mode
- 2 × 12-bit D/A converters
- General-purpose DMA: 16-stream controller with centralized FIFOs and burst support
- 96-bit unique ID
- Up to 17 timers
 - Up to twelve 16-bit and two 32-bit timers, up to 120 MHz, each with up to 4 IC/OC/PWM or pulse counter and quadrature (incremental) encoder input
- Debug mode: Serial wire debug (SWD), JTAG, and Cortex-M3 Embedded Trace Macrocell™

- Up to 140 I/O ports with interrupt capability:
 - Up to 136 fast I/Os up to 60 MHz
 - Up to 138 5 V-tolerant I/Os
- Up to 15 communication interfaces
 - Up to 3 × I²C interfaces (SMBus/PMBus)
 - Up to 4 USARTs and 2 UARTs (7.5 Mbit/s, ISO 7816 interface, LIN, IrDA, modem control)
 - Up to 3 SPIs (30 Mbit/s), 2 with muxed I²S to achieve audio class accuracy via audio PLL or external PLL
 - 2 × CAN interfaces (2.0B Active)
 - SDIO interface
- Advanced connectivity
 - USB 2.0 full-speed device/host/OTG controller with on-chip PHY
 - USB 2.0 high-speed/full-speed device/host/OTG controller with dedicated DMA, on-chip full-speed PHY and ULPI
 - 10/100 Ethernet MAC with dedicated DMA: supports IEEE 1588v2 hardware, MII/RMII
- 8- to 14-bit parallel camera interface (48 Mbyte/s max)
- Analog true random number generator

Table 1. Device summary

Reference	Part number
STM32F205xx	STM32F205RB, STM32F205RC, STM32F205RE, STM32F205RF, STM32F205RG, STM32F205VB, STM32F205VC, STM32F205VE, STM32F205VF, STM32F205VG, STM32F205ZC, STM32F205ZE, STM32F205ZF, STM32F205ZG
STM32F207xx	STM32F207IC, STM32F207IE, STM32F207IF, STM32F207IG, STM32F207ZC, STM32F207ZE, STM32F207ZF, STM32F207ZG, STM32F207VC, STM32F207VE, STM32F207VF, STM32F207VG

Contents

1	Introduction	10
2	Description	11
2.1	Full compatibility throughout the family	15
2.2	Device overview	17
2.2.1	ARM® Cortex™-M3 core with embedded Flash and SRAM	18
2.2.2	Adaptive real-time memory accelerator (ART Accelerator™)	18
2.2.3	Memory protection unit	18
2.2.4	Embedded Flash memory	18
2.2.5	CRC (cyclic redundancy check) calculation unit	19
2.2.6	Embedded SRAM	19
2.2.7	Multi-AHB bus matrix	19
2.2.8	DMA controller (DMA)	20
2.2.9	Flexible static memory controller (FSMC)	20
2.2.10	Nested vectored interrupt controller (NVIC)	21
2.2.11	External interrupt/event controller (EXTI)	21
2.2.12	Clocks and startup	21
2.2.13	Boot modes	22
2.2.14	Power supply schemes	22
2.2.15	Power supply supervisor	22
2.2.16	Voltage regulator	22
2.2.17	Real-time clock (RTC), backup SRAM and backup registers	24
2.2.18	Low-power modes	25
2.2.19	V_{BAT} operation	26
2.2.20	Timers and watchdogs	26
2.2.21	Inter-integrated circuit interface (I ² C)	28
2.2.22	Universal synchronous/asynchronous receiver transmitters (UARTs/USARTs)	28
2.2.23	Serial peripheral interface (SPI)	29
2.2.24	Inter-integrated sound (I ² S)	29
2.2.25	SDIO	30
2.2.26	Ethernet MAC interface with dedicated DMA and IEEE 1588 support	30
2.2.27	Controller area network (CAN)	31
2.2.28	Universal serial bus on-the-go full-speed (OTG_FS)	31

2.2.29	Universal serial bus on-the-go high-speed (OTG_HS)	31
2.2.30	Audio PLL (PLLI2S)	32
2.2.31	Digital camera interface (DCMI)	32
2.2.32	True random number generator (RNG)	32
2.2.33	GPIOs (general-purpose inputs/outputs)	33
2.2.34	ADCs (analog-to-digital converters)	33
2.2.35	DAC (digital-to-analog converter)	33
2.2.36	Temperature sensor	34
2.2.37	Serial wire JTAG debug port (SWJ-DP)	34
2.2.38	Embedded Trace Macrocell™	34
3	Pinouts and pin description	35
4	Memory mapping	58
5	Electrical characteristics	60
5.1	Parameter conditions	60
5.1.1	Minimum and maximum values	60
5.1.2	Typical values	60
5.1.3	Typical curves	60
5.1.4	Loading capacitor	60
5.1.5	Pin input voltage	60
5.1.6	Power supply scheme	61
5.1.7	Current consumption measurement	62
5.2	Absolute maximum ratings	62
5.3	Operating conditions	63
5.3.1	General operating conditions	63
5.3.2	VCAP1/VCAP2 external capacitor	66
5.3.3	Operating conditions at power-up / power-down (regulator ON)	67
5.3.4	Operating conditions at power-up / power-down (regulator OFF)	67
5.3.5	Embedded reset and power control block characteristics	68
5.3.6	Supply current characteristics	69
5.3.7	Wakeup time from low-power mode	80
5.3.8	External clock source characteristics	81
5.3.9	Internal clock source characteristics	85
5.3.10	PLL characteristics	86
5.3.11	PLL spread spectrum clock generation (SSCG) characteristics	89

5.3.12	Memory characteristics	90
5.3.13	EMC characteristics	92
5.3.14	Absolute maximum ratings (electrical sensitivity)	94
5.3.15	I/O current injection characteristics	95
5.3.16	I/O port characteristics	96
5.3.17	NRST pin characteristics	100
5.3.18	TIM timer characteristics	101
5.3.19	Communications interfaces	102
5.3.20	12-bit ADC characteristics	115
5.3.21	DAC electrical characteristics	120
5.3.22	Temperature sensor characteristics	122
5.3.23	V _{BAT} monitoring characteristics	122
5.3.24	Embedded reference voltage	123
5.3.25	FSMC characteristics	123
5.3.26	Camera interface (DCMI) timing specifications	141
5.3.27	SD/SDIO MMC card host interface (SDIO) characteristics	141
5.3.28	RTC characteristics	142
6	Package characteristics	143
6.1	Package mechanical data	143
6.2	Thermal characteristics	154
7	Part numbering	155
Appendix A	Application block diagrams	156
A.1	Main applications versus package	156
A.2	Application example with regulator OFF	157
A.3	USB OTG full speed (FS) interface solutions	158
A.4	USB OTG high speed (HS) interface solutions	160
A.5	Complete audio player solutions	161
A.6	Ethernet interface solutions	164
8	Revision history	166

List of tables

Table 1.	Device summary	1
Table 2.	STM32F205xx features and peripheral counts	12
Table 3.	STM32F207xx features and peripheral counts	13
Table 4.	Timer feature comparison	26
Table 5.	USART feature comparison	29
Table 6.	STM32F20x pin and ball definitions	39
Table 7.	FSMC pin definition	50
Table 8.	Alternate function mapping	53
Table 9.	Voltage characteristics	62
Table 10.	Current characteristics	63
Table 11.	Thermal characteristics	63
Table 12.	General operating conditions	63
Table 13.	Limitations depending on the operating power supply range	64
Table 14.	VCAP1/VCAP2 operating conditions	66
Table 15.	Operating conditions at power-up / power-down (regulator ON)	67
Table 16.	Operating conditions at power-up / power-down (regulator OFF)	67
Table 17.	Embedded reset and power control block characteristics	68
Table 18.	Typical and maximum current consumption in Run mode, code with data processing running from Flash memory (ART accelerator disabled)	70
Table 19.	Typical and maximum current consumption in Run mode, code with data processing running from Flash memory (ART accelerator enabled) or RAM	71
Table 20.	Typical and maximum current consumption in Sleep mode	74
Table 21.	Typical and maximum current consumptions in Stop mode	76
Table 22.	Typical and maximum current consumptions in Standby mode	77
Table 23.	Typical and maximum current consumptions in V _{BAT} mode	77
Table 24.	Peripheral current consumption	78
Table 25.	Low-power mode wakeup timings	80
Table 26.	High-speed external user clock characteristics	81
Table 27.	Low-speed external user clock characteristics	81
Table 28.	HSE 4-26 MHz oscillator characteristics	83
Table 29.	LSE oscillator characteristics (f _{LSE} = 32.768 kHz)	84
Table 30.	HSI oscillator characteristics	85
Table 31.	LSI oscillator characteristics	86
Table 32.	Main PLL characteristics	86
Table 33.	PLLI2S (audio PLL) characteristics	87
Table 34.	SSCG parameters constraint	89
Table 35.	Flash memory characteristics	90
Table 36.	Flash memory programming	91
Table 37.	Flash memory programming with V _{PP}	91
Table 38.	Flash memory endurance and data retention	92
Table 39.	EMS characteristics	93
Table 40.	EMI characteristics	94
Table 41.	ESD absolute maximum ratings	94
Table 42.	Electrical sensitivities	95
Table 43.	I/O current injection susceptibility	95
Table 44.	I/O static characteristics	96
Table 45.	Output voltage characteristics	97
Table 46.	I/O AC characteristics	98

Table 47.	NRST pin characteristics	100
Table 48.	Characteristics of TIMx connected to the APB1 domain	101
Table 49.	Characteristics of TIMx connected to the APB2 domain	102
Table 50.	I ² C characteristics	103
Table 51.	SCL frequency ($f_{PCLK1} = 30$ MHz., $V_{DD} = 3.3$ V)	104
Table 52.	SPI characteristics	105
Table 53.	I ² S characteristics	108
Table 54.	USB OTG FS startup time	110
Table 55.	USB OTG FS DC electrical characteristics	110
Table 56.	USB OTG FS electrical characteristics	111
Table 57.	USB HS DC electrical characteristics	111
Table 58.	Clock timing parameters	111
Table 59.	ULPI timing	112
Table 60.	Ethernet DC electrical characteristics	112
Table 61.	Dynamics characteristics: Ethernet MAC signals for SMI	113
Table 62.	Dynamics characteristics: Ethernet MAC signals for RMII	113
Table 63.	Dynamics characteristics: Ethernet MAC signals for MII	114
Table 64.	ADC characteristics	115
Table 65.	ADC accuracy	117
Table 66.	DAC characteristics	120
Table 67.	TS characteristics	122
Table 68.	V_{BAT} monitoring characteristics	122
Table 69.	Embedded internal reference voltage	123
Table 70.	Asynchronous non-multiplexed SRAM/PSRAM/NOR read timings	124
Table 71.	Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings	125
Table 72.	Asynchronous multiplexed PSRAM/NOR read timings	126
Table 73.	Asynchronous multiplexed PSRAM/NOR write timings	127
Table 74.	Synchronous multiplexed NOR/PSRAM read timings	129
Table 75.	Synchronous multiplexed PSRAM write timings	130
Table 76.	Synchronous non-multiplexed NOR/PSRAM read timings	131
Table 77.	Synchronous non-multiplexed PSRAM write timings	132
Table 78.	Switching characteristics for PC Card/CF read and write cycles in attribute/common space	137
Table 79.	Switching characteristics for PC Card/CF read and write cycles in I/O space	138
Table 80.	Switching characteristics for NAND Flash read cycles	140
Table 81.	Switching characteristics for NAND Flash write cycles	141
Table 82.	DCMI characteristics	141
Table 83.	SD / MMC characteristics	142
Table 84.	RTC characteristics	142
Table 85.	LQFP64 – 10 x 10 mm 64 pin low-profile quad flat package mechanical data	144
Table 86.	WLCSP64+2 - 0.400 mm pitch wafer level chip size package mechanical data	146
Table 87.	LQPF100 – 14 x 14 mm 100-pin low-profile quad flat package mechanical data	147
Table 88.	LQFP144 20 x 20 mm, 144-pin low-profile quad flat package mechanical data	149
Table 89.	LQFP176 - Low profile quad flat package 24 x 24 x 1.4 mm package mechanical data	151
Table 90.	UFBGA176+25 - ultra thin fine pitch ball grid array 10 x 10 x 0.6 mm mechanical data	153
Table 91.	Package thermal characteristics	154
Table 92.	Ordering information scheme	155
Table 93.	Main applications versus package for STM32F2xxx microcontrollers	156
Table 94.	Document revision history	166

List of figures

Figure 1.	Compatible board design between STM32F10xx and STM32F2xx for LQFP64 package.	15
Figure 2.	Compatible board design between STM32F10xx and STM32F2xx for LQFP100 package.	16
Figure 3.	Compatible board design between STM32F10xx and STM32F2xx for LQFP144 package.	16
Figure 4.	STM32F20x block diagram.	17
Figure 5.	Multi-AHB matrix.	19
Figure 6.	Startup in regulator OFF: slow V_{DD} slope - power-down reset risen after V_{CAP_1}/V_{CAP_2} stabilization	24
Figure 7.	Startup in regulator OFF: fast V_{DD} slope - power-down reset risen before V_{CAP_1}/V_{CAP_2} stabilization	24
Figure 8.	STM32F20x LQFP64 pinout.	35
Figure 9.	STM32F20x WLCSP64+2 ballout.	35
Figure 10.	STM32F20x LQFP100 pinout.	36
Figure 11.	STM32F20x LQFP144 pinout.	37
Figure 12.	STM32F20x LQFP176 pinout.	38
Figure 13.	STM32F20x UFBGA176 ballout.	39
Figure 14.	Memory map.	59
Figure 15.	Pin loading conditions.	60
Figure 16.	Pin input voltage.	60
Figure 17.	Power supply scheme.	61
Figure 18.	Current consumption measurement scheme.	62
Figure 19.	Number of wait states versus f_{CPU} and V_{DD} range.	66
Figure 20.	External capacitor C_{EXT} .	66
Figure 21.	Typical current consumption vs temperature, Run mode, code with data processing running from RAM, and peripherals ON.	72
Figure 22.	Typical current consumption vs temperature, Run mode, code with data processing running from RAM, and peripherals OFF.	72
Figure 23.	Typical current consumption vs temperature, Run mode, code with data processing running from Flash, ART accelerator OFF, peripherals ON.	73
Figure 24.	Typical current consumption vs temperature, Run mode, code with data processing running from Flash, ART accelerator OFF, peripherals OFF.	73
Figure 25.	Typical current consumption vs temperature in Sleep mode, peripherals ON.	75
Figure 26.	Typical current consumption vs temperature in Sleep mode, peripherals OFF.	75
Figure 27.	Typical current consumption vs temperature in Stop mode.	76
Figure 28.	High-speed external clock source AC timing diagram.	82
Figure 29.	Low-speed external clock source AC timing diagram.	82
Figure 30.	Typical application with an 8 MHz crystal.	83
Figure 31.	Typical application with a 32.768 kHz crystal.	84
Figure 32.	ACC_{HSI} versus temperature.	85
Figure 33.	ACC_{LSI} versus temperature.	86
Figure 34.	PLL output clock waveforms in center spread mode.	90
Figure 35.	PLL output clock waveforms in down spread mode.	90
Figure 36.	I/O AC characteristics definition.	99
Figure 37.	Recommended NRST pin protection.	100

Figure 38. I ² C bus AC waveforms and measurement circuit	104
Figure 39. SPI timing diagram - slave mode and CPHA = 0	106
Figure 40. SPI timing diagram - slave mode and CPHA = 1	106
Figure 41. SPI timing diagram - master mode	107
Figure 42. I ² S slave timing diagram (Philips protocol) ⁽¹⁾	109
Figure 43. I ² S master timing diagram (Philips protocol) ⁽¹⁾	109
Figure 44. USB OTG FS timings: definition of data signal rise and fall time	111
Figure 45. ULPI timing diagram	112
Figure 46. Ethernet SMI timing diagram	113
Figure 47. Ethernet RMII timing diagram	113
Figure 48. Ethernet MII timing diagram	114
Figure 49. ADC accuracy characteristics	117
Figure 50. Typical connection diagram using the ADC	118
Figure 51. Power supply and reference decoupling (V_{REF+} not connected to V_{DDA})	119
Figure 52. Power supply and reference decoupling (V_{REF+} connected to V_{DDA})	119
Figure 53. 12-bit buffered /non-buffered DAC	122
Figure 54. Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms	124
Figure 55. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms	125
Figure 56. Asynchronous multiplexed PSRAM/NOR read waveforms	126
Figure 57. Asynchronous multiplexed PSRAM/NOR write waveforms	127
Figure 58. Synchronous multiplexed NOR/PSRAM read timings	128
Figure 59. Synchronous multiplexed PSRAM write timings	130
Figure 60. Synchronous non-multiplexed NOR/PSRAM read timings	131
Figure 61. Synchronous non-multiplexed PSRAM write timings	132
Figure 62. PC Card/CompactFlash controller waveforms for common memory read access	133
Figure 63. PC Card/CompactFlash controller waveforms for common memory write access	134
Figure 64. PC Card/CompactFlash controller waveforms for attribute memory read access	135
Figure 65. PC Card/CompactFlash controller waveforms for attribute memory write access	136
Figure 66. PC Card/CompactFlash controller waveforms for I/O space read access	136
Figure 67. PC Card/CompactFlash controller waveforms for I/O space write access	137
Figure 68. NAND controller waveforms for read access	139
Figure 69. NAND controller waveforms for write access	139
Figure 70. NAND controller waveforms for common memory read access	140
Figure 71. NAND controller waveforms for common memory write access	140
Figure 72. SDIO high-speed mode	141
Figure 73. SD default mode	142
Figure 74. LQFP64 – 10 x 10 mm 64 pin low-profile quad flat package outline	144
Figure 75. Recommended footprint	145
Figure 76. WLCSP64+2 - 0.400 mm pitch wafer level chip size package outline	146
Figure 77. LQFP100, 14 x 14 mm 100-pin low-profile quad flat package outline	147
Figure 78. Recommended footprint	148
Figure 79. LQFP144, 20 x 20 mm, 144-pin low-profile quad flat package outline	149
Figure 80. Recommended footprint	150
Figure 81. LQFP176 - Low profile quad flat package 24 x 24 x 1.4 mm, package outline	151
Figure 82. LQFP176 recommended footprint	152
Figure 83. UFBGA176+25 - ultra thin fine pitch ball grid array 10 x 10 x 0.6 mm, package outline .	153
Figure 84. Regulator OFF/internal reset ON	157
Figure 85. Regulator OFF/ internal reset OFF	157
Figure 86. USB OTG FS (full speed) device-only connection	158

Figure 87.	USB OTG FS (full speed) host-only connection	158
Figure 88.	OTG FS (full speed) connection dual-role with internal PHY	159
Figure 89.	OTG HS (high speed) device connection, host and dual-role in high-speed mode with external PHY.	160
Figure 90.	Complete audio player solution 1	161
Figure 91.	Complete audio player solution 2	161
Figure 92.	Audio player solution using PLL, PLLI2S, USB and 1 crystal.	162
Figure 93.	Audio PLL (PLLI2S) providing accurate I2S clock	162
Figure 94.	Master clock (MCK) used to drive the external audio DAC.	163
Figure 95.	Master clock (MCK) not used to drive the external audio DAC.	163
Figure 96.	MII mode using a 25 MHz crystal	164
Figure 97.	RMII with a 50 MHz oscillator	164
Figure 98.	RMII with a 25 MHz crystal and PHY with PLL.	165

1 Introduction

This datasheet provides the description of the STM32F205xx and STM32F207xx lines of microcontrollers. For more details on the whole STMicroelectronics STM32™ family, please refer to [Section 2.1: Full compatibility throughout the family](#).

The STM32F205xx and STM32F207xx datasheet should be read in conjunction with the STM32F20x/STM32F21x reference manual. They will be referred to as STM32F20x devices throughout the document.

For information on programming, erasing and protection of the internal Flash memory, please refer to the STM32F20x/STM32F21x Flash programming manual (PM0059).

The reference and Flash programming manuals are both available from the STMicroelectronics website www.st.com.

For information on the Cortex™-M3 core please refer to the Cortex™-M3 Technical Reference Manual, available from the www.arm.com website at the following address: <http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.ddi0337e/>.

2 Description

The STM32F20x family is based on the high-performance ARM® Cortex™-M3 32-bit RISC core operating at a frequency of up to 120 MHz. The family incorporates high-speed embedded memories (Flash memory up to 1 Mbyte, up to 128 Kbytes of system SRAM), up to 4 Kbytes of backup SRAM, and an extensive range of enhanced I/Os and peripherals connected to two APB buses, three AHB buses and a 32-bit multi-AHB bus matrix.

The devices also feature an adaptive real-time memory accelerator (ART Accelerator™) which allows to achieve a performance equivalent to 0 wait state program execution from Flash memory at a CPU frequency up to 120 MHz. This performance has been validated using the CoreMark benchmark.

All devices offer three 12-bit ADCs, two DACs, a low-power RTC, twelve general-purpose 16-bit timers including two PWM timers for motor control, two general-purpose 32-bit timers, a true number random generator (RNG). They also feature standard and advanced communication interfaces. New advanced peripherals include an SDIO, an enhanced flexible static memory control (FSMC) interface (for devices offered in packages of 100 pins and more), and a camera interface for CMOS sensors. The devices also feature standard peripherals.

- Up to three I²Cs
- Three SPIs, two I²Ss. To achieve audio class accuracy, the I²S peripherals can be clocked via a dedicated internal audio PLL or via an external PLL to allow synchronization.
- 4 USARTs and 2 UARTs
- A USB OTG high-speed with full-speed capability (with the ULPI)
- A second USB OTG (full-speed)
- Two CANs
- An SDIO interface
- Ethernet and camera interface available on STM32F207xx devices only.

Note:

The STM32F205xx and STM32F207xx devices operate in the -40 to +105 °C temperature range from a 1.8 V to 3.6 V power supply. The supply voltage can drop to 1.7 V when the device operates in the 0 to 70 °C temperature range and IRROFF is connected to V_{DD}.

A comprehensive set of power-saving modes allow the design of low-power applications.

STM32F205xx and STM32F207xx devices are offered in various packages ranging from 64 pins to 176 pins. The set of included peripherals changes with the device chosen. These features make the STM32F205xx and STM32F207xx microcontroller family suitable for a wide range of applications:

- Motor drive and application control
- Medical equipment
- Industrial applications: PLC, inverters, circuit breakers
- Printers, and scanners
- Alarm systems, video intercom, and HVAC
- Home audio appliances

Figure 4 shows the general block diagram of the device family.

Table 2. STM32F205xx features and peripheral counts

Peripherals		STM32F205Rx					STM32F205Vx					STM32F205Zx																													
Flash memory in Kbytes		128	256	512	768	1024	128	256	512	768	1024	256	512	768	1024																										
SRAM in Kbytes	System (SRAM1+SRAM2)	64 (48+16)	96 (80+16)	128 (112+16)			64 (48+16)	96 (80+16)	128 (112+16)			96 (80+16)	128 (112+16)																												
	Backup	4					4					4																													
FSMC memory controller		No					Yes ⁽¹⁾																																		
Ethernet		No																																							
Timers	General-purpose	10																																							
	Advanced-control	2																																							
	Basic	2																																							
	IWDG	Yes																																							
	WWDG	Yes																																							
RTC		Yes																																							
Random number generator		Yes																																							
Comm. interfaces	SPI/(I ² S)	3 (2) ⁽²⁾																																							
	I ² C	3																																							
	USART UART	4 2																																							
	USB OTG FS	Yes																																							
	USB OTG HS	Yes																																							
	CAN	2																																							
Camera interface		No																																							
GPIOs		51					82					114																													
SDIO		Yes																																							
12-bit ADC Number of channels	3																																								
	16					16					24																														
12-bit DAC Number of channels	Yes 2																																								
	120 MHz																																								
Maximum CPU frequency		1.8 V to 3.6 V ⁽³⁾																																							

Table 2. STM32F205xx features and peripheral counts (continued)

Peripherals	STM32F205Rx				STM32F205Vx		STM32F205Zx		
Operating temperatures	Ambient temperatures: -40 to +85 °C / -40 to +105 °C								
	Junction temperature: -40 to + 125 °C								
Package	LQFP64	LQFP64 WLCSP64 +2	LQFP6 4	LQFP64 WLCSP6 4+2	LQFP100		LQFP144		

- For the LQFP100 package, only FSMC Bank1 or Bank2 are available. Bank1 can only support a multiplexed NOR/PSRAM memory using the NE1 Chip Select. Bank2 can only support a 16- or 8-bit NAND Flash memory using the NCE2 Chip Select. The interrupt line cannot be used since Port G is not available in this package.
- The SPI2 and SPI3 interfaces give the flexibility to work in an exclusive way in either the SPI mode or the I2S audio mode.
- V_{DD} minimum value is 1.7 V when the device operates in the 0 to 70 °C temperature range and IRROFF is set to V_{DD} .

Table 3. STM32F207xx features and peripheral counts

Peripherals	STM32F207Vx				STM32F207Zx				STM32F207Ix				
Flash memory in Kbytes	256	512	768	1024	256	512	768	1024	256	512	768	1024	
SRAM in Kbytes	System (SRAM1+SRAM2)				128 (112+16)								
	Backup				4								
FSMC memory controller					Yes ⁽¹⁾								
Ethernet					Yes								
Timers	General-purpose					10							
	Advanced-control					2							
	Basic					2							
	IWDG					Yes							
	WWDG					Yes							
RTC					Yes								
Random number generator					Yes								

Table 3. STM32F207xx features and peripheral counts (continued)

Peripherals	STM32F207Vx	STM32F207Zx	STM32F207Ix
Comm. interfaces	SPI/(I ² S)	3 (2) ⁽²⁾	
	I ² C	3	
	USART UART	4 2	
	USB OTG FS	Yes	
	USB OTG HS	Yes	
	CAN	2	
Camera interface		Yes	
GPIOs	82	114	140
SDIO		Yes	
12-bit ADC Number of channels	16	24	24
12-bit DAC Number of channels		Yes 2	
Maximum CPU frequency		120 MHz	
Operating voltage		1.8 V to 3.6 V ⁽³⁾	
Operating temperatures		Ambient temperatures: -40 to +85 °C/-40 to +105 °C	
		Junction temperature: -40 to +125 °C	
Package	LQFP100	LQFP144	LQFP176/ UFBGA176

- For the LQFP100 package, only FSMC Bank1 or Bank2 are available. Bank1 can only support a multiplexed NOR/PSRAM memory using the NE1 Chip Select. Bank2 can only support a 16- or 8-bit NAND Flash memory using the NCE2 Chip Select. The interrupt line cannot be used since Port G is not available in this package.
- The SPI2 and SPI3 interfaces give the flexibility to work in an exclusive way in either the SPI mode or the I²S audio mode.
- V_{DD} minimum value is 1.7 V when the device operates in the 0 to 70 °C temperature range and IRROFF is set to V_{DD} .

2.1 Full compatibility throughout the family

The STM32F205xx and STM32F207xx constitute the STM32F20x family whose members are fully pin-to-pin, software and feature compatible, allowing the user to try different memory densities and peripherals for a greater degree of freedom during the development cycle.

The STM32F205xx and STM32F207xx devices maintain a close compatibility with the whole STM32F10xxx family. All functional pins are pin-to-pin compatible. The STM32F205xx and STM32F207xx, however, are not drop-in replacements for the STM32F10xxx devices: the two families do not have the same power scheme, and so their power pins are different. Nonetheless, transition from the STM32F10xxx to the STM32F20x family remains simple as only a few pins are impacted.

Figure 3 and *Figure 1* provide compatible board designs between the STM32F20x and the STM32F10xxx family.

Figure 1. Compatible board design between STM32F10xx and STM32F2xx for LQFP64 package

Figure 2. Compatible board design between STM32F10xx and STM32F2xx for LQFP100 package

Figure 3. Compatible board design between STM32F10xx and STM32F2xx for LQFP144 package

1. RFU = reserved for future use.

2.2 Device overview

Figure 4. STM32F20x block diagram

1. The timers connected to APB2 are clocked from TIMxCLK up to 120 MHz, while the timers connected to APB1 are clocked from TIMxCLK up to 60 MHz.
 2. The camera interface and Ethernet are available only in STM32F207xx devices.

2.2.1 ARM® Cortex™-M3 core with embedded Flash and SRAM

The ARM Cortex-M3 processor is the latest generation of ARM processors for embedded systems. It was developed to provide a low-cost platform that meets the needs of MCU implementation, with a reduced pin count and low-power consumption, while delivering outstanding computational performance and an advanced response to interrupts.

The ARM Cortex-M3 32-bit RISC processor features exceptional code-efficiency, delivering the high-performance expected from an ARM core in the memory size usually associated with 8- and 16-bit devices.

With its embedded ARM core, the STM32F20x family is compatible with all ARM tools and software.

Figure 4 shows the general block diagram of the STM32F20x family.

2.2.2 Adaptive real-time memory accelerator (ART Accelerator™)

The ART Accelerator™ is a memory accelerator which is optimized for STM32 industry-standard ARM® Cortex™-M3 processors. It balances the inherent performance advantage of the ARM Cortex-M3 over Flash memory technologies, which normally requires the processor to wait for the Flash memory at higher operating frequencies.

To release the processor full 150 DMIPS performance at this frequency, the accelerator implements an instruction prefetch queue and branch cache which increases program execution speed from the 128-bit Flash memory. Based on CoreMark benchmark, the performance achieved thanks to the ART accelerator is equivalent to 0 wait state program execution from Flash memory at a CPU frequency up to 120 MHz.

2.2.3 Memory protection unit

The memory protection unit (MPU) is used to manage the CPU accesses to memory to prevent one task to accidentally corrupt the memory or resources used by any other active task. This memory area is organized into up to 8 protected areas that can in turn be divided up into 8 subareas. The protection area sizes are between 32 bytes and the whole 4 gigabytes of addressable memory.

The MPU is especially helpful for applications where some critical or certified code has to be protected against the misbehavior of other tasks. It is usually managed by an RTOS (real-time operating system). If a program accesses a memory location that is prohibited by the MPU, the RTOS can detect it and take action. In an RTOS environment, the kernel can dynamically update the MPU area setting, based on the process to be executed.

The MPU is optional and can be bypassed for applications that do not need it.

2.2.4 Embedded Flash memory

The STM32F20x devices embed a 128-bit wide Flash memory of 128 Kbytes, 256 Kbytes, 512 Kbytes, 768 Kbytes or 1 Mbytes available for storing programs and data.

The devices also feature 512 bytes of OTP memory that can be used to store critical user data such as Ethernet MAC addresses or cryptographic keys.

2.2.5 CRC (cyclic redundancy check) calculation unit

The CRC (cyclic redundancy check) calculation unit is used to get a CRC code from a 32-bit data word and a fixed generator polynomial.

Among other applications, CRC-based techniques are used to verify data transmission or storage integrity. In the scope of the EN/IEC 60335-1 standard, they offer a means of verifying the Flash memory integrity. The CRC calculation unit helps compute a software signature during runtime, to be compared with a reference signature generated at link-time and stored at a given memory location.

2.2.6 Embedded SRAM

All STM32F20x products embed:

- Up to 128 Kbytes of system SRAM accessed (read/write) at CPU clock speed with 0 wait states
- 4 Kbytes of backup SRAM.

The content of this area is protected against possible unwanted write accesses, and is retained in Standby or VBAT mode.

2.2.7 Multi-AHB bus matrix

The 32-bit multi-AHB bus matrix interconnects all the masters (CPU, DMAs, Ethernet, USB HS) and the slaves (Flash memory, RAM, FSMC, AHB and APB peripherals) and ensures a seamless and efficient operation even when several high-speed peripherals work simultaneously.

Figure 5. Multi-AHB matrix

ai15963c

2.2.8 DMA controller (DMA)

The devices feature two general-purpose dual-port DMAs (DMA1 and DMA2) with 8 streams each. They are able to manage memory-to-memory, peripheral-to-memory and memory-to-peripheral transfers. They share some centralized FIFOs for APB/AHB peripherals, support burst transfer and are designed to provide the maximum peripheral bandwidth (AHB/APB).

The two DMA controllers support circular buffer management, so that no specific code is needed when the controller reaches the end of the buffer. The two DMA controllers also have a double buffering feature, which automates the use and switching of two memory buffers without requiring any special code.

Each stream is connected to dedicated hardware DMA requests, with support for software trigger on each stream. Configuration is made by software and transfer sizes between source and destination are independent.

The DMA can be used with the main peripherals:

- SPI and I²S
- I²C
- USART and UART
- General-purpose, basic and advanced-control timers TIMx
- DAC
- SDIO
- Camera interface (DCMI)
- ADC.

2.2.9 Flexible static memory controller (FSMC)

The FSMC is embedded in all STM32F20x devices. It has four Chip Select outputs supporting the following modes: PC Card/Compact Flash, SRAM, PSRAM, NOR Flash and NAND Flash.

Functionality overview:

- Write FIFO
- Code execution from external memory except for NAND Flash and PC Card
- Maximum frequency (f_{HCLK}) for external access is 60 MHz

LCD parallel interface

The FSMC can be configured to interface seamlessly with most graphic LCD controllers. It supports the Intel 8080 and Motorola 6800 modes, and is flexible enough to adapt to specific LCD interfaces. This LCD parallel interface capability makes it easy to build cost-effective graphic applications using LCD modules with embedded controllers or high performance solutions using external controllers with dedicated acceleration.

2.2.10 Nested vectored interrupt controller (NVIC)

The STM32F20x devices embed a nested vectored interrupt controller able to manage 16 priority levels, and handle up to 81 maskable interrupt channels plus the 16 interrupt lines of the Cortex™-M3.

The NVIC main features are the following:

- Closely coupled NVIC gives low-latency interrupt processing
- Interrupt entry vector table address passed directly to the core
- Closely coupled NVIC core interface
- Allows early processing of interrupts
- Processing of late arriving, higher-priority interrupts
- Support tail chaining
- Processor state automatically saved
- Interrupt entry restored on interrupt exit with no instruction overhead

This hardware block provides flexible interrupt management features with minimum interrupt latency.

2.2.11 External interrupt/event controller (EXTI)

The external interrupt/event controller consists of 23 edge-detector lines used to generate interrupt/event requests. Each line can be independently configured to select the trigger event (rising edge, falling edge, both) and can be masked independently. A pending register maintains the status of the interrupt requests. The EXTI can detect an external line with a pulse width shorter than the Internal APB2 clock period. Up to 140 GPIOs can be connected to the 16 external interrupt lines.

2.2.12 Clocks and startup

On reset the 16 MHz internal RC oscillator is selected as the default CPU clock. The 16 MHz internal RC oscillator is factory-trimmed to offer 1% accuracy. The application can then select as system clock either the RC oscillator or an external 4-26 MHz clock source. This clock is monitored for failure. If failure is detected, the system automatically switches back to the internal RC oscillator and a software interrupt is generated (if enabled). Similarly, full interrupt management of the PLL clock entry is available when necessary (for example if an indirectly used external oscillator fails).

The advanced clock controller clocks the core and all peripherals using a single crystal or oscillator. In particular, the ethernet and USB OTG FS peripherals can be clocked by the system clock.

Several prescalers and PLLs allow the configuration of the three AHB buses, the high-speed APB (APB2) and the low-speed APB (APB1) domains. The maximum frequency of the three AHB buses is 120 MHz and the maximum frequency the high-speed APB domains is 60 MHz. The maximum allowed frequency of the low-speed APB domain is 30 MHz.

The devices embed a dedicate PLL (PLLI2S) which allow to achieve audio class performance. In this case, the I²S master clock can generate all standard sampling frequencies from 8 kHz to 192 kHz.

2.2.13 Boot modes

At startup, boot pins are used to select one out of three boot options:

- Boot from user Flash
- Boot from system memory
- Boot from embedded SRAM

The boot loader is located in system memory. It is used to reprogram the Flash memory by using USART1 (PA9/PA10), USART3 (PC10/PC11 or PB10/PB11), CAN2 (PB5/PB13), USB OTG FS in Device mode (PA11/PA12) through DFU (device firmware upgrade).

2.2.14 Power supply schemes

- $V_{DD} = 1.8$ to 3.6 V: external power supply for I/Os and the internal regulator (when enabled), provided externally through V_{DD} pins. On WLCSP package, V_{DD} ranges from 1.7 to 3.6 V.
- $V_{SSA}, V_{DDA} = 1.8$ to 3.6 V: external analog power supplies for ADC, DAC, Reset blocks, RCs and PLL. V_{DDA} and V_{SSA} must be connected to V_{DD} and V_{SS} , respectively.
- $V_{BAT} = 1.65$ to 3.6 V: power supply for RTC, external clock, 32 kHz oscillator and backup registers (through power switch) when V_{DD} is not present.

Refer to [Figure 17: Power supply scheme](#) for more details.

2.2.15 Power supply supervisor

The devices have an integrated power-on reset (POR) / power-down reset (PDR) circuitry coupled with a Brownout reset (BOR) circuitry. At power-on, BOR is always active, and ensures proper operation starting from 1.8 V. After the 1.8 V BOR threshold is reached, the option byte loading process starts, either to confirm or modify default thresholds, or to disable BOR permanently. Three BOR thresholds are available through option bytes.

The device remains in reset mode when V_{DD} is below a specified threshold, $V_{POR/PDR}$ or V_{BOR} , without the need for an external reset circuit. On devices in WLCSP package, BOR can be inactivated by setting IRROFF to V_{DD} (see [Section 2.2.16: Voltage regulator](#)).

The devices also feature an embedded programmable voltage detector (PVD) that monitors the V_{DD}/V_{DDA} power supply and compares it to the V_{PVD} threshold. An interrupt can be generated when V_{DD}/V_{DDA} drops below the V_{PVD} threshold and/or when V_{DD}/V_{DDA} is higher than the V_{PVD} threshold. The interrupt service routine can then generate a warning message and/or put the MCU into a safe state. The PVD is enabled by software.

2.2.16 Voltage regulator

The regulator has five operating modes:

- Regulator ON
 - Main regulator mode (MR)
 - Low power regulator (LPR)
 - Power-down
- Regulator OFF
 - Regulator OFF/internal reset ON
 - Regulator OFF/internal reset OFF

Regulator ON

The regulator ON modes are activated by default on LQFP packages. On WLCSP66 package, they are activated by connecting both REGOFF and IRROFF pins to V_{SS} , while only REGOFF must be connected to V_{SS} on UFBGA176 package (IRROFF is not available).

V_{DD} minimum value is 1.8 V^(a).

There are three regulator ON modes:

- MR is used in nominal regulation mode (Run)
- LPR is used in Stop mode
- Power-down is used in Standby mode:

The regulator output is in high impedance: the kernel circuitry is powered down, inducing zero consumption (but the contents of the registers and SRAM are lost).

Regulator OFF

- Regulator OFF/internal reset ON

On WLCSP66 package, this mode is activated by connecting REGOFF pin to V_{DD} and IRROFF pin to V_{SS} . On UFBGA176 package, only REGOFF must be connected to V_{DD} (IRROFF not available).

The regulator OFF/internal reset ON mode allows to supply externally a 1.2 V voltage source through V_{CAP_1} and V_{CAP_2} pins, in addition to V_{DD} .

The following conditions must be respected:

- V_{DD} should always be higher than V_{CAP_1} and V_{CAP_2} to avoid current injection between power domains.
- If the time for V_{CAP_1} and V_{CAP_2} to reach 1.08 V is faster than the time for V_{DD} to reach 1.8 V^(a), then PA0 should be connected to the NRST pin (see [Figure 6](#)). Otherwise, PA0 should be asserted low externally during POR until V_{DD} reaches 1.8 V (see [Figure 7](#)).

In this mode, PA0 cannot be used as a GPIO pin since it allows to reset the part of the 1.2 V logic which is not reset by the NRST pin, when the internal voltage regulator is OFF.

- Regulator OFF/internal reset OFF

On WLCSP66 package, this mode activated by connecting REGOFF to V_{SS} and IRROFF to V_{DD} . IRROFF cannot be activated in conjunction with REGOFF. This mode is available only on the WLCSP package. It allows to supply externally a 1.2 V voltage source through V_{CAP_1} and V_{CAP_2} pins, in addition to V_{DD} .

The following conditions must be respected:

- V_{DD} should always be higher than V_{CAP_1} and V_{CAP_2} to avoid current injection between power domains (see [Figure 6](#)).
- PA0 should be kept low to cover both conditions: until V_{CAP_1} and V_{CAP_2} reach 1.08 V, and until V_{DD} reaches 1.65 V.
- NRST should be controlled by an external reset controller to keep the device under reset when V_{DD} is below 1.65 V (see [Figure 7](#)).

a. V_{DD} minimum value is 1.7 V when the device operates in the 0 to 70 °C temperature range and IRROFF is set to V_{DD}

**Figure 6. Startup in regulator OFF: slow V_{DD} slope
- power-down reset risen after V_{CAP_1}/V_{CAP_2} stabilization**

1. This figure is valid both whatever the internal reset mode (ON or OFF).

**Figure 7. Startup in regulator OFF: fast V_{DD} slope
- power-down reset risen before V_{CAP_1}/V_{CAP_2} stabilization**

2.2.17 Real-time clock (RTC), backup SRAM and backup registers

The backup domain of the STM32F20x devices includes:

- The real-time clock (RTC)
- 4 Kbytes of backup SRAM
- 20 backup registers

The real-time clock (RTC) is an independent BCD timer/counter. Dedicated registers contain the second, minute, hour (in 12/24 hour), week day, date, month, year, in BCD (binary-coded decimal) format. Correction for 28, 29 (leap year), 30, and 31 day of the month are performed automatically. The RTC provides a programmable alarm and programmable periodic interrupts with wakeup from Stop and Standby modes.

It is clocked by a 32.768 kHz external crystal, resonator or oscillator, the internal low-power RC oscillator or the high-speed external clock divided by 128. The internal low-speed RC

has a typical frequency of 32 kHz. The RTC can be calibrated using an external 512 Hz output to compensate for any natural quartz deviation.

Two alarm registers are used to generate an alarm at a specific time and calendar fields can be independently masked for alarm comparison. To generate a periodic interrupt, a 16-bit programmable binary auto-reload downcounter with programmable resolution is available and allows automatic wakeup and periodic alarms from every 120 µs to every 36 hours.

A 20-bit prescaler is used for the time base clock. It is by default configured to generate a time base of 1 second from a clock at 32.768 kHz.

The 4-Kbyte backup SRAM is an EEPROM-like area. It can be used to store data which need to be retained in V_{BAT} and standby mode. This memory area is disabled to minimize power consumption (see [Section 2.2.18: Low-power modes](#)). It can be enabled by software.

The backup registers are 32-bit registers used to store 80 bytes of user application data when V_{DD} power is not present. Backup registers are not reset by a system, a power reset, or when the device wakes up from the Standby mode (see [Section 2.2.18: Low-power modes](#)).

Like backup SRAM, the RTC and backup registers are supplied through a switch that is powered either from the V_{DD} supply when present or the V_{BAT} pin.

2.2.18 Low-power modes

The STM32F20x family supports three low-power modes to achieve the best compromise between low power consumption, short startup time and available wakeup sources:

- **Sleep mode**

In Sleep mode, only the CPU is stopped. All peripherals continue to operate and can wake up the CPU when an interrupt/event occurs.

- **Stop mode**

The Stop mode achieves the lowest power consumption while retaining the contents of SRAM and registers. All clocks in the 1.2 V domain are stopped, the PLL, the HSI RC and the HSE crystal oscillators are disabled. The voltage regulator can also be put either in normal or in low-power mode.

The device can be woken up from the Stop mode by any of the EXTI line. The EXTI line source can be one of the 16 external lines, the PVD output, the RTC alarm / wakeup / tamper / time stamp events, the USB OTG FS/HS wakeup or the Ethernet wakeup.

- **Standby mode**

The Standby mode is used to achieve the lowest power consumption. The internal voltage regulator is switched off so that the entire 1.2 V domain is powered off. The PLL, the HSI RC and the HSE crystal oscillators are also switched off. After entering Standby mode, the SRAM and register contents are lost except for registers in the backup domain and the backup SRAM when selected.

The device exits the Standby mode when an external reset (NRST pin), an IWDG reset, a rising edge on the WKUP pin, or an RTC alarm / wakeup / tamper /time stamp event occurs.

Note: *The RTC, the IWDG, and the corresponding clock sources are not stopped when the device enters the Stop or Standby mode.*

2.2.19 V_{BAT} operation

The V_{BAT} pin allows to power the device V_{BAT} domain from an external battery or an external supercapacitor.

V_{BAT} operation is activated when V_{DD} is not present.

The V_{BAT} pin supplies the RTC, the backup registers and the backup SRAM.

Note: When the microcontroller is supplied from V_{BAT}, external interrupts and RTC alarm/events do not exit it from V_{BAT} operation.

2.2.20 Timers and watchdogs

The STM32F20x devices include two advanced-control timers, eight general-purpose timers, two basic timers and two watchdog timers.

All timer counters can be frozen in debug mode.

Table 4 compares the features of the advanced-control, general-purpose and basic timers.

Table 4. Timer feature comparison

Timer type	Timer	Counter resolution	Counter type	Prescaler factor	DMA request generation	Capture/compare channels	Complementary output	Max interface clock	Max timer clock
Advanced-control	TIM1, TIM8	16-bit	Up, Down, Up/down	Any integer between 1 and 65536	Yes	4	Yes	60 MHz	120 MHz
General purpose	TIM2, TIM5	32-bit	Up, Down, Up/down	Any integer between 1 and 65536	Yes	4	No	30 MHz	60 MHz
	TIM3, TIM4	16-bit	Up, Down, Up/down	Any integer between 1 and 65536	Yes	4	No	30 MHz	60 MHz
Basic	TIM6, TIM7	16-bit	Up	Any integer between 1 and 65536	Yes	0	No	30 MHz	60 MHz
General purpose	TIM9	16-bit	Up	Any integer between 1 and 65536	No	2	No	60 MHz	120 MHz
	TIM10, TIM11	16-bit	Up	Any integer between 1 and 65536	No	1	No	60 MHz	120 MHz
	TIM12	16-bit	Up	Any integer between 1 and 65536	No	2	No	30 MHz	60 MHz
	TIM13, TIM14	16-bit	Up	Any integer between 1 and 65536	No	1	No	30 MHz	60 MHz

Advanced-control timers (TIM1, TIM8)

The advanced-control timers (TIM1, TIM8) can be seen as three-phase PWM generators multiplexed on 6 channels. They have complementary PWM outputs with programmable inserted dead times. They can also be considered as complete general-purpose timers. Their 4 independent channels can be used for:

- Input capture
- Output compare
- PWM generation (edge- or center-aligned modes)
- One-pulse mode output

If configured as standard 16-bit timers, they have the same features as the general-purpose TIMx timers. If configured as 16-bit PWM generators, they have full modulation capability (0–100%).

The TIM1 and TIM8 counters can be frozen in debug mode. Many of the advanced-control timer features are shared with those of the standard TIMx timers which have the same architecture. The advanced-control timer can therefore work together with the TIMx timers via the Timer Link feature for synchronization or event chaining.

General-purpose timers (TIMx)

There are ten synchronizable general-purpose timers embedded in the STM32F20x devices (see [Table 4](#) for differences).

● **TIM2, TIM3, TIM4, TIM5**

The STM32F20x include 4 full-featured general-purpose timers. TIM2 and TIM5 are 32-bit timers, and TIM3 and TIM4 are 16-bit timers. The TIM2 and TIM5 timers are based on a 32-bit auto-reload up/downcounter and a 16-bit prescaler. The TIM3 and TIM4 timers are based on a 16-bit auto-reload up/downcounter and a 16-bit prescaler. They all feature 4 independent channels for input capture/output compare, PWM or one-pulse mode output. This gives up to 16 input capture/output compare/PWMs on the largest packages.

The TIM2, TIM3, TIM4, TIM5 general-purpose timers can work together, or with the other general-purpose timers and the advanced-control timers TIM1 and TIM8 via the Timer Link feature for synchronization or event chaining.

The counters of TIM2, TIM3, TIM4, TIM5 can be frozen in debug mode. Any of these general-purpose timers can be used to generate PWM outputs.

TIM2, TIM3, TIM4, TIM5 all have independent DMA request generation. They are capable of handling quadrature (incremental) encoder signals and the digital outputs from 1 to 4 hall-effect sensors.

● **TIM10, TIM11 and TIM9**

These timers are based on a 16-bit auto-reload upcounter and a 16-bit prescaler. TIM10 and TIM11 feature one independent channel, whereas TIM9 has two independent channels for input capture/output compare, PWM or one-pulse mode output. They can be synchronized with the TIM2, TIM3, TIM4, TIM5 full-featured general-purpose timers. They can also be used as simple time bases.

● **TIM12, TIM13 and TIM14**

These timers are based on a 16-bit auto-reload upcounter and a 16-bit prescaler. TIM13 and TIM14 feature one independent channel, whereas TIM12 has two independent channels for input capture/output compare, PWM or one-pulse mode

output. They can be synchronized with the TIM2, TIM3, TIM4, TIM5 full-featured general-purpose timers.

They can also be used as simple time bases.

Basic timers TIM6 and TIM7

These timers are mainly used for DAC trigger and waveform generation. They can also be used as a generic 16-bit time base.

Independent watchdog

The independent watchdog is based on a 12-bit downcounter and 8-bit prescaler. It is clocked from an independent 32 kHz internal RC and as it operates independently from the main clock, it can operate in Stop and Standby modes. It can be used either as a watchdog to reset the device when a problem occurs, or as a free-running timer for application timeout management. It is hardware- or software-configurable through the option bytes.

The counter can be frozen in debug mode.

Window watchdog

The window watchdog is based on a 7-bit downcounter that can be set as free-running. It can be used as a watchdog to reset the device when a problem occurs. It is clocked from the main clock. It has an early warning interrupt capability and the counter can be frozen in debug mode.

SysTick timer

This timer is dedicated to real-time operating systems, but could also be used as a standard downcounter. It features:

- A 24-bit downcounter
- Autoreload capability
- Maskable system interrupt generation when the counter reaches 0
- Programmable clock source

2.2.21 Inter-integrated circuit interface (I²C)

Up to three I²C bus interfaces can operate in multimaster and slave modes. They can support the Standard- and Fast-modes. They support the 7/10-bit addressing mode and the 7-bit dual addressing mode (as slave). A hardware CRC generation/verification is embedded.

They can be served by DMA and they support SMBus 2.0/PMBus.

2.2.22 Universal synchronous/asynchronous receiver transmitters (USARTs/USARTs)

The STM32F20x devices embed four universal synchronous/asynchronous receiver transmitters (USART1, USART2, USART3 and USART6) and two universal asynchronous receiver transmitters (UART4 and UART5).

These six interfaces provide asynchronous communication, IrDA SIR ENDEC support, multiprocessor communication mode, single-wire half-duplex communication mode and have LIN Master/Slave capability. The USART1 and USART6 interfaces are able to

communicate at speeds of up to 7.5 Mbit/s. The other available interfaces communicate at up to 3.75 Mbit/s.

USART1, USART2, USART3 and USART6 also provide hardware management of the CTS and RTS signals, Smart Card mode (ISO 7816 compliant) and SPI-like communication capability. All interfaces can be served by the DMA controller.

Table 5. USART feature comparison

USART name	Standard features	Modem (RTS/CTS)	LIN	SPI master	irDA	Smartcard (ISO 7816)	Max. baud rate in Mbit/s (oversampling by 16)	Max. baud rate in Mbit/s (oversampling by 8)	APB mapping
USART1	X	X	X	X	X	X	1.87	7.5	APB2 (max. 60 MHz)
USART2	X	X	X	X	X	X	1.87	3.75	APB1 (max. 30 MHz)
USART3	X	X	X	X	X	X	1.87	3.75	APB1 (max. 30 MHz)
UART4	X	-	X	-	X	-	1.87	3.75	APB1 (max. 30 MHz)
UART5	X	-	X	-	X	-	3.75	3.75	APB1 (max. 30 MHz)
USART6	X	X	X	X	X	X	3.75	7.5	APB2 (max. 60 MHz)

2.2.23 Serial peripheral interface (SPI)

The STM32F20x devices feature up to three SPIs in slave and master modes in full-duplex and simplex communication modes. SPI1 can communicate at up to 30 Mbits/s, while SPI2 and SPI3 can communicate at up to 15 Mbit/s. The 3-bit prescaler gives 8 master mode frequencies and the frame is configurable to 8 bits or 16 bits. The hardware CRC generation/verification supports basic SD Card/MMC modes. All SPIs can be served by the DMA controller.

The SPI interface can be configured to operate in TI mode for communications in master mode and slave mode.

2.2.24 Inter-integrated sound (I²S)

Two standard I²S interfaces (multiplexed with SPI2 and SPI3) are available. They can operate in master or slave mode, in half-duplex communication modes, and can be configured to operate with a 16-/32-bit resolution as input or output channels. Audio sampling frequencies from 8 kHz up to 192 kHz are supported. When either or both of the I²S interfaces is/are configured in master mode, the master clock can be output to the external DAC/CODEC at 256 times the sampling frequency.

All I2Sx interfaces can be served by the DMA controller.

2.2.25 SDIO

An SD/SDIO/MMC host interface is available, that supports MultiMediaCard System Specification Version 4.2 in three different databus modes: 1-bit (default), 4-bit and 8-bit. The interface allows data transfer at up to 48 MHz in 8-bit mode, and is compliant with the SD Memory Card Specification Version 2.0.

The SDIO Card Specification Version 2.0 is also supported with two different databus modes: 1-bit (default) and 4-bit.

The current version supports only one SD/SDIO/MMC4.2 card at any one time and a stack of MMC4.1 or previous.

In addition to SD/SDIO/MMC, this interface is fully compliant with the CE-ATA digital protocol Rev1.1.

2.2.26 Ethernet MAC interface with dedicated DMA and IEEE 1588 support

Peripheral available only on the STM32F207xx devices.

The STM32F207xx devices provide an IEEE-802.3-2002-compliant media access controller (MAC) for ethernet LAN communications through an industry-standard medium-independent interface (MII) or a reduced medium-independent interface (RMII). The STM32F207xx requires an external physical interface device (PHY) to connect to the physical LAN bus (twisted-pair, fiber, etc.). the PHY is connected to the STM32F207xx MII port using 17 signals for MII or 9 signals for RMII, and can be clocked using the 25 MHz (MII) or 50 MHz (RMII) output from the STM32F207xx.

The STM32F207xx includes the following features:

- Supports 10 and 100 Mbit/s rates
- Dedicated DMA controller allowing high-speed transfers between the dedicated SRAM and the descriptors (see the STM32F20x and STM32F21x reference manual for details)
- Tagged MAC frame support (VLAN support)
- Half-duplex (CSMA/CD) and full-duplex operation
- MAC control sublayer (control frames) support
- 32-bit CRC generation and removal
- Several address filtering modes for physical and multicast address (multicast and group addresses)
- 32-bit status code for each transmitted or received frame
- Internal FIFOs to buffer transmit and receive frames. The transmit FIFO and the receive FIFO are both 2 Kbytes, that is 4 Kbytes in total
- Supports hardware PTP (precision time protocol) in accordance with IEEE 1588 2008 (PTP V2) with the time stamp comparator connected to the TIM2 input
- Triggers interrupt when system time becomes greater than target time

2.2.27 Controller area network (CAN)

The two CANs are compliant with the 2.0A and B (active) specifications with a bitrate up to 1 Mbit/s. They can receive and transmit standard frames with 11-bit identifiers as well as extended frames with 29-bit identifiers. Each CAN has three transmit mailboxes, two receive FIFOs with 3 stages and 28 shared scalable filter banks (all of them can be used even if one CAN is used). The 256 bytes of SRAM which are allocated for each CAN are not shared with any other peripheral.

2.2.28 Universal serial bus on-the-go full-speed (OTG_FS)

The devices embed an USB OTG full-speed device/host/OTG peripheral with integrated transceivers. The USB OTG FS peripheral is compliant with the USB 2.0 specification and with the OTG 1.0 specification. It has software-configurable endpoint setting and supports suspend/resume. The USB OTG full-speed controller requires a dedicated 48 MHz clock that is generated by a PLL connected to the HSE oscillator. The major features are:

- Combined Rx and Tx FIFO size of 320×35 bits with dynamic FIFO sizing
- Supports the session request protocol (SRP) and host negotiation protocol (HNP)
- 4 bidirectional endpoints
- 8 host channels with periodic OUT support
- HNP/SNP/IP inside (no need for any external resistor)
- For OTG/Host modes, a power switch is needed in case bus-powered devices are connected
- Internal FS OTG PHY support

2.2.29 Universal serial bus on-the-go high-speed (OTG_HS)

The STM32F20x devices embed a USB OTG high-speed (up to 480 Mb/s) device/host/OTG peripheral. The USB OTG HS supports both full-speed and high-speed operations. It integrates the transceivers for full-speed operation (12 MB/s) and features a UTMI low-pin interface (ULPI) for high-speed operation (480 MB/s). When using the USB OTG HS in HS mode, an external PHY device connected to the ULPI is required.

The USB OTG HS peripheral is compliant with the USB 2.0 specification and with the OTG 1.0 specification. It has software-configurable endpoint setting and supports suspend/resume. The USB OTG full-speed controller requires a dedicated 48 MHz clock that is generated by a PLL connected to the HSE oscillator. The major features are:

- Combined Rx and Tx FIFO size of 1024×35 bits with dynamic FIFO sizing
- Supports the session request protocol (SRP) and host negotiation protocol (HNP)
- 6 bidirectional endpoints
- 12 host channels with periodic OUT support
- Internal FS OTG PHY support
- External HS or HS OTG operation supporting ULPI in SDR mode. The OTG PHY is connected to the microcontroller ULPI port through 12 signals. It can be clocked using the 60 MHz output.
- Internal USB DMA
- HNP/SNP/IP inside (no need for any external resistor)
- For OTG/Host modes, a power switch is needed in case bus-powered devices are connected

2.2.30 Audio PLL (PLLI2S)

The devices feature an additional dedicated PLL for audio I²S application. It allows to achieve error-free I²S sampling clock accuracy without compromising on the CPU performance, while using USB peripherals.

The PLLI2S configuration can be modified to manage an I²S sample rate change without disabling the main PLL (PLL) used for CPU, USB and Ethernet interfaces.

The audio PLL can be programmed with very low error to obtain sampling rates ranging from 8 kHz to 192 kHz.

In addition to the audio PLL, a master clock input pin can be used to synchronize the I²S flow with an external PLL (or Codec output).

2.2.31 Digital camera interface (DCMI)

The camera interface is not available in STM32F205xx devices.

STM32F207xx products embed a camera interface that can connect with camera modules and CMOS sensors through an 8-bit to 14-bit parallel interface, to receive video data. The camera interface can sustain up to 27 Mbyte/s at 27 MHz or 48 Mbyte/s at 48 MHz. It features:

- Programmable polarity for the input pixel clock and synchronization signals
- Parallel data communication can be 8-, 10-, 12- or 14-bit
- Supports 8-bit progressive video monochrome or raw Bayer format, YCbCr 4:2:2 progressive video, RGB 565 progressive video or compressed data (like JPEG)
- Supports continuous mode or snapshot (a single frame) mode
- Capability to automatically crop the image

2.2.32 True random number generator (RNG)

All STM32F2xxx products embed a true RNG that delivers 32-bit random numbers produced by an integrated analog circuit.

2.2.33 GPIOs (general-purpose inputs/outputs)

Each of the GPIO pins can be configured by software as output (push-pull or open-drain, with or without pull-up or pull-down), as input (floating, with or without pull-up or pull-down) or as peripheral alternate function. Most of the GPIO pins are shared with digital or analog alternate functions. All GPIOs are high-current-capable and have speed selection to better manage internal noise, power consumption and electromagnetic emission.

The I/O alternate function configuration can be locked if needed by following a specific sequence in order to avoid spurious writing to the I/Os registers.

To provide fast I/O handling, the GPIOs are on the fast AHB1 bus with a clock up to 120 MHz that leads to a maximum I/O toggling speed of 60 MHz.

2.2.34 ADCs (analog-to-digital converters)

Three 12-bit analog-to-digital converters are embedded and each ADC shares up to 16 external channels, performing conversions in the single-shot or scan mode. In scan mode, automatic conversion is performed on a selected group of analog inputs.

Additional logic functions embedded in the ADC interface allow:

- Simultaneous sample and hold
- Interleaved sample and hold

The ADC can be served by the DMA controller. An analog watchdog feature allows very precise monitoring of the converted voltage of one, some or all selected channels. An interrupt is generated when the converted voltage is outside the programmed thresholds.

The events generated by the timers TIM1, TIM2, TIM3, TIM4, TIM5 and TIM8 can be internally connected to the ADC start trigger and injection trigger, respectively, to allow the application to synchronize A/D conversion and timers.

2.2.35 DAC (digital-to-analog converter)

The two 12-bit buffered DAC channels can be used to convert two digital signals into two analog voltage signal outputs. The design structure is composed of integrated resistor strings and an amplifier in inverting configuration.

This dual digital Interface supports the following features:

- two DAC converters: one for each output channel
- 8-bit or 12-bit monotonic output
- left or right data alignment in 12-bit mode
- synchronized update capability
- noise-wave generation
- triangular-wave generation
- dual DAC channel independent or simultaneous conversions
- DMA capability for each channel
- external triggers for conversion
- input voltage reference V_{REF+}

Eight DAC trigger inputs are used in the device. The DAC channels are triggered through the timer update outputs that are also connected to different DMA streams.

2.2.36 Temperature sensor

The temperature sensor has to generate a voltage that varies linearly with temperature. The conversion range is between 1.8 and 3.6 V. The temperature sensor is internally connected to the ADC1_IN16 input channel which is used to convert the sensor output voltage into a digital value.

As the offset of the temperature sensor varies from chip to chip due to process variation, the internal temperature sensor is mainly suitable for applications that detect temperature changes instead of absolute temperatures. If an accurate temperature reading is needed, then an external temperature sensor part should be used.

2.2.37 Serial wire JTAG debug port (SWJ-DP)

The ARM SWJ-DP interface is embedded, and is a combined JTAG and serial wire debug port that enables either a serial wire debug or a JTAG probe to be connected to the target. The JTAG TMS and TCK pins are shared with SWDIO and SWCLK, respectively, and a specific sequence on the TMS pin is used to switch between JTAG-DP and SW-DP.

2.2.38 Embedded Trace Macrocell™

The ARM Embedded Trace Macrocell provides a greater visibility of the instruction and data flow inside the CPU core by streaming compressed data at a very high rate from the STM32F20x through a small number of ETM pins to an external hardware trace port analyzer (TPA) device. The TPA is connected to a host computer using USB, Ethernet, or any other high-speed channel. Real-time instruction and data flow activity can be recorded and then formatted for display on the host computer that runs the debugger software. TPA hardware is commercially available from common development tool vendors.

The Embedded Trace Macrocell operates with third party debugger software tools.

3 Pinouts and pin description

Figure 8. STM32F20x LQFP64 pinout

Figure 9. STM32F20x WLCSP64+2 ballout

1. Top view.

Figure 10. STM32F20x LQFP100 pinout

1. RFU means "reserved for future use". This pin can be tied to V_{DD}, V_{SS} or left unconnected.

Figure 11. STM32F20x LQFP144 pinout

1. RFU means “reserved for future use”. This pin can be tied to V_{DD}, V_{SS} or left unconnected.

ai15971d

Figure 12. STM32F20x LQFP176 pinout

1. RFU means “reserved for future use”. This pin can be tied to V_{DD}-V_{SS} or left unconnected.

Figure 13. STM32F20x UFBGA176 ballout

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
A	PE3	PE2	PE1	PE0	PB8	PB5	PG14	PG13	PB4	PB3	PD7	PC12	PA15	PA14	PA13	
B	PE4	PE5	PE6	PB9	PB7	PB6	PG15	PG12	PG11	PG10	PD6	PD0	PC11	PC10	PA12	
C	VBAT	PI7	PI6	PI5	VDD_3	RFU	VDD_11	VDD_10	VDD_15	PG9	PD5	PD1	PI3	PI2	PA11	
D	PC13-TAMP1	PI8-TAMP2	PI9	PI4	VSS	BOOT0	VSS_11	VSS_10	VSS_15	PD4	PD3	PD2	PH15	PI1	PA10	
E	PC14-OSC32_IN	PF0	PI10	PI11									PH13	PH14	PI0	PA9
F	PC15-OSC32_OUT	VSS_13	VDD_13	PH2		VSS	VSS	VSS	VSS	VSS		VSS_2	VCAP2	PC9	PA8	
G	PH0-OSC_IN	VSS_5	VDD_5	PH3		VSS	VSS	VSS	VSS	VSS		VSS_9	VDD_2	PC8	PC7	
H	PH1-OSC_OUT	PF2	PF1	PH4		VSS	VSS	VSS	VSS	VSS		VSS_14	VDD_9	PG8	PC6	
J	NRST	PF3	PF4	PH5		VSS	VSS	VSS	VSS	VSS		VDD_14	VDD_8	PG7	PG6	
K	PF7	PF6	PF5	VDD_4		VSS	VSS	VSS	VSS	VSS		PH12	PG5	PG4	PG3	
L	PF10	PF9	PF8	REGOFF								PH11	PH10	PD15	PG2	
M	VSSA	PC0	PC1	PC2	PC3	PB2	PG1	VSS_6	VSS_7	VCAP1	PH6	PH8	PH9	PD14	PD13	
N	VREF-PA1	PA0-WKUP	PA4	PC4	PF13	PG0	VDD_6	VDD_7	VDD_1	PE13	PH7	PD12	PD11	PD10		
P	VREF+PA2	PA6	PA5	PC5	PF12	PF15	PE8	PE9	PE11	PE14	PB12	PB13	PD9	PD8		
R	VDDA	PA3	PA7	PB1	PB0	PF11	PF14	PE7	PE10	PE12	PE15	PB10	PB11	PB14	PB15	

ai17293b

1. RFU means “reserved for future use”. This pin can be tied to V_{DD}, V_{SS} or left unconnected.

2. Top view.

Table 6. STM32F20x pin and ball definitions

LQFP64	Pins					Pin name	Type ⁽¹⁾	I/O Level ⁽²⁾	Main function ⁽³⁾ (after reset)	Alternate functions			Other functions	
	WL CSP64+2	LQFP100	LQFP144	LQFP176	UFBGA176									
-	-	1	1	1	A2	PE2	I/O	FT	PE2	TRACECLK/FSMC_A23 / ETH_MII_TXD3 / EVENTOUT				
-	-	2	2	2	A1	PE3	I/O	FT	PE3	TRACED0/FSMC_A19/ EVENTOUT				
-	-	3	3	3	B1	PE4	I/O	FT	PE4	TRACED1/FSMC_A20 / DCMI_D4/ EVENTOUT				
-	-	4	4	4	B2	PE5	I/O	FT	PE5	TRACED2 / FSMC_A21 / TIM9_CH1 / DCMI_D6/ EVENTOUT				
-	-	5	5	5	B3	PE6	I/O	FT	PE6	TRACED3 / FSMC_A22 / TIM9_CH2 / DCMI_D7/ EVENTOUT				
1	A9	6	6	6	C1	V _{BAT}	S		V _{BAT}					

Table 6. STM32F20x pin and ball definitions (continued)

Pins							Pin name	Type ⁽¹⁾	I/O Level ⁽²⁾	Main function ⁽³⁾ (after reset)	Alternate functions	Other functions
LQFP64	WL CSP64+2	LQFP100	LQFP144	LQFP176	UF BGA176							
-	-	-	-	7	D2	PI8 ⁽⁴⁾	I/O	FT	PI8 ⁽⁵⁾	EVENTOUT	RTC_AF2	
2	B8	7	7	8	D1	PC13 ⁽⁴⁾	I/O	FT	PC13 ⁽⁵⁾	EVENTOUT	RTC_AF1	
3	B9	8	8	9	E1	PC14 ⁽⁴⁾ -OSC32_IN ⁽⁶⁾	I/O	FT	PC14 ⁽⁵⁾	EVENTOUT	OSC32_IN	
4	C9	9	9	10	F1	PC15 ⁽⁴⁾ - OSC32_OUT ⁽⁶⁾	I/O	FT	PC15 ⁽⁵⁾	EVENTOUT	OSC32_OUT	
-	-	-	-	11	D3	PI9	I/O	FT	PI9	CAN1_RX / EVENTOUT		
-	-	-	-	12	E3	PI10	I/O	FT	PI10	ETH_MII_RX_ER/ EVENTOUT		
-	-	-	-	13	E4	PI11	I/O	FT	PI11	OTG_HS_ULPI_DIR/ EVENTOUT		
-	-	-	-	14	F2	V _{SS_13}	S		V _{SS_13}			
-	-	-	-	15	F3	V _{DD_13}	S		V _{DD_13}			
-	-	-	10	16	E2	PF0	I/O	FT	PF0	FSMC_A0 / I2C2_SDA/ EVENTOUT		
-	-	-	11	17	H3	PF1	I/O	FT	PF1	FSMC_A1 / I2C2_SCL/ EVENTOUT		
-	-	-	12	18	H2	PF2	I/O	FT	PF2	FSMC_A2 / I2C2_SMBA/ EVENTOUT		
-	-	-	13	19	J2	PF3 ⁽⁶⁾	I/O	FT	PF3	FSMC_A3 / EVENTOUT	ADC3_IN9	
-	-	-	14	20	J3	PF4 ⁽⁶⁾	I/O	FT	PF4	FSMC_A4 / EVENTOUT	ADC3_IN14	
-	-	-	15	21	K3	PF5 ⁽⁶⁾	I/O	FT	PF5	FSMC_A5 / EVENTOUT	ADC3_IN15	
-	H9	10	16	22	G2	V _{SS_5}	S		V _{SS_5}			
-	-	11	17	23	G3	V _{DD_5}	S		V _{DD_5}			
-	-	-	18	24	K2	PF6 ⁽⁶⁾	I/O	FT	PF6	TIM10_CH1 / FSMC_NIORD/ EVENTOUT	ADC3_IN4	
-	-	-	19	25	K1	PF7 ⁽⁶⁾	I/O	FT	PF7	TIM11_CH1/FSMC_NREG/ EVENTOUT	ADC3_IN5	
-	-	-	20	26	L3	PF8 ⁽⁶⁾	I/O	FT	PF8	TIM13_CH1 / FSMC_NIOWR/ EVENTOUT	ADC3_IN6	
-	-	-	21	27	L2	PF9 ⁽⁶⁾	I/O	FT	PF9	TIM14_CH1 / FSMC_CD/ EVENTOUT	ADC3_IN7	
-	-	-	22	28	L1	PF10 ⁽⁶⁾	I/O	FT	PF10	FSMC_INTR / EVENTOUT	ADC3_IN8	
5	E9	12	23	29	G1	PH0 ⁽⁶⁾ -OSC_IN	I/O	FT	PH0	EVENTOUT	OSC_IN	
6	F9	13	24	30	H1	PH1 ⁽⁶⁾ -OSC_OUT	I/O	FT	PH1	EVENTOUT	OSC_OUT	

Table 6. STM32F20x pin and ball definitions (continued)

Pins							Pin name	Type ⁽¹⁾	I/O Level ⁽²⁾	Main function ⁽³⁾ (after reset)	Alternate functions	Other functions
LQFP64	WL CSP64+2	LQFP100	LQFP144	LQFP176	UF BGA176							
7	E8	14	25	31	J1		NRST	I/O		NRST		
8	G9	15	26	32	M2		PC0 ⁽⁶⁾	I/O	FT	PC0	OTG_HS_ULPI_STP/ EVENTOUT	ADC123_IN10
9	F8	16	27	33	M3		PC1 ⁽⁶⁾	I/O	FT	PC1	ETH_MDC/ EVENTOUT	ADC123_IN11
10	D7	17	28	34	M4		PC2 ⁽⁶⁾	I/O	FT	PC2	SPI2_MISO / OTG_HS_ULPI_DIR / ETH_MII_TXD2/ EVENTOUT	ADC123_IN12
11	G8	18	29	35	M5		PC3 ⁽⁶⁾	I/O	FT	PC3	SPI2_MOSI / I2S2_SD / OTG_HS_ULPI_NXT / ETH_MII_TX_CLK/ EVENTOUT	ADC123_IN13
-	-	19	30	36	-		V _{DD_12}	S		V _{DD_12}		
12	-	20	31	37	M1		V _{SSA}	S		V _{SSA}		
-	-	-	-	-	N1		V _{REF-}	S		V _{REF-}		
-	F7	21	32	38	P1		V _{REF+}	S		V _{REF+}		
13	-	22	33	39	R1		V _{DDA}	S		V _{DDA}		
14	E7	23	34	40	N3		PA0 ⁽⁷⁾ -WKUP ⁽⁶⁾	I/O	FT	PA0-WKUP	USART2_CTS/ UART4_TX/ ETH_MII_CRS / TIM2_CH1_ETR/ TIM5_CH1 / TIM8_ETR/ EVENTOUT	ADC123_IN0/ WKUP
15	H8	24	35	41	N2		PA1 ⁽⁶⁾	I/O	FT	PA1	USART2_RTS / UART4_RX/ ETH_RMII_REF_CLK / ETH_MII_RX_CLK / TIM5_CH2 / TIM2_CH2/ EVENTOUT	ADC123_IN1
16	J9	25	36	42	P2		PA2 ⁽⁶⁾	I/O	FT	PA2	USART2_TX/TIM5_CH3 / TIM9_CH1 / TIM2_CH3 / ETH_MDIO/ EVENTOUT	ADC123_IN2
-	-	-	-	43	F4		PH2	I/O	FT	PH2	ETH_MII_CRS/ EVENTOUT	
-	-	-	-	44	G4		PH3	I/O	FT	PH3	ETH_MII_COL/ EVENTOUT	
-	-	-	-	45	H4		PH4	I/O	FT	PH4	I2C2_SCL / OTG_HS_ULPI_NXT/ EVENTOUT	
-	-	-	-	46	J4		PH5	I/O	FT	PH5	I2C2_SDA/ EVENTOUT	

Table 6. STM32F20x pin and ball definitions (continued)

Pins							Pin name	Type ⁽¹⁾	I/O Level ⁽²⁾	Main function ⁽³⁾ (after reset)	Alternate functions	Other functions
LQFP64	WL CSP64+2	LQFP100	LQFP144	LQFP176	UF BGA176							
17	G7	26	37	47	R2		PA3 ⁽⁶⁾	I/O	FT	PA3	USART2_RX/TIM5_CH4 / TIM9_CH2 / TIM2_CH4 / OTG_HS_ULPI_D0 / ETH_MII_COL/ EVENTOUT	ADC123_IN3
18	F1	27	38	48	-		V _{SS_4}	S		V _{SS_4}		
	H7				L4		REGOFF	I/O		REGOFF		
19	E1	28	39	49	K4		V _{DD_4}	S		V _{DD_4}		
20	J8	29	40	50	N4		PA4 ⁽⁶⁾	I/O	TT	PA4	SPI1_NSS / SPI3_NSS / USART2_CK / DCMI_HSYNC / OTG_HS_SOF / I2S3_WS / EVENTOUT	ADC12_IN4 /DAC_OUT1
21	H6	30	41	51	P4		PA5 ⁽⁶⁾	I/O	TT	PA5	SPI1_SCK / OTG_HS_ULPI_CK / TIM2_CH1_ETR / TIM8_CHIN / EVENTOUT	ADC12_IN5 /DAC_OUT2
22	H5	31	42	52	P3		PA6 ⁽⁶⁾	I/O	FT	PA6	SPI1_MISO / TIM8_BKIN/TIM13_CH1 / DCMI_PIXCLK / TIM3_CH1 / TIM1_BKIN / EVENTOUT	ADC12_IN6
23	J7	32	43	53	R3		PA7 ⁽⁶⁾	I/O	FT	PA7	SPI1_MOSI / TIM8_CH1N / TIM14_CH1 TIM3_CH2 / ETH_MII_RX_DV / TIM1_CH1N / RMII_CRS_DV / EVENTOUT	ADC12_IN7
24	H4	33	44	54	N5		PC4 ⁽⁶⁾	I/O	FT	PC4	ETH_RMII_RX_D0 / ETH_MII_RX_D0 / EVENTOUT	ADC12_IN14
25	G3	34	45	55	P5		PC5 ⁽⁶⁾	I/O	FT	PC5	ETH_RMII_RX_D1 / ETH_MII_RX_D1 / EVENTOUT	ADC12_IN15
26	J6	35	46	56	R5		PB0 ⁽⁶⁾	I/O	FT	PB0	TIM3_CH3 / TIM8_CH2N / OTG_HS_ULPI_D1 / ETH_MII_RXD2 / TIM1_CH2N / EVENTOUT	ADC12_IN8
27	J5	36	47	57	R4		PB1 ⁽⁶⁾	I/O	FT	PB1	TIM3_CH4 / TIM8_CH3N / OTG_HS_ULPI_D2 / ETH_MII_RXD3 / TIM1_CH3N / EVENTOUT	ADC12_IN9

Table 6. STM32F20x pin and ball definitions (continued)

Pins							Pin name	Type ⁽¹⁾	I/O Level ⁽²⁾	Main function ⁽³⁾ (after reset)	Alternate functions	Other functions
LQFP64	WL CSP64+2	LQFP100	LQFP144	LQFP176	UF BGA176							
28	J4	37	48	58	M6	PB2	I/O	FT	PB2-BOOT1	EVENTOUT		
-	-	-	49	59	R6	PF11	I/O	FT	PF11	DCMI_12/ EVENTOUT		
-	-	-	50	60	P6	PF12	I/O	FT	PF12	FSMC_A6/ EVENTOUT		
-	-	-	51	61	M8	V _{SS_6}	S		V _{SS_6}			
-	-	-	52	62	N8	V _{DD_6}	S		V _{DD_6}			
-	-	-	53	63	N6	PF13	I/O	FT	PF13	FSMC_A7/ EVENTOUT		
-	-	-	54	64	R7	PF14	I/O	FT	PF14	FSMC_A8/ EVENTOUT		
-	-	-	55	65	P7	PF15	I/O	FT	PF15	FSMC_A9/ EVENTOUT		
-	-	-	56	66	N7	PG0	I/O	FT	PG0	FSMC_A10/ EVENTOUT		
-	-	-	57	67	M7	PG1	I/O	FT	PG1	FSMC_A11/ EVENTOUT		
-	-	38	58	68	R8	PE7	I/O	FT	PE7	FSMC_D4/TIM1_ETR/ EVENTOUT		
-	-	39	59	69	P8	PE8	I/O	FT	PE8	FSMC_D5/TIM1_CH1N/ EVENTOUT		
-	-	40	60	70	P9	PE9	I/O	FT	PE9	FSMC_D6/TIM1_CH1/ EVENTOUT		
-	-	-	61	71	M9	V _{SS_7}	S		V _{SS_7}			
-	-	-	62	72	N9	V _{DD_7}	S		V _{DD_7}			
-	-	41	63	73	R9	PE10	I/O	FT	PE10	FSMC_D7/TIM1_CH2N/ EVENTOUT		
-	-	42	64	74	P10	PE11	I/O	FT	PE11	FSMC_D8/TIM1_CH2/ EVENTOUT		
-	-	43	65	75	R10	PE12	I/O	FT	PE12	FSMC_D9/TIM1_CH3N/ EVENTOUT		
-	-	44	66	76	N11	PE13	I/O	FT	PE13	FSMC_D10/TIM1_CH3/ EVENTOUT		
-	-	45	67	77	P11	PE14	I/O	FT	PE14	FSMC_D11/TIM1_CH4/ EVENTOUT		
-	-	46	68	78	R11	PE15	I/O	FT	PE15	FSMC_D12/TIM1_BKIN/ EVENTOUT		
29	H3	47	69	79	R12	PB10	I/O	FT	PB10	SPI2_SCK/I2S2_SCK/ I2C2_SCL/USART3_TX/ OTG_HS_ULPI_D3/ ETH_MII_RX_ER/ TIM2_CH3/ EVENTOUT		

Table 6. STM32F20x pin and ball definitions (continued)

Pins							Pin name	Type ⁽¹⁾	I/O Level ⁽²⁾	Main function ⁽³⁾ (after reset)	Alternate functions	Other functions
LQFP64	WL CSP64+2	LQFP100	LQFP144	LQFP176	UF BGA176							
30	J2	48	70	80	R13		PB11	I/O	FT	PB11	I2C2_SDA/USART3_RX/ OTG_HS_ULPI_D4 / ETH_RMII_TX_EN/ ETH_MII_TX_EN / TIM2_CH4/ EVENTOUT	
31	J3	49	71	81	M10		V _{CAP_1}	S		V _{CAP_1}		
32	-	50	72	82	N10		V _{DD_1}	S		V _{DD_1}		
-	-	-	-	83	M11		PH6	I/O	FT	PH6	I2C2_SMBA / TIM12_CH1 / ETH_MII_RXD2/ EVENTOUT	
-	-	-	-	84	N12		PH7	I/O	FT	PH7	I2C3_SCL / ETH_MII_RXD3/ EVENTOUT	
-	-	-	-	85	M12		PH8	I/O	FT	PH8	I2C3_SDA/DCMI_HSYNC/ EVENTOUT	
-	-	-	-	86	M13		PH9	I/O	FT	PH9	I2C3_SMBA / TIM12_CH2/ DCMI_D0/ EVENTOUT	
-	-	-	-	87	L13		PH10	I/O	FT	PH10	TIM5_CH1 / DCMI_D1/ EVENTOUT	
-	-	-	-	88	L12		PH11	I/O	FT	PH11	TIM5_CH2 / DCMI_D2/ EVENTOUT	
-	-	-	-	89	K12		PH12	I/O	FT	PH12	TIM5_CH3 / DCMI_D3/ EVENTOUT	
-	-	-	-	90	H12		V _{SS_14}	S		V _{SS_14}		
-	-	-	-	91	J12		V _{DD_14}	S		V _{DD_14}		
33	J1	51	73	92	P12		PB12	I/O	FT	PB12	SPI2_NSS/I2S2_WS/ I2C2_SMBA/ USART3_CK/TIM1_BKIN / CAN2_RX / OTG_HS_ULPI_D5/ ETH_RMII_TXD0 / ETH_MII_TXD0/ OTG_HS_ID/ EVENTOUT	
34	H2	52	74	93	P13		PB13	I/O	FT	PB13	SPI2_SCK / I2S2_SCK / USART3_CTS/ TIM1_CH1N/CAN2_TX / OTG_HS_ULPI_D6 / ETH_RMII_TXD1 / ETH_MII_TXD1/ EVENTOUT	OTG_HS_VBUS

Table 6. STM32F20x pin and ball definitions (continued)

Pins							Pin name	Type ⁽¹⁾	I/O Level ⁽²⁾	Main function ⁽³⁾ (after reset)	Alternate functions	Other functions
LQFP64	WL CSP64+2	LQFP100	LQFP144	LQFP176	UF BGA176							
35	H1	53	75	94	R14		PB14	I/O	FT	PB14	SPI2_MISO/ TIM1_CH2N / TIM12_CH1 / OTG_HS_DM USART3_RTS/ TIM8_CH2N/ EVENTOUT	
36	G1	54	76	95	R15		PB15	I/O	FT	PB15	SPI2_MOSI / I2S2_SD / TIM1_CH3N / TIM8_CH3N / TIM12_CH2 / OTG_HS_DP / RTC_50Hz/ EVENTOUT	
-	-	55	77	96	P15		PD8	I/O	FT	PD8	FSMC_D13 / USART3_TX/ EVENTOUT	
-	-	56	78	97	P14		PD9	I/O	FT	PD9	FSMC_D14 / USART3_RX/ EVENTOUT	
-	-	57	79	98	N15		PD10	I/O	FT	PD10	FSMC_D15 / USART3_CK/ EVENTOUT	
-	-	58	80	99	N14		PD11	I/O	FT	PD11	FSMC_A16/USART3_CTS/ EVENTOUT	
-	-	59	81	100	N13		PD12	I/O	FT	PD12	FSMC_A17/TIM4_CH1 / USART3_RTS/ EVENTOUT	
-	-	60	82	101	M15		PD13	I/O	FT	PD13	FSMC_A18/TIM4_CH2/ EVENTOUT	
-	-	-	83	102	-		V _{SS_8}	S		V _{SS_8}		
-	-	-	84	103	J13		V _{DD_8}	S		V _{DD_8}		
-	-	61	85	104	M14		PD14	I/O	FT	PD14	FSMC_D0/TIM4_CH3/ EVENTOUT	
-	-	62	86	105	L14		PD15	I/O	FT	PD15	FSMC_D1/TIM4_CH4/ EVENTOUT	
-	-	-	87	106	L15		PG2	I/O	FT	PG2	FSMC_A12/ EVENTOUT	
-	-	-	88	107	K15		PG3	I/O	FT	PG3	FSMC_A13/ EVENTOUT	
-	-	-	89	108	K14		PG4	I/O	FT	PG4	FSMC_A14/ EVENTOUT	
-	-	-	90	109	K13		PG5	I/O	FT	PG5	FSMC_A15/ EVENTOUT	
-	-	-	91	110	J15		PG6	I/O	FT	PG6	FSMC_INT2/ EVENTOUT	
-	-	-	92	111	J14		PG7	I/O	FT	PG7	FSMC_INT3/USART6_CK/ EVENTOUT	
-	-	-	93	112	H14		PG8	I/O	FT	PG8	USART6_RTS / ETH_PPS_OUT/ EVENTOUT	
-	-	-	94	113	G12		V _{SS_9}	S		V _{SS_9}		

Table 6. STM32F20x pin and ball definitions (continued)

Pins							Pin name	Type ⁽¹⁾	I/O Level ⁽²⁾	Main function ⁽³⁾ (after reset)	Alternate functions	Other functions
LQFP64	WL CSP64+2	LQFP100	LQFP144	LQFP176	UFBGA176							
-	-	-	95	114	H13		V _{DD_9}	S		V _{DD_9}		
37	G2	63	96	115	H15		PC6	I/O	FT	PC6	I2S2_MCK / TIM8_CH1/SDIO_D6 / USART6_TX / DCMI_D0/TIM3_CH1/ EVENTOUT	
38	F2	64	97	116	G15		PC7	I/O	FT	PC7	I2S3_MCK / TIM8_CH2/SDIO_D7 / USART6_RX / DCMI_D1/TIM3_CH2/ EVENTOUT	
39	F3	65	98	117	G14		PC8	I/O	FT	PC8	TIM8_CH3/SDIO_D0 /TIM3_CH3/ USART6_CK / DCMI_D2/ EVENTOUT	
40	D1	66	99	118	F14		PC9	I/O	FT	PC9	I2S2_CKIN/ I2S3_CKIN/ MCO2 / TIM8_CH4/SDIO_D1 / /I2C3_SDA / DCMI_D3 / TIM3_CH4/ EVENTOUT	
41	E2	67	100	119	F15		PA8	I/O	FT	PA8	MCO1 / USART1_CK/ TIM1_CH1/ I2C3_SCL/ OTG_FS_SOF/ EVENTOUT	
42	E3	68	101	120	E15		PA9	I/O	FT	PA9	USART1_TX/ TIM1_CH2 / I2C3_SMBA / DCMI_D0/ EVENTOUT	OTG_FS_ VBUS
43	D3	69	102	121	D15		PA10	I/O	FT	PA10	USART1_RX/ TIM1_CH3/ OTG_FS_ID/DCMI_D1/ EVENTOUT	
44	D2	70	103	122	C15		PA11	I/O	FT	PA11	USART1_CTS/CAN1_RX / TIM1_CH4 / OTG_FS_DM/ EVENTOUT	
45	C1	71	104	123	B15		PA12	I/O	FT	PA12	USART1_RTS / CAN1_TX / TIM1_ETR/ OTG_FS_DP/ EVENTOUT	
46	B2	72	105	124	A15		PA13	I/O	FT	JTMS-SWDIO	JTMS-SWDIO/ EVENTOUT	
47	C2	73	106	125	F13		V _{CAP_2}	S		V _{CAP_2}		
-	B1	74	107	126	F12		V _{SS_2}	S		V _{SS_2}		
48	A8	75	108	127	G13		V _{DD_2}	S		V _{DD_2}		

Table 6. STM32F20x pin and ball definitions (continued)

Pins							Pin name	Type ⁽¹⁾	I/O Level ⁽²⁾	Main function ⁽³⁾ (after reset)	Alternate functions	Other functions
LQFP64	WL CSP64+2	LQFP100	LQFP144	LQFP176	UFBGA176							
-	-	-	-	128	E12	PH13	I/O	FT	PH13	TIM8_CH1N / CAN1_TX/ EVENTOUT		
-	-	-	-	129	E13	PH14	I/O	FT	PH14	TIM8_CH2N / DCMI_D4/ EVENTOUT		
-	-	-	-	130	D13	PH15	I/O	FT	PH15	TIM8_CH3N / DCMI_D11/ EVENTOUT		
-	-	-	-	131	E14	PI0	I/O	FT	PI0	TIM5_CH4 / SPI2 NSS / I2S2_WS / DCMI_D13/ EVENTOUT		
-	-	-	-	132	D14	PI1	I/O	FT	PI1	SPI2_SCK / I2S2_SCK / DCMI_D8/ EVENTOUT		
-	-	-	-	133	C14	PI2	I/O	FT	PI2	TIM8_CH4 /SPI2_MISO / DCMI_D9/ EVENTOUT		
-	-	-	-	134	C13	PI3	I/O	FT	PI3	TIM8_ETR / SPI2_MOSI / I2S2_SD / DCMI_D10/ EVENTOUT		
-	-	-	-	135	D9	V _{SS_15}	S		V _{SS_15}			
-	-	-	-	136	C9	V _{DD_15}	S		V _{DD_15}			
49	A1	76	109	137	A14	PA14	I/O	FT	JTCK-SWCLK	JTCK-SWCLK/ EVENTOUT		
50	A2	77	110	138	A13	PA15	I/O	FT	JTDI	JTDI/ SPI3_NSS/ I2S3_WS/TIM2_CH1_ETR / SPI1_NSS/ EVENTOUT		
51	B3	78	111	139	B14	PC10	I/O	FT	PC10	SPI3_SCK / I2S3_SCK / UART4_TX / SDIO_D2 / DCMI_D8 / USART3_TX/ EVENTOUT		
52	C3	79	112	140	B13	PC11	I/O	FT	PC11	UART4_RX/ SPI3_MISO / SDIO_D3 / DCMI_D4/USART3_RX/ EVENTOUT		
53	A3	80	113	141	A12	PC12	I/O	FT	PC12	UART5_TX/SDIO_CK / DCMI_D9 / SPI3_MOSI / I2S3_SD / USART3_CK/ EVENTOUT		
-	-	81	114	142	B12	PD0	I/O	FT	PD0	FSMC_D2/CAN1_RX/ EVENTOUT		
-	-	82	115	143	C12	PD1	I/O	FT	PD1	FSMC_D3 / CAN1_TX/ EVENTOUT		

Table 6. STM32F20x pin and ball definitions (continued)

Pins							Pin name	Type ⁽¹⁾	I/O Level ⁽²⁾	Main function ⁽³⁾ (after reset)	Alternate functions	Other functions
LQFP64	WL CSP64+2	LQFP100	LQFP144	LQFP176	UFBGA176							
54	C7	83	116	144	D12		PD2	I/O	FT	PD2	TIM3_ETR/UART5_RX SDIO_CMD / DCMI_D11/ EVENTOUT	
-	-	84	117	145	D11		PD3	I/O	FT	PD3	FSMC_CLK/USART2_CTS/ EVENTOUT	
-	-	85	118	146	D10		PD4	I/O	FT	PD4	FSMC_NOE/USART2_RTS/ EVENTOUT	
-	-	86	119	147	C11		PD5	I/O	FT	PD5	FSMC_NWE/USART2_TX/ EVENTOUT	
-	-	-	120	148	D8		V _{SS_10}	S		V _{SS_10}		
-	-	-	121	149	C8		V _{DD_10}	S		V _{DD_10}		
-	-	87	122	150	B11		PD6	I/O	FT	PD6	FSMC_NWAIT/ USART2_RX / EVENTOUT	
-	-	88	123	151	A11		PD7	I/O	FT	PD7	USART2_CK/FSMC_NE1/ FSMC_NCE2 / EVENTOUT	
-	-	-	124	152	C10		PG9	I/O	FT	PG9	USART6_RX / FSMC_NE2/FSMC_NCE3/ EVENTOUT	
-	-	-	125	153	B10		PG10	I/O	FT	PG10	FSMC_NCE4_1/ FSMC_NE3 / EVENTOUT	
-	-	-	126	154	B9		PG11	I/O	FT	PG11	FSMC_NCE4_2 / ETH_MII_TX_EN / ETH_RMII_TX_EN/ EVENTOUT	
-	-	-	127	155	B8		PG12	I/O	FT	PG12	FSMC_NE4 / USART6_RTS / EVENTOUT	
-	-	-	128	156	A8		PG13	I/O	FT	PG13	FSMC_A24 / USART6_CTS /ETH_MII_TXD0/ ETH_RMII_TXD0/ EVENTOUT	
-	-	-	129	157	A7		PG14	I/O	FT	PG14	FSMC_A25 / USART6_TX /ETH_MII_TXD1/ ETH_RMII_TXD1/ EVENTOUT	
-	-	-	130	158	D7		V _{SS_11}	S		V _{SS_11}		
-	-	-	131	159	C7		V _{DD_11}	S		V _{DD_11}		
-	-	-	132	160	B7		PG15	I/O	FT	PG15	USART6_CTS / DCMI_D13 / EVENTOUT	

Table 6. STM32F20x pin and ball definitions (continued)

Pins							Pin name	Type ⁽¹⁾	I/O Level ⁽²⁾	Main function ⁽³⁾ (after reset)	Alternate functions	Other functions
LQFP64	WL CSP64+2	LQFP100	LQFP144	LQFP176	UF BGA176							
55	A4	89	133	161	A10		PB3	I/O	FT	JTDO/ TRACESWO / SPI3_SCK / I2S3_SCK / TIM2_CH2 / SPI1_SCK/ EVENTOUT		
56	B4	90	134	162	A9		PB4	I/O	FT	NJTRST	NJTRST/ SPI3_MISO / TIM3_CH1 / SPI1_MISO/ EVENTOUT	
57	A5	91	135	163	A6		PB5	I/O	FT	PB5	I2C1_SMBA/ CAN2_RX / OTG_HS_ULPI_D7 / ETH_PPS_OUT/TIM3_CH2 / SPI1_MOSI/ SPI3_MOSI / DCMI_D10 / I2S3_SD/ EVENTOUT	
58	B5	92	136	164	B6		PB6	I/O	FT	PB6	I2C1_SCL/ TIM4_CH1 / CAN2_TX / DCMI_D5/USART1_TX/ EVENTOUT	
59	A6	93	137	165	B5		PB7	I/O	FT	PB7	I2C1_SDA / FSMC_NL ⁽⁸⁾ / DCMI_VSYNC / USART1_RX/ TIM4_CH2/ EVENTOUT	
60	B6	94	138	166	D6		BOOT0	I		BOOT0		V _{PP}
61	B7	95	139	167	A5		PB8	I/O	FT	PB8	TIM4_CH3/SDIO_D4/ TIM10_CH1 / DCMI_D6 / ETH_MII_TXD3 / I2C1_SCL/ CAN1_RX/ EVENTOUT	
62	A7	96	140	168	B4		PB9	I/O	FT	PB9	SPI2_NSS/ I2S2_WS/ TIM4_CH4/ TIM11_CH1/ SDIO_D5 / DCMI_D7 / I2C1_SDA / CAN1_TX/ EVENTOUT	
-	-	97	141	169	A4		PE0	I/O	FT	PE0	TIM4_ETR / FSMC_NBL0 / DCMI_D2/ EVENTOUT	
-	-	98	142	170	A3		PE1	I/O	FT	PE1	FSMC_NBL1 / DCMI_D3/ EVENTOUT	
-	-	-	-	-	D5		V _{SS}	S		V _{SS}		
63	D8	-	-	-	-		V _{SS_3}	S		V _{SS_3}		
-	-	99	143	171	C6		RFU ⁽⁹⁾					
64	D9	100	144	172	C5		V _{DD_3}	S		V _{DD_3}		

Table 6. STM32F20x pin and ball definitions (continued)

Pins						Pin name	Type ⁽¹⁾	I/O Level ⁽²⁾	Main function ⁽³⁾ (after reset)	Alternate functions	Other functions
LQFP64	WL CSP64+2	LQFP100	LQFP144	LQFP176	UFBGA176						
-	-	-	-	173	D4	PI4	I/O	FT	PI4	TIM8_BKIN / DCMI_D5/ EVENTOUT	
-	-	-	-	174	C4	PI5	I/O	FT	PI5	TIM8_CH1 / DCMI_VSYNC/ EVENTOUT	
-	-	-	-	175	C3	PI6	I/O	FT	PI6	TIM8_CH2 / DCMI_D6/ EVENTOUT	
-	-	-	-	176	C2	PI7	I/O	FT	PI7	TIM8_CH3 / DCMI_D7/ EVENTOUT	
-	C8	-	-	-	-	IRROFF	I/O		IRROFF		

1. I = input, O = output, S = supply, HiZ = high impedance.

2. FT = 5 V tolerant; TT = 3.6 V tolerant.

3. Function availability depends on the chosen device.

4. PC13, PC14, PC15 and PI8 are supplied through the power switch. Since the switch only sinks a limited amount of current (3 mA), the use of GPIOs PC13 to PC15 and PI8 in output mode is limited: the speed should not exceed 2 MHz with a maximum load of 30 pF and these I/Os must not be used as a current source (e.g. to drive an LED).

5. Main function after the first backup domain power-up. Later on, it depends on the contents of the RTC registers even after reset (because these registers are not reset by the main reset). For details on how to manage these I/Os, refer to the RTC register description sections in the STM32F20x and STM32F21x reference manual, available from the STMicroelectronics website: www.st.com.

6. FT = 5 V tolerant except when in analog mode or oscillator mode (for PC14, PC15, PH0 and PH1).

7. If the device is delivered in an UFBGA176 package and if the REGOFF pin is set to V_{DD} (Regulator OFF), then PA0 is used as an internal Reset (active low).

8. FSMC_NL pin is also named FSMC_NADV on memory devices.

9. RFU means “reserved for future use”. This pin can be tied to V_{DD}, V_{SS} or left unconnected.

Table 7. FSMC pin definition

Pins	FSMC				LQFP100
	CF	NOR/PSRAM/S RAM	NOR/PSRAM Mux	NAND 16 bit	
PE2		A23	A23		Yes
PE3		A19	A19		Yes
PE4		A20	A20		Yes
PE5		A21	A21		Yes
PE6		A22	A22		Yes
PF0	A0	A0			-
PF1	A1	A1			-
PF2	A2	A2			-
PF3	A3	A3			-

Table 7. FSMC pin definition (continued)

Pins	FSMC				LQFP100
	CF	NOR/PSRAM/S RAM	NOR/PSRAM Mux	NAND 16 bit	
PF4	A4	A4			-
PF5	A5	A5			-
PF6	NIORD				-
PF7	NREG				-
PF8	NIOWR				-
PF9	CD				-
PF10	INTR				-
PF12	A6	A6			-
PF13	A7	A7			-
PF14	A8	A8			-
PF15	A9	A9			-
PG0	A10	A10			-
PG1		A11			-
PE7	D4	D4	DA4	D4	Yes
PE8	D5	D5	DA5	D5	Yes
PE9	D6	D6	DA6	D6	Yes
PE10	D7	D7	DA7	D7	Yes
PE11	D8	D8	DA8	D8	Yes
PE12	D9	D9	DA9	D9	Yes
PE13	D10	D10	DA10	D10	Yes
PE14	D11	D11	DA11	D11	Yes
PE15	D12	D12	DA12	D12	Yes
PD8	D13	D13	DA13	D13	Yes
PD9	D14	D14	DA14	D14	Yes
PD10	D15	D15	DA15	D15	Yes
PD11		A16	A16	CLE	Yes
PD12		A17	A17	ALE	Yes
PD13		A18	A18		Yes
PD14	D0	D0	DA0	D0	Yes
PD15	D1	D1	DA1	D1	Yes
PG2		A12			-
PG3		A13			-
PG4		A14			-

Table 7. FSMC pin definition (continued)

Pins	FSMC				LQFP100
	CF	NOR/PSRAM/S RAM	NOR/PSRAM Mux	NAND 16 bit	
PG5		A15			-
PG6				INT2	-
PG7				INT3	-
PD0	D2	D2	DA2	D2	Yes
PD1	D3	D3	DA3	D3	Yes
PD3		CLK	CLK		Yes
PD4	NOE	NOE	NOE	NOE	Yes
PD5	NWE	NWE	NWE	NWE	Yes
PD6	NWAIT	NWAIT	NWAIT	NWAIT	Yes
PD7		NE1	NE1	NCE2	Yes
PG9		NE2	NE2	NCE3	-
PG10	NCE4_1	NE3	NE3		-
PG11	NCE4_2				-
PG12		NE4	NE4		-
PG13		A24	A24		-
PG14		A25	A25		-
PB7		NADV	NADV		Yes
PE0		NBL0	NBL0		Yes
PE1		NBL1	NBL1		Yes

Table 8. Alternate function mapping

Port	AF0	AF1	AF2	AF3	AF4	AF5	AF6	AF7	AF8	AF9	AF10	AF11	AF12	AF13	AF014	AF15
	SYS	TIM1/2	TIM3/4/5	TIM8/9/10/11	I2C1/I2C2/I2C3	SPI1/SPI2/I2S2	SPI3/I2S3	USART1/2/3	UART4/5/ USART6	CAN1/CAN2/ TIM12/13/14	OTG_FS/ OTG_HS	ETH	FSMC/SDIO/ OTG_HS	DCMI		
PA0-WKUP		TIM2_CH1_ETR	TIM5_CH1	TIM8_ETR				USART2_CTS	UART4_TX			ETH_MII_CRS				EVENTOUT
PA1		TIM2_CH2	TIM5_CH2					USART2_RTS	UART4_RX			ETH_MII_RX_CLK ETH_RMII_REF_CLK				EVENTOUT
PA2		TIM2_CH3	TIM5_CH3	TIM9_CH1				USART2_TX				ETH_MDIO				EVENTOUT
PA3		TIM2_CH4	TIM5_CH4	TIM9_CH2				USART2_RX			OTG_HS_ULPI_D0	ETH_MII_COL				EVENTOUT
PA4						SPI1_NSS	SPI3_NSS I2S3_WS	USART2_CK					OTG_HS_SOF	DCMI_HSYNC		EVENTOUT
PA5		TIM2_CH1_ETR		TIM8_CH1N		SPI1_SCK					OTG_HS_ULPI_CK					EVENTOUT
PA6		TIM1_BKIN	TIM3_CH1	TIM8_BKIN		SPI1_MISO				TIM13_CH1				DCMI_PIXCK		EVENTOUT
PA7		TIM1_CH1N	TIM3_CH2	TIM8_CH1N		SPI1_MOSI				TIM14_CH1		ETH_MII_RX_DV ETH_RMII_CRS_DV				EVENTOUT
PA8	MCO1	TIM1_CH1			I2C3_SCL			USART1_CK			OTG_FS_SOF					EVENTOUT
PA9		TIM1_CH2			I2C3_SMBA			USART1_TX						DCMI_D0		EVENTOUT
PA10		TIM1_CH3						USART1_RX			OTG_FS_ID			DCMI_D1		EVENTOUT
PA11		TIM1_CH4						USART1_CTS		CAN1_RX	OTG_FS_DM					EVENTOUT
PA12		TIM1_ETR						USART1_RTS		CAN1_TX	OTG_FS_DP					EVENTOUT
PA13	JTMS-SWDIO															EVENTOUT
PA14	JTCK-SWCLK															EVENTOUT
PA15	JTDI	TIM2_CH1 TIM2_ETR				SPI1_NSS	SPI3_NSS I2S3_WS									EVENTOUT
PB0		TIM1_CH2N	TIM3_CH3	TIM8_CH2N							OTG_HS_ULPI_D1	ETH_MII_RXD2				EVENTOUT
PB1		TIM1_CH3N	TIM3_CH4	TIM8_CH3N							OTG_HS_ULPI_D2	ETH_MII_RXD3				EVENTOUT
PB2																EVENTOUT
PB3	JTDO/ TRACESWO	TIM2_CH2				SPI1_SCK	SPI3_SCK I2S3_SCK									EVENTOUT
PB4	JTRST		TIM3_CH1			SPI1_MISO	SPI3_MISO									EVENTOUT
PB5			TIM3_CH2		I2C1_SMBA	SPI1_MOSI	SPI3_MOSI I2S3_SD			CAN2_RX	OTG_HS_ULPI_D7	ETH_PPS_OUT		DCMI_D10		EVENTOUT
PB6			TIM4_CH1		I2C1_SCL			USART1_TX		CAN2_TX				DCMI_D5		EVENTOUT
PB7			TIM4_CH2		I2C1_SDA			USART1_RX					FSMC_NL	DCMI_VSYNC		EVENTOUT
PB8			TIM4_CH3	TIM10_CH1	I2C1_SCL					CAN1_RX		ETH_MII_TXD3	SDIO_D4	DCMI_D6		EVENTOUT
PB9			TIM4_CH4	TIM11_CH1	I2C1_SDA	SPI2_NSS I2S2_WS				CAN1_TX			SDIO_D5	DCMI_D7		EVENTOUT
PB10		TIM2_CH3			I2C2_SCL	SPI2_SCK I2S2_SCK		USART3_TX		OTG_HS_ULPI_D3	ETH_MII_RX_ER					EVENTOUT
PB11		TIM2_CH4			I2C2_SDA			USART3_RX		OTG_HS_ULPI_D4	ETH_MII_TX_EN ETH_RMII_TX_EN					EVENTOUT
PB12		TIM1_BKIN			I2C2_SMBA	SPI2_NSS I2S2_WS		USART3_CK		CAN2_RX	OTG_HS_ULPI_D5	ETH_MII_TXD0 ETH_RMII_TXD0	OTG_HS_ID			EVENTOUT
PB13		TIM1_CH1N				SPI2_SCK I2S2_SCK		USART3_CTS		CAN2_TX	OTG_HS_ULPI_D6	ETH_MII_TXD1 ETH_RMII_TXD1				EVENTOUT

Table 8. Alternate function mapping (continued)

Port	AF0	AF1	AF2	AF3	AF4	AF5	AF6	AF7	AF8	AF9	AF10	AF11	AF12	AF13	AF014	AF15
	SYS	TIM1/2	TIM3/4/5	TIM8/9/10/11	I2C1/I2C2/I2C3	SPI1/SPI2/I2S2	SPI3/I2S3	USART1/2/3	UART4/5/ USART6	CAN1/CAN2/ TIM12/13/14	OTG_FS/ OTG_HS	ETH	FSMC/SDIO/ OTG_HS	DCMI		
PB14		TIM1_CH2N		TIM8_CH2N		SPI2_MISO		USART3_RTS		TIM12_CH1			OTG_HS_DM			EVENTOUT
PB15	RTC_50Hz	TIM1_CH3N		TIM8_CH3N		SPI2_MOSI/ I2S2_SD				TIM12_CH2			OTG_HS_DP			EVENTOUT
PC0											OTG_HS_ULPI_STP					EVENTOUT
PC1												ETH_MDC				EVENTOUT
PC2						SPI2_MISO					OTG_HS_ULPI_DIR	ETH_MII_TXD2				EVENTOUT
PC3						SPI2_MOSI					OTG_HS_ULPI_NXT	ETH_MII_TX_CLK				EVENTOUT
PC4												ETH_MII_RXD0/ ETH_RMII_RXD0				EVENTOUT
PC5												ETH_MII_RXD1/ ETH_RMII_RXD1				EVENTOUT
PC6			TIM3_CH1	TIM8_CH1		I2S2_MCK			USART6_TX				SDIO_D6	DCMI_D0		EVENTOUT
PC7			TIM3_CH2	TIM8_CH2			I2S3_MCK		USART6_RX				SDIO_D7	DCMI_D1		EVENTOUT
PC8			TIM3_CH3	TIM8_CH3					USART6_CK				SDIO_D0	DCMI_D2		EVENTOUT
PC9	MCO2		TIM3_CH4	TIM8_CH4	I2C3_SDA	I2S2_CKIN	I2S3_CKIN						SDIO_D1	DCMI_D3		EVENTOUT
PC10							SPI3_SCK/ I2S3_SCK	USART3_TX	UART4_TX				SDIO_D2	DCMI_D8		EVENTOUT
PC11							SPI3_MISO	USART3_RX	UART4_RX				SDIO_D3	DCMI_D4		EVENTOUT
PC12							SPI3_MOSI/ I2S3_SD	USART3_CK	UART5_TX				SDIO_CLK	DCMI_D9		EVENTOUT
PC13																
PC14-OSC32_IN																
PC15-OSC32_OUT																
PD0									CAN1_RX				FSMC_D2			EVENTOUT
PD1									CAN1_TX				FSMC_D3			EVENTOUT
PD2			TIM3_ETR						UART5_RX				SDIO_CMD	DCMI_D11		EVENTOUT
PD3								USART2_CTS					FSMC_CLK			EVENTOUT
PD4								USART2 RTS					FSMC_NOE			EVENTOUT
PD5								USART2_TX					FSMC_NWE			EVENTOUT
PD6								USART2_RX					FSMC_NWAIT			EVENTOUT
PD7								USART2_CK					FSMC_NE1/ FSMC_NCE2			EVENTOUT
PD8								USART3_TX					FSMC_D13			EVENTOUT
PD9								USART3_RX					FSMC_D14			EVENTOUT
PD10								USART3_CK					FSMC_D15			EVENTOUT
PD11								USART3_CTS					FSMC_A16			EVENTOUT
PD12			TIM4_CH1					USART3_RTS					FSMC_A17			EVENTOUT
PD13			TIM4_CH2										FSMC_A18			EVENTOUT

Table 8. Alternate function mapping (continued)

Port	AF0	AF1	AF2	AF3	AF4	AF5	AF6	AF7	AF8	AF9	AF10	AF11	AF12	AF13	AF014	AF15
	SYS	TIM1/2	TIM3/4/5	TIM8/9/10/11	I2C1/I2C2/I2C3	SPI1/SPI2/I2S2	SPI3/I2S3	USART1/2/3	UART4/5/ USART6	CAN1/CAN2/ TIM12/13/14	OTG_FS/ OTG_HS	ETH	FSMC/SDIO/ OTG_HS	DCMI		
PD14			TIM4_CH3										FSMC_D0			EVENTOUT
PD15			TIM4_CH4										FSMC_D1			EVENTOUT
PE0			TIM4_ETR										FSMC_NBL0	DCMI_D2		EVENTOUT
PE1													FSMC_BLN1	DCMI_D3		EVENTOUT
PE2	TRACECLK											ETH_MII_TXD3	FSMC_A23			EVENTOUT
PE3	TRACED0												FSMC_A19			EVENTOUT
PE4	TRACED1												FSMC_A20	DCMI_D4		EVENTOUT
PE5	TRACED2			TIM9_CH1									FSMC_A21	DCMI_D6		EVENTOUT
PE6	TRACED3			TIM9_CH2									FSMC_A22	DCMI_D7		EVENTOUT
PE7		TIM1_ETR											FSMC_D4			EVENTOUT
PE8		TIM1_CH1N											FSMC_D5			EVENTOUT
PE9		TIM1_CH1											FSMC_D6			EVENTOUT
PE10		TIM1_CH2N											FSMC_D7			EVENTOUT
PE11		TIM1_CH2											FSMC_D8			EVENTOUT
PE12		TIM1_CH3N											FSMC_D9			EVENTOUT
PE13		TIM1_CH3											FSMC_D10			EVENTOUT
PE14		TIM1_CH4											FSMC_D11			EVENTOUT
PE15		TIM1_BKIN											FSMC_D12			EVENTOUT
PF0				I2C2_SDA									FSMC_A0			EVENTOUT
PF1				I2C2_SCL									FSMC_A1			EVENTOUT
PF2				I2C2_SMBA									FSMC_A2			EVENTOUT
PF3													FSMC_A3			EVENTOUT
PF4													FSMC_A4			EVENTOUT
PF5													FSMC_A5			EVENTOUT
PF6			TIM10_CH1										FSMC_NIORD			EVENTOUT
PF7			TIM11_CH1										FSMC_NREG			EVENTOUT
PF8									TIM13_CH1				FSMC_NIOWR			EVENTOUT
PF9										TIM14_CH1			FSMC_CD			EVENTOUT
PF10													FSMC_INTR			EVENTOUT
PF11														DCMI_D12		EVENTOUT
PF12													FSMC_A6			EVENTOUT
PF13													FSMC_A7			EVENTOUT
PF14													FSMC_A8			EVENTOUT

Table 8. Alternate function mapping (continued)

Port	AF0	AF1	AF2	AF3	AF4	AF5	AF6	AF7	AF8	AF9	AF10	AF11	AF12	AF13	AF014	AF15
	SYS	TIM1/2	TIM3/4/5	TIM8/9/10/11	I2C1/I2C2/I2C3	SPI1/SPI2/I2S2	SPI3/I2S3	USART1/2/3	UART4/5/ USART6	CAN1/CAN2/ TIM12/13/14	OTG_FS/ OTG_HS	ETH	FSMC/SDIO/ OTG_HS	DCMI		
PF15														FSMC_A9		EVENTOUT
PG0													FSMC_A10			EVENTOUT
PG1													FSMC_A11			EVENTOUT
PG2													FSMC_A12			EVENTOUT
PG3													FSMC_A13			EVENTOUT
PG4													FSMC_A14			EVENTOUT
PG5													FSMC_A15			EVENTOUT
PG6													FSMC_INT2			EVENTOUT
PG7									USART6_CK				FSMC_INT3			EVENTOUT
PG8									USART6_RTS			ETH_PPS_OUT				EVENTOUT
PG9									USART6_RX				FSMC_NE2/ FSMC_NCE3			EVENTOUT
PG10													FSMC_NCE4_1/ FSMC_NE3			EVENTOUT
PG11												ETH_MII_TX_EN ETH_RMII_TX_EN	FSMC_NCE4_2			EVENTOUT
PG12									USART6_RTS				FSMC_NE4			EVENTOUT
PG13									UART6_CTS			ETH_MII_TXD0 ETH_RMII_TXD0	FSMC_A24			EVENTOUT
PG14									USART6_TX			ETH_MII_RXD1 ETH_RMII_RXD1	FSMC_A25			EVENTOUT
PG15									USART6_CTS					DCMI_D13		EVENTOUT
PH0 - OSC_IN																
PH1 - OSC_OUT																
PH2												ETH_MII_CRS				EVENTOUT
PH3												ETH_MII_COL				EVENTOUT
PH4					I2C2_SCL						OTG_HS_ULPI_NXT					EVENTOUT
PH5					I2C2_SDA											EVENTOUT
PH6					I2C2_SMBA					TIM12_CH1		ETH_MII_RXD2				EVENTOUT
PH7					I2C3_SCL							ETH_MII_RXD3				EVENTOUT
PH8					I2C3_SDA									DCMI_HSYNC		EVENTOUT
PH9					I2C3_SMBA					TIM12_CH2				DCMI_D0		EVENTOUT
PH10				TIM5_CH1										DCMI_D1		EVENTOUT
PH11				TIM5_CH2										DCMI_D2		EVENTOUT
PH12				TIM5_CH3										DCMI_D3		EVENTOUT
PH13				TIM8_CH1N						CAN1_TX						EVENTOUT

Table 8. Alternate function mapping (continued)

Port	AF0	AF1	AF2	AF3	AF4	AF5	AF6	AF7	AF8	AF9	AF10	AF11	AF12	AF13	AF014	AF15
	SYS	TIM1/2	TIM3/4/5	TIM8/9/10/11	I2C1/I2C2/I2C3	SPI1/SPI2/I2S2	SPI3/I2S3	USART1/2/3	UART4/5/ USART6	CAN1/CAN2/ TIM12/13/14	OTG_FS/ OTG_HS	ETH	FSMC/SDIO/ OTG_HS	DCMI		
PH14				TIM8_CH2N											DCMI_D4	EVENTOUT
PH15				TIM8_CH3N											DCMI_D11	EVENTOUT
PI0			TIM5_CH4			SPI2_NSS I2S2_WS									DCMI_D13	EVENTOUT
PI1						SPI2_SCK I2S2_SCK									DCMI_D8	EVENTOUT
PI2				TIM8_CH4		SPI2_MISO									DCMI_D9	EVENTOUT
PI3				TIM8_ETR		SPI2_MOSI I2S2_SD									DCMI_D10	EVENTOUT
PI4				TIM8_BKIN											DCMI_D5	EVENTOUT
PI5				TIM8_CH1											DCMI_VSYNC	EVENTOUT
PI6				TIM8_CH2											DCMI_D6	EVENTOUT
PI7				TIM8_CH3											DCMI_D7	EVENTOUT
PI8																
PI9										CAN1_RX						EVENTOUT
PI10												ETH_MII_RX_ER				EVENTOUT
PI11											OTG_HS_ULPI_DIR					EVENTOUT

4 Memory mapping

The memory map is shown in [Figure 14](#).

Figure 14. Memory map

ai17615c

5 Electrical characteristics

5.1 Parameter conditions

Unless otherwise specified, all voltages are referenced to V_{SS}.

5.1.1 Minimum and maximum values

Unless otherwise specified the minimum and maximum values are guaranteed in the worst conditions of ambient temperature, supply voltage and frequencies by tests in production on 100% of the devices with an ambient temperature at T_A = 25 °C and T_A = T_{Amax} (given by the selected temperature range).

Data based on characterization results, design simulation and/or technology characteristics are indicated in the table footnotes and are not tested in production. Based on characterization, the minimum and maximum values refer to sample tests and represent the mean value plus or minus three times the standard deviation (mean±3Σ).

5.1.2 Typical values

Unless otherwise specified, typical data are based on T_A = 25 °C, V_{DD} = 3.3 V (for the 1.8 V ≤ V_{DD} ≤ 3.6 V voltage range). They are given only as design guidelines and are not tested.

Typical ADC accuracy values are determined by characterization of a batch of samples from a standard diffusion lot over the full temperature range, where 95% of the devices have an error less than or equal to the value indicated (mean±2Σ).

5.1.3 Typical curves

Unless otherwise specified, all typical curves are given only as design guidelines and are not tested.

5.1.4 Loading capacitor

The loading conditions used for pin parameter measurement are shown in [Figure 15](#).

5.1.5 Pin input voltage

The input voltage measurement on a pin of the device is described in [Figure 16](#).

Figure 15. Pin loading conditions

Figure 16. Pin input voltage

5.1.6 Power supply scheme

Figure 17. Power supply scheme

1. Each power supply pair must be decoupled with filtering ceramic capacitors as shown above. These capacitors must be placed as close as possible to, or below, the appropriate pins on the underside of the PCB to ensure the good functionality of the device.
2. To connect REGOFF and IRROFF pins, refer to [Section 2.2.16: Voltage regulator](#).
3. The two $2.2 \mu\text{F}$ ceramic capacitors should be replaced by two 100 nF decoupling capacitors when the voltage regulator is OFF.
4. The $4.7 \mu\text{F}$ ceramic capacitor must be connected to one of the V_{DD} pin.

5.1.7 Current consumption measurement

Figure 18. Current consumption measurement scheme

5.2 Absolute maximum ratings

Stresses above the absolute maximum ratings listed in [Table 9: Voltage characteristics](#), [Table 10: Current characteristics](#), and [Table 11: Thermal characteristics](#) may cause permanent damage to the device. These are stress ratings only and functional operation of the device at these conditions is not implied. Exposure to maximum rating conditions for extended periods may affect device reliability.

Table 9. Voltage characteristics

Symbol	Ratings	Min	Max	Unit
$V_{DD}-V_{SS}$	External main supply voltage (including V_{DDA} , V_{DD}) ⁽¹⁾	-0.3	4.0	
V_{IN}	Input voltage on five-volt tolerant pin ⁽²⁾	$V_{SS}-0.3$	$V_{DD}+4$	V
	Input voltage on any other pin	$V_{SS}-0.3$	4.0	
$ ΔV_{DDx} $	Variations between different V_{DD} power pins	-	50	mV
$ V_{SSx} - V_{SS} $	Variations between all the different ground pins	-	50	
$V_{ESD(HBM)}$	Electrostatic discharge voltage (human body model)	see Section 5.3.14: Absolute maximum ratings (electrical sensitivity)		

1. All main power (V_{DD} , V_{DDA}) and ground (V_{SS} , V_{SSA}) pins must always be connected to the external power supply, in the permitted range.
2. V_{IN} maximum value must always be respected. Refer to [Table 10](#) for the values of the maximum allowed injected current.

Table 10. Current characteristics

Symbol	Ratings	Max.	Unit
I_{VDD}	Total current into V_{DD} power lines (source) ⁽¹⁾	120	mA
I_{VSS}	Total current out of V_{SS} ground lines (sink) ⁽¹⁾	120	
I_{IO}	Output current sunk by any I/O and control pin	25	
	Output current source by any I/Os and control pin	25	
$I_{INJ(PIN)}$ ⁽²⁾	Injected current on five-volt tolerant I/O ⁽³⁾	-5/+0	
	Injected current on any other pin ⁽⁴⁾	± 5	
$\Sigma I_{INJ(PIN)}$ ⁽⁴⁾	Total injected current (sum of all I/O and control pins) ⁽⁵⁾	± 25	

1. All main power (V_{DD} , V_{DDA}) and ground (V_{SS} , V_{SSA}) pins must always be connected to the external power supply, in the permitted range.
2. Negative injection disturbs the analog performance of the device. See note in [Section 5.3.20: 12-bit ADC characteristics](#).
3. Positive injection is not possible on these I/Os. A negative injection is induced by $V_{IN} < V_{SS}$. $I_{INJ(PIN)}$ must never be exceeded. Refer to [Table 9](#) for the values of the maximum allowed input voltage.
4. A positive injection is induced by $V_{IN} > V_{DD}$ while a negative injection is induced by $V_{IN} < V_{SS}$. $I_{INJ(PIN)}$ must never be exceeded. Refer to [Table 9](#) for the values of the maximum allowed input voltage.
5. When several inputs are submitted to a current injection, the maximum $\Sigma I_{INJ(PIN)}$ is the absolute sum of the positive and negative injected currents (instantaneous values).

Table 11. Thermal characteristics

Symbol	Ratings	Value	Unit
T_{STG}	Storage temperature range	-65 to +150	°C
T_J	Maximum junction temperature	125	°C

5.3 Operating conditions

5.3.1 General operating conditions

Table 12. General operating conditions

Symbol	Parameter	Conditions	Min	Max	Unit
f_{HCLK}	Internal AHB clock frequency		0	120	MHz
f_{PCLK1}	Internal APB1 clock frequency		0	30	
f_{PCLK2}	Internal APB2 clock frequency		0	60	
V_{DD}	Standard operating voltage	Must be the same potential as V_{DD} ⁽³⁾	1.8 ⁽¹⁾	3.6	V
V_{DDA} ⁽²⁾	Analog operating voltage (ADC limited to 1 M samples)		1.8 ⁽¹⁾	3.6	V
	Analog operating voltage (ADC limited to 2 M samples)		2.4	3.6	
V_{BAT}	Backup operating voltage		1.65	3.6	V

Table 12. General operating conditions (continued)

Symbol	Parameter	Conditions	Min	Max	Unit
V_{CAP1}	Internal core voltage to be supplied externally in REGOFF mode		1.1	1.3	V
V_{CAP2}					
P_D	Power dissipation at $T_A = 85^\circ\text{C}$ for suffix 6 or $T_A = 105^\circ\text{C}$ for suffix 7 ⁽⁴⁾	LQFP64	-	444	mW
		WLCSP66	-	392	
		LQFP100	-	434	
		LQFP144	-	500	
		LQFP176	-	526	
		UFBGA176	-	513	
T_A	Ambient temperature for 6 suffix version	Maximum power dissipation	-40	85	°C
		Low power dissipation ⁽⁵⁾	-40	105	
	Ambient temperature for 7 suffix version	Maximum power dissipation	-40	105	°C
		Low power dissipation ⁽⁵⁾	-40	125	
T_J	Junction temperature range	6 suffix version	-40	105	°C
		7 suffix version	-40	125	

1. IRROFF is set to V_{DD} , this value can be lowered to 1.7 V when the device operates in the 0 to 70 °C temperature range.
a reduced temperature range.
2. When the ADC is used, refer to [Table 64: ADC characteristics](#).
3. It is recommended to power V_{DD} and V_{DDA} from the same source. A maximum difference of 300 mV between V_{DD} and V_{DDA} can be tolerated during power-up and power-down operation.
4. If T_A is lower, higher P_D values are allowed as long as T_J does not exceed T_{Jmax} .
5. In low power dissipation state, T_A can be extended to this range as long as T_J does not exceed T_{Jmax} .

Table 13. Limitations depending on the operating power supply range

Operating power supply range	ADC operation	Maximum Flash memory access frequency ($f_{Flashmax}$)	Number of wait states at maximum CPU frequency ($f_{CPUmax} = 120 \text{ MHz}$) ⁽¹⁾	I/O operation	FSMC_CLK frequency for synchronous accesses	Possible Flash memory operations
$V_{DD} = 1.8 \text{ to } 2.1 \text{ V}$ ⁽²⁾	Conversion time up to 1 Msps	16 MHz with no Flash memory wait state	7 ⁽³⁾	<ul style="list-style-type: none"> – Degraded speed performance – No I/O compensation 	up to 30 MHz	8-bit erase and program operations only
$V_{DD} = 2.1 \text{ to } 2.4 \text{ V}$	Conversion time up to 1 Msps	18 MHz with no Flash memory wait state	6 ⁽³⁾	<ul style="list-style-type: none"> – Degraded speed performance – No I/O compensation 	up to 30 MHz	16-bit erase and program operations

Table 13. Limitations depending on the operating power supply range

Operating power supply range	ADC operation	Maximum Flash memory access frequency (f_{Flashmax})	Number of wait states at maximum CPU frequency ($f_{\text{CPUmax}} = 120 \text{ MHz}$) ⁽¹⁾	I/O operation	FSMC_CLK frequency for synchronous accesses	Possible Flash memory operations
$V_{\text{DD}} = 2.4 \text{ to } 2.7 \text{ V}$	Conversion time up to 2 Msps	24 MHz with no Flash memory wait state	4 ⁽³⁾	<ul style="list-style-type: none"> – Degraded speed performance – I/O compensation works 	up to 48 MHz	16-bit erase and program operations
$V_{\text{DD}} = 2.7 \text{ to } 3.6 \text{ V}^{(4)}$	Conversion time up to 2 Msps	30 MHz with no Flash memory wait state	3 ⁽³⁾	<ul style="list-style-type: none"> – Full-speed operation – I/O compensation works 	<ul style="list-style-type: none"> – up to 60 MHz when $V_{\text{DD}} = 3.0 \text{ to } 3.6 \text{ V}$ – up to 48 MHz when $V_{\text{DD}} = 2.7 \text{ to } 3.0 \text{ V}$ 	32-bit erase and program operations

1. The number of wait states can be reduced by reducing the CPU frequency (see [Figure 19](#)).
2. If IRROFF is set to V_{DD} , this value can be lowered to 1.7 V when the device operates in the 0 to 70 °C temperature range.
3. Thanks to the ART accelerator and the 128-bit Flash memory, the number of wait states given here does not impact the execution speed from Flash memory since the ART accelerator allows to achieve a performance equivalent to 0 wait state program execution.
4. The voltage range for OTG USB FS can drop down to 2.7 V. However it is degraded between 2.7 and 3 V.

Figure 19. Number of wait states versus f_{CPU} and V_{DD} range

1. The supply voltage can drop to 1.7 V when the device operates in the 0 to 70 °C temperature range and IRROFF is set to V_{DD} .

5.3.2 VCAP1/VCAP2 external capacitor

Stabilization for the main regulator is achieved by connecting an external capacitor to the VCAP1/VCAP2 pins. C_{EXT} is specified in [Table 14](#).

Figure 20. External capacitor C_{EXT}

1. Legend: ESR is the equivalent series resistance.

Table 14. VCAP1/VCAP2 operating conditions⁽¹⁾

Symbol	Parameter	Conditions
C_{EXT}	Capacitance of external capacitor	$2.2 \mu F$
ESR	ESR of external capacitor	$< 2 \Omega$

1. When bypassing the voltage regulator, the two $2.2 \mu F$ V_{CAP} capacitors are not required and should be replaced by two $100 nF$ decoupling capacitors.

5.3.3 Operating conditions at power-up / power-down (regulator ON)

Subject to general operating conditions for T_A .

Table 15. Operating conditions at power-up / power-down (regulator ON)

Symbol	Parameter	Min	Max	Unit
t_{VDD}	V_{DD} rise time rate	20	∞	$\mu\text{s}/\text{V}$
	V_{DD} fall time rate	20	∞	

5.3.4 Operating conditions at power-up / power-down (regulator OFF)

Subject to general operating conditions for T_A .

Table 16. Operating conditions at power-up / power-down (regulator OFF)

Symbol	Parameter	Conditions	Min	Max	Unit
t_{VDD}	V_{DD} rise time rate	Power-up	20	∞	$\mu\text{s}/\text{V}$
	V_{DD} fall time rate	Power-down	20	∞	
t_{VCAP}	V_{CAP_1} and V_{CAP_2} rise time rate	Power-up	20	∞	$\mu\text{s}/\text{V}$
	V_{CAP_1} and V_{CAP_2} fall time rate	Power-down	20	∞	

5.3.5 Embedded reset and power control block characteristics

The parameters given in [Table 17](#) are derived from tests performed under ambient temperature and V_{DD} supply voltage conditions summarized in [Table 12](#).

Table 17. Embedded reset and power control block characteristics

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
V _{PVD}	Programmable voltage detector level selection	PLS[2:0]=000 (rising edge)	2.09	2.14	2.19	V
		PLS[2:0]=000 (falling edge)	1.98	2.04	2.08	V
		PLS[2:0]=001 (rising edge)	2.23	2.30	2.37	V
		PLS[2:0]=001 (falling edge)	2.13	2.19	2.25	V
		PLS[2:0]=010 (rising edge)	2.39	2.45	2.51	V
		PLS[2:0]=010 (falling edge)	2.29	2.35	2.39	V
		PLS[2:0]=011 (rising edge)	2.54	2.60	2.65	V
		PLS[2:0]=011 (falling edge)	2.44	2.51	2.56	V
		PLS[2:0]=100 (rising edge)	2.70	2.76	2.82	V
		PLS[2:0]=100 (falling edge)	2.59	2.66	2.71	V
		PLS[2:0]=101 (rising edge)	2.86	2.93	2.99	V
		PLS[2:0]=101 (falling edge)	2.65	2.84	3.02	V
		PLS[2:0]=110 (rising edge)	2.96	3.03	3.10	V
		PLS[2:0]=110 (falling edge)	2.85	2.93	2.99	V
V _{PVDhyst} ⁽²⁾	PVD hysteresis		-	100	-	mV
V _{POR/PDR}	Power-on/power-down reset threshold	Falling edge	1.60 ⁽¹⁾	1.68	1.76	V
		Rising edge	1.64	1.72	1.80	V
V _{PDRhyst} ⁽²⁾	PDR hysteresis		-	40	-	mV

Table 17. Embedded reset and power control block characteristics (continued)

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
V_{BOR1}	Brownout level 1 threshold	Falling edge	2.13	2.19	2.24	V
		Rising edge	2.23	2.29	2.33	V
V_{BOR2}	Brownout level 2 threshold	Falling edge	2.44	2.50	2.56	V
		Rising edge	2.53	2.59	2.63	V
V_{BOR3}	Brownout level 3 threshold	Falling edge	2.75	2.83	2.88	V
		Rising edge	2.85	2.92	2.97	
$V_{BORhyst}^{(2)}$	BOR hysteresis		-	100	-	mV
$T_{RSTTEMPO}^{(2)(3)}$	Reset temporization		0.5	1.5	3.0	ms
$I_{RUSH}^{(2)}$	InRush current on voltage regulator power-on (POR or wakeup from Standby)		-	160	200	mA
$E_{RUSH}^{(2)}$	InRush energy on voltage regulator power-on (POR or wakeup from Standby)	$V_{DD} = 1.8 \text{ V}, T_A = 105^\circ\text{C}, I_{RUSH} = 171 \text{ mA for } 31 \mu\text{s}$	-	-	5.4	μC

1. The product behavior is guaranteed by design down to the minimum $V_{POR/PDR}$ value.
2. Guaranteed by design, not tested in production.
3. The reset temporization is measured from the power-on (POR reset or wakeup from V_{BAT}) to the instant when first instruction is read by the user application code.

5.3.6 Supply current characteristics

The current consumption is a function of several parameters and factors such as the operating voltage, ambient temperature, I/O pin loading, device software configuration, operating frequencies, I/O pin switching rate, program location in memory and executed binary code.

The current consumption is measured as described in [Figure 18: Current consumption measurement scheme](#).

All Run mode current consumption measurements given in this section are performed using CoreMark code.

Typical and maximum current consumption

The MCU is placed under the following conditions:

- At startup, all I/O pins are configured as analog inputs by firmware.
- All peripherals are disabled except if it is explicitly mentioned.
- The Flash memory access time is adjusted to f_{HCLK} frequency (0 wait state from 0 to 30 MHz, 1 wait state from 30 to 60 MHz, 2 wait states from 60 to 90 MHz and 3 wait states from 90 to 120 MHz).
- When the peripherals are enabled HCLK is the system clock, $f_{PCLK1} = f_{HCLK}/4$, and $f_{PCLK2} = f_{HCLK}/2$, except is explicitly mentioned.
- The maximum values are obtained for $V_{DD} = 3.6$ V and maximum ambient temperature (T_A), and the typical values for $T_A = 25$ °C and $V_{DD} = 3.3$ V unless otherwise specified.

Table 18. Typical and maximum current consumption in Run mode, code with data processing running from Flash memory (ART accelerator disabled)

Symbol	Parameter	Conditions	f_{HCLK}	Typ	Max ⁽¹⁾		Unit
				$T_A = 25$ °C	$T_A = 85$ °C	$T_A = 105$ °C	
I_{DD}	Supply current in Run mode	External clock ⁽²⁾ , all peripherals enabled ⁽³⁾	120 MHz	61	81	93	mA
			90 MHz	48	68	80	
			60 MHz	33	53	65	
			30 MHz	18	38	50	
			25 MHz	14	34	46	
			16 MHz ⁽⁴⁾	10	30	42	
			8 MHz	6	26	38	
			4 MHz	4	24	36	
			2 MHz	3	23	35	
		External clock ⁽²⁾ , all peripherals disabled	120 MHz	33	54	66	
			90 MHz	27	47	59	
			60 MHz	19	39	51	
			30 MHz	11	31	43	
			25 MHz	8	28	41	
			16 MHz ⁽⁴⁾	6	26	38	
			8 MHz	4	24	36	
			4 MHz	3	23	35	
			2 MHz	2	23	34	

1. Based on characterization, tested in production at V_{DD} max and f_{HCLK} max with peripherals enabled.

2. External clock is 4 MHz and PLL is on when $f_{HCLK} > 25$ MHz.

3. When the ADC is on (ADON bit set in the ADC_CR2 register), add an additional power consumption of 1.6 mA per ADC for the analog part.

4. In this case HCLK = system clock/2.

Table 19. Typical and maximum current consumption in Run mode, code with data processing running from Flash memory (ART accelerator enabled) or RAM⁽¹⁾

Symbol	Parameter	Conditions	f_{HCLK}	Typ	Max ⁽²⁾		Unit
				$T_A = 25^\circ C$	$T_A = 85^\circ C$	$T_A = 105^\circ C$	
I_{DD}	Supply current in Run mode	External clock ⁽³⁾ , all peripherals enabled ⁽⁴⁾	120 MHz	49	63	72	mA
			90 MHz	38	51	61	
			60 MHz	26	39	49	
			30 MHz	14	27	37	
			25 MHz	11	24	34	
			16 MHz ⁽⁵⁾	8	21	30	
			8 MHz	5	17	27	
			4 MHz	3	16	26	
			2 MHz	2	15	25	
		External clock ⁽³⁾ , all peripherals disabled	120 MHz	21	34	44	
			90 MHz	17	30	40	
			60 MHz	12	25	35	
			30 MHz	7	20	30	
			25 MHz	5	18	28	
			16 MHz ⁽⁵⁾	4.0	17.0	27.0	
			8 MHz	2.5	15.5	25.5	
			4 MHz	2.0	14.7	24.8	
			2 MHz	1.6	14.5	24.6	

1. Code and data processing running from SRAM1 using boot pins.
2. Based on characterization, tested in production at V_{DD} max and f_{HCLK} max with peripherals enabled.
3. External clock is 4 MHz and PLL is on when $f_{HCLK} > 25$ MHz.
4. When the ADC is on (ADON bit set in the ADC_CR2 register), add an additional power consumption of 1.6 mA per ADC for the analog part.
5. In this case HCLK = system clock/2.

Figure 21. Typical current consumption vs temperature, Run mode, code with data processing running from RAM, and peripherals ON

Figure 22. Typical current consumption vs temperature, Run mode, code with data processing running from RAM, and peripherals OFF

Figure 23. Typical current consumption vs temperature, Run mode, code with data processing running from Flash, ART accelerator OFF, peripherals ON

Figure 24. Typical current consumption vs temperature, Run mode, code with data processing running from Flash, ART accelerator OFF, peripherals OFF

Table 20. Typical and maximum current consumption in Sleep mode

Symbol	Parameter	Conditions	f _{HCLK}	Typ	Max ⁽¹⁾		Unit
				T _A = 25 °C	T _A = 85 °C	T _A = 105 °C	
I _{DD}	Supply current in Sleep mode	External clock ⁽²⁾ , all peripherals enabled ⁽³⁾	120 MHz	38	51	61	mA
			90 MHz	30	43	53	
			60 MHz	20	33	43	
			30 MHz	11	25	35	
			25 MHz	8	21	31	
			16 MHz	6	19	29	
			8 MHz	3.6	17.0	27.0	
			4 MHz	2.4	15.4	25.3	
			2 MHz	1.9	14.9	24.7	
		External clock ⁽²⁾ , all peripherals disabled	120 MHz	8	21	31	
			90 MHz	7	20	30	
			60 MHz	5	18	28	
			30 MHz	3.5	16.0	26.0	
			25 MHz	2.5	16.0	25.0	
			16 MHz	2.1	15.1	25.0	
			8 MHz	1.7	15.0	25.0	
			4 MHz	1.5	14.6	24.6	
			2 MHz	1.4	14.2	24.3	

1. Based on characterization, tested in production at V_{DD} max and f_{HCLK} max with peripherals enabled.
2. External clock is 4 MHz and PLL is on when f_{HCLK} > 25 MHz.
3. Add an additional power consumption of 1.6 mA per ADC for the analog part. In applications, this consumption occurs only while the ADC is on (ADON bit is set in the ADC_CR2 register).

Figure 25. Typical current consumption vs temperature in Sleep mode, peripherals ON

MS19018V1

Figure 26. Typical current consumption vs temperature in Sleep mode, peripherals OFF

MS19019V1

Table 21. Typical and maximum current consumptions in Stop mode⁽¹⁾

Symbol	Parameter	Conditions	Typ	Max			Unit
			T _A = 25 °C	T _A = 25 °C	T _A = 85 °C	T _A = 105 °C	
I _{DD_STOP}	Supply current in Stop mode with main regulator in Run mode	Flash in Stop mode, low-speed and high-speed internal RC oscillators and high-speed oscillator OFF (no independent watchdog)	0.55	1.2	11.00	20.00	mA
		Flash in Deep power down mode, low-speed and high-speed internal RC oscillators and high-speed oscillator OFF (no independent watchdog)	0.50	1.2	11.00	20.00	
	Supply current in Stop mode with main regulator in Low Power mode	Flash in Stop mode, low-speed and high-speed internal RC oscillators and high-speed oscillator OFF (no independent watchdog)	0.35	1.1	8.00	15.00	
		Flash in Deep power down mode, low-speed and high-speed internal RC oscillators and high-speed oscillator OFF (no independent watchdog)	0.30	1.1	8.00	15.00	

1. All typical and maximum values will be further reduced by up to 50% as part of ST continuous improvement of test procedures. New versions of the datasheet will be released to reflect these changes.

Figure 27. Typical current consumption vs temperature in Stop mode

1. All typical and maximum values from table 18 and figure 26 will be reduced over time by up to 50% as part of ST continuous improvement of test procedures. New versions of the datasheet will be released to reflect these changes

Table 22. Typical and maximum current consumptions in Standby mode

Symbol	Parameter	Conditions	Typ			Max ⁽¹⁾		Unit
			T _A = 25 °C			T _A = 85 °C	T _A = 105 °C	
			V _{DD} = 1.8 V	V _{DD} = 2.4 V	V _{DD} = 3.3 V	V _{DD} = 3.6 V		
I _{DD_STBY}	Supply current in Standby mode	Backup SRAM ON, low-speed oscillator and RTC ON	3.0	3.4	4.0	15.1	25.8	μA
		Backup SRAM OFF, low-speed oscillator and RTC ON	2.4	2.7	3.3	12.4	20.5	
		Backup SRAM ON, RTC OFF	2.4	2.6	3.0	12.5	24.8	
		Backup SRAM OFF, RTC OFF	1.7	1.9	2.2	9.8	19.2	

1. Based on characterization, not tested in production.

Table 23. Typical and maximum current consumptions in V_{BAT} mode

Symbol	Parameter	Conditions	Typ			Max ⁽¹⁾		Unit
			T _A = 25 °C			T _A = 85 °C	T _A = 105 °C	
			V _{DD} = 1.8 V	V _{DD} = 2.4 V	V _{DD} = 3.3 V	V _{DD} = 3.6 V		
I _{DD_VBAT}	Backup domain supply current	Backup SRAM ON, low-speed oscillator and RTC ON	1.29	1.42	1.68	12	19	μA
		Backup SRAM OFF, low-speed oscillator and RTC ON	0.62	0.73	0.96	8	10	
		Backup SRAM ON, RTC OFF	0.79	0.81	0.86	9	16	
		Backup SRAM OFF, RTC OFF	0.10	0.10	0.10	5	7	

1. Based on characterization, not tested in production.

On-chip peripheral current consumption

The current consumption of the on-chip peripherals is given in [Table 24](#). The MCU is placed under the following conditions:

- At startup, all I/O pins are configured as analog inputs by firmware.
- All peripherals are disabled unless otherwise mentioned
- The given value is calculated by measuring the current consumption
 - with all peripherals clocked off
 - with one peripheral clocked on (with only the clock applied)
- The code is running from Flash memory and the Flash memory access time is equal to 3 wait states at 120 MHz
- Prefetch and Cache ON
- When the peripherals are enabled, $f_{\text{HCLK}} = 120\text{MHz}$, $f_{\text{PCLK1}} = f_{\text{HCLK}}/4$, and $f_{\text{PCLK2}} = f_{\text{HCLK}}/2$
- The typical values are obtained for $V_{\text{DD}} = 3.3\text{ V}$ and $T_A = 25\text{ }^{\circ}\text{C}$, unless otherwise specified.

Table 24. Peripheral current consumption

Peripheral ⁽¹⁾	Typical consumption at 25 °C	Unit
AHB1	GPIO A	0.45
	GPIO B	0.43
	GPIO C	0.46
	GPIO D	0.44
	GPIO E	0.44
	GPIO F	0.42
	GPIO G	0.44
	GPIO H	0.42
	GPIO I	0.43
	OTG_HS + ULPI	3.64
	CRC	1.17
	BKPSRAM	0.21
	DMA1	2.76
	DMA2	2.85
ETH_MAC + ETH_MAC_TX ETH_MAC_RX ETH_MAC_PTP		2.99
AHB2	OTG_FS	3.16
	DCMI	0.60
AHB3	FSMC	1.74

Table 24. Peripheral current consumption (continued)

Peripheral ⁽¹⁾	Typical consumption at 25 °C	Unit
APB1	TIM2	0.61
	TIM3	0.49
	TIM4	0.54
	TIM5	0.62
	TIM6	0.20
	TIM7	0.20
	TIM12	0.36
	TIM13	0.28
	TIM14	0.25
	USART2	0.25
	USART3	0.25
	UART4	0.25
	UART5	0.26
	I2C1	0.25
	I2C2	0.25
	I2C3	0.25
	SPI2	0.20/0.10
	SPI3	0.18/0.09
	CAN1	0.31
	CAN2	0.30
	DAC channel 1 ⁽²⁾	1.11
	DAC channel 1 ⁽³⁾	1.11
	PWR	0.15
	WWDG	0.15

Table 24. Peripheral current consumption (continued)

Peripheral ⁽¹⁾	Typical consumption at 25 °C	Unit
APB2	SDIO	0.69
	TIM1	1.06
	TIM8	1.03
	TIM9	0.58
	TIM10	0.37
	TIM11	0.39
	ADC1 ⁽⁴⁾	2.13
	ADC2 ⁽⁴⁾	2.04
	ADC3 ⁽⁴⁾	2.12
	SPI1	1.20
	USART1	0.38
	USART6	0.37

1. External clock is 25 MHz (HSE oscillator with 25 MHz crystal) and PLL is on.
2. EN1 bit is set in DAC_CR register.
3. EN2 bit is set in DAC_CR register.
4. $f_{ADC} = f_{PCLK2}/2$, ADON bit set in ADC_CR2 register.

5.3.7 Wakeup time from low-power mode

The wakeup times given in [Table 25](#) is measured on a wakeup phase with a 16 MHz HSI RC oscillator. The clock source used to wake up the device depends from the current operating mode:

- Stop or Standby mode: the clock source is the RC oscillator
- Sleep mode: the clock source is the clock that was set before entering Sleep mode.

All timings are derived from tests performed under ambient temperature and V_{DD} supply voltage conditions summarized in [Table 12](#).

Table 25. Low-power mode wakeup timings

Symbol	Parameter	Min ⁽¹⁾	Typ ⁽¹⁾	Max ⁽¹⁾	Unit
$t_{WUSLEEP}^{(2)}$	Wakeup from Sleep mode	-	1	-	μs
$t_{WUSTOP}^{(2)}$	Wakeup from Stop mode (regulator in Run mode)	-	13	-	μs
	Wakeup from Stop mode (regulator in low power mode)	-	17	40	
	Wakeup from Stop mode (regulator in low power mode and Flash memory in Deep power down mode)	-	110	-	
$t_{WUSTDBY}^{(2)(3)}$	Wakeup from Standby mode	260	375	480	μs

1. Based on characterization, not tested in production.
2. The wakeup times are measured from the wakeup event to the point in which the application code reads the first instruction.
3. $t_{WUSTDBY}$ minimum and maximum values are given at 105 °C and -45 °C, respectively.

5.3.8 External clock source characteristics

High-speed external user clock generated from an external source

The characteristics given in [Table 26](#) result from tests performed using an high-speed external clock source, and under ambient temperature and supply voltage conditions summarized in [Table 12](#).

Table 26. High-speed external user clock characteristics

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
f_{HSE_ext}	External user clock source frequency ⁽¹⁾		1	-	26	MHz
V_{HSEH}	OSC_IN input pin high level voltage		0.7V _{DD}	-	V_{DD}	V
V_{HSEL}	OSC_IN input pin low level voltage		V_{SS}	-	0.3V _{DD}	
$t_w(HSE)$ $t_f(HSE)$	OSC_IN high or low time ⁽¹⁾		5	-	-	ns
$t_r(HSE)$ $t_f(HSE)$	OSC_IN rise or fall time ⁽¹⁾		-	-	20	
$C_{in(HSE)}$	OSC_IN input capacitance ⁽¹⁾		-	5	-	pF
DuCy _(HSE)	Duty cycle		45	-	55	%
I_L	OSC_IN Input leakage current	$V_{SS} \leq V_{IN} \leq V_{DD}$	-	-	± 1	μA

1. Guaranteed by design, not tested in production.

Low-speed external user clock generated from an external source

The characteristics given in [Table 27](#) result from tests performed using an low-speed external clock source, and under ambient temperature and supply voltage conditions summarized in [Table 12](#).

Table 27. Low-speed external user clock characteristics

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
f_{LSE_ext}	User External clock source frequency ⁽¹⁾		-	32.768	1000	kHz
V_{LSEH}	OSC32_IN input pin high level voltage		0.7V _{DD}	-	V_{DD}	V
V_{LSEL}	OSC32_IN input pin low level voltage		V_{SS}	-	0.3V _{DD}	
$t_w(LSE)$ $t_f(LSE)$	OSC32_IN high or low time ⁽¹⁾		450	-	-	ns
$t_r(LSE)$ $t_f(LSE)$	OSC32_IN rise or fall time ⁽¹⁾		-	-	50	
$C_{in(LSE)}$	OSC32_IN input capacitance ⁽¹⁾		-	5	-	pF
DuCy _(LSE)	Duty cycle		30	-	70	%
I_L	OSC32_IN Input leakage current	$V_{SS} \leq V_{IN} \leq V_{DD}$	-	-	± 1	μA

1. Guaranteed by design, not tested in production.

Figure 28. High-speed external clock source AC timing diagram**Figure 29. Low-speed external clock source AC timing diagram**

High-speed external clock generated from a crystal/ceramic resonator

The high-speed external (HSE) clock can be supplied with a 4 to 26 MHz crystal/ceramic resonator oscillator. All the information given in this paragraph are based on characterization results obtained with typical external components specified in [Table 28](#). In the application, the resonator and the load capacitors have to be placed as close as possible to the oscillator pins in order to minimize output distortion and startup stabilization time. Refer to the crystal resonator manufacturer for more details on the resonator characteristics (frequency, package, accuracy).

Table 28. HSE 4-26 MHz oscillator characteristics⁽¹⁾⁽²⁾

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
f_{OSC_IN}	Oscillator frequency		4	-	26	MHz
R_F	Feedback resistor		-	200	-	kΩ
I_{DD}	HSE current consumption	$V_{DD}=3.3\text{ V}$, $ESR= 30\text{ }\Omega$, $C_L=5\text{ pF}@25\text{ MHz}$	-	449	-	μA
		$V_{DD}=3.3\text{ V}$, $ESR= 30\text{ }\Omega$, $C_L=10\text{ pF}@25\text{ MHz}$	-	532	-	
g_m	Oscillator transconductance	Startup	5	-	-	mA/V
$t_{SU(HSE)}^{(3)}$	Startup time	V_{DD} is stabilized	-	2	-	ms

1. Resonator characteristics given by the crystal/ceramic resonator manufacturer.
2. Based on characterization, not tested in production.
3. $t_{SU(HSE)}$ is the startup time measured from the moment it is enabled (by software) to a stabilized 8 MHz oscillation is reached. This value is measured for a standard crystal resonator and it can vary significantly with the crystal manufacturer

For C_{L1} and C_{L2} , it is recommended to use high-quality external ceramic capacitors in the 5 pF to 25 pF range (typ.), designed for high-frequency applications, and selected to match the requirements of the crystal or resonator (see **Figure 30**). C_{L1} and C_{L2} are usually the same size. The crystal manufacturer typically specifies a load capacitance which is the series combination of C_{L1} and C_{L2} . PCB and MCU pin capacitance must be included (10 pF can be used as a rough estimate of the combined pin and board capacitance) when sizing C_{L1} and C_{L2} .

Note: For information on electing the crystal, refer to the application note AN2867 "Oscillator design guide for ST microcontrollers" available from the ST website www.st.com.

Figure 30. Typical application with an 8 MHz crystal

1. R_{EXT} value depends on the crystal characteristics.

Low-speed external clock generated from a crystal/ceramic resonator

The low-speed external (LSE) clock can be supplied with a 32.768 kHz crystal/ceramic resonator oscillator. All the information given in this paragraph are based on characterization results obtained with typical external components specified in **Table 29**. In the application, the resonator and the load capacitors have to be placed as close as possible to the oscillator pins in order to minimize output distortion and startup stabilization time. Refer to the crystal resonator manufacturer for more details on the resonator characteristics (frequency, package, accuracy).

Table 29. LSE oscillator characteristics ($f_{LSE} = 32.768 \text{ kHz}$)⁽¹⁾

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
R_F	Feedback resistor		-	18.4	-	$\text{M}\Omega$
I_{DD}	LSE current consumption		-	-	1	μA
g_m	Oscillator Transconductance		2.8	-	-	$\mu\text{A}/\text{V}$
$t_{SU(LSE)}^{(2)}$	startup time	V_{DD} is stabilized	-	2	-	s

1. Guaranteed by design, not tested in production.
2. $t_{SU(LSE)}$ is the startup time measured from the moment it is enabled (by software) to a stabilized 32.768 kHz oscillation is reached. This value is measured for a standard crystal resonator and it can vary significantly with the crystal manufacturer

Note: For C_{L1} and C_{L2} it is recommended to use high-quality external ceramic capacitors in the 5 pF to 15 pF range selected to match the requirements of the crystal or resonator (see [Figure 31](#)). C_{L1} and C_{L2} , are usually the same size. The crystal manufacturer typically specifies a load capacitance which is the series combination of C_{L1} and C_{L2} . Load capacitance C_L has the following formula: $C_L = C_{L1} \times C_{L2} / (C_{L1} + C_{L2}) + C_{stray}$ where C_{stray} is the pin capacitance and board or trace PCB-related capacitance. Typically, it is between 2 pF and 7 pF.

Note: For information on electing the crystal, refer to the application note AN2867 "Oscillator design guide for ST microcontrollers" available from the ST website www.st.com.

Caution: To avoid exceeding the maximum value of C_{L1} and C_{L2} (15 pF) it is strongly recommended to use a resonator with a load capacitance $C_L \leq 7 \text{ pF}$. Never use a resonator with a load capacitance of 12.5 pF.

Example: if you choose a resonator with a load capacitance of $C_L = 6 \text{ pF}$, and $C_{stray} = 2 \text{ pF}$, then $C_{L1} = C_{L2} = 8 \text{ pF}$.

Figure 31. Typical application with a 32.768 kHz crystal

ai17531

5.3.9 Internal clock source characteristics

The parameters given in [Table 30](#) and [Table 31](#) are derived from tests performed under ambient temperature and V_{DD} supply voltage conditions summarized in [Table 12](#).

High-speed internal (HSI) RC oscillator

Table 30. HSI oscillator characteristics⁽¹⁾

Symbol	Parameter	Conditions		Min	Typ	Max	Unit
f_{HSI}	Frequency			-	16	-	MHz
ACC_{HSI}	Accuracy of the HSI oscillator	User-trimmed with the RCC_CR register ⁽²⁾		-	-	1	%
		Factory-calibrated	$T_A = -40$ to 105 °C	-8	-	4.5	%
			$T_A = -10$ to 85 °C	-4	-	4	%
			$T_A = 25$ °C	-1	-	1	%
$t_{su(HSI)}$ ⁽³⁾	HSI oscillator startup time			-	2.2	4	μs
$I_{DD(HSI)}$	HSI oscillator power consumption			-	60	80	μA

- $V_{DD} = 3.3$ V, $T_A = -40$ to 105 °C unless otherwise specified.
- Refer to application note AN2868 “STM32F10xxx internal RC oscillator (HSI) calibration” available from the ST website www.st.com.
- Guaranteed by design, not tested in production.

Figure 32. ACC_{HSI} versus temperature

Low-speed internal (LSI) RC oscillator

Table 31. LSI oscillator characteristics ⁽¹⁾

Symbol	Parameter	Min	Typ	Max	Unit
$f_{LSI}^{(2)}$	Frequency	17	32	47	kHz
$t_{su(LSI)}^{(3)}$	LSI oscillator startup time	-	15	40	μs
$I_{DD(LSI)}^{(3)}$	LSI oscillator power consumption	-	0.4	0.6	μA

1. $V_{DD} = 3$ V, $T_A = -40$ to 105 °C unless otherwise specified.

2. Based on characterization, not tested in production.

3. Guaranteed by design, not tested in production.

Figure 33. ACC_{LSI} versus temperature

5.3.10 PLL characteristics

The parameters given in [Table 32](#) and [Table 33](#) are derived from tests performed under temperature and V_{DD} supply voltage conditions summarized in [Table 12](#).

Table 32. Main PLL characteristics

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
f_{PLL_IN}	PLL input clock ⁽¹⁾		0.95 ⁽²⁾	1	2.10 ⁽²⁾	MHz
f_{PLL_OUT}	PLL multiplier output clock		24	-	120	MHz
f_{PLL48_OUT}	48 MHz PLL multiplier output clock		-	-	48	MHz
f_{VCO_OUT}	PLL VCO output		192	-	432	MHz

Table 32. Main PLL characteristics (continued)

Symbol	Parameter	Conditions		Min	Typ	Max	Unit	
t_{LOCK}	PLL lock time	VCO freq = 192 MHz		75	-	200	μs	
		VCO freq = 432 MHz		100	-	300		
Jitter ⁽³⁾	Cycle-to-cycle jitter	System clock 120 MHz	RMS	-	25	-	ps	
			peak to peak	-	± 150	-		
	Period Jitter		RMS	-	15	-		
			peak to peak	-	± 200	-		
	Main clock output (MCO) for RMII Ethernet	Cycle to cycle at 50 MHz on 1000 samples		-	32	-		
	Main clock output (MCO) for MII Ethernet	Cycle to cycle at 25 MHz on 1000 samples		-	40	-		
	Bit Time CAN jitter	Cycle to cycle at 1 MHz on 1000 samples		-	330	-		
$I_{DD(PLL)}$ ⁽⁴⁾	PLL power consumption on VDD	VCO freq = 192 MHz VCO freq = 432 MHz	0.15 0.45	-	0.40 0.75	-	mA	
$I_{DDA(PLL)}$ ⁽⁴⁾	PLL power consumption on VDDA	VCO freq = 192 MHz VCO freq = 432 MHz	0.30 0.55	-	0.40 0.85	-	mA	

- Take care of using the appropriate division factor M to obtain the specified PLL input clock values. The M factor is shared between PLL and PLLI2S.
- Guaranteed by design, not tested in production.
- The use of 2 PLLs in parallel could degraded the Jitter up to +30%.
- Based on characterization, not tested in production.

Table 33. PLLI2S (audio PLL) characteristics

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
f_{PLLI2S_IN}	PLLI2S input clock ⁽¹⁾		0.95 ⁽²⁾	1	2.10 ⁽²⁾	MHz
f_{PLLI2S_OUT}	PLLI2S multiplier output clock		-	-	216	MHz
f_{VCO_OUT}	PLLI2S VCO output		192	-	432	MHz
t_{LOCK}	PLLI2S lock time	VCO freq = 192 MHz	75	-	200	μs
		VCO freq = 432 MHz	100	-	300	

Table 33. PLLI2S (audio PLL) characteristics (continued)

Symbol	Parameter	Conditions		Min	Typ	Max	Unit
Jitter ⁽³⁾	Master I2S clock jitter	Cycle to cycle at 12.288 MHz on 48KHz period, N=432, R=5	RMS	-	90	-	
		peak to peak	-		±280	-	ps
	WS I2S clock jitter	Average frequency of 12.288 MHz N=432, R=5 on 1000 samples		-	90	-	ps
I _{DD(PLLI2S)} ⁽⁴⁾	PLLI2S power consumption on V _{DD}	VCO freq = 192 MHz VCO freq = 432 MHz	0.15 0.45	-	0.40 0.75	mA	
I _{DDA(PLLI2S)} ⁽⁴⁾	PLLI2S power consumption on V _{DDA}	VCO freq = 192 MHz VCO freq = 432 MHz	0.30 0.55	-	0.40 0.85	mA	

1. Take care of using the appropriate division factor M to have the specified PLL input clock values.
2. Guaranteed by design, not tested in production.
3. Value given with main PLL running.
4. Based on characterization, not tested in production.

5.3.11 PLL spread spectrum clock generation (SSCG) characteristics

The spread spectrum clock generation (SSCG) feature allows to reduce electromagnetic interferences (see [Table 40: EMI characteristics](#)). It is available only on the main PLL.

Table 34. SSCG parameters constraint

Symbol	Parameter	Min	Typ	Max ⁽¹⁾	Unit
f _{Mod}	Modulation frequency	-	-	10	KHz
md	Peak modulation depth	0.25	-	2	%
MODEPER * INCSTEP		-	-	2 ¹⁵ -1	-

1. Guaranteed by design, not tested in production.

Equation 1

The frequency modulation period (MODEPER) is given by the equation below:

$$\text{MODEPER} = \text{round}[f_{\text{PLL_IN}} / (4 \times f_{\text{Mod}})]$$

f_{PLL_IN} and f_{Mod} must be expressed in Hz.

As an example:

If f_{PLL_IN} = 1 MHz and f_{MOD} = 1 kHz, the modulation depth (MODEPER) is given by equation 1:

$$\text{MODEPER} = \text{round}[10^6 / (4 \times 10^3)] = 250$$

Equation 2

Equation 2 allows to calculate the increment step (INCSTEP):

$$\text{INCSTEP} = \text{round}[((2^{15} - 1) \times md \times PLLN) / (100 \times 5 \times MODEPER)]$$

f_{VCO_OUT} must be expressed in MHz.

With a modulation depth (md) = ±2 % (4 % peak to peak), and PLLN = 240 (in MHz):

$$\text{INCSTEP} = \text{round}[((2^{15} - 1) \times 2 \times 240) / (100 \times 5 \times 250)] = 126 \text{md(quantitazied)}\%$$

An amplitude quantization error may be generated because the linear modulation profile is obtained by taking the quantized values (rounded to the nearest integer) of MODPER and INCSTEP. As a result, the achieved modulation depth is quantized. The percentage quantized modulation depth is given by the following formula:

$$md_{\text{quantized}}\% = (\text{MODEPER} \times \text{INCSTEP} \times 100 \times 5) / ((2^{15} - 1) \times PLLN)$$

As a result:

$$md_{\text{quantized}}\% = (250 \times 126 \times 100 \times 5) / ((2^{15} - 1) \times 240) = 2.0002\%(\text{peak})$$

Figure 34 and *Figure 35* show the main PLL output clock waveforms in center spread and down spread modes, where:

- F0 is f_{PLL_OUT} nominal.
- T_{mode} is the modulation period.
- md is the modulation depth.

Figure 34. PLL output clock waveforms in center spread mode

ai17291

Figure 35. PLL output clock waveforms in down spread mode

ai17292

5.3.12 Memory characteristics

Flash memory

The characteristics are given at $T_A = -40$ to 105°C unless otherwise specified.

Table 35. Flash memory characteristics

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
I_{DD}	Supply current	Write / Erase 8-bit mode $V_{DD} = 1.8\text{ V}$	-	5	-	mA
		Write / Erase 16-bit mode $V_{DD} = 2.1\text{ V}$	-	8	-	
		Write / Erase 32-bit mode $V_{DD} = 3.3\text{ V}$	-	12	-	

Table 36. Flash memory programming

Symbol	Parameter	Conditions	Min ⁽¹⁾	Typ	Max ⁽¹⁾	Unit
t_{prog}	Word programming time	Program/erase parallelism (PSIZE) = x 8/16/32	-	16	100 ⁽²⁾	μs
$t_{\text{ERASE16KB}}$	Sector (16 KB) erase time	Program/erase parallelism (PSIZE) = x 8	-	400	800	ms
		Program/erase parallelism (PSIZE) = x 16	-	300	600	
		Program/erase parallelism (PSIZE) = x 32	-	250	500	
$t_{\text{ERASE64KB}}$	Sector (64 KB) erase time	Program/erase parallelism (PSIZE) = x 8	-	1200	2400	ms
		Program/erase parallelism (PSIZE) = x 16	-	700	1400	
		Program/erase parallelism (PSIZE) = x 32	-	550	1100	
$t_{\text{ERASE128KB}}$	Sector (128 KB) erase time	Program/erase parallelism (PSIZE) = x 8	-	2	4	s
		Program/erase parallelism (PSIZE) = x 16	-	1.3	2.6	
		Program/erase parallelism (PSIZE) = x 32	-	1	2	
t_{ME}	Mass erase time	Program/erase parallelism (PSIZE) = x 8	-	16	32	s
		Program/erase parallelism (PSIZE) = x 16	-	11	22	
		Program/erase parallelism (PSIZE) = x 32	-	8	16	
V_{prog}	Programming voltage	32-bit program operation	2.7	-	3.6	V
		16-bit program operation	2.1	-	3.6	V
		8-bit program operation	1.8	-	3.6	V

1. Based on characterization, not tested in production.
2. The maximum programming time is measured after 100K erase operations.

Table 37. Flash memory programming with V_{PP}

Symbol	Parameter	Conditions	Min ⁽¹⁾	Typ	Max ⁽¹⁾	Unit
t_{prog}	Double word programming	$T_A = 0 \text{ to } +40^\circ\text{C}$ $V_{\text{DD}} = 3.3 \text{ V}$ $V_{\text{PP}} = 8.5 \text{ V}$	-	16	100 ⁽²⁾	μs
$t_{\text{ERASE16KB}}$	Sector (16 KB) erase time		-	230	-	ms
$t_{\text{ERASE64KB}}$	Sector (64 KB) erase time		-	490	-	
$t_{\text{ERASE128KB}}$	Sector (128 KB) erase time		-	875	-	
t_{ME}	Mass erase time		-	6.9	-	s
V_{prog}	Programming voltage		2.7	-	3.6	V

Table 37. Flash memory programming with V_{PP} (continued)

Symbol	Parameter	Conditions	Min ⁽¹⁾	Typ	Max ⁽¹⁾	Unit
V _{PP}	V _{PP} voltage range		7	-	9	V
I _{PP}	Minimum current sunk on the V _{PP} pin		10	-	-	mA
t _{VPP} ⁽³⁾	Cumulative time during which V _{PP} is applied		-	-	1	hour

1. Guaranteed by design, not tested in production.
2. The maximum programming time is measured after 100K erase operations.
3. V_{PP} should only be connected during programming/erasing.

Table 38. Flash memory endurance and data retention

Symbol	Parameter	Conditions	Value	Unit
			Min ⁽¹⁾	
N _{END}	Endurance	T _A = -40 to +85 °C (6 suffix versions) T _A = -40 to +105 °C (7 suffix versions)	10	kcycles
t _{RET}	Data retention	1 kcycle ⁽²⁾ at T _A = 85 °C	30	Years
		1 kcycle ⁽²⁾ at T _A = 105 °C	10	
		10 kcycles ⁽²⁾ at T _A = 55 °C	20	

1. Based on characterization, not tested in production.
2. Cycling performed over the whole temperature range.

5.3.13 EMC characteristics

Susceptibility tests are performed on a sample basis during device characterization.

Functional EMS (electromagnetic susceptibility)

While a simple application is executed on the device (toggling 2 LEDs through I/O ports), the device is stressed by two electromagnetic events until a failure occurs. The failure is indicated by the LEDs:

- **Electrostatic discharge (ESD)** (positive and negative) is applied to all device pins until a functional disturbance occurs. This test is compliant with the IEC 61000-4-2 standard.
- **FTB**: A burst of fast transient voltage (positive and negative) is applied to V_{DD} and V_{SS} through a 100 pF capacitor, until a functional disturbance occurs. This test is compliant with the IEC 61000-4-4 standard.

A device reset allows normal operations to be resumed.

The test results are given in [Table 39](#). They are based on the EMS levels and classes defined in application note AN1709.

Table 39. EMS characteristics

Symbol	Parameter	Conditions	Level/ Class
V_{FESD}	Voltage limits to be applied on any I/O pin to induce a functional disturbance	$V_{DD} = 3.3 \text{ V}$, LQFP100, $T_A = +25 \text{ }^\circ\text{C}$, $f_{HCLK} = 75 \text{ MHz}$, conforms to IEC 61000-4-2	2B
V_{EFTB}	Fast transient voltage burst limits to be applied through 100 pF on V_{DD} and V_{SS} pins to induce a functional disturbance	$V_{DD} = 3.3 \text{ V}$, LQFP100, $T_A = +25 \text{ }^\circ\text{C}$, $f_{HCLK} = 75 \text{ MHz}$, conforms to IEC 61000-4-2	4A

Designing hardened software to avoid noise problems

EMC characterization and optimization are performed at component level with a typical application environment and simplified MCU software. It should be noted that good EMC performance is highly dependent on the user application and the software in particular.

Therefore it is recommended that the user applies EMC software optimization and prequalification tests in relation with the EMC level requested for his application.

Software recommendations

The software flowchart must include the management of runaway conditions such as:

- Corrupted program counter
- Unexpected reset
- Critical Data corruption (control registers...)

Prequalification trials

Most of the common failures (unexpected reset and program counter corruption) can be reproduced by manually forcing a low state on the NRST pin or the Oscillator pins for 1 second.

To complete these trials, ESD stress can be applied directly on the device, over the range of specification values. When unexpected behavior is detected, the software can be hardened to prevent unrecoverable errors occurring (see application note AN1015).

Electromagnetic Interference (EMI)

The electromagnetic field emitted by the device are monitored while a simple application, executing EEMBC® code, is running. This emission test is compliant with SAE IEC61967-2 standard which specifies the test board and the pin loading.

Table 40. EMI characteristics

Symbol	Parameter	Conditions	Monitored frequency band	Max vs. [f _{HSE} /f _{CPU}]	Unit
				8/120 MHz	
S _{EMI}	Peak level	V _{DD} = 3.3 V, T _A = 25 °C, LQFP176 package, conforming to SAE J1752/3 EEMBC, code running with ART enabled	0.1 to 30 MHz	21	dB μ V
			30 to 130 MHz	28	
			130 MHz to 1GHz	31	
			SAE EMI Level	4	
	SAE EMI Level	V _{DD} = 3.3 V, T _A = 25 °C, LQFP176 package, conforming to SAE J1752/3 EEMBC, code running with ART enabled, PLL spread spectrum enabled	0.1 to 30 MHz	21	dB μ V
			30 to 130 MHz	15	
			130 MHz to 1GHz	14	
			SAE EMI level	3.5	

5.3.14 Absolute maximum ratings (electrical sensitivity)

Based on three different tests (ESD, LU) using specific measurement methods, the device is stressed in order to determine its performance in terms of electrical sensitivity.

Electrostatic discharge (ESD)

Electrostatic discharges (a positive then a negative pulse separated by 1 second) are applied to the pins of each sample according to each pin combination. The sample size depends on the number of supply pins in the device (3 parts × (n+1) supply pins). This test conforms to the JESD22-A114/C101 standard.

Table 41. ESD absolute maximum ratings

Symbol	Ratings	Conditions	Class	Maximum value ⁽¹⁾	Unit
V _{ESD(HBM)}	Electrostatic discharge voltage (human body model)	T _A = +25 °C conforming to JESD22-A114	2	2000 ⁽²⁾	V
V _{ESD(CDM)}	Electrostatic discharge voltage (charge device model)	T _A = +25 °C conforming to JESD22-C101			

1. Based on characterization results, not tested in production.

2. On V_{BAT} pin, V_{ESD(HBM)} is limited to 1000 V.

Static latch-up

Two complementary static tests are required on six parts to assess the latch-up performance:

- A supply overvoltage is applied to each power supply pin
- A current injection is applied to each input, output and configurable I/O pin

These tests are compliant with EIA/JESD 78A IC latch-up standard.

Table 42. Electrical sensitivities

Symbol	Parameter	Conditions	Class
LU	Static latch-up class	$T_A = +105^\circ\text{C}$ conforming to JESD78A	II level A

5.3.15 I/O current injection characteristics

As a general rule, current injection to the I/O pins, due to external voltage below V_{SS} or above V_{DD} (for standard, 3 V-capable I/O pins) should be avoided during normal product operation. However, in order to give an indication of the robustness of the microcontroller in cases when abnormal injection accidentally happens, susceptibility tests are performed on a sample basis during device characterization.

Functional susceptibility to I/O current injection

While a simple application is executed on the device, the device is stressed by injecting current into the I/O pins programmed in floating input mode. While current is injected into the I/O pin, one at a time, the device is checked for functional failures.

The failure is indicated by an out of range parameter: ADC error above a certain limit (>5 LSB TUE), out of spec current injection on adjacent pins or other functional failure (for example reset, oscillator frequency deviation).

The test results are given in [Table 43](#).

Table 43. I/O current injection susceptibility

Symbol	Description	Functional susceptibility		Unit
		Negative injection	Positive injection	
I_{INJ}	Injected current on all FT pins	-5	+0	mA
	Injected current on any other pin	-5	+5	

5.3.16 I/O port characteristics

General input/output characteristics

Unless otherwise specified, the parameters given in [Table 44](#) are derived from tests performed under the conditions summarized in [Table 12](#). All I/Os are CMOS and TTL compliant.

Table 44. I/O static characteristics

Symbol	Parameter	Conditions	Min	Typ	Max	Unit	
V_{IL}	Input low level voltage	TTL ports $2.7 \text{ V} \leq V_{DD} \leq 3.6 \text{ V}$	$V_{SS}-0.3$	-	0.8	V	
$V_{IH}^{(1)}$	TT ⁽²⁾ I/O input high level voltage		2.0	-	$V_{DD}+0.3$		
	FT ⁽³⁾ I/O input high level voltage		2.0	-	5.5		
V_{IL}	Input low level voltage	CMOS ports $1.8 \text{ V} \leq V_{DD} \leq 3.6 \text{ V}$	$V_{SS}-0.3$	-	$0.3V_{DD}$	mV	
$V_{IH}^{(1)}$	TT I/O input high level voltage		-	-	3.6 ⁽⁴⁾		
	FT I/O input high level voltage		-	-	5.2 ⁽⁴⁾		
			-	-	5.5 ⁽⁴⁾		
V_{hys}	I/O Schmitt trigger voltage hysteresis ⁽⁵⁾		-	200	-	μA	
	IO FT Schmitt trigger voltage hysteresis ⁽⁵⁾		$5\% V_{DD}$ ⁽⁴⁾	-	-		
I_{lkg}	I/O input leakage current ⁽⁶⁾	$V_{SS} \leq V_{IN} \leq V_{DD}$	-	-	± 1	kΩ	
	I/O FT input leakage current ⁽⁶⁾	$V_{IN} = 5 \text{ V}$	-	-	3		
R_{PU}	Weak pull-up equivalent resistor ⁽⁷⁾	All pins except for PA10 and PB12	$V_{IN} = V_{SS}$	30	40	50	
		PA10 and PB12		8	11	15	
R_{PD}	Weak pull-down equivalent resistor	All pins except for PA10 and PB12	$V_{IN} = V_{DD}$	30	40	50	
		PA10 and PB12		8	11	15	
$C_{IO}^{(8)}$	I/O pin capacitance			5		pF	

1. If V_{IH} maximum value cannot be respected, the injection current must be limited externally to $I_{INJ(PIN)}$ maximum value.

2. TT = 3.6 V tolerant.

3. FT = 5 V tolerant.

4. With a minimum of 100 mV.

5. Hysteresis voltage between Schmitt trigger switching levels. Based on characterization, not tested in production.

6. Leakage could be higher than the maximum value, if negative current is injected on adjacent pins.

7. Pull-up and pull-down resistors are designed with a true resistance in series with a switchable PMOS/NMOS. This MOS/NMOS contribution to the series resistance is minimum (~10% order).

8. Guaranteed by design, not tested in production.

All I/Os are CMOS and TTL compliant (no software configuration required). Their characteristics cover more than the strict CMOS-technology or TTL parameters.

Output driving current

The GPIOs (general purpose input/outputs) can sink or source up to ± 8 mA, and sink or source up to ± 20 mA (with a relaxed V_{OL}/V_{OH}) except PC13, PC14 and PC15 which can sink or source up to ± 3 mA. When using the PC13 to PC15 GPIOs in output mode, the speed should not exceed 2 MHz with a maximum load of 30 pF.

In the user application, the number of I/O pins which can drive current must be limited to respect the absolute maximum rating specified in [Section 5.2](#):

- The sum of the currents sourced by all the I/Os on V_{DD} , plus the maximum Run consumption of the MCU sourced on V_{DD} , cannot exceed the absolute maximum rating I_{VDD} (see [Table 10](#)).
- The sum of the currents sunk by all the I/Os on V_{SS} plus the maximum Run consumption of the MCU sunk on V_{SS} cannot exceed the absolute maximum rating I_{VSS} (see [Table 10](#)).

Output voltage levels

Unless otherwise specified, the parameters given in [Table 45](#) are derived from tests performed under ambient temperature and V_{DD} supply voltage conditions summarized in [Table 12](#). All I/Os are CMOS and TTL compliant.

Table 45. Output voltage characteristics⁽¹⁾

Symbol	Parameter	Conditions	Min	Max	Unit
$V_{OL}^{(2)}$	Output low level voltage for an I/O pin when 8 pins are sunk at same time	CMOS ports $I_{IO} = +8$ mA 2.7 V < V_{DD} < 3.6 V	-	0.4	V
$V_{OH}^{(3)}$	Output high level voltage for an I/O pin when 8 pins are sourced at same time		$V_{DD}-0.4$	-	
$V_{OL}^{(2)}$	Output low level voltage for an I/O pin when 8 pins are sunk at same time	TTL ports $I_{IO} = +8$ mA 2.7 V < V_{DD} < 3.6 V	-	0.4	V
$V_{OH}^{(3)}$	Output high level voltage for an I/O pin when 8 pins are sourced at same time		2.4	-	
$V_{OL}^{(2)(4)}$	Output low level voltage for an I/O pin when 8 pins are sunk at same time	$I_{IO} = +20$ mA 2.7 V < V_{DD} < 3.6 V	-	1.3	V
$V_{OH}^{(3)(4)}$	Output high level voltage for an I/O pin when 8 pins are sourced at same time		$V_{DD}-1.3$	-	
$V_{OL}^{(2)(4)}$	Output low level voltage for an I/O pin when 8 pins are sunk at same time	$I_{IO} = +6$ mA 2 V < V_{DD} < 2.7 V	-	0.4	V
$V_{OH}^{(3)(4)}$	Output high level voltage for an I/O pin when 8 pins are sourced at same time		$V_{DD}-0.4$	-	

1. PC13, PC14, PC15 and PI8 are supplied through the power switch. Since the switch only sinks a limited amount of current (3 mA), the use of GPIOs PC13 to PC15 and PI8 in output mode is limited: the speed should not exceed 2 MHz with a maximum load of 30 pF and these I/Os must not be used as a current source (e.g. to drive an LED).
2. The I_{IO} current sunk by the device must always respect the absolute maximum rating specified in [Table 10](#) and the sum of I_{IO} (I/O ports and control pins) must not exceed I_{VSS} .
3. The I_{IO} current sourced by the device must always respect the absolute maximum rating specified in [Table 10](#) and the sum of I_{IO} (I/O ports and control pins) must not exceed I_{VDD} .

4. Based on characterization data, not tested in production.

Input/output AC characteristics

The definition and values of input/output AC characteristics are given in [Figure 36](#) and [Table 46](#), respectively.

Unless otherwise specified, the parameters given in [Table 46](#) are derived from tests performed under the ambient temperature and V_{DD} supply voltage conditions summarized in [Table 12](#).

Table 46. I/O AC characteristics⁽¹⁾⁽²⁾

OSPEEDRy [1:0] bit value ⁽¹⁾	Symbol	Parameter	Conditions	Min	Typ	Max	Unit
00	$f_{max(I/O)out}$	Maximum frequency ⁽³⁾	$C_L = 50 \text{ pF}, V_{DD} > 2.70 \text{ V}$	-	-	2	MHz
			$C_L = 50 \text{ pF}, V_{DD} > 1.8 \text{ V}$	-	-	2	
			$C_L = 10 \text{ pF}, V_{DD} > 2.70 \text{ V}$	-	-	TBD	
			$C_L = 10 \text{ pF}, V_{DD} > 1.8 \text{ V}$	-	-	TBD	
	$t_f(I/O)out$	Output high to low level fall time	$C_L = 50 \text{ pF}, V_{DD} = 1.8 \text{ V} \text{ to } 3.6 \text{ V}$	-	-	TBD	ns
	$t_r(I/O)out$	Output low to high level rise time		-	-	TBD	
	$f_{max(I/O)out}$	Maximum frequency ⁽³⁾	$C_L = 50 \text{ pF}, V_{DD} > 2.70 \text{ V}$	-	-	25	MHz
			$C_L = 50 \text{ pF}, V_{DD} > 1.8 \text{ V}$	-	-	12.5 ⁽⁴⁾	
			$C_L = 10 \text{ pF}, V_{DD} > 2.70 \text{ V}$	-	-	50 ⁽⁴⁾	
			$C_L = 10 \text{ pF}, V_{DD} > 1.8 \text{ V}$	-	-	TBD	
01	$t_f(I/O)out$	Output high to low level fall time	$C_L = 50 \text{ pF}, V_{DD} < 2.7 \text{ V}$	-	-	TBD	ns
			$C_L = 10 \text{ pF}, V_{DD} > 2.7 \text{ V}$	-	-	TBD	
	$t_r(I/O)out$	Output low to high level rise time	$C_L = 50 \text{ pF}, V_{DD} < 2.7 \text{ V}$	-	-	TBD	ns
			$C_L = 10 \text{ pF}, V_{DD} > 2.7 \text{ V}$	-	-	TBD	
	$f_{max(I/O)out}$	Maximum frequency ⁽³⁾	$C_L = 40 \text{ pF}, V_{DD} > 2.70 \text{ V}$	-	-	50 ⁽⁴⁾	MHz
			$C_L = 40 \text{ pF}, V_{DD} > 1.8 \text{ V}$	-	-	25	
			$C_L = 10 \text{ pF}, V_{DD} > 2.70 \text{ V}$	-	-	100 ⁽⁴⁾	
			$C_L = 10 \text{ pF}, V_{DD} > 1.8 \text{ V}$	-	-	TBD	
10	$t_f(I/O)out$	Output high to low level fall time	$C_L = 50 \text{ pF}, 2.4 < V_{DD} < 2.7 \text{ V}$	-	-	TBD	ns
			$C_L = 10 \text{ pF}, V_{DD} > 2.7 \text{ V}$	-	-	TBD	
	$t_r(I/O)out$	Output low to high level rise time	$C_L = 50 \text{ pF}, 2.4 < V_{DD} < 2.7 \text{ V}$	-	-	TBD	ns
			$C_L = 10 \text{ pF}, V_{DD} > 2.7 \text{ V}$	-	-	TBD	

Table 46. I/O AC characteristics⁽¹⁾⁽²⁾ (continued)

OSPEEDRy [1:0] bit value⁽¹⁾	Symbol	Parameter	Conditions	Min	Typ	Max	Unit
11	$F_{\max(\text{IO})\text{out}}$	Maximum frequency ⁽³⁾	$C_L = 30 \text{ pF}, V_{DD} > 2.70 \text{ V}$	-	-	100 ⁽⁴⁾	MHz
			$C_L = 30 \text{ pF}, V_{DD} > 1.8 \text{ V}$	-	-	50 ⁽⁴⁾	
			$C_L = 10 \text{ pF}, V_{DD} > 2.70 \text{ V}$	-	-	200 ⁽⁴⁾	
			$C_L = 10 \text{ pF}, V_{DD} > 1.8 \text{ V}$	-	-	TBD	
	$t_f(\text{IO})\text{out}$	Output high to low level fall time	$C_L = 20 \text{ pF}, 2.4 < V_{DD} < 2.7 \text{ V}$	-	-	TBD	ns
			$C_L = 10 \text{ pF}, V_{DD} > 2.7 \text{ V}$	-	-	TBD	
	$t_r(\text{IO})\text{out}$	Output low to high level rise time	$C_L = 20 \text{ pF}, 2.4 < V_{DD} < 2.7 \text{ V}$	-	-	TBD	
			$C_L = 10 \text{ pF}, V_{DD} > 2.7 \text{ V}$	-	-	TBD	
-	$t_{\text{EXTI}}\text{pw}$	Pulse width of external signals detected by the EXTI controller		10	-	-	ns

1. The I/O speed is configured using the OSPEEDRy[1:0] bits. Refer to the STM32F20/21xxx reference manual for a description of the GPIOx_SPEEDDR GPIO port output speed register.

2. TBD stands for “to be defined”.

3. The maximum frequency is defined in [Figure 36](#).

4. For maximum frequencies above 50 MHz, the compensation cell should be used.

Figure 36. I/O AC characteristics definition

5.3.17 NRST pin characteristics

The NRST pin input driver uses CMOS technology. It is connected to a permanent pull-up resistor, R_{PU} (see [Table 44](#)).

Unless otherwise specified, the parameters given in [Table 47](#) are derived from tests performed under the ambient temperature and V_{DD} supply voltage conditions summarized in [Table 12](#).

Table 47. NRST pin characteristics

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
$V_{IL(NRST)}^{(1)}$	NRST input low level voltage	TTL ports $2.7 \text{ V} \leq V_{DD} \leq 3.6 \text{ V}$	$V_{SS}-0.3$	-	0.8	V
$V_{IH(NRST)}^{(1)}$	NRST input high level voltage		2	-	$V_{DD}+0.3$	
$V_{IL(NRST)}^{(1)}$	NRST input low level voltage	CMOS ports $1.8 \text{ V} \leq V_{DD} \leq 3.6 \text{ V}$	$V_{SS}-0.3$	-	$0.3V_{DD}$	V
$V_{IH(NRST)}^{(1)}$	NRST input high level voltage		$0.7V_{DD}$	-	$V_{DD}+0.3$	
$V_{hys(NRST)}$	NRST Schmitt trigger voltage hysteresis		-	200	-	mV
R_{PU}	Weak pull-up equivalent resistor ⁽²⁾	$V_{IN}=V_{SS}$	30	40	50	kΩ
$V_{F(NRST)}^{(1)}$	NRST Input filtered pulse		-	-	100	ns
$V_{NF(NRST)}^{(1)}$	NRST Input not filtered pulse	$V_{DD} > 2.7 \text{ V}$	300	-	-	ns
T_{NRST_OUT}	Generated reset pulse duration	Internal Reset source	20	-	-	μs

- Guaranteed by design, not tested in production.
- The pull-up is designed with a true resistance in series with a switchable PMOS. This PMOS contribution to the series resistance must be minimum (~10% order).

Figure 37. Recommended NRST pin protection

- The reset network protects the device against parasitic resets.
- The user must ensure that the level on the NRST pin can go below the $V_{IL(NRST)}$ max level specified in [Table 47](#). Otherwise the reset is not taken into account by the device.

5.3.18 TIM timer characteristics

The parameters given in [Table 48](#) and [Table 49](#) are guaranteed by design.

Refer to [Section 5.3.16: I/O port characteristics](#) for details on the input/output alternate function characteristics (output compare, input capture, external clock, PWM output).

Table 48. Characteristics of TIMx connected to the APB1 domain⁽¹⁾

Symbol	Parameter	Conditions	Min	Max	Unit	
$t_{\text{res}(\text{TIM})}$	Timer resolution time	AHB/APB1 prescaler distinct from 1, $f_{\text{TIMxCLK}} = 60 \text{ MHz}$	1	-	t_{TIMxCLK}	
			16.7	-	ns	
		AHB/APB1 prescaler = 1, $f_{\text{TIMxCLK}} = 30 \text{ MHz}$	1	-	t_{TIMxCLK}	
			33.3	-	ns	
f_{EXT}	Timer external clock frequency on CH1 to CH4	$f_{\text{TIMxCLK}} = 60 \text{ MHz}$ $\text{APB1} = 30 \text{ MHz}$	0	$f_{\text{TIMxCLK}}/2$	MHz	
			0	30	MHz	
Res_{TIM}	Timer resolution	$f_{\text{TIMxCLK}} = 60 \text{ MHz}$ $\text{APB1} = 30 \text{ MHz}$	-	16/32	bit	
t_{COUNTER}	16-bit counter clock period when internal clock is selected		1	65536	t_{TIMxCLK}	
	32-bit counter clock period when internal clock is selected		0.0167	1092	μs	
$t_{\text{MAX_COUNT}}$	Maximum possible count		1	-	t_{TIMxCLK}	
			0.0167	71582788	μs	
			-	65536×65536	t_{TIMxCLK}	
			-	71.6	s	

1. TIMx is used as a general term to refer to the TIM2, TIM3, TIM4, TIM5, TIM6, TIM7, and TIM12 timers.

Table 49. Characteristics of TIMx connected to the APB2 domain⁽¹⁾

Symbol	Parameter	Conditions	Min	Max	Unit	
$t_{\text{res}(\text{TIM})}$	Timer resolution time	AHB/APB2 prescaler distinct from 1, $f_{\text{TIMxCLK}} = 120 \text{ MHz}$	1	-	t_{TIMxCLK}	
			8.3	-	ns	
	Timer resolution time	AHB/APB2 prescaler = 1, $f_{\text{TIMxCLK}} = 60 \text{ MHz}$	1	-	t_{TIMxCLK}	
			16.7	-	ns	
f_{EXT}	Timer external clock frequency on CH1 to CH4	$f_{\text{TIMxCLK}} = 120 \text{ MHz}$ $\text{APB2} = 60 \text{ MHz}$	0	$f_{\text{TIMxCLK}}/2$	MHz	
			0	60	MHz	
Res_{TIM}	Timer resolution		-	16	bit	
t_{COUNTER}	16-bit counter clock period when internal clock is selected		1	65536	t_{TIMxCLK}	
			0.0083	546	μs	
$t_{\text{MAX_COUNT}}$	Maximum possible count		-	65536×65536	t_{TIMxCLK}	
			-	35.79	s	

1. TIMx is used as a general term to refer to the TIM1, TIM8, TIM9, TIM10, and TIM11 timers.

5.3.19 Communications interfaces

I²C interface characteristics

Unless otherwise specified, the parameters given in [Table 50](#) are derived from tests performed under the ambient temperature, f_{PCLK1} frequency and V_{DD} supply voltage conditions summarized in [Table 12](#).

STM32F205xx and STM32F207xx I²C interface meets the requirements of the standard I²C communication protocol with the following restrictions: the I/O pins SDA and SCL are mapped to are not “true” open-drain. When configured as open-drain, the PMOS connected between the I/O pin and V_{DD} is disabled, but is still present.

The I²C characteristics are described in [Table 50](#). Refer also to [Section 5.3.16: I/O port characteristics](#) for more details on the input/output alternate function characteristics (SDA and SCL).

Table 50. I²C characteristics

Symbol	Parameter	Standard mode I ² C ⁽¹⁾		Fast mode I ² C ⁽¹⁾⁽²⁾		Unit
		Min	Max	Min	Max	
$t_w(SCLL)$	SCL clock low time	4.7	-	1.3	-	μs
$t_w(SCLH)$	SCL clock high time	4.0	-	0.6	-	
$t_{su}(SDA)$	SDA setup time	250	-	100	-	ns
$t_h(SDA)$	SDA data hold time	0	-	0	900 ⁽³⁾	
$t_r(SDA)$ $t_r(SCL)$	SDA and SCL rise time	-	1000	$20 + 0.1C_b$	300	ns
$t_f(SDA)$ $t_f(SCL)$	SDA and SCL fall time	-	300	-	300	
$t_h(STA)$	Start condition hold time	4.0	-	0.6	-	μs
$t_{su}(STA)$	Repeated Start condition setup time	4.7	-	0.6	-	
$t_{su}(STO)$	Stop condition setup time	4.0	-	0.6	-	μs
$t_w(STO:STA)$	Stop to Start condition time (bus free)	4.7	-	1.3	-	μs
C_b	Capacitive load for each bus line	-	400	-	400	pF

1. Guaranteed by design, not tested in production.
2. f_{PCLK1} must be at least 2 MHz to achieve standard mode I²C frequencies. It must be at least 4 MHz to achieve fast mode I²C frequencies, and a multiple of 10 MHz to reach the 400 kHz maximum I²C fast mode clock.
3. The maximum Data hold time has only to be met if the interface does not stretch the low period of the SCL signal.

Figure 38. I²C bus AC waveforms and measurement circuit

1. Measurement points are done at CMOS levels: $0.3V_{DD}$ and $0.7V_{DD}$.

Table 51. SCL frequency ($f_{PCLK1} = 30$ MHz, $V_{DD} = 3.3$ V)⁽¹⁾⁽²⁾

f_{SCL} (kHz)	I ² C_CCR value
	$R_P = 4.7\text{ k}\Omega$
400	0x8019
300	0x8021
200	0x8032
100	0x0096
50	0x012C
20	0x02EE

1. R_P = External pull-up resistance, f_{SCL} = I²C speed,
 2. For speeds around 200 kHz, the tolerance on the achieved speed is of $\pm 5\%$. For other speed ranges, the tolerance on the achieved speed $\pm 2\%$. These variations depend on the accuracy of the external components used to design the application.

I²S - SPI interface characteristics

Unless otherwise specified, the parameters given in [Table 52](#) for SPI or in [Table 53](#) for I²S are derived from tests performed under the ambient temperature, f_{PCLKx} frequency and V_{DD} supply voltage conditions summarized in [Table 12](#).

Refer to [Section 5.3.16: I/O port characteristics](#) for more details on the input/output alternate function characteristics (NSS, SCK, MOSI, MISO for SPI and WS, CK, SD for I²S).

Table 52. SPI characteristics

Symbol	Parameter	Conditions	Min	Max	Unit
f _{SCK} 1/t _{c(SCK)}	SPI clock frequency	SPI1 master/slave mode	-	30	MHz
		SPI2/SPI3 master/slave mode	-	15	
t _{r(SCL)} t _{f(SCL)}	SPI clock rise and fall time	Capacitive load: C = 30 pF, f _{PCLK} = 30 MHz	-	8	ns
DuCy(SCK)	SPI slave input clock duty cycle	Slave mode	30	70	%
t _{su(NSS)⁽¹⁾}	NSS setup time	Slave mode	4t _{PCLK}	-	ns
t _{h(NSS)⁽¹⁾}	NSS hold time	Slave mode	2t _{PCLK}	-	
t _{w(SCLH)⁽¹⁾} t _{w(SCLL)⁽¹⁾}	SCK high and low time	Master mode, f _{PCLK} = 30 MHz, presc = 2	t _{PCLK-3}	t _{PCLK+3}	
t _{su(MI)⁽¹⁾} t _{su(SI)⁽¹⁾}	Data input setup time	Master mode	5	-	
		Slave mode	5	-	
t _{h(MI)⁽¹⁾} t _{h(SI)⁽¹⁾}	Data input hold time	Master mode	5	-	
		Slave mode	4	-	
t _{a(SO)⁽¹⁾⁽²⁾}	Data output access time	Slave mode, f _{PCLK} = 30 MHz	0	3t _{PCLK}	
t _{dis(SO)⁽¹⁾⁽³⁾}	Data output disable time	Slave mode	2	10	
t _{v(SO)⁽¹⁾}	Data output valid time	Slave mode (after enable edge)	-	25	
t _{v(MO)⁽¹⁾}	Data output valid time	Master mode (after enable edge)	-	5	
t _{h(SO)⁽¹⁾} t _{h(MO)⁽¹⁾}	Data output hold time	Slave mode (after enable edge)	15	-	
		Master mode (after enable edge)	2	-	

1. Based on characterization, not tested in production.
2. Min time is for the minimum time to drive the output and the max time is for the maximum time to validate the data.
3. Min time is for the minimum time to invalidate the output and the max time is for the maximum time to put the data in Hi-Z

Figure 39. SPI timing diagram - slave mode and CPHA = 0

Figure 40. SPI timing diagram - slave mode and CPHA = 1

Figure 41. SPI timing diagram - master mode

Table 53. I²S characteristics

Symbol	Parameter	Conditions	Min	Max	Unit
f_{CK} $1/t_{c(CK)}$	I ² S clock frequency	Master, 16-bit data, audio frequency = 48 kHz, main clock disabled	1.23	1.24	MHz
		Slave	0	$64F_S^{(1)}$	
$t_{r(CK)}$ $t_{f(CK)}$	I ² S clock rise and fall time	capacitive load $C_L = 50 \text{ pF}$	-	(2)	ns
$t_{v(WS)}^{(3)}$	WS valid time	Master	0.3	-	
$t_{h(WS)}^{(3)}$	WS hold time	Master	0	-	
$t_{su(WS)}^{(3)}$	WS setup time	Slave	3	-	
$t_{h(WS)}^{(3)}$	WS hold time	Slave	0	-	
$t_{w(CKH)}^{(3)}$ $t_{w(CKL)}^{(3)}$	CK high and low time	Master $f_{PCLK} = 30 \text{ MHz}$	396	-	
$t_{su(SD_MR)}^{(3)}$ $t_{su(SD_SR)}^{(3)}$	Data input setup time	Master receiver Slave receiver	45 0	-	
$t_{h(SD_MR)}^{(3)(4)}$ $t_{h(SD_SR)}^{(3)(4)}$	Data input hold time	Master receiver: $f_{PCLK} = 30 \text{ MHz}$, Slave receiver: $f_{PCLK} = 30 \text{ MHz}$	13 0	-	
$t_{v(SD_ST)}^{(3)(4)}$	Data output valid time	Slave transmitter (after enable edge)	-	30	
$t_{h(SD_ST)}^{(3)}$	Data output hold time	Slave transmitter (after enable edge)	10	-	
$t_{v(SD_MT)}^{(3)(4)}$	Data output valid time	Master transmitter (after enable edge)	-	6	
$t_{h(SD_MT)}^{(3)}$	Data output hold time	Master transmitter (after enable edge)	0	-	

1. F_S is the sampling frequency. Refer to the I²S section of the STM32F20xxx/21xxx reference manual for more details. f_{CK} values reflect only the digital peripheral behavior which leads to a minimum of $(I2SDIV/(2*I2SDIV+ODD)$, a maximum of $(I2SDIV+ODD)/(2*I2SDIV+ODD)$ and F_S maximum values for each mode/condition.
2. Refer to [Table 46: I/O AC characteristics](#).
3. Based on design simulation and/or characterization results, not tested in production.
4. Depends on f_{PCLK} . For example, if $f_{PCLK}=8 \text{ MHz}$, then $T_{PCLK} = 1/f_{PCLK} = 125 \text{ ns}$.

Figure 42. I²S slave timing diagram (Philips protocol)⁽¹⁾

ai14881b

1. LSB transmit/receive of the previously transmitted byte. No LSB transmit/receive is sent before the first byte.

Figure 43. I²S master timing diagram (Philips protocol)⁽¹⁾

ai14884b

1. Based on characterization, not tested in production.
2. LSB transmit/receive of the previously transmitted byte. No LSB transmit/receive is sent before the first byte.

USB OTG FS characteristics

The USB OTG interface is USB-IF certified (Full-Speed). This interface is present in both the USB OTG HS and USB OTG FS controllers.

Table 54. USB OTG FS startup time

Symbol	Parameter	Max	Unit
$t_{STARTUP}^{(1)}$	USB OTG FS transceiver startup time	1	μs

1. Guaranteed by design, not tested in production.

Table 55. USB OTG FS DC electrical characteristics

Symbol	Parameter	Conditions	Min. ⁽¹⁾	Typ.	Max. ⁽¹⁾	Unit
Input levels	V_{DD}	USB OTG FS operating voltage	3.0 ⁽²⁾	-	3.6	V
	$V_{DI}^{(3)}$	I(USB_FS_DP/DM, USB_HS_DP/DM)	0.2	-	-	V
	$V_{CM}^{(3)}$	Differential common mode range	0.8	-	2.5	
	$V_{SE}^{(3)}$	Single ended receiver threshold	1.3	-	2.0	
Output levels	V_{OL}	Static output level low	R_L of 1.5 kΩ to 3.6 V ⁽⁴⁾	-	-	0.3
	V_{OH}	Static output level high	R_L of 15 kΩ to $V_{SS}^{(4)}$	2.8	-	3.6
R_{PD}	PA11, PA12, PB14, PB15 (USB_FS_DP/DM, USB_HS_DP/DM)	$V_{IN} = V_{DD}$	17	21	24	kΩ
	PA9, PB13 (OTG_FS_VBUS, OTG_HS_VBUS)		0.65	1.1	2.0	
R_{PU}	PA12, PB15 (USB_FS_DP, USB_HS_DP)	$V_{IN} = V_{SS}$	1.5	1.8	2.1	
	PA9, PB13 (OTG_FS_VBUS, OTG_HS_VBUS)	$V_{IN} = V_{SS}$	0.25	0.37	0.55	

- All the voltages are measured from the local ground potential.
- The STM32F205xx and STM32F207xx USB OTG FS functionality is ensured down to 2.7 V but not the full USB OTG FS electrical characteristics which are degraded in the 2.7-to-3.0 V V_{DD} voltage range.
- Guaranteed by design, not tested in production.
- R_L is the load connected on the USB OTG FS drivers

Figure 44. USB OTG FS timings: definition of data signal rise and fall time**Table 56. USB OTG FS electrical characteristics⁽¹⁾**

Driver characteristics					
Symbol	Parameter	Conditions	Min	Max	Unit
t_r	Rise time ⁽²⁾	$C_L = 50 \text{ pF}$	4	20	ns
t_f	Fall time ⁽²⁾	$C_L = 50 \text{ pF}$	4	20	ns
t_{rfm}	Rise/ fall time matching	t_r/t_f	90	110	%
V_{CRS}	Output signal crossover voltage		1.3	2.0	V

1. Guaranteed by design, not tested in production.
2. Measured from 10% to 90% of the data signal. For more detailed informations, please refer to USB Specification - Chapter 7 (version 2.0).

USB HS characteristics

Table 57 shows the USB HS operating voltage.

Table 57. USB HS DC electrical characteristics

Symbol		Parameter	Min. ⁽¹⁾	Max. ⁽¹⁾	Unit
Input level	V_{DD}	USB OTG HS operating voltage	2.7	3.6	V
1. All the voltages are measured from the local ground potential.					

Table 58. Clock timing parameters

Parameter ⁽¹⁾		Symbol	Min	Nominal	Max	Unit
Frequency (first transition)	8-bit $\pm 10\%$	f_{START_8BIT}	54	60	66	MHz
Frequency (steady state)	$\pm 500 \text{ ppm}$	f_{STEADY}	59.97	60	60.03	MHz
Duty cycle (first transition)	8-bit $\pm 10\%$	d_{START_8BIT}	40	50	60	%
Duty cycle (steady state)	$\pm 500 \text{ ppm}$	d_{STEADY}	49.975	50	50.025	%
Time to reach the steady state frequency and duty cycle after the first transition		t_{STEADY}	-	-	1.4	ms
Clock startup time after the de-assertion of SuspendM	Peripheral	t_{START_DEV}	-	-	5.6	ms
	Host	t_{START_HOST}	-	-	-	
PHY preparation time after the first transition of the input clock		t_{PREP}	-	-	-	μs

1. Guaranteed by design, not tested in production.

Figure 45. ULPI timing diagram**Table 59.** ULPI timing

Symbol	Parameter	Value ⁽¹⁾		Unit
		Min.	Max.	
t_{SC}	Control in (ULPI_DIR) setup time	-	2.0	ns
	Control in (ULPI_NXT) setup time	-	1.5	
t_{HC}	Control in (ULPI_DIR, ULPI_NXT) hold time	0	-	
t_{SD}	Data in setup time	-	2.0	
t_{HD}	Data in hold time	0	-	
t_{DC}	Control out (ULPI_STP) setup time and hold time	-	9.2	
t_{DD}	Data out available from clock rising edge	-	10.7	

1. $V_{DD} = 2.7 \text{ V to } 3.6 \text{ V}$ and $T_A = -40 \text{ to } 85^\circ\text{C}$.

Ethernet characteristics

[Table 60](#) shows the Ethernet operating voltage.

Table 60. Ethernet DC electrical characteristics

Symbol	Parameter		Min. ⁽¹⁾	Max. ⁽¹⁾	Unit
Input level	V_{DD}	Ethernet operating voltage	2.7	3.6	V

1. All the voltages are measured from the local ground potential.

[Table 61](#) gives the list of Ethernet MAC signals for the SMI (station management interface) and [Figure 46](#) shows the corresponding timing diagram.

Figure 46. Ethernet SMI timing diagram**Table 61.** Dynamics characteristics: Ethernet MAC signals for SMI

Symbol	Rating	Min	Typ	Max	Unit
t_{MDC}	MDC cycle time (2.38 MHz)	411	420	425	ns
$t_d(\text{MDIO})$	MDIO write data valid time	6	10	13	ns
$t_{su}(\text{MDIO})$	Read data setup time	12	-	-	ns
$t_h(\text{MDIO})$	Read data hold time	0	-	-	ns

[Table 62](#) gives the list of Ethernet MAC signals for the RMII and [Figure 47](#) shows the corresponding timing diagram.

Figure 47. Ethernet RMII timing diagram**Table 62.** Dynamics characteristics: Ethernet MAC signals for RMII

Symbol	Rating	Min	Typ	Max	Unit
$t_{su}(\text{RXD})$	Receive data setup time	1	-	-	ns
$t_{ih}(\text{RXD})$	Receive data hold time	1.5	-	-	
$t_{su}(\text{CRS})$	Carrier sense set-up time	0	-	-	
$t_{ih}(\text{CRS})$	Carrier sense hold time	2	-	-	
$t_d(\text{TXEN})$	Transmit enable valid delay time	9	11	13	
$t_d(\text{TXD})$	Transmit data valid delay time	9	11.5	14	

[Table 63](#) gives the list of Ethernet MAC signals for MII and [Figure 47](#) shows the corresponding timing diagram.

Figure 48. Ethernet MII timing diagram

Table 63. Dynamics characteristics: Ethernet MAC signals for MII

Symbol	Rating	Min	Typ	Max	Unit
$t_{su(RXD)}$	Receive data setup time	7.5	-	-	ns
$t_{ih(RXD)}$	Receive data hold time	1	-	-	ns
$t_{su(DV)}$	Data valid setup time	4	-	-	ns
$t_{ih(DV)}$	Data valid hold time	0	-	-	ns
$t_{su(ER)}$	Error setup time	3.5	-	-	ns
$t_{ih(ER)}$	Error hold time	0	-	-	ns
$t_{d(TXEN)}$	Transmit enable valid delay time	-	11	14	ns
$t_{d(TXD)}$	Transmit data valid delay time	-	11	14	ns

CAN (controller area network) interface

Refer to [Section 5.3.16: I/O port characteristics](#) for more details on the input/output alternate function characteristics (CANTX and CANRX).

5.3.20 12-bit ADC characteristics

Unless otherwise specified, the parameters given in [Table 64](#) are derived from tests performed under the ambient temperature, f_{PCLK2} frequency and V_{DDA} supply voltage conditions summarized in [Table 12](#).

Table 64. ADC characteristics

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
V_{DDA}	Power supply		1.8 ⁽¹⁾	-	3.6	V
V_{REF+}	Positive reference voltage		1.8 ⁽¹⁾⁽²⁾	-	V_{DDA}	V
f_{ADC}	ADC clock frequency	$V_{DDA} = 1.8^{(1)}$ to 2.4 V	0.6	-	15	MHz
		$V_{DDA} = 2.4$ to 3.6 V	0.6	-	30	MHz
$f_{TRIG}^{(3)}$	External trigger frequency	$f_{ADC} = 30$ MHz with 12-bit resolution	-	-	1764	kHz
			-	-	17	$1/f_{ADC}$
V_{AIN}	Conversion voltage range ⁽⁴⁾		0 (V_{SSA} or V_{REF+} tied to ground)	-	V_{REF+}	V
$R_{AIN}^{(3)}$	External input impedance	See Equation 1 for details	-	-	50	kΩ
$R_{ADC}^{(3)(5)}$	Sampling switch resistance		1.5	-	6	kΩ
$C_{ADC}^{(3)}$	Internal sample and hold capacitor		-	4	-	pF
$t_{lat}^{(3)}$	Injection trigger conversion latency	$f_{ADC} = 30$ MHz	-	-	0.100	μs
			-	-	$3^{(6)}$	$1/f_{ADC}$
$t_{latr}^{(3)}$	Regular trigger conversion latency	$f_{ADC} = 30$ MHz	-	-	0.067	μs
			-	-	$2^{(6)}$	$1/f_{ADC}$
$t_S^{(3)}$	Sampling time	$f_{ADC} = 30$ MHz	0.100	-	16	μs
			3	-	480	$1/f_{ADC}$
$t_{STAB}^{(3)}$	Power-up time		-	2	3	μs
$t_{CONV}^{(3)}$	Total conversion time (including sampling time)	$f_{ADC} = 30$ MHz 12-bit resolution	0.5	-	16.40	μs
		$f_{ADC} = 30$ MHz 10-bit resolution	0.43	-	16.34	μs
		$f_{ADC} = 30$ MHz 8-bit resolution	0.37	-	16.27	μs
		$f_{ADC} = 30$ MHz 6-bit resolution	0.3	-	16.20	μs
		9 to 492 (t_S for sampling +n-bit resolution for successive approximation)				$1/f_{ADC}$

Table 64. ADC characteristics (continued)

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
$f_S^{(3)}$	Sampling rate ($f_{ADC} = 30$ MHz)	12-bit resolution Single ADC	-	-	2	MspS
		12-bit resolution Interleave Dual ADC mode	-	-	3.75	MspS
		12-bit resolution Interleave Triple ADC mode	-	-	6	MspS
$I_{VREF+}^{(3)}$	ADC V_{REF} DC current consumption in conversion mode	$f_{ADC} = 30$ MHz 3 sampling time 12-bit resolution	-	300	500	μ A
		$f_{ADC} = 30$ MHz 480 sampling time 12-bit resolution	-	-	16	μ A
$I_{VDDA}^{(3)}$	ADC V_{DDA} DC current consumption in conversion mode	$f_{ADC} = 30$ MHz 3 sampling time 12-bit resolution	-	1.6	1.8	mA
		$f_{ADC} = 30$ MHz 480 sampling time 12-bit resolution	-	-	60	μ A

1. If IRROFF is set to V_{DD} , this value can be lowered to 1.7 V when the device operates in the 0 to 70 °C temperature range.
2. It is recommended to maintain the voltage difference between V_{REF+} and V_{DDA} below 1.8 V.
3. Based on characterization, not tested in production.
4. V_{REF+} is internally connected to V_{DDA} and V_{REF-} is internally connected to V_{SSA} .
5. R_{ADC} maximum value is given for $V_{DD}=1.8$ V, and minimum value for $V_{DD}=3.3$ V.
6. For external triggers, a delay of $1/f_{PCLK2}$ must be added to the latency specified in [Table 64](#).

Equation 1: R_{AIN} max formula

$$R_{AIN} = \frac{(k - 0.5)}{f_{ADC} \times C_{ADC} \times \ln(2^{N+2})} - R_{ADC}$$

The formula above ([Equation 1](#)) is used to determine the maximum external impedance allowed for an error below 1/4 of LSB. $N = 12$ (from 12-bit resolution) and k is the number of sampling periods defined in the ADC_SMPR1 register.

Table 65. ADC accuracy (1)

Symbol	Parameter	Test conditions	Typ	Max ⁽²⁾	Unit
ET	Total unadjusted error	$f_{PCLK2} = 60 \text{ MHz}$, $f_{ADC} = 30 \text{ MHz}$, $R_{AIN} < 10 \text{ k}\Omega$, $V_{DDA} = 1.8^{(3)} \text{ to } 3.6 \text{ V}$	± 2	± 5	LSB
EO	Offset error		± 1.5	± 2.5	
EG	Gain error		± 1.5	± 3	
ED	Differential linearity error		± 1	± 2	
EL	Integral linearity error		± 1.5	± 3	

1. Better performance could be achieved in restricted V_{DD} , frequency and temperature ranges.
2. Based on characterization, not tested in production.
3. If IRROFF is set to V_{DD} , this value can be lowered to 1.7 V when the device operates in the 0 to 70 °C temperature range.

Note: ADC accuracy vs. negative injection current: injecting a negative current on any analog input pins should be avoided as this significantly reduces the accuracy of the conversion being performed on another analog input. It is recommended to add a Schottky diode (pin to ground) to analog pins which may potentially inject negative currents.
Any positive injection current within the limits specified for $I_{INJ(PIN)}$ and $\Sigma I_{INJ(PIN)}$ in [Section 5.3.16](#) does not affect the ADC accuracy.

Figure 49. ADC accuracy characteristics

1. Example of an actual transfer curve.
2. Ideal transfer curve.
3. End point correlation line.
4. E_T = Total Unadjusted Error: maximum deviation between the actual and the ideal transfer curves.
 E_O = Offset Error: deviation between the first actual transition and the first ideal one.
 EG = Gain Error: deviation between the last ideal transition and the last actual one.
 ED = Differential Linearity Error: maximum deviation between actual steps and the ideal one.
 EL = Integral Linearity Error: maximum deviation between any actual transition and the end point correlation line.

Figure 50. Typical connection diagram using the ADC

ai17534

1. Refer to [Table 64](#) for the values of R_{AIN} , R_{ADC} and C_{ADC} .
2. $C_{parasitic}$ represents the capacitance of the PCB (dependent on soldering and PCB layout quality) plus the pad capacitance (roughly 7 pF). A high $C_{parasitic}$ value downgrades conversion accuracy. To remedy this, f_{ADC} should be reduced.

General PCB design guidelines

Power supply decoupling should be performed as shown in [Figure 51](#) or [Figure 52](#), depending on whether V_{REF+} is connected to V_{DDA} or not. The 10 nF capacitors should be ceramic (good quality). They should be placed them as close as possible to the chip.

Figure 51. Power supply and reference decoupling (V_{REF+} not connected to V_{DDA})

1. V_{REF+} and V_{REF-} inputs are both available on UFBGA176 package. V_{REF+} is also available on all packages except for LQFP64. When V_{REF+} and V_{REF-} are not available, they are internally connected to V_{DDA} and V_{SSA} .

Figure 52. Power supply and reference decoupling (V_{REF+} connected to V_{DDA})

1. V_{REF+} and V_{REF-} inputs are both available on UFBGA176 package. V_{REF+} is also available on all packages except for LQFP64. When V_{REF+} and V_{REF-} are not available, they are internally connected to V_{DDA} and V_{SSA} .

5.3.21 DAC electrical characteristics

Table 66. DAC characteristics

Symbol	Parameter	Min	Typ	Max	Unit	Comments
V_{DDA}	Analog supply voltage	1.8 ⁽¹⁾	-	3.6	V	
V_{REF+}	Reference supply voltage	1.8 ⁽¹⁾	-	3.6	V	$V_{REF+} \leq V_{DDA}$
V_{SSA}	Ground	0	-	0	V	
$R_{LOAD}^{(2)}$	Resistive load with buffer ON	5	-	-	kΩ	
$R_O^{(2)}$	Impedance output with buffer OFF	-	-	15	kΩ	When the buffer is OFF, the Minimum resistive load between DAC_OUT and V_{SS} to have a 1% accuracy is 1.5 MΩ
$C_{LOAD}^{(2)}$	Capacitive load	-	-	50	pF	Maximum capacitive load at DAC_OUT pin (when the buffer is ON).
DAC_OUT min ⁽²⁾	Lower DAC_OUT voltage with buffer ON	0.2	-	-	V	It gives the maximum output excursion of the DAC. It corresponds to 12-bit input code (0x0E0) to (0xF1C) at $V_{REF+} = 3.6$ V and (0x1C7) to (0xE38) at $V_{REF+} = 1.8$ V
DAC_OUT max ⁽²⁾	Higher DAC_OUT voltage with buffer ON	-	-	$V_{DDA} - 0.2$	V	
DAC_OUT min ⁽²⁾	Lower DAC_OUT voltage with buffer OFF	-	0.5	-	mV	It gives the maximum output excursion of the DAC.
DAC_OUT max ⁽²⁾	Higher DAC_OUT voltage with buffer OFF	-	-	$V_{REF+} - 1\text{LSB}$	V	
$I_{VREF+}^{(4)}$	DAC DC V_{REF} current consumption in quiescent mode (Standby mode)	-	170	240	μA	With no load, worst code (0x800) at $V_{REF+} = 3.6$ V in terms of DC consumption on the inputs
		-	50	75		With no load, worst code (0xF1C) at $V_{REF+} = 3.6$ V in terms of DC consumption on the inputs
$I_{DDA}^{(4)}$	DAC DC V_{DDA} current consumption in quiescent mode ⁽³⁾	-	280	380	μA	With no load, middle code (0x800) on the inputs
		-	475	625	μA	With no load, worst code (0xF1C) at $V_{REF+} = 3.6$ V in terms of DC consumption on the inputs
DNL ⁽⁴⁾	Differential non linearity Difference between two consecutive code-1LSB)	-	-	±0.5	LSB	Given for the DAC in 10-bit configuration.
		-	-	±2	LSB	Given for the DAC in 12-bit configuration.

Table 66. DAC characteristics (continued)

Symbol	Parameter	Min	Typ	Max	Unit	Comments
INL ⁽⁴⁾	Integral non linearity (difference between measured value at Code i and the value at Code i on a line drawn between Code 0 and last Code 1023)	-	-	± 1	LSB	Given for the DAC in 10-bit configuration.
		-	-	± 4	LSB	Given for the DAC in 12-bit configuration.
Offset ⁽⁴⁾	Offset error (difference between measured value at Code (0x800) and the ideal value = $V_{REF+}/2$)	-	-	± 10	mV	Given for the DAC in 12-bit configuration
		-	-	± 3	LSB	Given for the DAC in 10-bit at $V_{REF+} = 3.6$ V
		-	-	± 12	LSB	Given for the DAC in 12-bit at $V_{REF+} = 3.6$ V
Gain error ⁽⁴⁾	Gain error	-	-	± 0.5	%	Given for the DAC in 12-bit configuration
tSETTLING ⁽⁴⁾	Settling time (full scale: for a 10-bit input code transition between the lowest and the highest input codes when DAC_OUT reaches final value ± 4 LSB	-	3	6	μ s	$C_{LOAD} \leq 50$ pF, $R_{LOAD} \geq 5$ k Ω
THD ⁽⁴⁾	Total Harmonic Distortion Buffer ON	-	-	-	dB	$C_{LOAD} \leq 50$ pF, $R_{LOAD} \geq 5$ k Ω
Update rate ⁽²⁾	Max frequency for a correct DAC_OUT change when small variation in the input code (from code i to i+1LSB)	-	-	1	MS/s	$C_{LOAD} \leq 50$ pF, $R_{LOAD} \geq 5$ k Ω
tWAKEUP ⁽⁴⁾	Wakeup time from off state (Setting the ENx bit in the DAC Control register)	-	6.5	10	μ s	$C_{LOAD} \leq 50$ pF, $R_{LOAD} \geq 5$ k Ω input code between lowest and highest possible ones.
PSRR+ ⁽²⁾	Power supply rejection ratio (to V_{DDA}) (static DC measurement)	-	-67	-40	dB	No R_{LOAD} , $C_{LOAD} = 50$ pF

1. If IRROFF is set to V_{DD} , this value can be lowered to 1.7 V when the device operates in the 0 to 70 °C temperature range.
2. Guaranteed by design, not tested in production.
3. The quiescent mode corresponds to a state where the DAC maintains a stable output level to ensure that no dynamic consumption occurs.
4. Guaranteed by characterization, not tested in production.

Figure 53. 12-bit buffered /non-buffered DAC

1. The DAC integrates an output buffer that can be used to reduce the output impedance and to drive external loads directly without the use of an external operational amplifier. The buffer can be bypassed by configuring the BOFFx bit in the DAC_CR register.

5.3.22 Temperature sensor characteristics

Table 67. TS characteristics

Symbol	Parameter	Min	Typ	Max	Unit
$T_L^{(1)}$	V_{SENSE} linearity with temperature	-	± 1	± 2	°C
Avg_Slope ⁽¹⁾	Average slope	-	2.5		mV/°C
$V_{25}^{(1)}$	Voltage at 25 °C	-	0.76		V
$t_{START}^{(2)}$	Startup time	-	6	10	μs
$T_{S_temp}^{(3)(2)}$	ADC sampling time when reading the temperature 1°C accuracy	10	-	-	μs

1. Based on characterization, not tested in production.
2. Guaranteed by design, not tested in production.
3. Shortest sampling time can be determined in the application by multiple iterations.

5.3.23 V_{BAT} monitoring characteristics

Table 68. V_{BAT} monitoring characteristics

Symbol	Parameter	Min	Typ	Max	Unit
R	Resistor bridge for V_{BAT}	-	50	-	KΩ
Q	Ratio on V_{BAT} measurement	-	2	-	
$E_r^{(1)}$	Error on Q	-1	-	+1	%
$T_{S_vbat}^{(2)(2)}$	ADC sampling time when reading the V_{BAT} 1mV accuracy	5	-	-	μs

1. Guaranteed by design, not tested in production.
2. Shortest sampling time can be determined in the application by multiple iterations.

5.3.24 Embedded reference voltage

The parameters given in [Table 69](#) are derived from tests performed under ambient temperature and V_{DD} supply voltage conditions summarized in [Table 12](#).

Table 69. Embedded internal reference voltage

Symbol	Parameter	Conditions	Min	Typ	Max	Unit
V_{REFINT}	Internal reference voltage	$-40^{\circ}\text{C} < T_A < +105^{\circ}\text{C}$	1.18	1.21	1.24	V
$T_{S_vrefint}^{(1)}$	ADC sampling time when reading the internal reference voltage		10	-	-	μs
$V_{RERINT_s}^{(2)}$	Internal reference voltage spread over the temperature range	$V_{DD} = 3\text{ V}$	-	3	5	mV
$T_{Coeff}^{(2)}$	Temperature coefficient		-	30	50	ppm/ $^{\circ}\text{C}$
$t_{START}^{(2)}$	Startup time		-	6	10	μs

1. Shortest sampling time can be determined in the application by multiple iterations.

2. Guaranteed by design, not tested in production.

5.3.25 FSMC characteristics

Asynchronous waveforms and timings

[Figure 54](#) through [Figure 57](#) represent asynchronous waveforms and [Table 70](#) through [Table 73](#) provide the corresponding timings. The results shown in these tables are obtained with the following FSMC configuration:

- AddressSetupTime = 1
- AddressHoldTime = 1
- DataSetupTime = 1
- BusTurnAroundDuration = 0x0

In all timing tables, the T_{HCLK} is the HCLK clock period.

Figure 54. Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms

1. Mode 2/B, C and D only. In Mode 1, FSMC_NADV is not used.

Table 70. Asynchronous non-multiplexed SRAM/PSRAM/NOR read timings⁽¹⁾⁽²⁾

Symbol	Parameter	Min	Max	Unit
$t_w(NE)$	FSMC_NE low time	$2T_{HCLK}-0.5$	$2T_{HCLK}+0.5$	ns
$t_v(NOE_NE)$	FSMC_NEx low to FSMC_NOE low	0.5	2.5	ns
$t_w(NOE)$	FSMC_NOE low time	$2T_{HCLK}-1$	$2T_{HCLK}+0.5$	ns
$t_h(NE_NOE)$	FSMC_NOE high to FSMC_NE high hold time	0	-	ns
$t_v(A_NE)$	FSMC_NEx low to FSMC_A valid	-	4	ns
$t_h(A_NOE)$	Address hold time after FSMC_NOE high	0	-	ns
$t_v(BL_NE)$	FSMC_NEx low to FSMC_BL valid	-	0.5	ns
$t_h(BL_NOE)$	FSMC_BL hold time after FSMC_NOE high	0	-	ns
$t_{su}(Data_NE)$	Data to FSMC_NEx high setup time	$T_{HCLK}+0.5$	-	ns
$t_{su}(Data_NOE)$	Data to FSMC_NOEx high setup time	$T_{HCLK}+2.5$	-	ns
$t_h(Data_NOE)$	Data hold time after FSMC_NOE high	0	-	ns
$t_h(Data_NE)$	Data hold time after FSMC_NEx high	0	-	ns
$t_v(NADV_NE)$	FSMC_NEx low to FSMC_NADV low	-	2.5	ns
$t_w(NADV)$	FSMC_NADV low time	-	$T_{HCLK}-0.5$	ns

1. $C_L = 30 \text{ pF}$.
2. Based on characterization, not tested in production.

Figure 55. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms

1. Mode 2/B, C and D only. In Mode 1, FSMC_NADV is not used.

Table 71. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings⁽¹⁾⁽²⁾

Symbol	Parameter	Min	Max	Unit
$t_{w(NE)}$	FSMC_NE low time	$3T_{HCLK}$	$3T_{HCLK} + 4$	ns
$t_{v(NWE_NE)}$	FSMC_NEx low to FSMC_NWE low	$T_{HCLK} - 0.5$	$T_{HCLK} + 0.5$	ns
$t_{w(NWE)}$	FSMC_NWE low time	$T_{HCLK} - 0.5$	$T_{HCLK} + 3$	ns
$t_{h(NE_NWE)}$	FSMC_NWE high to FSMC_NE high hold time	T_{HCLK}	-	ns
$t_{v(A_NE)}$	FSMC_NEx low to FSMC_A valid	-	0	ns
$t_{h(A_NWE)}$	Address hold time after FSMC_NWE high	$T_{HCLK} - 3$	-	ns
$t_{v(BL_NE)}$	FSMC_NEx low to FSMC_BL valid	-	0.5	ns
$t_{h(BL_NWE)}$	FSMC_BL hold time after FSMC_NWE high	$T_{HCLK} - 1$	-	ns
$t_{v(Data_NE)}$	Data to FSMC_NEx low to Data valid	-	$T_{HCLK} + 5$	ns
$t_{h(Data_NWE)}$	Data hold time after FSMC_NWE high	$T_{HCLK} + 0.5$	-	ns
$t_{v(NADV_NE)}$	FSMC_NEx low to FSMC_NADV low	-	2	ns
$t_{w(NADV)}$	FSMC_NADV low time	-	$T_{HCLK} + 1.5$	ns

1. $C_L = 30 \text{ pF}$.
2. Based on characterization, not tested in production.

Figure 56. Asynchronous multiplexed PSRAM/NOR read waveforms**Table 72. Asynchronous multiplexed PSRAM/NOR read timings⁽¹⁾⁽²⁾**

Symbol	Parameter	Min	Max	Unit
$t_w(NE)$	FSMC_NE low time	$3T_{HCLK}-1$	$3T_{HCLK}+1$	ns
$t_v(NOE_NE)$	FSMC_NE low to FSMC_NOE low	$2T_{HCLK}$	$2T_{HCLK}+0.5$	ns
$t_w(NOE)$	FSMC_NOE low time	$T_{HCLK}-1$	$T_{HCLK}+1$	ns
$t_h(NE_NOE)$	FSMC_NOE high to FSMC_NE high hold time	0	-	ns
$t_v(A_NE)$	FSMC_NE low to FSMC_A valid	-	2	ns
$t_v(NADV_NE)$	FSMC_NE low to FSMC_NADV low	1	2.5	ns
$t_w(NADV)$	FSMC_NADV low time	$T_{HCLK}-1.5$	T_{HCLK}	ns
$t_h(AD_NADV)$	FSMC_AD(address) valid hold time after FSMC_NADV high	T_{HCLK}	-	ns
$t_h(A_NOE)$	Address hold time after FSMC_NOE high	T_{HCLK}	-	ns
$t_h(BL_NOE)$	FSMC_BL time after FSMC_NOE high	0	-	ns
$t_v(BL_NE)$	FSMC_NE low to FSMC_BL valid	-	1	ns
$t_{su}(Data_NE)$	Data to FSMC_NE high setup time	$T_{HCLK}+2$	-	ns
$t_{su}(Data_NOE)$	Data to FSMC_NOE high setup time	$T_{HCLK}+3$	-	ns
$t_h(Data_NE)$	Data hold time after FSMC_NE high	0	-	ns
$t_h(Data_NOE)$	Data hold time after FSMC_NOE high	0	-	ns

1. $C_L = 30 \text{ pF}$.

2. Based on characterization, not tested in production.

Figure 57. Asynchronous multiplexed PSRAM/NOR write waveforms**Table 73. Asynchronous multiplexed PSRAM/NOR write timings⁽¹⁾⁽²⁾**

Symbol	Parameter	Min	Max	Unit
$t_{w(NE)}$	FSMC_NE low time	$4T_{HCLK}-1$	$4T_{HCLK}+1$	ns
$t_{v(NWE_NE)}$	FSMC_NEx low to FSMC_NWE low	$T_{HCLK}-1$	T_{HCLK}	ns
$t_{w(NWE)}$	FSMC_NWE low time	$2T_{HCLK}$	$2T_{HCLK}+1$	ns
$t_{h(NE_NWE)}$	FSMC_NWE high to FSMC_NE high hold time	$T_{HCLK}-1$	-	ns
$t_{v(A_NE)}$	FSMC_NEx low to FSMC_A valid	-	0	ns
$t_{v(NADV_NE)}$	FSMC_NEx low to FSMC_NADV low	1	2	ns
$t_{w(NADV)}$	FSMC_NADV low time	$T_{HCLK}-2$	$T_{HCLK}+2$	ns
$t_{h(AD_NADV)}$	FSMC_AD(address) valid hold time after FSMC_NADV high	T_{HCLK}	-	ns
$t_{h(A_NWE)}$	Address hold time after FSMC_NWE high	$T_{HCLK}-0.5$	-	ns
$t_{h(BL_NWE)}$	FSMC_BL hold time after FSMC_NWE high	$T_{HCLK}-1$	-	ns
$t_{v(BL_NE)}$	FSMC_NEx low to FSMC_BL valid	-	0.5	ns
$t_{v(Data_NADV)}$	FSMC_NADV high to Data valid	-	$T_{HCLK}+2$	ns
$t_{h(Data_NWE)}$	Data hold time after FSMC_NWE high	$T_{HCLK}-0.5$	-	ns

1. $C_L = 30 \text{ pF}$.

2. Based on characterization, not tested in production.

Synchronous waveforms and timings

Figure 58 through Figure 61 represent synchronous waveforms and Table 75 through Table 77 provide the corresponding timings. The results shown in these tables are obtained with the following FSMC configuration:

- BurstAccessMode = FSMC_BurstAccessMode_Enable;
- MemoryType = FSMC_MemoryType_CRAM;
- WriteBurst = FSMC_WriteBurst_Enable;
- CLKDivision = 1; (0 is not supported, see the STM32F20xxx/21xxx reference manual)
- DataLatency = 1 for NOR Flash; DataLatency = 0 for PSRAM

In all timing tables, the T_{HCLK} is the HCLK clock period.

Figure 58. Synchronous multiplexed NOR/PSRAM read timings

Table 74. Synchronous multiplexed NOR/PSRAM read timings⁽¹⁾⁽²⁾

Symbol	Parameter	Min	Max	Unit
$t_w(\text{CLK})$	FSMC_CLK period	$2T_{\text{HCLK}}$	-	ns
$t_d(\text{CLKL-NExL})$	FSMC_CLK low to FSMC_NEx low (x=0..2)	-	0	ns
$t_d(\text{CLKL-NExH})$	FSMC_CLK low to FSMC_NEx high (x= 0...2)	1	-	ns
$t_d(\text{CLKL-NADVl})$	FSMC_CLK low to FSMC_NADV low	-	1.5	ns
$t_d(\text{CLKL-NADVh})$	FSMC_CLK low to FSMC_NADV high	2.5	-	ns
$t_d(\text{CLKL-AV})$	FSMC_CLK low to FSMC_Ax valid (x=16...25)	-	0	ns
$t_d(\text{CLKL-AIV})$	FSMC_CLK low to FSMC_Ax invalid (x=16...25)	0	-	ns
$t_d(\text{CLKH-NOEL})$	FSMC_CLK high to FSMC_NOE low	-	1	ns
$t_d(\text{CLKL-NOEH})$	FSMC_CLK low to FSMC_NOE high	1	-	ns
$t_d(\text{CLKL-ADV})$	FSMC_CLK low to FSMC_AD[15:0] valid	-	3	ns
$t_d(\text{CLKL-ADIV})$	FSMC_CLK low to FSMC_AD[15:0] invalid	0	-	ns
$t_{su}(\text{ADV-CLKH})$	FSMC_A/D[15:0] valid data before FSMC_CLK high	5	-	ns
$t_h(\text{CLKH-ADV})$	FSMC_A/D[15:0] valid data after FSMC_CLK high	0	-	ns

1. $C_L = 30 \text{ pF}$.
2. Based on characterization, not tested in production.

Figure 59. Synchronous multiplexed PSRAM write timings⁽¹⁾⁽²⁾**Table 75. Synchronous multiplexed PSRAM write timings⁽¹⁾⁽²⁾**

Symbol	Parameter	Min	Max	Unit
$t_w(CLK)$	FSMC_CLK period	$2T_{HCLK}$ ¹	-	ns
$t_d(CLKL-NExL)$	FSMC_CLK low to FSMC_NEx low (x=0..2)	-	0	ns
$t_d(CLKL-NExH)$	FSMC_CLK low to FSMC_NEx high (x= 0...2)	2	-	ns
$t_d(CLKL-NADVL)$	FSMC_CLK low to FSMC_NADV low	-	2	ns
$t_d(CLKL-NADVH)$	FSMC_CLK low to FSMC_NADV high	3	-	ns
$t_d(CLKL-AV)$	FSMC_CLK low to FSMC_Ax valid (x=16...25)	-	0	ns
$t_d(CLKL-AIV)$	FSMC_CLK low to FSMC_Ax invalid (x=16...25)	7	-	ns
$t_d(CLKL-NWEL)$	FSMC_CLK low to FSMC_NWE low	-	1	ns
$t_d(CLKL-NWEH)$	FSMC_CLK low to FSMC_NWE high	0	-	ns
$t_d(CLKL-ADIV)$	FSMC_CLK low to FSMC_AD[15:0] invalid	0	-	ns
$t_d(CLKL-Data)$	FSMC_A/D[15:0] valid data after FSMC_CLK low	-	2	ns
$t_d(CLKL-NBLH)$	FSMC_CLK low to FSMC_NBL high	0.5	-	ns

1. $C_L = 30 \text{ pF}$.
2. Based on characterization, not tested in production.

Figure 60. Synchronous non-multiplexed NOR/PSRAM read timings

ai14894g

Table 76. Synchronous non-multiplexed NOR/PSRAM read timings⁽¹⁾⁽²⁾

Symbol	Parameter	Min	Max	Unit
$t_w(CLK)$	FSMC_CLK period	$2T_{HCLK}$	-	ns
$t_d(CLKL-NExL)$	FSMC_CLK low to FSMC_NEx low ($x=0..2$)	-	0	ns
$t_d(CLKL-NExH)$	FSMC_CLK low to FSMC_NEx high ($x= 0...2$)	1	-	ns
$t_d(CLKL-NADVL)$	FSMC_CLK low to FSMC_NADV low	-	2.5	ns
$t_d(CLKL-NADVH)$	FSMC_CLK low to FSMC_NADV high	4	-	ns
$t_d(CLKL-AV)$	FSMC_CLK low to FSMC_Ax valid ($x=16...25$)	-	0	ns
$t_d(CLKL-AIV)$	FSMC_CLK low to FSMC_Ax invalid ($x=16...25$)	3	-	ns
$t_d(CLKH-NOEL)$	FSMC_CLK high to FSMC_NOE low	-	1	ns
$t_d(CLKL-NOEH)$	FSMC_CLK low to FSMC_NOE high	1.5	-	ns
$t_{su}(DV-CLKH)$	FSMC_D[15:0] valid data before FSMC_CLK high	8	-	ns
$t_h(CLKH-DV)$	FSMC_D[15:0] valid data after FSMC_CLK high	3.5	-	ns

1. $C_L = 30 \text{ pF}$.

2. Based on characterization, not tested in production.

Figure 61. Synchronous non-multiplexed PSRAM write timings

Table 77. Synchronous non-multiplexed PSRAM write timings⁽¹⁾⁽²⁾

Symbol	Parameter	Min	Max	Unit
$t_w(CLK)$	FSMC_CLK period	$2T_{HCLK}-1$	-	ns
$t_d(CLKL-NExL)$	FSMC_CLK low to FSMC_NEx low (x=0..2)	-	1	ns
$t_d(CLKL-NExH)$	FSMC_CLK low to FSMC_NEx high (x= 0...2)	1	-	ns
$t_d(CLKL-NADV)$	FSMC_CLK low to FSMC_NADV low	-	5	ns
$t_d(CLKL-NADVH)$	FSMC_CLK low to FSMC_NADV high	6	-	ns
$t_d(CLKL-AV)$	FSMC_CLK low to FSMC_Ax valid (x=16...25)	-	0	ns
$t_d(CLKL-AIV)$	FSMC_CLK low to FSMC_Ax invalid (x=16...25)	8	-	ns
$t_d(CLKL-NWEL)$	FSMC_CLK low to FSMC_NWE low	-	1	ns
$t_d(CLKL-NWEH)$	FSMC_CLK low to FSMC_NWE high	1	-	ns
$t_d(CLKL-Data)$	FSMC_D[15:0] valid data after FSMC_CLK low	-	2	ns
$t_d(CLKL-NBLH)$	FSMC_CLK low to FSMC_NBL high	2	-	ns

1. $C_L = 30 \text{ pF}$.

2. Based on characterization, not tested in production.

PC Card/CompactFlash controller waveforms and timings

Figure 62 through *Figure 67* represent synchronous waveforms together with *Table 78* and *Table 79* provides the corresponding timings. The results shown in this table are obtained with the following FSMC configuration:

- COM.FSMC_SetupTime = 0x04;
- COM.FSMC_WaitSetupTime = 0x07;
- COM.FSMC_HoldSetupTime = 0x04;
- COM.FSMC_HiZSetupTime = 0x00;
- ATT.FSMC_SetupTime = 0x04;
- ATT.FSMC_WaitSetupTime = 0x07;
- ATT.FSMC_HoldSetupTime = 0x04;
- ATT.FSMC_HiZSetupTime = 0x00;
- IO.FSMC_SetupTime = 0x04;
- IO.FSMC_WaitSetupTime = 0x07;
- IO.FSMC_HoldSetupTime = 0x04;
- IO.FSMC_HiZSetupTime = 0x00;
- TCLRSetupTime = 0;
- TARSetupTime = 0;

In all timing tables, the T_{HCLK} is the HCLK clock period.

Figure 62. PC Card/CompactFlash controller waveforms for common memory read access

1. FSMC_NCE4_2 remains high (inactive during 8-bit access).

Figure 63. PC Card/CompactFlash controller waveforms for common memory write access

Figure 64. PC Card/CompactFlash controller waveforms for attribute memory read access

1. Only data bits 0...7 are read (bits 8...15 are disregarded).

ai14897b

Figure 65. PC Card/CompactFlash controller waveforms for attribute memory write access

1. Only data bits 0...7 are driven (bits 8...15 remains Hi-Z).

Figure 66. PC Card/CompactFlash controller waveforms for I/O space read access

Figure 67. PC Card/CompactFlash controller waveforms for I/O space write access**Table 78.** Switching characteristics for PC Card/CF read and write cycles in attribute/common space⁽¹⁾⁽²⁾

Symbol	Parameter	Min	Max	Unit
$t_v(\text{NCEx-A})$	FSMC_NCEx low to FSMC_Ax valid	-	0	ns
$t_h(\text{NCEx_AI})$	FSMC_NCEx high to FSMC_Ax invalid	4	-	ns
$t_d(\text{NREG-NCEx})$	FSMC_NCEx low to FSMC_NREG valid	-	3.5	ns
$t_h(\text{NCEx-NREG})$	FSMC_NCEx high to FSMC_NREG invalid	$T_{\text{HCLK}} + 4$	-	ns
$t_d(\text{NCEx-NWE})$	FSMC_NCEx low to FSMC_NWE low	-	$5T_{\text{HCLK}} + 1$	ns
$t_d(\text{NCEx-NOE})$	FSMC_NCEx low to FSMC_NOE low	-	$5T_{\text{HCLK}}$	ns
$t_w(\text{NOE})$	FSMC_NOE low width	$8T_{\text{HCLK}} - 0.5$	$8T_{\text{HCLK}} + 1$	ns
$t_d(\text{NOE_NCEx})$	FSMC_NOE high to FSMC_NCEx high	$5T_{\text{HCLK}} + 2.5$	-	ns
$t_{su}(\text{D-NOE})$	FSMC_D[15:0] valid data before FSMC_NOE high	4	-	ns
$t_h(\text{N0E-D})$	FSMC_N0E high to FSMC_D[15:0] invalid	2	-	ns
$t_w(\text{NWE})$	FSMC_NWE low width	$8T_{\text{HCLK}} - 1$	$8T_{\text{HCLK}} + 4$	ns
$t_d(\text{NWE_NCEx})$	FSMC_NWE high to FSMC_NCEx high	$5T_{\text{HCLK}} + 1.5$	-	ns
$t_d(\text{NCEx-NWE})$	FSMC_NCEx low to FSMC_NWE low	-	$5T_{\text{HCLK}} + 1$	ns
$t_v(\text{NWE-D})$	FSMC_NWE low to FSMC_D[15:0] valid	-	0	ns
$t_h(\text{NWE-D})$	FSMC_NWE high to FSMC_D[15:0] invalid	$8T_{\text{HCLK}}$	-	ns
$t_d(\text{D-NWE})$	FSMC_D[15:0] valid before FSMC_NWE high	$13T_{\text{HCLK}}$	-	ns

1. $C_L = 30 \text{ pF}$.

2. Based on characterization, not tested in production.

Table 79. Switching characteristics for PC Card/CF read and write cycles in I/O space⁽¹⁾⁽²⁾

Symbol	Parameter	Min	Max	Unit
$t_w(NIOWR)$	FSMC_NIOWR low width	$8T_{HCLK} - 0.5$	-	ns
$t_v(NIOWR-D)$	FSMC_NIOWR low to FSMC_D[15:0] valid	-	$5T_{HCLK} - 1$	ns
$t_h(NIOWR-D)$	FSMC_NIOWR high to FSMC_D[15:0] invalid	$8T_{HCLK} - 3$	-	ns
$t_d(NCE4_1-NIOWR)$	FSMC_NCE4_1 low to FSMC_NIOWR valid	-	$5T_{HCLK} + 1.5$	ns
$t_h(NCEx-NIOWR)$	FSMC_NCEx high to FSMC_NIOWR invalid	$5T_{HCLK}$	-	ns
$t_d(NIORD-NCEx)$	FSMC_NCEx low to FSMC_NIORD valid	-	$5T_{HCLK} + 1$	ns
$t_h(NCEx-NIORD)$	FSMC_NCEx high to FSMC_NIORD valid	$5T_{HCLK} - 0.5$	-	ns
$t_w(NIORD)$	FSMC_NIORD low width	$8T_{HCLK} + 1$	-	ns
$t_{su}(D-NIORD)$	FSMC_D[15:0] valid before FSMC_NIORD high	9.5		ns
$t_d(NIORD-D)$	FSMC_D[15:0] valid after FSMC_NIORD high	0		ns

1. $C_L = 30 \text{ pF}$.

2. Based on characterization, not tested in production.

NAND controller waveforms and timings

Figure 68 through *Figure 71* represent synchronous waveforms, together with *Table 80* and *Table 81* provides the corresponding timings. The results shown in this table are obtained with the following FSMC configuration:

- COM.FSMC_SetupTime = 0x01;
- COM.FSMC_WaitSetupTime = 0x03;
- COM.FSMC_HoldSetupTime = 0x02;
- COM.FSMC_HiZSetupTime = 0x01;
- ATT.FSMC_SetupTime = 0x01;
- ATT.FSMC_WaitSetupTime = 0x03;
- ATT.FSMC_HoldSetupTime = 0x02;
- ATT.FSMC_HiZSetupTime = 0x01;
- Bank = FSMC_Bank_NAND;
- MemoryDataWidth = FSMC_MemoryDataWidth_16b;
- ECC = FSMC_ECC_Enable;
- ECCPageSize = FSMC_ECCPageSize_512Bytes;
- TCLRSetupTime = 0;
- TARSetupTime = 0;

In all timing tables, the T_{HCLK} is the HCLK clock period.

Figure 68. NAND controller waveforms for read access**Figure 69. NAND controller waveforms for write access**

Figure 70. NAND controller waveforms for common memory read access**Figure 71.** NAND controller waveforms for common memory write access**Table 80.** Switching characteristics for NAND Flash read cycles⁽¹⁾⁽²⁾

Symbol	Parameter	Min	Max	Unit
$t_w(\text{NOE})$	FSMC_NOE low width	$4T_{\text{HCLK}} - 1$	$4T_{\text{HCLK}} + 2$	ns
$t_{su}(\text{D-NOE})$	FSMC_D[15-0] valid data before FSMC_NOE high	9	-	ns
$t_h(\text{NOE-D})$	FSMC_D[15-0] valid data after FSMC_NOE high	3	-	ns
$t_d(\text{ALE-NOE})$	FSMC_ALE valid before FSMC_NOE low	-	$3T_{\text{HCLK}}$	ns
$t_h(\text{NOE-ALE})$	FSMC_NWE high to FSMC_ALE invalid	$3T_{\text{HCLK}} + 2$	-	ns

1. $C_L = 30 \text{ pF}$.

2. Based on characterization, not tested in production.

Table 81. Switching characteristics for NAND Flash write cycles⁽¹⁾⁽²⁾

Symbol	Parameter	Min	Max	Unit
$t_w(\text{NWE})$	FSMC_NWE low width	$4T_{\text{HCLK}} - 1$	$4T_{\text{HCLK}} + 3$	ns
$t_v(\text{NWE-D})$	FSMC_NWE low to FSMC_D[15-0] valid	-	0	ns
$t_h(\text{NWE-D})$	FSMC_NWE high to FSMC_D[15-0] invalid	$3T_{\text{HCLK}}$	-	ns
$t_d(\text{D-NWE})$	FSMC_D[15-0] valid before FSMC_NWE high	$5T_{\text{HCLK}}$	-	ns
$t_d(\text{ALE-NWE})$	FSMC_ALE valid before FSMC_NWE low	-	$3T_{\text{HCLK}} + 2$	ns
$t_h(\text{NWE-ALE})$	FSMC_NWE high to FSMC_ALE invalid	$3T_{\text{HCLK}} - 2$	-	ns

1. $C_L = 30 \text{ pF}$.

2. Based on characterization, not tested in production.

5.3.26 Camera interface (DCMI) timing specifications

Table 82. DCMI characteristics

Symbol	Parameter	Conditions	Min	Max
	Frequency ratio DCMI_PIXCLK/ f_{HCLK}	DCMI_PIXCLK= 48 MHz		0.4

5.3.27 SD/SDIO MMC card host interface (SDIO) characteristics

Unless otherwise specified, the parameters given in [Table 83](#) are derived from tests performed under ambient temperature, f_{PCLKx} frequency and V_{DD} supply voltage conditions summarized in [Table 12](#).

Refer to [Section 5.3.16: I/O port characteristics](#) for more details on the input/output alternate function characteristics (D[7:0], CMD, CK).

Figure 72. SDIO high-speed mode

Figure 73. SD default mode

Table 83. SD / MMC characteristics

Symbol	Parameter	Conditions	Min	Max	Unit
f _{PP}	Clock frequency in data transfer mode	C _L ≤ 30 pF	0	48	MHz
-	SDIO_CK/f _{PCLK2} frequency ratio	-	-	8/3	-
t _{W(CKL)}	Clock low time, f _{PP} = 16 MHz	C _L ≤ 30 pF	32		ns
t _{W(CKH)}	Clock high time, f _{PP} = 16 MHz	C _L ≤ 30 pF	31		
t _r	Clock rise time	C _L ≤ 30 pF		3.5	
t _f	Clock fall time	C _L ≤ 30 pF		5	
CMD, D inputs (referenced to CK)					
t _{ISU}	Input setup time	C _L ≤ 30 pF	2		ns
t _{IH}	Input hold time	C _L ≤ 30 pF	0		
CMD, D outputs (referenced to CK) in MMC and SD HS mode					
t _{ov}	Output valid time	C _L ≤ 30 pF		6	ns
t _{OH}	Output hold time	C _L ≤ 30 pF	0.3		
CMD, D outputs (referenced to CK) in SD default mode⁽¹⁾					
t _{OVD}	Output valid default time	C _L ≤ 30 pF		7	ns
t _{OHD}	Output hold default time	C _L ≤ 30 pF	0.5		

1. Refer to SDIO_CLKCR, the SDI clock control register to control the CK output.

5.3.28 RTC characteristics

Table 84. RTC characteristics

Symbol	Parameter	Conditions	Min	Max
-	f _{PCLK1} /RTCCLK frequency ratio	Any read/write operation from/to an RTC register	4	-

6 Package characteristics

6.1 Package mechanical data

In order to meet environmental requirements, ST offers these devices in different grades of ECOPACK® packages, depending on their level of environmental compliance. ECOPACK® specifications, grade definitions and product status are available at: www.st.com.
ECOPACK® is an ST trademark.

Figure 74. LQFP64 – 10 x 10 mm 64 pin low-profile quad flat package outline

1. Drawing is not to scale.

Table 85. LQFP64 – 10 x 10 mm 64 pin low-profile quad flat package mechanical data

Symbol	millimeters			inches ⁽¹⁾		
	Min	Typ	Max	Min	Typ	Max
A			1.600			0.0630
A1	0.050		0.150	0.0020		0.0059
A2	1.350	1.400	1.450	0.0531	0.0551	0.0571
b	0.170	0.220	0.270	0.0067	0.0087	0.0106
c	0.090		0.200	0.0035		0.0079
D		12.000			0.4724	
D1		10.000			0.3937	
E		12.000			0.4724	
E1		10.000			0.3937	
e		0.500			0.0197	
θ	0°	3.5°	7°	0°	3.5°	7°
L	0.450	0.600	0.750	0.0177	0.0236	0.0295
L1		1.000			0.0394	
N	Number of pins					
	64					

1. Values in inches are converted from mm and rounded to 4 decimal digits.

Figure 75. Recommended footprint

1. Drawing is not to scale.
2. Dimensions are in millimeters.

Figure 76. WLCSP64+2 - 0.400 mm pitch wafer level chip size package outline

1. Drawing is not to scale.

Table 86. WLCSP64+2 - 0.400 mm pitch wafer level chip size package mechanical data

Symbol	millimeters			inches		
	Min	Typ	Max	Min	Typ	Max
A	0.520	0.570	0.600	0.0205	0.0224	0.0236
A1	0.170	0.190	0.210	0.0067	0.0075	0.0083
A2	0.350	0.380	0.410	0.0138	0.0150	0.0161
b	0.245	0.270	0.295	0.0096	0.0106	0.0116
D	3.619	3.639	3.659	0.1425	0.1433	0.1441
E	3.951	3.971	3.991	0.1556	0.1563	0.1571
e		0.400			0.0157	
e1		3.218			0.1267	
F		0.220			0.0087	
G		0.386			0.0152	
eee			0.050			0.0020

Figure 77. LQFP100, 14 x 14 mm 100-pin low-profile quad flat package outline

1. Drawing is not to scale.

Table 87. LQPF100 – 14 x 14 mm 100-pin low-profile quad flat package mechanical data

Symbol	millimeters			inches ⁽¹⁾		
	Min	Typ	Max	Min	Typ	Max
A			1.600			0.0630
A1	0.050		0.150	0.0020		0.0059
A2	1.350	1.400	1.450	0.0531	0.0551	0.0571
b	0.170	0.220	0.270	0.0067	0.0087	0.0106
c	0.090		0.200	0.0035		0.0079
D	15.800	16.000	16.200	0.6220	0.6299	0.6378
D1	13.800	14.000	14.200	0.5433	0.5512	0.5591
D3		12.000			0.4724	
E	15.80v	16.000	16.200	0.6220	0.6299	0.6378
E1	13.800	14.000	14.200	0.5433	0.5512	0.5591
E3		12.000			0.4724	
e		0.500			0.0197	
L	0.450	0.600	0.750	0.0177	0.0236	0.0295
L1		1.000			0.0394	
k	0°	3.5°	7°	0°	3.5°	7°
ccc			0.080			0.0031

1. Values in inches are converted from mm and rounded to 4 decimal digits.

Figure 78. Recommended footprint

1. Drawing is not to scale.
2. Dimensions are in millimeters.

Figure 79. LQFP144, 20 x 20 mm, 144-pin low-profile quad flat package outline

1. Drawing is not to scale.

Table 88. LQFP144 20 x 20 mm, 144-pin low-profile quad flat package mechanical data

Symbol	millimeters			inches ⁽¹⁾		
	Min	Typ	Max	Min	Typ	Max
A			1.600			0.0630
A1	0.050		0.150	0.0020		0.0059
A2	1.350	1.400	1.450	0.0531	0.0551	0.0571
b	0.170	0.220	0.270	0.0067	0.0087	0.0106
c	0.090		0.200	0.0035		0.0079
D	21.800	22.000	22.200	0.8583	0.8661	0.874
D1	19.800	20.000	20.200	0.7795	0.7874	0.7953
D3		17.500			0.689	
E	21.800	22.000	22.200	0.8583	0.8661	0.8740
E1	19.800	20.000	20.200	0.7795	0.7874	0.7953
E3		17.500			0.6890	
e		0.500			0.0197	
L	0.450	0.600	0.750	0.0177	0.0236	0.0295
L1		1.000			0.0394	
k	0°	3.5°	7°	0°	3.5°	7°
ccc			0.080			0.0031

1. Values in inches are converted from mm and rounded to 4 decimal digits.

Figure 80. Recommended footprint

1. Drawing is not to scale.
2. Dimensions are in millimeters.

Figure 81. LQFP176 - Low profile quad flat package 24 × 24 × 1.4 mm, package outline

1. Drawing is not to scale.

Table 89. LQFP176 - Low profile quad flat package 24 × 24 × 1.4 mm package mechanical data

Symbol	millimeters			inches ⁽¹⁾		
	Min	Typ	Max	Min	Typ	Max
A			1.600			0.0630
A1	0.050		0.150	0.0020		0.0059
A2	1.350		1.450	0.0531		0.0571
b	0.170		0.270	0.0067		0.0106
c	0.090		0.200	0.0035		0.0079
D	23.900		24.100	0.9409		0.9488
E	23.900		24.100	0.9409		0.9488
e		0.500			0.0197	
HD	25.900		26.100	1.0197		1.0276
HE	25.900		26.100	1.0197		1.0276
L ⁽²⁾	0.450		0.750	0.0177		0.0295
L1		1.000			0.0394	
ZD		1.250			0.0492	
ZE		1.250			0.0492	
k	0°		7°	0°		7°
ccc			0.080			0.0031

1. Values in inches are converted from mm and rounded to 4 decimal digits.

2. L dimension is measured at gauge plane at 0.25 mm above the seating plane.

Figure 82. LQFP176 recommended footprint

1. Dimensions are expressed in millimeters.

Figure 83. UFBGA176+25 - ultra thin fine pitch ball grid array 10 × 10 × 0.6 mm, package outline

1. Drawing is not to scale.

Table 90. UFBGA176+25 - ultra thin fine pitch ball grid array 10 × 10 × 0.6 mm mechanical data

Symbol	millimeters			inches ⁽¹⁾		
	Min	Typ	Max	Min	Typ	Max
A	0.460	0.530	0.600	0.0181	0.0209	0.0236
A1	0.050	0.080	0.110	0.002	0.0031	0.0043
A2	0.400	0.450	0.500	0.0157	0.0177	0.0197
A3	0.130			0.0051		
A4	0.270	0.320	0.370	0.0106	0.0126	0.0146
b	0.230	0.280	0.330	0.0091	0.0110	0.0130
D	9.950	10.000	10.050	0.3740	0.3937	0.3957
E	9.950	10.000	10.050	0.3740	0.3937	0.3957
e	0.600	0.650	0.700	0.0236	0.0256	0.0276
F	0.400	0.450	0.500	0.0157	0.0177	0.0197
ddd			0.080			0.0031
eee			0.150			0.0059
fff			0.080			0.0031

1. Values in inches are converted from mm and rounded to 4 decimal digits.

6.2 Thermal characteristics

The maximum chip-junction temperature, T_J max, in degrees Celsius, may be calculated using the following equation:

$$T_J \text{ max} = T_A \text{ max} + (P_D \text{ max} \times \Theta_{JA})$$

Where:

- T_A max is the maximum ambient temperature in °C,
- Θ_{JA} is the package junction-to-ambient thermal resistance, in °C/W,
- P_D max is the sum of P_{INT} max and $P_{I/O}$ max (P_D max = P_{INT} max + $P_{I/O}$ max),
- P_{INT} max is the product of I_{DD} and V_{DD} , expressed in Watts. This is the maximum chip internal power.

$P_{I/O}$ max represents the maximum power dissipation on output pins where:

$$P_{I/O} \text{ max} = \sum (V_{OL} \times I_{OL}) + \sum ((V_{DD} - V_{OH}) \times I_{OH}),$$

taking into account the actual V_{OL} / I_{OL} and V_{OH} / I_{OH} of the I/Os at low and high level in the application.

Table 91. Package thermal characteristics

Symbol	Parameter	Value	Unit
Θ_{JA}	Thermal resistance junction-ambient LQFP 64 - 10 × 10 mm / 0.5 mm pitch	45	°C/W
	Thermal resistance junction-ambient WLCSP64+2 - 0.400 mm pitch	51	
	Thermal resistance junction-ambient LQFP100 - 14 × 14 mm / 0.5 mm pitch	46	
	Thermal resistance junction-ambient LQFP144 - 20 × 20 mm / 0.5 mm pitch	40	
	Thermal resistance junction-ambient LQFP176 - 24 × 24 mm / 0.5 mm pitch	38	
	Thermal resistance junction-ambient UFBGA176 - 10x 10 mm / 0.5 mm pitch	39	

Reference document

JESD51-2 Integrated Circuits Thermal Test Method Environment Conditions - Natural Convection (Still Air). Available from www.jedec.org.

7 Part numbering

Table 92. Ordering information scheme

Example:

Device family

STM32 = ARM-based 32-bit microcontroller

Product type

F = general-purpose

Device subfamily

205 = STM32F20x, connectivity,

207 = STM32F20x, connectivity, camera interface,
Ethernet

Pin count

R = 64 pins or 66 pins⁽¹⁾

V = 100 pins

Z = 144 pins

I = 176 pins

Flash memory size

B = 128 Kbytes of Flash memory

C = 256 Kbytes of Flash memory

E = 512 Kbytes of Flash memory

F = 768 Kbytes of Flash memory

G = 1024 Kbytes of Flash memory

Package

T = LQFP

H = UFBGA

Y = WLCSP

Temperature range

6 = Industrial temperature range, -40 to 85 °C.

7 = Industrial temperature range, -40 to 105 °C.

Software option

Internal code or Blank

Options

xxx = programmed parts

TR = tape and reel

1. The 66 pins is available on WLCSP package only.

For a list of available options (speed, package, etc.) or for further information on any aspect of this device, please contact your nearest ST sales office.

Appendix A Application block diagrams

A.1 Main applications versus package

Table 93 gives examples of configurations for each package.

Table 93. Main applications versus package for STM32F2xxx microcontrollers

		64 pins ⁽¹⁾			100 pins				144 pins				176 pins	
		Config 1	Config 2	Config 3	Config 1	Config 2	Config 3	Config 4	Config 1	Config 2	Config 3	Config 4	Config 1	Config 2
USB OTG FS	OTG FS	-	-	-	X	X	X	-	X	-	X	-	X	-
	FS	-	-	-	X	X	X	X	X	X	X	X	X	-
USB OTG HS	HS ULPI	X	-	X	X	-	-	-	X	X	-	-	X	X
	OTG FS	X	X	X	X	-	-	-	X	X	-	-	X	X
	FS	X	X	X	X	X	X	X	X	X	X	X	X	X
Ethernet (2)	MII	-	-	-	-	-	X	X	-	-	X	X	X	X
	RMII	-	-	-	-	X	X	X	X	X	X	X	X	X
SPI/I2S2 SPI/I2S3		-	X	-	-	X	X	X	X	X	X	X	X	X
SDIO	SDIO	X	X	-	SDIO or DCMI	SDIO or DCMI	SDIO or DCMI	X	SDIO or DCMI	X	SDIO or DCMI	X	X	X
DCMI⁽²⁾	8-bit Data	-	-	-				X		X		X	X	X
	10-bit Data	-	-	-				X		X		X	X	X
	12-bit Data	-	-	-				X		X		X	X	X
	14-bit Data	-	-	-				-		X		-	X	X
FSMC	NOR/RAM Muxed	-	-	-	X	X	X	X	X	X	X	X	X	X
	NOR/RAM	-	-	-					X	X	X	X	X	X
	NAND	-	-	-	X	X	X	X	X	X	X	X	X	X
	CF	-	-	-	-	-	-	-	X	X	X	X	X	X
CAN		-	X	X	-	X	X	X	-	-	X	X	-	X

1. Not available on STM32F2x7xx.

2. Not available on STM32F2x5xx.

A.2 Application example with regulator OFF

Figure 84. Regulator OFF/internal reset ON

1. This mode is available only on UFBGA176 and WLCSP64+2 packages.
2. In regulator bypass mode, PA0 is used as power-on reset. The connection between PA0 and NRST can consequently prevent debug connection. If the debug connection under reset or pre-reset is required, the user must manage the reset and the power-on reset separately.

Figure 85. Regulator OFF/ internal reset OFF

1. This mode is available only on WLCSP64+2 package.

A.3 USB OTG full speed (FS) interface solutions

Figure 86. USB OTG FS (full speed) device-only connection

1. The same application can be developed using the OTG HS in FS mode to achieve enhanced performance thanks to the large Rx/Tx FIFO and to a dedicated DMA controller.

Figure 87. USB OTG FS (full speed) host-only connection

1. The current limiter is required only if the application has to support a V_{BUS} powered device. A basic power switch can be used if 5 V are available on the application board.
2. The same application can be developed using the OTG HS in FS mode to achieve enhanced performance thanks to the large Rx/Tx FIFO and to a dedicated DMA controller.

Figure 88. OTG FS (full speed) connection dual-role with internal PHY

1. External voltage regulator only needed when building a V_{BUS} powered device.
2. The current limiter is required only if the application has to support a V_{BUS} powered device. A basic power switch can be used if 5 V are available on the application board.
3. The ID pin is required in dual role only.
4. The same application can be developed using the OTG HS in FS mode to achieve enhanced performance thanks to the large Rx/Tx FIFO and to a dedicated DMA controller.

A.4 USB OTG high speed (HS) interface solutions

Figure 89. OTG HS (high speed) device connection, host and dual-role in high-speed mode with external PHY

1. It is possible to use MCO1 or MCO2 to save a crystal. It is however not mandatory to clock the STM32F20x with a 24 or 26 MHz crystal when using USB HS. The above figure only shows an example of a possible connection.
2. The ID pin is required in dual role only.

A.5 Complete audio player solutions

Two solutions are offered, illustrated in [Figure 90](#) and [Figure 91](#).

[Figure 90](#) shows storage media to audio DAC/amplifier streaming using a software Codec. This solution implements an audio crystal to provide audio class I²S accuracy on the master clock (0.5% error maximum, see the Serial peripheral interface section in the reference manual for details).

Figure 90. Complete audio player solution 1

[Figure 91](#) shows storage media to audio Codec/amplifier streaming with SOF synchronization of input/output audio streaming using a hardware Codec.

Figure 91. Complete audio player solution 2

1. SOF = start of frame.

Figure 92. Audio player solution using PLL, PLLI2S, USB and 1 crystal

Figure 93. Audio PLL (PLLI2S) providing accurate I2S clock

Figure 94. Master clock (MCK) used to drive the external audio DAC

1. $I2S_SCK$ is the I2S serial clock to the external audio DAC (not to be confused with $I2S_CK$).

Figure 95. Master clock (MCK) not used to drive the external audio DAC

1. $I2S_SCK$ is the I2S serial clock to the external audio DAC (not to be confused with $I2S_CK$).

A.6 Ethernet interface solutions

Figure 96. MII mode using a 25 MHz crystal

1. f_{HCLK} must be greater than 25 MHz.
2. Pulse per second when using IEEE1588 PTP optional signal.

Figure 97. RMII with a 50 MHz oscillator

1. f_{HCLK} must be greater than 25 MHz.

Figure 98. RMII with a 25 MHz crystal and PHY with PLL

1. f_{HCLK} must be greater than 25 MHz.
2. The 25 MHz (PHY_CLK) must be derived directly from the HSE oscillator, before the PLL block.

8 Revision history

Table 94. Document revision history

Date	Revision	Changes
05-Jun-2009	1	Initial release.
09-Oct-2009	2	<p>Document status promoted from Target specification to Preliminary data.</p> <p>In Table 6: STM32F20x pin and ball definitions:</p> <ul style="list-style-type: none"> – Note 4 updated – V_{DD_SA} and V_{DD_3} pins inverted (Figure 10: STM32F20x LQFP100 pinout, Figure 11: STM32F20x LQFP144 pinout and Figure 12: STM32F20x LQFP176 pinout corrected accordingly). <p>Section 6.1: Package mechanical data changed to LQFP with no exposed pad.</p>
01-Feb-2010	3	<p>LFBGA144 package removed. STM32F203xx part numbers removed. Part numbers with 128 and 256 Kbyte Flash densities added.</p> <p>Encryption features removed.</p> <p>PC13-TAMPER-RTC renamed to PC13-RTC_AF1 and PI8-TAMPER-RTC renamed to PI8-RTC_AF2.</p>
13-Jul-2010	4	<p>Renamed high-speed SRAM, system SRAM.</p> <p>Removed combination: 128 KBytes Flash memory in LQFP144.</p> <p>Added UFBGA176 package. Added note 1 related to LQFP176 package in Table 2, Figure 12, and Table 92.</p> <p>Added information on ART accelerator and audio PLL (PLL12S).</p> <p>Added Table 5: USART feature comparison.</p> <p>Several updates on Table 6: STM32F20x pin and ball definitions and Table 8: Alternate function mapping. ADC, DAC, oscillator, RTC_AF, WKUP and VBUS signals removed from alternate functions and moved to the “other functions” column in Table 6: STM32F20x pin and ball definitions.</p> <p>TRACESWO added in Figure 4: STM32F20x block diagram, Table 6: STM32F20x pin and ball definitions, and Table 8: Alternate function mapping.</p> <p>XTAL oscillator frequency updated on cover page, in Figure 4: STM32F20x block diagram and in Section 2.2.11: External interrupt/event controller (EXTI).</p> <p>Updated list of peripherals used for boot mode in Section 2.2.13: Boot modes.</p> <p>Added Regulator bypass mode in Section 2.2.16: Voltage regulator, and Section 5.3.4: Operating conditions at power-up / power-down (regulator OFF).</p> <p>Updated Section 2.2.17: Real-time clock (RTC), backup SRAM and backup registers.</p> <p>Added Note Note: in Section 2.2.18: Low-power modes.</p> <p>Added SPI TI protocol in Section 2.2.23: Serial peripheral interface (SPI).</p>

Table 94. Document revision history (continued)

Date	Revision	Changes
13-Jul-2010	4 (continued)	<p>Added USB OTG_FS features in Section 2.2.28: Universal serial bus on-the-go full-speed (OTG_FS).</p> <p>Updated V_{CAP_1} and V_{CAP_2} capacitor value to 2.2 μF in Figure 17: Power supply scheme.</p> <p>Removed DAC, modified ADC limitations, and updated I/O compensation for 1.8 to 2.1 V range in Table 13: Limitations depending on the operating power supply range.</p> <p>Added V_{BORL}, V_{BORM}, V_{BORH} and I_{RUSH} in Table 17: Embedded reset and power control block characteristics.</p> <p>Removed table Typical current consumption in Sleep mode with Flash memory in Deep power down mode. Merged typical and maximum current consumption sections and added Table 18: Typical and maximum current consumption in Run mode, code with data processing running from Flash memory (ART accelerator disabled), Table 19: Typical and maximum current consumption in Run mode, code with data processing running from Flash memory (ART accelerator enabled) or RAM, Table 20: Typical and maximum current consumption in Sleep mode, Table 21: Typical and maximum current consumptions in Stop mode, Table 22: Typical and maximum current consumptions in Standby mode, and Table 23: Typical and maximum current consumptions in VBAT mode.</p> <p>Update Table 32: Main PLL characteristics and added Section 5.3.11: PLL spread spectrum clock generation (SSCG) characteristics.</p> <p>Added Note 8 for CIO in Table 44: I/O static characteristics.</p> <p>Updated Section 5.3.18: TIM timer characteristics.</p> <p>Added T_{NRST_OUT} in Table 47: NRST pin characteristics.</p> <p>Updated Table 50: I2C characteristics.</p> <p>Removed 8-bit data in and data out waveforms from Figure 45: ULPI timing diagram.</p> <p>Removed note related to ADC calibration in Table 65. Section 5.3.20: 12-bit ADC characteristics: ADC characteristics tables merged into one single table; tables ADC conversion time and ADC accuracy removed.</p> <p>Updated Table 66: DAC characteristics.</p> <p>Updated Section 5.3.22: Temperature sensor characteristics and Section 5.3.23: VBAT monitoring characteristics.</p> <p>Update Section 5.3.26: Camera interface (DCMI) timing specifications.</p> <p>Added Section 5.3.27: SD/SDIO MMC card host interface (SDIO) characteristics, and Section 5.3.28: RTC characteristics.</p> <p>Added Section 6.2: Thermal characteristics. Updated Table 89: LQFP176 - Low profile quad flat package 24 x 24 x 1.4 mm package mechanical data and Figure 81: LQFP176 - Low profile quad flat package 24 x 24 x 1.4 mm, package outline.</p> <p>Changed tape and reel code to TX in Table 92: Ordering information scheme.</p> <p>Added Table 93: Main applications versus package for STM32F2xxx microcontrollers. Updated figures in Appendix A.3: USB OTG full speed (FS) interface solutions and A.4: USB OTG high speed (HS) interface solutions. Updated Figure 92: Audio player solution using PLL, PLLI2S, USB and 1 crystal and Figure 93: Audio PLL (PLLI2S) providing accurate I2S clock.</p>

Table 94. Document revision history (continued)

Date	Revision	Changes
25-Nov-2010	5	<p>Update I/Os in Section : Features.</p> <p>Added WLCSP66(64+2) package. Added note 1 related to LQFP176 on cover page.</p> <p>Added trademark for ART accelerator. Updated Section 2.2.2: Adaptive real-time memory accelerator (ART Accelerator™).</p> <p>Updated Figure 5: Multi-AHB matrix.</p> <p>Added case of BOR inactivation using IRROFF on WLCSP devices in Section 2.2.15: Power supply supervisor.</p> <p>Reworked Section 2.2.16: Voltage regulator to clarify regulator off modes. Renamed PDROFF, IRROFF in the whole document.</p> <p>Added Section 2.2.19: VBAT operation.</p> <p>Updated LIN and IrDA features for USART4/5 in Table 5: USART feature comparison.</p> <p>Table 6: STM32F20x pin and ball definitions: Modified V_{DD_3} pin, and added note related to the FSMC_NL pin; renamed BYPASS-REG REGOFF, and add IRROFF pin; renamed USART4/5 UART4/5. USART4 pins renamed USART4.</p> <p>Changed V_{SS_SA} to V_{SS}, and V_{DD_SA} pin reserved for future use.</p> <p>Updated maximum HSE crystal frequency to 26 MHz.</p> <p>Section 5.2: Absolute maximum ratings: Updated V_{IN} minimum and maximum values and note related to five-volt tolerant inputs in Table 9: Voltage characteristics. Updated I_{INJ(PIN)} maximum values and related notes in Table 10: Current characteristics.</p> <p>Updated V_{DDA} minimum value in Table 12: General operating conditions.</p> <p>Added Note 2 and updated Maximum CPU frequency in Table 13: Limitations depending on the operating power supply range, and added Figure 19: Number of wait states versus fCPU and VDD range.</p> <p>Added brownout level 1, 2, and 3 thresholds in Table 17: Embedded reset and power control block characteristics.</p> <p>Changed f_{OSC_IN} maximum value in Table 28: HSE 4-26 MHz oscillator characteristics.</p> <p>Changed f_{PLL_IN} maximum value in Table 32: Main PLL characteristics, and updated jitter parameters in Table 33: PLLI2S (audio PLL) characteristics.</p> <p>Section 5.3.16: I/O port characteristics: updated V_{IH} and V_{IL} in Table 44: I/O static characteristics.</p> <p>Added Note 1 below Table 45: Output voltage characteristics.</p> <p>Updated R_{PD} and R_{PU} parameter description in Table 55: USB OTG FS DC electrical characteristics.</p> <p>Updated V_{REF+} minimum value in Table 64: ADC characteristics.</p> <p>Updated Table 69: Embedded internal reference voltage.</p> <p>Removed Ethernet and USB2 for 64-pin devices in Table 93: Main applications versus package for STM32F2xxx microcontrollers.</p> <p>Added A.2: Application example with regulator OFF, removed “OTG FS connection with external PHY” figure, updated Figure 87, Figure 88, and Figure 90 to add STULPI01B.</p>

Table 94. Document revision history (continued)

Date	Revision	Changes
22-Apr-2011	6	<p>Changed datasheet status to “Full Datasheet”. Introduced concept of SRAM1 and SRAM2. LQFP176 package now in production and offered only for 256 Kbyte and 1 Mbyte devices. Availability of WLCSP64+2 package limited to 512 Kbyte and 1 Mbyte devices.</p> <p>Updated Figure 3: Compatible board design between STM32F10xx and STM32F2xx for LQFP144 package and Figure 2: Compatible board design between STM32F10xx and STM32F2xx for LQFP100 package.</p> <p>Added camera interface for STM32F207Vx devices in Table 2: STM32F205xx features and peripheral counts.</p> <p>Removed 16 MHz internal RC oscillator accuracy in Section 2.2.12: Clocks and startup.</p> <p>Updated Section 2.2.16: Voltage regulator.</p> <p>Modified I²S sampling frequency range in Section 2.2.12: Clocks and startup, Section 2.2.24: Inter-integrated sound (I²S), and Section 2.2.30: Audio PLL (PLLI2S).</p> <p>Updated Section 2.2.17: Real-time clock (RTC), backup SRAM and backup registers and description of TIM2 and TIM5 in Section : General-purpose timers (TIMx).</p> <p>Modified maximum baud rate (oversampling by 16) for USART1 in Table 5: USART feature comparison.</p> <p>Updated note related to RFU pin below Figure 10: STM32F20x LQFP100 pinout, Figure 11: STM32F20x LQFP144 pinout, Figure 12: STM32F20x LQFP176 pinout, Figure 13: STM32F20x UFBGA176 ballout, and Table 6: STM32F20x pin and ball definitions.</p> <p>In Table 6: STM32F20x pin and ball definitions, changed I²S2_CK and I²S3_CK to I²S2_SCK and I²S3_SCK, respectively; added PA15 and TT (3.6 V tolerant I/O).</p> <p>Added RTC_50Hz as PB15 alternate function in Table 6: STM32F20x pin and ball definitions and Table 8: Alternate function mapping.</p> <p>Removed ETH_RMII_TX_CLK for PC3/AF11 in Table 8: Alternate function mapping.</p> <p>Updated Table 9: Voltage characteristics and Table 10: Current characteristics.</p> <p>T_{STG} updated to -65 to +150 in Table 11: Thermal characteristics.</p> <p>Added CEXT, ESL, and ESR in Table 12: General operating conditions as well as Section 5.3.2: VCAP1/VCAP2 external capacitor.</p> <p>Modified Note 4 in Table 13: Limitations depending on the operating power supply range.</p> <p>Updated Table 15: Operating conditions at power-up / power-down (regulator ON), and Table 16: Operating conditions at power-up / power-down (regulator OFF).</p> <p>Added OSC_OUT pin in Figure 15: Pin loading conditions. and Figure 16: Pin input voltage.</p> <p>Updated Figure 17: Power supply scheme to add IRROFF and REGOFF pins and modified notes.</p> <p>Updated V_{PVD}, V_{BOR1}, V_{BOR2}, V_{BOR3}, T_{RSTTEMPO} typical value, and I_{RUSH}, added E_{RUSH} and Note 3 in Table 17: Embedded reset and power control block characteristics.</p>

Table 94. Document revision history (continued)

Date	Revision	Changes
22-Apr-2011	6 (continued)	<p>Updated <i>Typical and maximum current consumption</i> conditions, as well as <i>Table 18: Typical and maximum current consumption in Run mode, code with data processing running from Flash memory (ART accelerator disabled)</i> and <i>Table 19: Typical and maximum current consumption in Run mode, code with data processing running from Flash memory (ART accelerator enabled) or RAM</i>. Added <i>Figure 21, Figure 22, Figure 23, and Figure 24</i>.</p> <p>Updated <i>Table 20: Typical and maximum current consumption in Sleep mode</i>, and added <i>Figure 25</i> and <i>Figure 26</i>.</p> <p>Updated <i>Table 21: Typical and maximum current consumptions in Stop mode</i>. Added <i>Figure 27: Typical current consumption vs temperature in Stop mode</i>.</p> <p>Updated <i>Table 22: Typical and maximum current consumptions in Standby mode</i> and <i>Table 23: Typical and maximum current consumptions in VBAT mode</i>.</p> <p>Updated <i>On-chip peripheral current consumption</i> conditions and <i>Table 24: Peripheral current consumption</i>.</p> <p>Updated $t_{WUSTDBY}$ and t_{WUSTOP} and added <i>Note 3</i> in <i>Table 25: Low-power mode wakeup timings</i>.</p> <p>Maximum f_{HSE_ext} and minimum $t_w(HSE)$ values updated in <i>Table 26: High-speed external user clock characteristics</i>.</p> <p>Updated C and g_m in <i>Table 28: HSE 4-26 MHz oscillator characteristics</i>. Updated R_F, I_2, g_m, and $t_{su(LSE)}$ in <i>Table 29: LSE oscillator characteristics ($f_{LSE} = 32.768$ kHz)</i>.</p> <p>Added <i>Note 1</i> and updated ACC_{HSI}, $IDD_{(HSI)}$, and $t_{su(HSI)}$ in <i>Table 30: HSI oscillator characteristics</i>. Added <i>Figure 32: ACCHSI versus temperature</i>.</p> <p>Updated f_{LSI}, $t_{su(LSI)}$ and $IDD_{(LSI)}$ in <i>Table 31: LSI oscillator characteristics</i>. Added <i>Figure 33: ACCLSI versus temperature</i>.</p> <p><i>Table 32: Main PLL characteristics</i>: removed note 1, updated t_{LOCK}, jitter, $IDD_{(PLL)}$ and $IDD_{A(PLL)}$, added <i>Note 2</i> for f_{PLL_IN} minimum and maximum values.</p> <p><i>Table 33: PLLI2S (audio PLL) characteristics</i>: removed note 1, updated t_{LOCK}, jitter, $IDD_{(PLLI2S)}$ and $IDD_{A(PLLI2S)}$, added <i>Note 2</i> for f_{PLLI2S_IN} minimum and maximum values.</p> <p>Added <i>Note 1</i> in <i>Table 34: SSCG parameters constraint</i>.</p> <p>Updated <i>Table 35: Flash memory characteristics</i>. Modified <i>Table 36: Flash memory programming</i> and added <i>Note 2</i> for t_{prog}. Updated t_{prog} and added <i>Note 1</i> in <i>Table 37: Flash memory programming with VPP</i>. Modified <i>Figure 37: Recommended NRST pin protection</i>.</p> <p>Updated <i>Table 40: EMI characteristics</i> and EMI monitoring conditions in <i>Section : Electromagnetic Interference (EMI)</i>. Added <i>Note 2</i> related to $V_{ESD(HBM)}$ in <i>Table 41: ESD absolute maximum ratings</i>.</p> <p>Updated <i>Table 44: I/O static characteristics</i>.</p> <p>Added <i>Section 5.3.15: I/O current injection characteristics</i>.</p> <p>Modified maximum frequency values and conditions in <i>Table 46: I/O AC characteristics</i>.</p> <p>Updated $t_{res(TIM)}$ in <i>Table 48: Characteristics of TIMx connected to the APB1 domain</i>. Modified $t_{res(TIM)}$ and f_{EXT} <i>Table 49: Characteristics of TIMx connected to the APB2 domain</i>.</p>

Table 94. Document revision history (continued)

Date	Revision	Changes
22-Apr-2011	6 (continued)	<p>Changed $t_w(SCKH)$ to $t_w(SCLH)$, $t_w(SCKL)$ to $t_w(SCLL)$, $t_r(SCK)$ to $t_r(SCL)$, and $t_f(SCK)$ to $t_f(SCL)$ in Table 50: I2C characteristics and in Figure 38: I2C bus AC waveforms and measurement circuit.</p> <p>Added Table 55: USB OTG FS DC electrical characteristics and updated Table 56: USB OTG FS electrical characteristics.</p> <p>Updated V_{DD} minimum value in Table 60: Ethernet DC electrical characteristics.</p> <p>Updated Table 64: ADC characteristics and R_{AIN} equation.</p> <p>Updated R_{AIN} equation. Updated Table 66: DAC characteristics.</p> <p>Updated t_{START} in Table 67: TS characteristics.</p> <p>Updated R typical value in Table 68: VBAT monitoring characteristics.</p> <p>Updated Table 69: Embedded internal reference voltage.</p> <p>Modified FSMC_NOE waveform in Figure 54: Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms. Shifted end of FSMC_NEx/NADV/addresses/NWE/NOE/NWAIT of a half FSMC_CLK period, changed $t_d(CLKH-NExH)$ to $t_d(CLKL-NExH)$, $t_d(CLKH-AIV)$ to $t_d(CLKL-AIV)$, $t_d(CLKH-NOEH)$ to $t_d(CLKL-NOEH)$, and $t_d(CLKH-NWEH)$ to $t_d(CLKL-NWEH)$, and updated data latency from 1 to 0 in Figure 58: Synchronous multiplexed NOR/PSRAM read timings, Figure 59: Synchronous multiplexed PSRAM write timings, Figure 60: Synchronous non-multiplexed NOR/PSRAM read timings, and Figure 61: Synchronous non-multiplexed PSRAM write timings,</p> <p>Changed $t_d(CLKH-NExH)$ to $t_d(CLKL-NExH)$, $t_d(CLKH-AIV)$ to $t_d(CLKL-AIV)$, $t_d(CLKH-NOEH)$ to $t_d(CLKL-NOEH)$, $t_d(CLKH-NWEH)$ to $t_d(CLKL-NWEH)$, and modified $t_w(CLK)$ minimum value in Table 74, Table 75, Table 76, and Table 77.</p> <p>Updated note 2 in Table 70, Table 71, Table 72, Table 73, Table 74, Table 75, Table 76, and Table 77.</p> <p>Modified $t_h(NIOWR-D)$ in Figure 67: PC Card/CompactFlash controller waveforms for I/O space write access.</p> <p>Modified FSMC_NCEx signal in Figure 68: NAND controller waveforms for read access, Figure 69: NAND controller waveforms for write access, Figure 70: NAND controller waveforms for common memory read access, and Figure 71: NAND controller waveforms for common memory write access</p> <p>Specified Full speed (FS) mode for Figure 89: USB OTG HS peripheral-only connection in FS mode and Figure 90: USB OTG HS host-only connection in FS mode.</p>

Table 94. Document revision history (continued)

Date	Revision	Changes
14-Jun-2011	7	<p>Added SDIO in Table 2: STM32F205xx features and peripheral counts.</p> <p>Updated V_{IN} for 5V tolerant pins in Table 9: Voltage characteristics.</p> <p>Updated jitter parameters description in Table 32: Main PLL characteristics.</p> <p>Remove jitter values for system clock in Table 33: PLLI2S (audio PLL) characteristics.</p> <p>Updated Table 40: EMI characteristics.</p> <p>Update Note 2 in Table 50: I2C characteristics.</p> <p>Updated Avg_Slope typical value and T_{S_temp} minimum value in Table 67: TS characteristics.</p> <p>Updated T_{S_vbat} minimum value in Table 68: VBAT monitoring characteristics.</p> <p>Updated T_{S_vrefint} mimimum value in Table 69: Embedded internal reference voltage.</p> <p>Added Software option in Section 7: Part numbering.</p> <p>In Table 93: Main applications versus package for STM32F20xx microcontrollers, renamed USB1 and USB2, USB OTG FS and USB OTG HS, respectively; and removed USB OTG FS and camera interface for 64-pin package; added USB OTG HS on 64-pin package; added Note 1 and Note 2.</p>
20-Dec-2011	8	<p>Updated SDIO register addresses in Figure 14: Memory map.</p> <p>Updated Figure 3: Compatible board design between STM32F10xx and STM32F2xx for LQFP144 package, Figure 2: Compatible board design between STM32F10xx and STM32F2xx for LQFP100 package, Figure 1: Compatible board design between STM32F10xx and STM32F2xx for LQFP64 package, and added Figure 4: Compatible board design between STM32F10xx and STM32F2xx for LQFP176 package.</p> <p>Updated Section 2.2.3: Memory protection unit.</p> <p>Updated Section 2.2.6: Embedded SRAM.</p> <p>Updated Section 2.2.28: Universal serial bus on-the-go full-speed (OTG_FS) to remove external FS OTG PHY support.</p> <p>In Table 6: STM32F20x pin and ball definitions: changed SPI2_MCK and SPI3_MCK to I2S2_MCK and I2S3_MCK, respectively. Added ETH_RMII_TX_EN alternate function to PG11. Added EVENTOUT in the list of alternate functions for I/O pin/balls. Removed OTG_FS_SDA, OTG_FS_SCL and OTG_FS_INTN alternate functions.</p> <p>In Table 8: Alternate function mapping: changed I2S3_SCK to I2S3_MCK for PC7/AF6, added FSMC_NCE3 for PG9, FSMC_NE3 for PG10, and FSMC_NCE2 for PD7. Removed OTG_FS_SDA, OTG_FS_SCL and OTG_FS_INTN alternate functions. Changed I2S3_SCK into I2S3_MCK for PC7/AF6. Updated peripherals corresponding to AF12.</p> <p>Removed CEXT and ESR from Table 12: General operating conditions.</p>

Table 94. Document revision history (continued)

Date	Revision	Changes
20-Dec-2011	8 (continued)	<p>Added maximum power consumption at $T_A=25\text{ }^{\circ}\text{C}$ in Table 21: Typical and maximum current consumptions in Stop mode.</p> <p>Updated md minimum value in Table 34: SSCG parameters constraint.</p> <p>Added examples in Section 5.3.11: PLL spread spectrum clock generation (SSCG) characteristics.</p> <p>Updated Table 52: SPI characteristics and Table 53: I2S characteristics.</p> <p>Updated Figure 45: ULPI timing diagram and Table 59: ULPI timing.</p> <p>Updated Table 61: Dynamics characteristics: Ethernet MAC signals for SMI, Table 62: Dynamics characteristics: Ethernet MAC signals for RMII, and Table 63: Dynamics characteristics: Ethernet MAC signals for MII.</p> <p>Section 5.3.25: FSMC characteristics: updated Table 70 to Table 81, changed C_L value to 30 pF, and modified FSMC configuration for asynchronous timings and waveforms. Updated Figure 59: Synchronous multiplexed PSRAM write timings.</p> <p>Updated Table 82: DCMI characteristics.</p> <p>Updated Table 90: UFBGA176+25 - ultra thin fine pitch ball grid array 10 x 10 x 0.6 mm mechanical data.</p> <p>Updated Table 92: Ordering information scheme.</p> <p>Appendix A.3: USB OTG full speed (FS) interface solutions: updated Figure 87: USB OTG FS (full speed) host-only connection and added Note 2, updated Figure 88: OTG FS (full speed) connection dual-role with internal PHY and added Note 3 and Note 4, modified Figure 89: OTG HS (high speed) device connection, host and dual-role in high-speed mode with external PHY and added Note 2.</p> <p>Appendix A.4: USB OTG high speed (HS) interface solutions: removed figures USB OTG HS device-only connection in FS mode and USB OTG HS host-only connection in FS mode, updated Figure 89: OTG HS (high speed) device connection, host and dual-role in high-speed mode with external PHY.</p> <p>Added Appendix A.6: Ethernet interface solutions.</p> <p>Updated disclaimer on last page.</p>
24-Apr-2012	9	<p>Updated V_{DD} minimum value in Section 2: Description.</p> <p>Updated number of USB OTG HS and FS, modified packages for STM32F207lx part numbers, added Note 1 related to FSMC and Note 2 related to SPI/I2S, and updated Note 3 in Table 2: STM32F205xx features and peripheral counts and Table 3: STM32F207xx features and peripheral counts.</p> <p>Added Note 2 and update TIM5 in Figure 4: STM32F20x block diagram.</p> <p>Updated maximum number of maskable interrupts in Section 2.2.10: Nested vectored Interrupt controller (NVIC).</p> <p>Updated V_{DD} minimum value in Section 2.2.14: Power supply schemes.</p> <p>Updated Note a in Section : Regulator ON.</p> <p>Removed STM32F205xx in Section 2.2.28: Universal serial bus on-the-go full-speed (OTG_FS).</p>

Table 94. Document revision history (continued)

Date	Revision	Changes
24-Apr-2012	9 (continued)	<p>Removed support of I2C for OTG PHY in Section 2.2.29: Universal serial bus on-the-go high-speed (OTG_HS).</p> <p>Removed OTG_HS_SCL, OTG_HS_SDA, OTG_FS_INTN in Table 6: STM32F20x pin and ball definitions and Table 8: Alternate function mapping.</p> <p>Renamed PH10 alternate function into TIM5_CH1 in Table 8: Alternate function mapping.</p> <p>Added Table 7: FSMC pin definition.</p> <p>Updated Note 1 in Table 12: General operating conditions, Note 2 in Table 13: Limitations depending on the operating power supply range, and Note 1 below Figure 19: Number of wait states versus fCPU and VDD range.</p> <p>Updated V_{POR/PDR} in Table 17: Embedded reset and power control block characteristics.</p> <p>Updated typical values in Table 22: Typical and maximum current consumptions in Standby mode and Table 23: Typical and maximum current consumptions in VBAT mode.</p> <p>Updated Table 28: HSE 4-26 MHz oscillator characteristics and Table 29: LSE oscillator characteristics (fLSE = 32.768 kHz).</p> <p>Updated Table 35: Flash memory characteristics, Table 36: Flash memory programming, and Table 37: Flash memory programming with VPP.</p> <p>Updated Section : Output driving current.</p> <p>Updated Note 3 and removed note related to minimum hold time value in Table 50: I2C characteristics.</p> <p>Updated Table 62: Dynamics characteristics: Ethernet MAC signals for RMII.</p> <p>Updated Note 1, C_{ADC}, I_{VREF+}, and I_{VDDA} in Table 64: ADC characteristics.</p> <p>Updated Note 3 and note concerning ADC accuracy vs. negative injection current in Table 65: ADC accuracy.</p> <p>Updated Note 1 in Table 66: DAC characteristics.</p> <p>Updated Section Figure 83.: UFBGA176+25 - ultra thin fine pitch ball grid array 10 x 10 x 0.6 mm, package outline.</p> <p>Appendix A.1: Main applications versus package: removed number of address lines for FSMC/NAND in Table 93: Main applications versus package for STM32F20xx microcontrollers.</p> <p>Appendix A.5: Complete audio player solutions: updated Figure 90: Complete audio player solution 1 and Figure 91: Complete audio player solution 2.</p>

Table 94. Document revision history (continued)

Date	Revision	Changes
29-Oct-2012	10	<p>Changed minimum supply voltage from 1.65 to 1.8 V.</p> <p>Updated number of AHB buses in Section 2: Description and Section 2.2.12: Clocks and startup.</p> <p>Removed Figure 4. Compatible board design between STM32F10xx and STM32F2xx for LQFP176 package.</p> <p>Updated Note 2 below Figure 4: STM32F20x block diagram.</p> <p>Changed System memory to System memory + OTP in Figure 14: Memory map.</p> <p>Added Note 1 below Table 14: VCAP1/VCAP2 operating conditions.</p> <p>Updated V_{DDA} and V_{REF+} decoupling capacitor in Figure 17: Power supply scheme and updated Note 3.</p> <p>Changed simplex mode into half-duplex mode in Section 2.2.24: Integrated sound (I2S).</p> <p>Replaced DAC1_OUT and DAC2_OUT by DAC_OUT1 and DAC_OUT2, respectively. Changed TIM2_CH1/TIM2_ETR into TIM2_CH1_ETR for PA0 and PA5 in Table 8: Alternate function mapping.</p> <p>Updated note applying to I_{DD} (external clock and all peripheral disabled) in Table 18: Typical and maximum current consumption in Run mode, code with data processing running from Flash memory (ART accelerator disabled). Updated Note 3 below Table 20: Typical and maximum current consumption in Sleep mode.</p> <p>Removed f_{HSE_ext} typical value in Table 26: High-speed external user clock characteristics.</p> <p>Updated master I2S clock jitter conditions and values in Table 33: PLLI2S (audio PLL) characteristics.</p> <p>Updated equations in Section 5.3.11: PLL spread spectrum clock generation (SSCG) characteristics.</p> <p>Swapped TTL and CMOS port conditions for V_{OL} and V_{OH} in Table 45: Output voltage characteristics.</p> <p>Updated $V_{IL(NRST)}$ and $V_{IH(NRST)}$ in Table 47: NRST pin characteristics.</p> <p>Updated Table 52: SPI characteristics and Table 53: I2S characteristics. Removed note 1 related to measurement points below Figure 40: SPI timing diagram - slave mode and CPHA = 1, Figure 41: SPI timing diagram - master mode, and Figure 42: I2S slave timing diagram (Philips protocol)(1).</p> <p>Updated t_{HC} in Table 59: ULPI timing.</p> <p>Updated Figure 46: Ethernet SMI timing diagram, Table 61: Dynamics characteristics: Ethernet MAC signals for SMI and Table 63: Dynamics characteristics: Ethernet MAC signals for MII.</p> <p>Update f_{TRIG} in Table 64: ADC characteristics.</p> <p>Updated I_{DDA} description in Table 66: DAC characteristics.</p> <p>Updated note below Figure 51: Power supply and reference decoupling (VREF+ not connected to VDDA) and Figure 52: Power supply and reference decoupling (VREF+ connected to VDDA).</p>

Table 94. Document revision history (continued)

Date	Revision	Changes
29-Oct-2012	10 (continued)	<p>Replaced $t_{d(CLKL-NOEL)}$ by $t_{d(CLKH-NOEL)}$ in Table 74: Synchronous multiplexed NOR/PSRAM read timings, Table 76: Synchronous non-multiplexed NOR/PSRAM read timings, Figure 58: Synchronous multiplexed NOR/PSRAM read timings and Figure 60: Synchronous non-multiplexed NOR/PSRAM read timings.</p> <p>Added Figure 82: LQFP176 recommended footprint.</p> <p>Added Note 2 below Figure 84: Regulator OFF/internal reset ON.</p> <p>Updated device subfamily in Table 92: Ordering information scheme.</p> <p>Remove reference to note 2 for USB IOTG FS in Table 93: Main applications versus package for STM32F2xxx microcontrollers.</p>

Please Read Carefully:

Information in this document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any time, without notice.

All ST products are sold pursuant to ST's terms and conditions of sale.

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST'S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

UNLESS EXPRESSLY APPROVED IN WRITING BY TWO AUTHORIZED ST REPRESENTATIVES, ST PRODUCTS ARE NOT RECOMMENDED, AUTHORIZED OR WARRANTED FOR USE IN MILITARY, AIR CRAFT, SPACE, LIFE SAVING, OR LIFE SUSTAINING APPLICATIONS, NOR IN PRODUCTS OR SYSTEMS WHERE FAILURE OR MALFUNCTION MAY RESULT IN PERSONAL INJURY, DEATH, OR SEVERE PROPERTY OR ENVIRONMENTAL DAMAGE. ST PRODUCTS WHICH ARE NOT SPECIFIED AS "AUTOMOTIVE GRADE" MAY ONLY BE USED IN AUTOMOTIVE APPLICATIONS AT USER'S OWN RISK.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries.

Information in this document supersedes and replaces all information previously supplied.

The ST logo is a registered trademark of STMicroelectronics. All other names are the property of their respective owners.

© 2012 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan -
Malaysia - Malta - Morocco - Philippines - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помошь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помошь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.