

STM32® 32-bit MCU family Leading supplier of ARM® Cortex®-M microcontrollers

By choosing one of ST's microcontrollers for your embedded application, you gain from our leading expertise in MCU architecture, technology, multi-source manufacturing and long-term supply

The STM32® portfolio offers an extraordinary variety of options, now including ARM® Cortex®-M cores (M0, M0+, M3, M4 and M7), giving developers flexibility to find the perfect STM32 for their applications. Particular attention is paid to accommodate porting of applications from one device to another. The binary compatibility combined with the similar pinout assignment, hardware IPs proliferation and higher level programming language makes the development job far more convenient when dealing with the STM32 families.

HIGH-PERFORMANCE

HIGH DEGREE OF INTEGRATION AND RICH CONNECTIVITY

- STM32F7: very high performance MCUs with advanced features Cortex®-M7 with 512 Kbytes to 1 Mbyte of Flash
- STM32F4: from access to the high performance up to advanced features with DSP and FPU instructions
 Cortex®-M4 with 128 Kbytes to 2 Mbytes of Flash
- **STM32F2**: mid-range MCUs with excellent price-performance ratio Cortex®-M3 with 128 Kbytes to 1 Mbyte of Flash

MAINSTREAM

SCALABLE SET OF MCUS FOR A LARGE VARIETY OF APPLICATIONS

- **STM32F3**: upgraded F1 series with various level of advanced analog peripherals Cortex®-M4 with 16 to 512 Kbytes of Flash
- STM32F1: foundation series based on Cortex-M3 from 16 Kbytes to 1 Mbyte of Flash
- **STM32F0**: entry-level MCUs extending to 8-/16-bit world Cortex®-M0 with 16 to 256 Kbytes of Flash

ULTRA-LOW-POWER

TINY POWER BUDGET APPLICATIONS

- STM32L4: excellence in ultra-low-power with performance Cortex®-M4 with 128 Kbytes to 1 Mbyte of Flash (100 DMIPS/273 CoreMark)
- **STM32L1**: market-proven answer for 32-bit applications Cortex®-M3 with 32 to 512 Kbytes of Flash
- STM32L0: perfect fit for 8-/16-bit applications and cost-down designs Cortex®-M0+ with 16 to 192 Kbytes of Flash

STM32® THE LEADING CORTEX-M PORTFOLIO

Common core peripherals and architecture:

Communication peripherals: USART, SPI, I²C

Multiple general-purpose timers

Integrated reset and brown-out warning

Multiple DMA

2x watchdogs Real-time clock

Integrated regulator PLL and clock circuit

Up to 3x 12-bit DAC

Up to 4x 12-bit ADC (Up to 5 MSPS)

Main oscillator and 32 kHz oscillator

Low-speed and high-speed internal RC oscillator

-40 to +85 °C and up to 125 °C operating temperature range

Low voltage 2.0 to 3.6 V or 1.65/1.7 to 3.6 V (depending on series)

Temperature sensor

High-performance

High-periorn	Hance								
STM32F7 se	ries – Very h	igh performar	nce with D	SP and FP	U (STM32	2F7x6)			
200 MHz Cortex-M7 CPU	Up to 1-Mbyte Flash	Up to 336-Kbyte SRAM	2x USB 2.0 OTG FS/HS	3x 16-bit advanced MC timer	CEC	SDIO 2x I ² S audio Camera IF	Crypto Ethernet IEEE 1588 2x SAI	LCD-TFT SDRAM I/F Quad SPI SPDIF input	STM32 F7
STM32F4 ser	STM32F4 series – High performance with DSP and FPU (STM32F401/411/405-415/407-417/427-437/429-439 and STM32F446								
Up to 180 MHz Cortex-M4 DSP/FPU	Up to 2-Mbyte Flash	Up to 256-Kbyte SRAM	2x USB 2.0 OTG FS/HS		CEC	SDIO 3x I ² S audio Camera IF	Crypto Ethernet IEEE 1588 2x SAI	LCD-TFT SDRAM I/F Quad SPI SDIF input	STM32 F4
STM32F2 se	ries – High p	erformance (STM32F2	(5 and 2x7))				
120 MHz Cortex-M3 CPU	Up to 1-Mbyte Flash	Up to 128-Kbyte SRAM	2x USB 2.0 OTG FS/HS	3x 16-bit advanced MC timer		SDIO 2x I ² S audio Camera IF	Crypto Ethernet IEEE 1588		STM32 F2

120 MHz Cortex-M3 CPU	Up to 1-Mbyte Flash	Up to 128-Kbyte SRAM	2x USB 2.0 OTG FS/HS	3x 16-bit advanced MC timer	2x CAN 2.0B FSMC	SDIO 2x I ² S audio Camera IF	Crypto Ethernet IEEE 1588		STM32 F2		
Mainstream STM32F3 series – Mixed-signal with DSP (STM32F301/302/303/334/373/3x8)											
72 MHz Cortex-M4 with DSP/FPU	Up to 512-Kbyte Flash	-signal with D Up to 80-Kbyte SRAM CCM-RAM	USB 2.0 FS	3x 16-bit advanced MC timer	CAN CEC FSMC	7x comparator 4x PGA	HR-Timer	3x 16-bit ΣΔ ADC	STM32 F3		
STM32F1 se	STM32F1 series – Mainstream (STM32F100/101/102/103 and 105-107)										
Up to 72 MHz Cortex-M3 CPU	Up to 1-Mbyte Flash	Up to 96-Kbyte SRAM	USB 2.0 OTG FS	2x 16-bit advanced MC timer	2x CAN CEC FSMC	SDIO 2x I ² S audio	Ethernet IEEE 1588		STM32 F1		
STM32F0 series – Entry-level (STM32F0x0/0x1/0x2 and 0x8)											
48 MHz Cortex-M0 CPU	Up to 256-Kbyte Flash	Up to 32-Kb SRAM 20-byte backup da	2.0 Cr	USB FS device ystal less	CAN CEC	DAC Comparator			STM32 F0		
Ultra-Low-Power											
STM32L4 series – Ultra-Low-Power (STM32L4x6)											
80 MHz Cortex-M4 CPU	Up to 1-Mbyte Flash	Up to 128-Kbyte SRAM	USB 2.0 OTG FS	2x 16-b advance MC time	d up to	Op-amps	FSMC SDIO CAN	AES 256-bit T-RNG 2 x SAI	STM32 L4		

UILI a-LUW-I	OVVCI									
STM32L4 series – Ultra-Low-Power (STM32L4x6)										
80 MHz Cortex-M4 CPU	Up to 1-Mbyte Flash	Up to 128-Kbyte SRAM	USB 2.0 OTG FS	2x 16-bit advanced MC timer	LCD up to 8x40	Op-amps comparator	FSMC SDIO CAN DFSDM	AES 256-bit T-RNG 2 x SAI	STM32 L4	
STM32L1 series – Ultra-Low-Power (STM32L100/151-152/162)										
32 MHz Cortex-M3 CPU	Up to 512-Kbyte Flash	Up to 80-Kbyte SRAM	Up to 16-Kbyte EEPROM	USB 2.0 FS Device	LCD up to 8x40	Op-amps comparator	FSMC SDIO	AES 128-bit	STM32 L1	
STM32L0 series – Ultra-Low-Power (STM32L0x1/0x2/0x3)										
32 MHZ Cortex-M0+ CPU	Up to 192-Kbyte SRAM	Up to 20-Kbyte SRAM	Up to 6-Kbyte EEPROM	USB 2.0 FS device Crystal less	LCD 8x40 4x52	T-RNG comparator	LP Timer LP UART LP 12-bit ADC	AES 128-bit	STM32 L0	

ST MCU Finder

Free mobile application to find the right STM32 MCU

STM32 ECOSYSTEM

Hardware tools

Flexibility prototype

Discovery kit

Creative demos

Evaluation board

Full-feature evaluation

Software tools

STM32CubeMX

Partners IDEs

Note: Free full version of Keil MDK-ARM on all STM32F0 and STM32L0

STMStudio

Configure and generate code

Compile and debug

Monitor

Embedded software

STM32Snippets www.st.com/stm32snippets

> High optimization low portability

STM32Cube and Std Libraries www.st.com/stm32cube

Average optimization STM32 portability

CMSIS and Mbed SDK www.mbed.org

Low optimization ARM portability

STM32Java

Virtual machines and models www.st.com/stm32-java

> Low optimization large portability

