

STM32F745xx STM32F746xx

ARM®-based Cortex®-M7 32b MCU+FPU, 462DMIPS, up to 1MB Flash/320+16+ 4KB RAM, USB OTG HS/FS, ethernet, 18 TIMs, 3 ADCs, 25 com itf, cam & LCD

Datasheet - production data

Features

Includes ST state-of-the-art patented

- technology Core: Arm[®] 32-bit Cortex[®]-M7 CPU with FPU, adaptive real-time accelerator (ART Accelerator™) and L1-cache: 4-Kbyte data cache and 4-Kbyte instruction cache, allowing 0-wait state execution from embedded flash memory and external memories, frequency up to 216 MHz, MPU, 462 DMIPS/2.14 DMIPS/MHz (Dhrystone 2.1), and DSP instructions.
- Memories

- Up to 1 Mbyte of flash memory 1024 bytes of OTP memory SRAM: 320 Kbytes (including 64 Kbytes of data TCM RAM for critical real-time data) + 16 Kbytes of instruction TCM RAM (for critical real-time routines) + 4 Kbytes of backup SRAM (available in the lowest
- power modes)
 Flexible external memory controller with up to 32-bit data bus: SRAM, PSRAM, SDRAM/LPSDR SDRAM, NOR/NAND memories
- Dual mode Quad-SPI
- LCD parallel interface, 8080/6800 modes
- LCD-TFT controller up to XGA resolution with dedicated Chrom-ART Accelerator™ for enhanced graphic content creation (DMA2D)
- Clock, reset and supply management

 1.7 V to 3.6 V application supply and I/Os

 POR, PDR, PVD and BOR

 - Dedicated USB power

 - 4-to-26 MHz crystal oscillator Internal 16 MHz factory-trimmed RC (1% accuracy)
 - 32 kHz óścillator for RTC with calibration
 - Internal 32 kHz RC with calibration
- Low-power
- Sleep, Stop and Standby modes
 V_{BAT} supply for RTC, 32×32-bit backup registers + 4 Kbytes of backup SRAM 3×12-bit, 2.4 MSPS ADC: up to 24 channels and 7.2 MSPS in triple interleaved mode
- 2×12-bit D/A converters
- Up to 18 timers: up to thirteen 16-bit (1x low-power 16-bit timer available in Stop mode) and two 32-bit timers, each with up to 4 IC/OC/PWM or pulse counter and quadrature (incremental) encoder input. All 15 timers running up to 216 MHz. 2x watchdogs, SysTick timer

LQFP144 (20x20 mm) LOFP176 (24x24 mm) LQFP208 (28x28 mm)

UFBGA176 (10x10 mm) TFBGA216 (13x13 mm) TFBGA100 (8x8 mm)

WLCSP143 (4.5x5.8 mm)

- General-purpose DMA: 16-stream DMA controller with FIFOs and burst support
- Debug mode

 SWD & JTAG interfaces

 Cortex -M7 Trace Macrocell™
- Up to 168 I/O ports with interrupt capability

 Up to 164 fast I/Os up to 108 MHz
- Up to 166 5 V-tolerant I/Os
- Up to 25 communication interfaces

 Up to 4× I²C interfaces (SMBus/PMBus)
- Up to 4x USARTs/4 UARTs (27 Mbit/s, ISO7816 interface, LIN, IrDA, modem control)
- Up to 6 SPIs (up to 50 Mbit/s), 3x with muxed simplex I²S for audio class accuracy via internal audio PLL or external clock
- 2 x SAIs (serial audio interface) 2 × CANs (2.0B active) and SDMMC interface
- SPDIFRX interface
- HDMI-CEC
- 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 up to 54 Mbyte/s
- True rándom number generator
- CRC calculation unit RTC: subsecond accuracy, hardware calendar
- 96-bit unique ID

Table 1. Device summary

Reference	Part number
STM32F745xx	STM32F745IE, STM32F745VE, STM32F745VG, STM32F745ZE, STM32F745ZG, STM32F745IG
STM32F746xx	STM32F746BE, STM32F746BG, STM32F746IE, STM32F746IG, STM32F746NE, STM32F746NG, STM32F746VE, STM32F746VG, STM32F746ZE, STM32F746ZG

Contents

1	Intro	duction	. 12
2	Desc	ription	. 13
	2.1	Full compatibility throughout the family	. 15
3	Func	tional overview	. 19
	3.1	Arm [®] Cortex [®] -M7 with FPU	. 19
	3.2	Memory protection unit	. 19
	3.3	Embedded flash memory	. 20
	3.4	CRC (cyclic redundancy check) calculation unit	. 20
	3.5	Embedded SRAM	. 20
	3.6	AXI-AHB bus matrix	. 20
	3.7	DMA controller (DMA)	. 21
	3.8	Flexible memory controller (FMC)	. 22
	3.9	Quad-SPI memory interface (QUADSPI)	. 23
	3.10	LCD-TFT controller	. 23
	3.11	Chrom-ART Accelerator™ (DMA2D)	. 23
	3.12	Nested vectored interrupt controller (NVIC)	. 24
	3.13	External interrupt/event controller (EXTI)	. 24
	3.14	Clocks and startup	. 24
	3.15	Boot modes	. 25
	3.16	Power supply schemes	. 25
	3.17	Power supply supervisor	. 26
		3.17.1 Internal reset ON	. 26
		3.17.2 Internal reset OFF	. 27
	3.18	Voltage regulator	. 28
		3.18.1 Regulator ON	. 28
		3.18.2 Regulator OFF	
		3.18.3 Regulator ON/OFF and internal reset ON/OFF availability	
	3.19	Real-time clock (RTC), backup SRAM and backup registers	
	3.20	Low-power modes	. 33
	3.21	V _{BAT} operation	. 34

	3.22	Timers	and watchdogs	34
		3.22.1	Advanced-control timers (TIM1, TIM8)	. 36
		3.22.2	General-purpose timers (TIMx)	. 36
		3.22.3	Basic timers TIM6 and TIM7	. 37
		3.22.4	Low-power timer (LPTIM1)	. 37
		3.22.5	Independent watchdog	
		3.22.6	Window watchdog	
		3.22.7	SysTick timer	
	3.23		egrated circuit interface (I ² C)	
	3.24		al synchronous/asynchronous receiver transmitters (USART)	
	3.25	-	eripheral interface (SPI)/inter-integrated sound interfaces (I2S) .	
	3.26	Serial a	udio interface (SAI)	40
	3.27	SPDIFF	RX Receiver Interface (SPDIFRX)	41
	3.28	Audio P	PLL (PLLI2S)	41
	3.29	Audio a	nd LCD PLL(PLLSAI)	42
	3.30	SD/SDI	O/MMC card host interface (SDMMC)	42
	3.31	Etherne	et MAC interface with dedicated DMA and IEEE 1588 support	42
	3.32	Control	er area network (bxCAN)	43
	3.33	Univers	al serial bus on-the-go full-speed (OTG_FS)	43
	3.34	Univers	al serial bus on-the-go high-speed (OTG_HS)	43
	3.35		finition multimedia interface (HDMI) - consumer nics control (CEC)	44
	3.36	Digital o	camera interface (DCMI)	44
	3.37	True Ra	andom number generator (RNG)	44
	3.38	Genera	I-purpose input/outputs (GPIOs)	45
	3.39	Analog-	to-digital converters (ADCs)	45
	3.40	Temper	ature sensor	45
	3.41	Digital-t	o-analog converter (DAC)	45
	3.42	Serial w	vire JTAG debug port (SWJ-DP)	46
	3.43	Embedo	ded Trace Macrocell™	46
4	Pinou	ıts and	pin description	47
5	Memo	ory map	ping	109

6	Elect	trical ch	aracteristics	. 118
	6.1	Parame	eter conditions	118
		6.1.1	Minimum and maximum values	118
		6.1.2	Typical values	118
		6.1.3	Typical curves	118
		6.1.4	Loading capacitor	118
		6.1.5	Pin input voltage	118
		6.1.6	Power supply scheme	119
		6.1.7	Current consumption measurement	120
	6.2	Absolu	te maximum ratings	. 120
	6.3	Operat	ing conditions	. 122
		6.3.1	General operating conditions	122
		6.3.2	VCAP1/VCAP2 external capacitor	124
		6.3.3	Operating conditions at power-up / power-down (regulator ON)	125
		6.3.4	Operating conditions at power-up / power-down (regulator OFF)	125
		6.3.5	Reset and power control block characteristics	125
		6.3.6	Over-drive switching characteristics	127
		6.3.7	Supply current characteristics	127
		6.3.8	Wake-up time from low-power modes	145
		6.3.9	External clock source characteristics	146
		6.3.10	Internal clock source characteristics	151
		6.3.11	PLL characteristics	152
		6.3.12	PLL spread spectrum clock generation (SSCG) characteristics	155
		6.3.13	Memory characteristics	157
		6.3.14	EMC characteristics	159
		6.3.15	Absolute maximum ratings (electrical sensitivity)	160
		6.3.16	I/O current injection characteristics	161
		6.3.17	I/O port characteristics	162
		6.3.18	NRST pin characteristics	168
		6.3.19	TIM timer characteristics	169
		6.3.20	RTC characteristics	169
		6.3.21	12-bit ADC characteristics	169
		6.3.22	Temperature sensor characteristics	175
		6.3.23	V _{BAT} monitoring characteristics	175
		6.3.24	Reference voltage	175
		6.3.25	DAC electrical characteristics	176
		6.3.26	Communications interfaces	178

Revision	n histoi	ry		246
9	Impo	rtant se	curity notice	245
	A.1	Operati	ing conditions	244
Appendi	x A R	Recomm	endations when using internal reset OFF	244
8	Orde	ring info	ormation	243
	7.10	Therma	al characteristics	242
	7.9		216, 13 × 13 × 0.8 mm thin fine-pitch ball grid array e information	240
	7.8		A 176+25, 10 x 10 x 0.65 mm ultra thin-pitch ball grid ackage information	238
	7.7	LQFP2	08, 28 x 28 mm low-profile quad flat package information	235
	7.6	LQFP1	76, 24 x 24 mm low-profile quad flat package information	232
	7.5	LQFP1	44, 20 x 20 mm low-profile quad flat package information	230
	7.4		P143, 4.539x 5.849 mm, 0.4 mm pitch wafer level chip ackage information	227
	7.3		100, 8 x 8 x 0.8 mm thin fine-pitch ball grid array e information	224
	7.2		00, 14 x 14 mm low-profile quad flat package information	222
	7.1	Device	marking	221
7	Pack	age info	ormation	221
		6.3.31	SD/SDIO MMC card host interface (SDMMC) characteristics	219
		6.3.30	LCD-TFT controller (LTDC) characteristics	217
		6.3.29	Camera interface (DCMI) timing specifications	216
		6.3.28	Quad-SPI interface characteristics	214
		6.3.27	FMC characteristics	193

List of tables

Table 1.	Device summary	1
Table 2.	STM32F745xx and STM32F746xx features and peripheral counts	15
Table 3.	Voltage regulator configuration mode versus device operating mode	
Table 4.	Regulator ON/OFF and internal reset ON/OFF availability	32
Table 5.	Voltage regulator modes in Stop mode	
Table 6.	Timer feature comparison	
Table 7.	I2C implementation	
Table 8.	USART implementation	
Table 9.	Legend/abbreviations used in the pinout table	
Table 10.	STM32F745xx and STM32F746xx pin and ball definition	
Table 11.	FMC pin definition	
Table 12.	STM32F745xx and STM32F746xx alternate function mapping	
Table 13.	STM32F745xx and STM32F746xx register boundary addresses	
Table 14.	STM32F745xx and STM32F746xx register boundary addresses	
Table 15.	Voltage characteristics	
Table 16.	Current characteristics	
Table 17.	Thermal characteristics	
Table 18.	General operating conditions	
Table 19.	Limitations depending on the operating power supply range	. 124
Table 20.	VCAP1/VCAP2 operating conditions	
Table 21.	Operating conditions at power-up / power-down (regulator ON)	
Table 22.	Operating conditions at power-up / power-down (regulator OFF)	
Table 23.	Reset and power control block characteristics	
Table 24.	Over-drive switching characteristics	
Table 25.	Typical and maximum current consumption in Run mode, code with data processing running from ITCM RAM, regulator ON	
Table 26.	Typical and maximum current consumption in Run mode, code with data processing	. 120
Table 20.	running from flash memory (ART ON except prefetch / L1-cache ON)	
	or SRAM on AXI (L1-cache ON), regulator ON	. 129
Table 27.	Typical and maximum current consumption in Run mode, code with data processing	. 120
Tubic 27.	running from flash memory or SRAM on AXI (L1-cache disabled), regulator ON	130
Table 28.	Typical and maximum current consumption in Run mode, code with data processing	. 100
14510 20.	running from flash memory on ITCM interface (ART disabled), regulator ON	131
Table 29.	Typical and maximum current consumption in Run mode, code with data processing	. 101
14510 20.	running from flash memory (ART ON except prefetch / L1-cache ON)	
	or SRAM on AXI (L1-cache ON), regulator OFF	132
Table 30.	Typical and maximum current consumption in Sleep mode, regulator ON	
Table 31.	Typical and maximum current consumption in Sleep mode, regulator OFF	
Table 32.	Typical and maximum current consumptions in Stop mode	
Table 33.	Typical and maximum current consumptions in Standby mode	
Table 34.	Typical and maximum current consumptions in V _{BAT} mode	
Table 35.	Switching output I/O current consumption	
Table 36.	Peripheral current consumption	
Table 37.	Low-power mode wake-up timings	
Table 38.	High-speed external user clock characteristics.	
Table 39.	Low-speed external user clock characteristics	
Table 40.	HSE 4-26 MHz oscillator characteristics	
Table 41	LSE oscillator characteristics (f _{LOE} = 32 768 kHz)	149

Table 42.	HSI oscillator characteristics	. 151
Table 43.	LSI oscillator characteristics	
Table 44.	Main PLL characteristics	
Table 45.	PLLI2S characteristics	
Table 46.	PLLISAl characteristics	
Table 47.	SSCG parameters constraint	
Table 48.	Flash memory characteristics	
Table 49.	Flash memory programming	
Table 50.	Flash memory programming with VPP	
Table 51.	Flash memory endurance and data retention	
Table 52.	EMS characteristics	
Table 53.	EMI characteristics	
Table 54.	ESD absolute maximum ratings	
Table 55.	Electrical sensitivities	
Table 56.	I/O current injection susceptibility	
Table 57.	I/O static characteristics	
Table 58.	Output voltage characteristics	
Table 59.	I/O AC characteristics	
Table 60.	NRST pin characteristics	
Table 61.	TIMx characteristics	
Table 62.	RTC characteristics	
Table 63.	ADC characteristics	
Table 64.	ADC static accuracy at f _{ADC} = 18 MHz	
Table 65.	ADC static accuracy at f _{ADC} = 30 MHz	
Table 66.	ADC static accuracy at f _{ADC} = 36 MHz	
Table 67.	ADC dynamic accuracy at f _{ADC} = 18 MHz - limited test conditions	
Table 68.	ADC dynamic accuracy at f _{ADC} = 36 MHz - limited test conditions	
Table 69.	Temperature sensor characteristics	
Table 70.	Temperature sensor calibration values	
Table 71.	V _{BAT} monitoring characteristics	
Table 72.	internal reference voltage	
Table 73.	Internal reference voltage calibration values	
Table 74.	DAC characteristics	
Table 75.	Minimum I2CCLK frequency in all I2C modes	
Table 76.	I2C analog filter characteristics	
Table 77.	SPI dynamic characteristics	
Table 78. Table 79.	SAI characteristics	
Table 79.	USB OTG full speed startup time	
Table 81.	USB OTG full speed DC electrical characteristics	
Table 81.	USB OTG full speed electrical characteristics	
Table 83.	USB HS DC electrical characteristics	
Table 84.	USB HS clock timing parameters	
Table 85.	Dynamic characteristics: USB ULPI	
Table 86.	Dynamics characteristics: Ethernet MAC signals for SMI	
Table 87.	Dynamics characteristics: Ethernet MAC signals for RMII	
Table 88.	Dynamics characteristics: Ethernet MAC signals for MII	
Table 89.	Asynchronous non-multiplexed SRAM/PSRAM/NOR read timings	
Table 90.	Asynchronous non-multiplexed SRAM/PSRAM/NOR read - NWAIT timings	
Table 91.	Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings	
Table 92.	Asynchronous non-multiplexed SRAM/PSRAM/NOR write - NWAIT timings	

DS10916 Rev 5

7/248

Table 94.	Asynchronous multiplexed PSRAM/NOR read-NWAIT timings	198
Table 95.	Asynchronous multiplexed PSRAM/NOR write timings	199
Table 96.	Asynchronous multiplexed PSRAM/NOR write-NWAIT timings	200
Table 97.	Synchronous multiplexed NOR/PSRAM read timings	202
Table 98.	Synchronous multiplexed PSRAM write timings	204
Table 99.	Synchronous non-multiplexed NOR/PSRAM read timings	205
Table 100.	Synchronous non-multiplexed PSRAM write timings	207
Table 101.	Switching characteristics for NAND flash read cycles	209
Table 102.	Switching characteristics for NAND flash write cycles	210
Table 103.	SDRAM read timings	
Table 104.	LPSDR SDRAM read timings	212
Table 105.	SDRAM write timings	
Table 106.	LPSDR SDRAM write timings	214
Table 107.	Quad-SPI characteristics in SDR mode	
Table 108.	Quad-SPI characteristics in DDR mode	
Table 109.	DCMI characteristics	
Table 110.	LTDC characteristics	
Table 111.	Dynamic characteristics: SD / MMC characteristics, VDD=2.7V to 3.6V	
Table 112.	Dynamic characteristics: eMMC characteristics, VDD=1.71V to 1.9V	
Table 113.	LQPF100, 14 x 14 mm 100-pin low-profile quad flat package mechanical data	222
Table 114.	TFBGA100, 8 x 8 × 0.8 mm thin fine-pitch ball grid array	
	package mechanical data	
Table 115.	TFBGA100 recommended PCB design rules (0.8 mm pitch BGA)	226
Table 116.	WLCSP143, 4.539x 5.849 mm, 0.4 mm pitch wafer level chip scale	
	package mechanical data	
Table 117.	WLCSP143 recommended PCB design rules	229
Table 118.	LQFP144, 20 x 20 mm, 144-pin low-profile quad flat package	
	mechanical data	230
Table 119.	LQFP176, 24 x 24 mm, 176-pin low-profile quad flat package	
	mechanical data	232
Table 120.	LQFP208, 28 x 28 mm, 208-pin low-profile quad flat package	
-	mechanical data	235
Table 121.	UFBGA 176+25, 10 × 10 × 0.65 mm ultra thin fine-pitch ball grid array	
T 11 400	package mechanical data	
Table 122.	UFBGA176+25 recommended PCB design rules (0.65 mm pitch BGA)	239
Table 123.	TFBGA216, 13 × 13 × 0.8 mm thin fine-pitch ball grid array	0.40
T 11 404	package mechanical data	
Table 124.	TFBGA216 recommended PCB design rules (0.8 mm pitch BGA)	
Table 125.	Package thermal characteristics	
Table 126.	Ordering information scheme	
Table 127.	Limitations depending on the operating power supply range	
Table 128.	Document revision history	246

List of figures

Figure 1.	Compatible board design for LQFP100 package	17
Figure 2.	STM32F745xx and STM32F746xx block diagram	18
Figure 3.	STM32F745xx and STM32F746xx AXI-AHB bus matrix architecture	21
Figure 4.	VDDUSB connected to VDD power supply	26
Figure 5.	VDDUSB connected to external power supply	26
Figure 6.	Power supply supervisor interconnection with internal reset OFF	27
Figure 7.	PDR_ON control with internal reset OFF	
Figure 8.	Regulator OFF	30
Figure 9.	Startup in regulator OFF: slow V _{DD} slope	
_	- power-down reset risen after V _{CAP 1} /V _{CAP 2} stabilization	31
Figure 10.	Startup in regulator OFF mode: fast V _{DD} slope	
_	- power-down reset risen before V _{CAP_1} /V _{CAP_2} stabilization	31
Figure 11.	STM32F74xVx LQFP100 pinout	47
Figure 12.	STM32F74xVx TFBGA100 ballout	
Figure 13.	STM32F74xZx WLCSP143 ballout	49
Figure 14.	STM32F74xZx LQFP144 pinout	50
Figure 15.	STM32F74xlx LQFP176 pinout	51
Figure 16.	STM32F74xBx LQFP208 pinout	
Figure 17.	STM32F74xlx UFBGA176 ballout	
Figure 18.	STM32F74xNx TFBGA216 ballout	54
Figure 19.	Memory map	109
Figure 20.	Pin loading conditions	
Figure 21.	Pin input voltage	
Figure 22.	Power supply scheme	
Figure 23.	Current consumption measurement scheme	
Figure 24.	External capacitor C _{FXT}	
Figure 25.	Typical V _{BAT} current consumption (RTC ON/BKP SRAM OFF and	
Ciarra OC	LSE in low drive mode)	137
Figure 26.	Typical V _{BAT} current consumption (RTC ON/BKP SRAM OFF and	407
Ciaura 27	LSE in medium low drive mode)	137
Figure 27.	Typical V _{BAT} current consumption (RTC ON/BKP SRAM OFF and LSE in medium high drive mode)	120
Eiguro 29	LSE in medium high drive mode)	130
Figure 28.	LSE in high drive mode)	120
Figure 29.	Typical V _{BAT} current consumption (RTC ON/BKP SRAM OFF and	130
i igui e 29.	LSE in high medium drive mode)	139
Figure 30.	High-speed external clock source AC timing diagram	
Figure 31.	Low-speed external clock source AC timing diagram	
Figure 32.	Typical application with an 8 MHz crystal	
Figure 33.	Typical application with a 32.768 kHz crystal	
Figure 34.	HSI deviation versus temperature	
Figure 35.	LSI deviation versus temperature	
Figure 36.	PLL output clock waveforms in center spread mode	
Figure 37.	PLL output clock waveforms in down spread mode	
Figure 38.	FT I/O input characteristics	
Figure 39.	I/O AC characteristics definition	
Figure 40.	Recommended NRST pin protection	
Figure 41.	ADC accuracy characteristics	

Figure 42.	Typical connection diagram using the ADC	173
Figure 43.	Power supply and reference decoupling (V _{REF+} not connected to V _{DDA})	174
Figure 44.	Power supply and reference decoupling (V _{REF+} connected to V _{DDA})	174
Figure 45.	12-bit buffered /non-buffered DAC	178
Figure 46.	SPI timing diagram - slave mode and CPHA = 0	
Figure 47.	SPI timing diagram - slave mode and CPHA = 1	182
Figure 48.	SPI timing diagram - master mode	182
Figure 49.	SPI timing diagram - master mode	184
Figure 50.	I ² S controller timing diagram (Philips protocol) ⁽¹⁾	184
Figure 51.	SAI master timing waveforms	186
Figure 52.	SAI slave timing waveforms	
Figure 53.	USB OTG full speed timings: definition of data signal rise and fall time	188
Figure 54.	ULPI timing diagram	189
Figure 55.	Ethernet SMI timing diagram	190
Figure 56.	Ethernet RMII timing diagram	191
Figure 57.	Ethernet MII timing diagram	192
Figure 58.	Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms	194
Figure 59.	Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms	196
Figure 60.	Asynchronous multiplexed PSRAM/NOR read waveforms	197
Figure 61.	Asynchronous multiplexed PSRAM/NOR write waveforms	199
Figure 62.	Synchronous multiplexed NOR/PSRAM read timings	201
Figure 63.	Synchronous multiplexed PSRAM write timings	203
Figure 64.	Synchronous non-multiplexed NOR/PSRAM read timings	205
Figure 65.	Synchronous non-multiplexed PSRAM write timings	206
Figure 66.	NAND controller waveforms for read access	208
Figure 67.	NAND controller waveforms for write access	208
Figure 68.	NAND controller waveforms for common memory read access	209
Figure 69.	NAND controller waveforms for common memory write access	
Figure 70.	SDRAM read access waveforms (CL = 1)	211
Figure 71.	SDRAM write access waveforms	213
Figure 72.	Quad-SPI timing diagram - SDR mode	
Figure 73.	Quad-SPI timing diagram - DDR mode	216
Figure 74.	DCMI timing diagram	217
Figure 75.	LCD-TFT horizontal timing diagram	
Figure 76.	LCD-TFT vertical timing diagram	
Figure 77.	SDIO high-speed mode	
Figure 78.	SD default mode	
Figure 79.	LQFP100, 14 x 14 mm 100-pin low-profile quad flat package outline	222
Figure 80.	LQFP100, 14 x 14 mm, 100-pin low-profile quad flat package	
	recommended footprint	223
Figure 81.	TFBGA100, 8 × 8 × 0.8 mm thin fine-pitch ball grid array	
	package outline	224
Figure 82.	TFBGA100, 8 x 8 x 0.8 mm thin fine-pitch ball grid array	
	package recommended footprint	225
Figure 83.	WLCSP143, 4.539x 5.849 mm, 0.4 mm pitch wafer level chip scale	
	package outline	227
Figure 84.	WLCSP143, 4.539x 5.849 mm, 0.4 mm pitch wafer level chip scale	
	package recommended footprint	228
Figure 85.	WLCSP143, 0.4 mm pitch wafer level chip scale package	
	top view example	
Figure 86.	LQFP144, 20 x 20 mm, 144-pin low-profile quad flat package outline	230
Figure 87.	LQFP144, 20 x 20 mm, 144-pin low-profile quad flat package	

	recommended footprint	231
Figure 88.	LQFP176, 24 x 24 mm, 176-pin low-profile quad flat package outline	232
Figure 89.	LQFP176, 24 x 24 mm, 176-pin low-profile quad flat package	
-	recommended footprint	234
Figure 90.	LQFP208, 28 x 28 mm, 208-pin low-profile quad flat package outline	235
Figure 91.	LQFP208, 28 x 28 mm, 208-pin low-profile quad flat package	
-	recommended footprint	237
Figure 92.	UFBGA 176+25, 10 × 10 × 0.65 mm ultra thin fine-pitch ball grid array	
-	package outline	238
Figure 93.	UFBGA176+25, 10 x 10 x 0.65 mm, ultra fine-pitch ball grid array	
-	package recommended footprint	239
Figure 94.	TFBGA216, 13 × 13 × 0.8 mm thin fine-pitch ball grid array	
-	package outline	240
Figure 95.	TFBGA216, 13 x 13 x 0.8 mm thin fine-pitch ball grid array	
-	package recommended footprint	241

1 Introduction

This datasheet provides the ordering information and mechanical device characteristics of the STM32F750x8 microcontrollers.

This document should be ready in conjunction with the *STM32F75xxx* and *STM32F74xxx* advanced *Arm*[®]-based 32-bit MCUs reference manual (RM0385). The reference manual is available from the STMicroelectronics website www.st.com.

For information on the $Arm^{\&(a)}$ Cortex $^\&$ -M7 core, refer to the Cortex $^\&$ -M7 technical reference manual available from the http://www.arm.com website.

For information on the device errata with respect to the datasheet and reference manual, refer to the STM32xxx errata sheet (ES334), available on the STMicroelectronics website www.st.com.

arm

47/

a. Arm is a registered trademark of Arm Limited (or its subsidiaries) in the US and/or elsewhere.

2 Description

The STM32F745xx and STM32F746xx devices are based on the high-performance Arm[®] Cortex[®]-M7 32-bit RISC core operating at up to 216 MHz frequency. The Cortex[®]-M7 core features a single floating point unit (SFPU) precision which supports all Arm[®] single-precision data-processing instructions and data types. It also implements a full set of DSP instructions and a memory protection unit (MPU) which enhances the application security.

The STM32F745xx and STM32F746xx devices incorporate high-speed embedded memories with a flash memory up to 1 Mbytes, 320 Kbytes of SRAM (including 64 Kbytes of Data TCM RAM for critical real-time data), 16 Kbytes of instruction TCM RAM (for critical real-time routines), 4 Kbytes of backup SRAM available in the lowest power modes, and an extensive range of enhanced I/Os and peripherals connected to two APB buses, two AHB buses, a 32-bit multi-AHB bus matrix and a multi layer AXI interconnect supporting internal and external memories access.

All the devices offer three 12-bit ADCs, two DACs, a low-power RTC, thirteen general-purpose 16-bit timers including two PWM timers for motor control and one low-power timer available in Stop mode, two general-purpose 32-bit timers, a true random number generator (RNG). They also feature standard and advanced communication interfaces.

- Up to four I²Cs
- Six SPIs, three I²Ss in duplex mode. To achieve the audio class accuracy, the I²S peripherals can be clocked via a dedicated internal audio PLL or via an external clock to allow synchronization.
- Four USARTs plus four UARTs
- An USB OTG full-speed and a USB OTG high-speed with full-speed capability (with the ULPI),
- Two CANs
- Two SAI serial audio interfaces
- An SDMMC host interface
- Ethernet and camera interfaces
- LCD-TFT display controller
- Chrom-ART Accelerator™
- SPDIFRX interface
- HDMI-CEC

Advanced peripherals include an SDMMC interface, a flexible memory control (FMC) interface, a Quad-SPI flash memory interface, a camera interface for CMOS sensors.

The STM32F745xx and STM32F746xx devices operate in the –40 to +105 °C temperature range from a 1.7 to 3.6 V power supply. A dedicated supply input for USB (OTG_FS and OTG_HS) is available on all the packages except LQFP100 for a greater power supply choice.

The supply voltage can drop to 1.7 V with the use of an external power supply supervisor. A comprehensive set of power-saving mode allows the design of low-power applications.

The STM32F745xx and STM32F746xx devices offer devices in 8 packages ranging from 100 pins to 216 pins. The set of included peripherals changes with the device chosen.

These features make the STM32F745xx and STM32F746xx microcontrollers 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,
- Mobile applications, Internet of Things,
- Wearable devices: smartwatches.

Full compatibility throughout the family

	·		Tak	Table 2.	STM3	2F745	xx an	STM	32F74	46xx f	eature	STM32F745xx and STM32F746xx features and peripheral counts	eriph	eral co	unts		_	-		
Peripherals	erals	STM32F	STM32F745Vx		STM32F746Vx	STM32F745Zx		STM32F746Zx		STM32F745lx		STM32F746Ix		STM32F745Bx		STM32F746Bx	STM32F745Nx		STM32F746Nx	46Nx
Flash memory in Kbytes	Kbytes	512	1024	512	1024	512	1024	512	1024	512	1024 5	512 1024	4 512	1024	512	1024	512	1024	512 1	1024
	System									3,	320(240+16+64)	6+64)								
SRAM in Kbytes	Instruction										16									
	Backup										4									
FMC memory controller	introller										Yes ⁽¹⁾									
Ethernet											Yes									
	General- purpose										10									
Timers	Advanced- control										2									
	Basic										7									
	Low-power										-									
Random number generator	generator										Yes									
	SPI / I ² S		4/3 (simplex) ⁽²⁾	plex)(2)								6/3	6/3 (simplex) ⁽²⁾)(2)						
	I ² C										4									
	USART/ UART										4/4									
orien in the second	USB OTG FS										Yes									
interfaces	USB OTG HS										Yes									
	CAN										2									
	SAI										2									
	SPDIFRX										4 inputs	s.								
	SDMMC										Yes									
Camera interface	ø										Yes									
LCD-TFT		No	c	Ye	res	No	c	Yes		No		Yes		No		Yes	No		Yes	
Chrom-ART Accelerator™ (DMA2D)	elerator™										Yes									

STM32F746Nx

TFBGA216 STM32F745Nx 168 STM32F745Zx STM32F746Zx STM32F745Ix STM32F746Ix STM32F745Bx STM32F746Bx Table 2. STM32F745xx and STM32F746xx features and peripheral counts (continued) LQFP208 Ambient temperatures: –40 to +85 $^{\circ}\text{C}$ /–40 to +105 $^{\circ}\text{C}^{(5)}$ Junction temperature: -40 to + 125 °C 24 1.7 to 3.6 V⁽⁴⁾ UFBGA176 LQFP176 216 MHz⁽³⁾ 140 Yes 2 က WLCSP143 LQFP144 114 STM32F746Vx LQFP100 TFBGA100 82 16 STM32F745Vx Maximum CPU frequency Operating temperatures Peripherals Number of channels 12-bit DAC Number of channels Operating voltage 12-bit ADC Package GPIOs

For the LQFP100 package, only FMC Bank1 is available. Bank1 can only support a multiplexed NOR/PSRAM memory using the NE1 Chip Select.

The SP11, SP12 and SP13 interfaces give the flexibility to work in an exclusive way in either the SP1 mode or the 12S audio mode.

216 MHz maximum frequency for -40°C to +85°C ambient temperature range (200 MHz maximum frequency for -40°C to + 105°C ambient temperature range).

VDD/VDDA minimum value of 1.7 V is obtained when the internal reset is OFF (refer to Section 3.17.2: Internal reset OFF).

5. Not available for WLCSP packages.

The STM32F745xx and STM32F746xx devices are fully pin-to-pin, compatible with the STM32F4xxxx devices, allowing the user to try different peripherals, and reaching higher performances (higher frequency) for a greater degree of freedom during the development

Figure 1 give compatible board designs between the STM32F4xx families.

Figure 1. Compatible board design for LQFP100 package

The STM32F745xx and STM32F746xx LQFP144, LQFP176, LQFP208, TFBGA216, UFBGA176, WLCSP143 packages are fully pin to pin compatible with STM32F4xxxx devices.

Figure 2. STM32F745xx and STM32F746xx block diagram

47/

The timers connected to APB2 are clocked from TIMxCLK up to 216 MHz, while the timers connected to APB1 are clocked from TIMxCLK either up to 108 MHz or 216 MHz depending on TIMPRE bit configuration in the RCC_DCKCFGR register.

3 Functional overview

3.1 Arm[®] Cortex[®]-M7 with FPU

The Arm[®] Cortex[®]-M7 with FPU 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 a low-power consumption, while delivering an outstanding computational performance and low interrupt latency.

The Cortex®-M7 processor is a highly efficient high-performance featuring:

- Six-stage dual-issue pipeline
- Dynamic branch prediction
- Harvard caches (4 Kbytes of I-cache and 4 Kbytes of D-cache)
- 64-bit AXI4 interface
- 64-bit ITCM interface
- 2x32-bit DTCM interfaces

The processor supports the following memory interfaces:

- Tightly Coupled Memory (TCM) interface.
- Harvard instruction and data caches and AXI master (AXIM) interface.
- Dedicated low-latency AHB-Lite peripheral (AHBP) interface.

The processor supports a set of DSP instructions which allow efficient signal processing and complex algorithm execution.

Its single precision FPU (floating point unit) speeds up the software development by using metalanguage development tools, while avoiding saturation.

Figure 2 shows the general block diagram of the STM32F745xx and STM32F746xx devices.

Note: Cortex[®]-M7 with FPU core is binary compatible with the Cortex[®]-M4 core.

3.2 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.

4

3.3 Embedded flash memory

The STM32F745xx and STM32F746xx devices embed a flash memory of up to 1 Mbyte available for storing programs and data.

3.4 CRC (cyclic redundancy check) calculation unit

The CRC (cyclic redundancy check) calculation unit is used to get a CRC code using a configurable generator polynomial value and size.

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

3.5 Embedded SRAM

All the devices features:

- System SRAM up to 320 Kbytes:
 - SRAM1 on AHB bus Matrix: 240 Kbytes
 - SRAM2 on AHB bus Matrix: 16 Kbytes
 - DTCM-RAM on TCM interface (Tighly Coupled Memory interface): 64 Kbytes for critical real-time data.
- Instruction RAM (ITCM-RAM) 16 Kbytes:
 - It is mapped on TCM interface and reserved only for CPU Execution/Instruction useful for critical real-time routines.

The Data TCM RAM is accessible by the GP-DMAs and peripherals DMAs through specific AHB slave of the CPU. The TCM RAM instruction is reserved only for CPU. It is accessed at CPU clock speed with 0-wait states.

4 Kbytes of backup SRAM

This area is accessible only from the CPU. Its content is protected against possible unwanted write accesses, and is retained in Standby or VBAT mode.

3.6 AXI-AHB bus matrix

The STM32F745xx and STM32F746xx system architecture is based on 2 sub-systems:

- An AXI to multi AHB bridge converting AXI4 protocol to AHB-Lite protocol:
 - 3x AXI to 32-bit AHB bridges connected to AHB bus matrix
 - 1x AXI to 64-bit AHB bridge connected to the embedded flash
- A multi-AHB Bus-Matrix:
 - The 32-bit multi-AHB bus matrix interconnects all the masters (CPU, DMAs, Ethernet, USB HS, LCD-TFT, and DMA2D) and the slaves (flash memory, RAM, FMC, Quad-SPI, AHB and APB peripherals) and ensures a seamless and an efficient operation even when several high-speed peripherals work simultaneously.

Figure 3. STM32F745xx and STM32F746xx AXI-AHB bus matrix architecture

1. The above figure has large wires for 64-bits bus and thin wires for 32-bits bus.

3.7 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 feature dedicated 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
- General-purpose, basic and advanced-control timers TIMx
- DAC
- SDMMC
- Camera interface (DCMI)
- ADC
- SAI
- SPDIFRX
- Quad-SPI
- HDMI-CEC

3.8 Flexible memory controller (FMC)

The Flexible memory controller (FMC) includes three memory controllers:

- The NOR/PSRAM memory controller
- The NAND/memory controller
- The Synchronous DRAM (SDRAM/Mobile LPSDR SDRAM) controller

The main features of the FMC controller are the following:

- Interface with static-memory mapped devices including:
 - Static random access memory (SRAM)
 - NOR flash memory/OneNAND flash memory
 - PSRAM (4 memory banks)
 - NAND flash memory with ECC hardware to check up to 8 Kbytes of data
- Interface with synchronous DRAM (SDRAM/Mobile LPSDR SDRAM) memories
- 8-,16-,32-bit data bus width
- Independent Chip Select control for each memory bank
- Independent configuration for each memory bank
- Write FIFO
- Read FIFO for SDRAM controller
- The Maximum FMC_CLK/FMC_SDCLK frequency for synchronous accesses is HCLK/2.

LCD parallel interface

The FMC 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.

3.9 Quad-SPI memory interface (QUADSPI)

All devices embed a Quad-SPI memory interface, which is a specialized communication interface targetting Single, Dual or Quad-SPI flash memories. It can work in:

- Direct mode through registers.
- External flash status register polling mode.
- Memory mapped mode.

Up to 256 Mbytes external flash are memory mapped, supporting 8, 16 and 32-bit access. Code execution is supported.

The opcode and the frame format are fully programmable. Communication can be either in Single Data Rate or Dual Data Rate.

3.10 LCD-TFT controller

The LCD-TFT display controller provides a 24-bit parallel digital RGB (Red, Green, Blue) and delivers all signals to interface directly to a broad range of LCD and TFT panels up to XGA (1024x768) resolution with the following features:

- 2 displays layers with dedicated FIFO (64x32-bit)
- Color Look-Up table (CLUT) up to 256 colors (256x24-bit) per layer
- Up to 8 Input color formats selectable per layer
- Flexible blending between two layers using alpha value (per pixel or constant)
- · Flexible programmable parameters for each layer
- Color keying (transparency color)
- Up to 4 programmable interrupt events.

3.11 Chrom-ART Accelerator™ (DMA2D)

The Chrom-Art Accelerator™ (DMA2D) is a graphic accelerator which offers advanced bit blitting, row data copy and pixel format conversion. It supports the following functions:

- Rectangle filling with a fixed color
- Rectangle copy
- · Rectangle copy with pixel format conversion
- Rectangle composition with blending and pixel format conversion.

Various image format coding are supported, from indirect 4bpp color mode up to 32bpp direct color. It embeds dedicated memory to store color lookup tables.

An interrupt can be generated when an operation is complete or at a programmed watermark.

All the operations are fully automatized and are running independently from the CPU or the DMAs.

3.12 Nested vectored interrupt controller (NVIC)

The devices embed a nested vectored interrupt controller able to manage 16 priority levels, and handle up to 97 maskable interrupt channels plus the 16 interrupt lines of the Cortex[®]-M7 with FPU core.

- Closely coupled NVIC gives low-latency interrupt processing
- Interrupt entry vector table address passed directly to the core
- 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.

3.13 External interrupt/event controller (EXTI)

The external interrupt/event controller consists of 24 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 168 GPIOs can be connected to the 16 external interrupt lines.

3.14 Clocks and startup

On reset the 16 MHz internal HSI 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 can be monitored for failure. If a failure is detected, the system automatically switches back to the internal RC oscillator and a software interrupt is generated (if enabled). This clock source is input to a PLL thus allowing to increase the frequency up to 216 MHz. Similarly, full interrupt management of the PLL clock entry is available when necessary (for example if an indirectly used external oscillator fails).

Several prescalers allow the configuration of the two AHB buses, the high-speed APB (APB2) and the low-speed APB (APB1) domains. The maximum frequency of the two AHB buses is 216 MHz while the maximum frequency of the high-speed APB domains is 108 MHz. The maximum allowed frequency of the low-speed APB domain is 54 MHz.

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

3.15 Boot modes

At startup, the boot memory space is selected by the BOOT pin and BOOT_ADDx option bytes, allowing to program any boot memory address from 0x0000 0000 to 0x3FFF FFFF which includes:

- All flash address space mapped on ITCM or AXIM interface
- All RAM address space: ITCM, DTCM RAMs and SRAMs mapped on AXIM interface
- The System memory bootloader

The boot loader is located in system memory. It is used to reprogram the flash memory through a serial interface.

3.16 Power supply schemes

- 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.
- V_{DD} = 1.7 to 3.6 Vexternal power supply for I/Os and the internal regulator (when enabled), provided externally through V_{DD} pins.
- V_{SSA}, V_{DDA} = 1.7 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.

Note:

 V_{DD}/V_{DDA} minimum value of 1.7 V is obtained when the internal reset is OFF (refer to Section 3.17.2: Internal reset OFF). Refer to Table 3: Voltage regulator configuration mode versus device operating mode to identify the packages supporting this option.

- V_{DDUSB} can be connected either to V_{DD} or an external independent power supply (3.0 to 3.6V) for USB transceivers (refer to *Figure 4* and *Figure 5*). For example, when device is powered at 1.8V, an independent power supply 3.3V can be connected to V_{DDUSB}. When the V_{DDUSB} is connected to a separated power supply, it is independent from V_{DD} or V_{DDA} but it must be the last supply to be provided and the first to disappear. The following conditions V_{DDUSB} must be respected:
 - During power-on phase ($V_{DD} < V_{DD_MIN}$), V_{DDUSB} should be always lower than V_{DD}
 - During power-down phase (V_{DD} < V_{DD_MIN}), V_{DDUSB} should be always lower than
 - V_{DDSUB} rising and falling time rate specifications must be respected (see *Table 21* and *Table 22*)
 - In operating mode phase, V_{DDUSB} could be lower or higher than $V_{DD:}$
 - If USB (USB OTG_HS/OTG_FS) is used, the associated GPIOs powered by V_{DDUSB} are operating between $V_{DDUSB\ MIN}$ and $V_{DDUSB\ MAX}.$
 - The V_{DDUSB} supply both USB transceiver (USB OTG_HS and USB OTG_FS). If only one USB transceiver is used in the application, the GPIOs associated to the other USB transceiver are still supplied by V_{DDUSB}.
 - If USB (USB OTG_HS/OTG_FS) is not used, the associated GPIOs powered by V_{DDUSB} are operating between V_{DD_MIN} and $V_{DD_MAX}.$

 V_{DDUSB_MAX} **USB** functional area V_{DDUSB} $V_{\text{DDUSB_MIN}}$ USB non USB non functional functional $V_{DD} = V_{DDA}$ area $V_{\rm DD_MIN}$ time Power-down Operating mode Power-on MS37590V1

Figure 5. V_{DDUSB} connected to external power supply

Power supply supervisor 3.17

3.17.1 Internal reset ON

On packages embedding the PDR_ON pin, the power supply supervisor is enabled by holding PDR ON high. On the other packages, the power supply supervisor is always enabled.

The device has an integrated power-on reset (POR)/ power-down reset (PDR) circuitry coupled with a Brownout reset (BOR) circuitry. At power-on, POR/PDR is always active and ensures proper operation starting from 1.8 V. After the 1.8 V POR threshold level is

reached, the option byte loading process starts, either to confirm or modify default BOR 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.

The device also features 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.

3.17.2 Internal reset OFF

This feature is available only on packages featuring the PDR_ON pin. The internal power-on reset (POR) / power-down reset (PDR) circuitry is disabled through the PDR_ON pin.

An external power supply supervisor should monitor V_{DD} and should maintain the device in reset mode as long as V_{DD} is below a specified threshold. PDR_ON should be connected to V_{SS} . Refer to Figure 6: Power supply supervisor interconnection with internal reset OFF.

Application reset signal (optional)

PDR_ON

PDR not active : 1.7v< V_{DD}<3.6v

Figure 6. Power supply supervisor interconnection with internal reset OFF

The V_{DD} specified threshold, below which the device must be maintained under reset, is 1.7 V (see *Figure 7*).

A comprehensive set of power-saving mode allows to design low-power applications.

When the internal reset is OFF, the following integrated features are no more supported:

- The integrated power-on reset (POR) / power-down reset (PDR) circuitry is disabled
- The brownout reset (BOR) circuitry must be disabled
- The embedded programmable voltage detector (PVD) is disabled
- V_{BAT} functionality is no more available and V_{BAT} pin should be connected to V_{DD}.

All the packages, except for the LQFP100, allow to disable the internal reset through the PDR_ON signal when connected to V_{SS} .

Figure 7. PDR_ON control with internal reset OFF

3.18 Voltage regulator

The regulator has four operating modes:

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

3.18.1 Regulator ON

On packages embedding the BYPASS_REG pin, the regulator is enabled by holding BYPASS_REG low. On all other packages, the regulator is always enabled.

There are three power modes configured by software when the regulator is ON:

- MR mode used in Run/sleep modes or in Stop modes
 - In Run/Sleep mode

The MR mode is used either in the normal mode (default mode) or the over-drive mode (enabled by software). Different voltages scaling are provided to reach the best compromise between the maximum frequency and dynamic power

consumption. The over-drive mode allows operating at a higher frequency than the normal mode for a given voltage scaling.

In Stop modes

The MR can be configured in two ways during Stop mode:
MR operates in normal mode (default mode of MR in Stop mode)
MR operates in under-drive mode (reduced leakage mode).

LPR is used in the Stop modes:

The LP regulator mode is configured by software when entering Stop mode.

Like the MR mode, the LPR can be configured in two ways during Stop mode:

- LPR operates in normal mode (default mode when LPR is ON)
- LPR operates in under-drive mode (reduced leakage mode).
- Power-down is used in Standby mode.

The Power-down mode is activated only when entering in Standby mode. The regulator output is in high impedance and the kernel circuitry is powered down, inducing zero consumption. The contents of the registers and SRAM are lost.

Refer to Table 3 for a summary of voltage regulator modes versus device operating modes.

Two external ceramic capacitors should be connected on V_{CAP_1} and V_{CAP_2} pin.

All packages have the regulator ON feature.

Table 3. Voltage regulator configuration mode versus device operating mode⁽¹⁾

Voltage regulator configuration	Run mode	Sleep mode Stop mode		Standby mode	
Normal mode	MR	MR	MR or LPR	-	
Over-drive mode ⁽²⁾	MR	MR	-	-	
Under-drive mode	-	-	MR or LPR	-	
Power-down mode	-	-	-	Yes	

^{1. &#}x27;-' means that the corresponding configuration is not available.

3.18.2 Regulator OFF

This feature is available only on packages featuring the BYPASS_REG pin. The regulator is disabled by holding BYPASS_REG high. The regulator OFF mode allows to supply externally a V_{12} voltage source through V_{CAP_1} and V_{CAP_2} pins.

Since the internal voltage scaling is not managed internally, the external voltage value must be aligned with the targeted maximum frequency. The two 2.2 μ F ceramic capacitors should be replaced by two 100 nF decoupling capacitors.

When the regulator is OFF, there is no more internal monitoring on V_{12} . An external power supply supervisor should be used to monitor the V_{12} of the logic power domain. PA0 pin should be used for this purpose, and act as power-on reset on V_{12} power domain.

^{2.} The over-drive mode is not available when V_{DD} = 1.7 to 2.1 V.

In regulator OFF mode, the following features are no more supported:

- PA0 cannot be used as a GPIO pin since it allows to reset a part of the V₁₂ logic power domain which is not reset by the NRST pin.
- As long as PA0 is kept low, the debug mode cannot be used under power-on reset. As a consequence, PA0 and NRST pins must be managed separately if the debug connection under reset or pre-reset is required.
- The over-drive and under-drive modes are not available.
- The Standby mode is not available.

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 V₁₂ minimum value is faster than the time for V_{DD} to reach 1.7 V, then PA0 should be kept low to cover both conditions: until V_{CAP_1} and V_{CAP_2} reach V₁₂ minimum value and until V_{DD} reaches 1.7 V (see *Figure 9*).
- Otherwise, if the time for V_{CAP_1} and V_{CAP_2} to reach V₁₂ minimum value is slower than the time for V_{DD} to reach 1.7 V, then PA0 could be asserted low externally (see Figure 10).
- If V_{CAP_1} and V_{CAP_2} go below V_{12} minimum value and V_{DD} is higher than 1.7 V, then a reset must be asserted on PA0 pin.

Note: The minimum value of V_{12} depends on the maximum frequency targeted in the application.

4

Figure 9. 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 whatever the internal reset mode (ON or OFF).

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

3.18.3 Regulator ON/OFF and internal reset ON/OFF availability

Table 4. Regulator ON/OFF and internal reset ON/OFF availability

Package	Regulator ON	egulator ON Regulator OFF Inter		Internal reset OFF	
LQFP100	Yes	No	Yes	No	
LQFP144, LQFP208	tes	No			
TFBGA100, LQFP176, WLCSP143, UFBGA176, TFBGA216	Yes BYPASS_REG set to V _{SS}	Yes BYPASS_REG set to V _{DD}	Yes PDR_ON set to V _{DD}	Yes PDR_ON set to VSS	

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

The RTC is an independent BCD timer/counter. It supports the following features:

- Calendar with subsecond, seconds, minutes, hours (12 or 24 format), week day, date, month, year, in BCD (binary-coded decimal) format.
- Automatic correction for 28, 29 (leap year), 30, and 31 days of the month.
- Two programmable alarms.
- On-the-fly correction from 1 to 32767 RTC clock pulses. This can be used to synchronize it with a master clock.
- Reference clock detection: a more precise second source clock (50 or 60 Hz) can be used to enhance the calendar precision.
- Digital calibration circuit with 0.95 ppm resolution, to compensate for quartz crystal inaccuracy.
- Three anti-tamper detection pins with programmable filter.
- Timestamp feature which can be used to save the calendar content. This function can be triggered by an event on the timestamp pin, or by a tamper event, or by a switch to V_{BAT} mode.
- 17-bit auto-reload wake-up timer (WUT) for periodic events with programmable resolution and period.

The RTC and the 32 backup registers are supplied through a switch that takes power either from the V_{DD} supply when present or from the V_{BAT} pin.

The backup registers are 32-bit registers used to store 128 bytes of user application data when VDD power is not present. They are not reset by a system or power reset, or when the device wakes up from Standby mode.

The RTC clock sources can be:

- A 32.768 kHz external crystal (LSE)
- An external resonator or oscillator(LSE)
- The internal low-power RC oscillator (LSI, with typical frequency of 32 kHz)
- The high-speed external clock (HSE) divided by 32.

The RTC is functional in V_{BAT} mode and in all low-power modes when it is clocked by the LSE. When clocked by the LSI, the RTC is not functional in V_{BAT} mode, but is functional in all low-power modes.

All RTC events (Alarm, Wake-Up Timer, Timestamp or Tamper) can generate an interrupt and wake-up the device from the low-power modes.

3.20 Low-power modes

The devices support three low-power modes to achieve the best compromise between low-power consumption, short startup time and available wake-up 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 be put either in main regulator mode (MR) or in low-power mode (LPR). Both modes can be configured as follows (see *Table 5: Voltage regulator modes in Stop mode*):

- Normal mode (default mode when MR or LPR is enabled)
- Under-drive 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 / wake-up / tamper / time stamp events, the USB OTG FS/HS wake-up or the Ethernet wake-up and LPTIM1 asynchronous interrupt).

Voltage regulator configuration	Main regulator (MR)	Low-power regulator (LPR)		
Normal mode	MR ON	LPR ON		
Under-drive mode	MR in under-drive mode	LPR in under-drive mode		

Table 5. Voltage regulator modes in Stop mode

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 or falling edge on one of the 6 WKUP pins (PA0, PA2, PC1, PC13, PI8, PI11), or an RTC alarm / wake-up / tamper /time stamp event occurs.

The Standby mode is not supported when the embedded voltage regulator is bypassed and the 1.2 V domain is controlled by an external power.

3.21 V_{BAT} operation

The V_{BAT} pin allows to power the device V_{BAT} domain from an external battery, an external supercapacitor, or from V_{DD} when no external battery and an external supercapacitor are present.

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.

When PDR_ON pin is connected to V_{SS} (Internal Reset OFF), the V_{BAT} functionality is no more available and V_{BAT} pin should be connected to V_{DD} .

3.22 Timers and watchdogs

The 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 6 compares the features of the advanced-control, general-purpose and basic timers.

577

Table 6. Timer feature comparison

Timer type	Timer	Counter resolution	Counter type	Prescaler factor	DMA request generation	Capture/ compare channels	Complem entary output	Max interfac e clock (MHz)	Max timer clock (MHz) ⁽¹⁾
Advance d-control	TIM1, TIM8	16-bit	Up, Down, Up/down	Any integer between 1 and 65536	Yes	4	Yes	108	216
General purpose	TIM2, TIM5	32-bit	Up, Down, Up/down	Any integer between 1 and 65536	Yes	4	No	54	108/216
	TIM3, TIM4	16-bit	Up, Down, Up/down	Any integer between 1 and 65536	Yes	4	No	54	108/216
	TIM9	16-bit	Up	Any integer between 1 and 65536	No	2	No	108	216
	TIM10, TIM11	16-bit	Up	Any integer between 1 and 65536	No	1	No	108	216
	TIM12	16-bit	Up	Any integer between 1 and 65536	No	2	No	54	108/216
	TIM13, TIM14	16-bit	Up	Any integer between 1 and 65536	No	1	No	54	108/216
Basic	TIM6, TIM7	16-bit	Up	Any integer between 1 and 65536	Yes	0	No	54	108/216

The maximum timer clock is either 108 or 216 MHz depending on TIMPRE bit configuration in the RCC_DCKCFGR register.

3.22.1 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 advanced-control timer can work together with the TIMx timers via the Timer Link feature for synchronization or event chaining.

TIM1 and TIM8 support independent DMA request generation.

3.22.2 General-purpose timers (TIMx)

There are ten synchronizable general-purpose timers embedded in the STM32F74xxx devices (see *Table 6* for differences).

TIM2, TIM3, TIM4, TIM5

The STM32F74xxx include 4 full-featured general-purpose timers: TIM2, TIM5, TIM3, and TIM4. 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.

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.

TIM9, TIM10, TIM11, TIM12, TIM13, and TIM14

These timers are based on a 16-bit auto-reload upcounter and a 16-bit prescaler. TIM10, TIM11, TIM13, and TIM14 feature one independent channel, whereas TIM9 and TIM12 have 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.

3.22.3 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.

TIM6 and TIM7 support independent DMA request generation.

3.22.4 Low-power timer (LPTIM1)

The low-power timer has an independent clock and is running also in Stop mode if it is clocked by LSE, LSI or an external clock. It is able to wake-up the devices from Stop mode.

This low-power timer supports the following features:

- 16-bit up counter with 16-bit autoreload register
- 16-bit compare register
- Configurable output: pulse, PWM
- Continuous / one-shot mode
- Selectable software / hardware input trigger
- Selectable clock source:
- Internal clock source: LSE, LSI, HSI or APB clock
- External clock source over LPTIM input (working even with no internal clock source running, used by the Pulse Counter Application)
- Programmable digital glitch filter
- Encoder mode

3.22.5 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.

3.22.6 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.

3.22.7 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.

3.23 Inter-integrated circuit interface (I²C)

The devices embed four I2C. Refer to *Table 7: I2C implementation* for the features implementation.

The I²C bus interface handles communication between the microcontroller and the serial I²C bus. It controls all I²C bus-specific sequencing, protocol, arbitration and timing.

The I2C peripheral supports:

- I²C-bus specification and user manual rev. 5 compatibility:
 - Target and controller modes, multicontroller capability
 - Standard-mode (Sm), with a bitrate up to 100 kbit/s
 - Fast-mode (Fm), with a bitrate up to 400 kbit/s
 - 7-bit and 10-bit addressing mode, multiple 7-bit target addresses
 - Programmable setup and hold times
 - Optional clock stretching
- System Management Bus (SMBus) specification rev 2.0 compatibility:
 - Hardware PEC (Packet Error Checking) generation and verification with ACK control
 - Address resolution protocol (ARP) support
 - SMBus alert
- Power System Management Protocol (PMBusTM) specification rev 1.1 compatibility
- Independent clock: a choice of independent clock sources allowing the I2C communication speed to be independent from the PCLK reprogramming.
- Programmable analog and digital noise filters
- 1-byte buffer with DMA capability

Table 7. I2C implementation

I2C features ⁽¹⁾	I2C1	I2C2	I2C3	I2C4
Standard-mode (up to 100 kbit/s)	Х	Х	Х	Х
Fast-mode (up to 400 kbit/s)	Х	Х	Х	Х
Programmable analog and digital noise filters	Х	Х	Х	Х
SMBus/PMBus hardware support	Х	Х	Х	Х
Independent clock	Х	Х	Х	Х

1. X: supported

3.24 Universal synchronous/asynchronous receiver transmitters (USART)

The devices embed USART. Refer to *Table 8: USART implementation* for the features implementation.

The universal synchronous asynchronous receiver transmitter (USART) offers a flexible means of full-duplex data exchange with external equipment requiring an industry standard NRZ asynchronous serial data format.

The USART peripheral supports:

- Full-duplex asynchronous communications
- Configurable oversampling method by 16 or 8 to give flexibility between speed and clock tolerance
- Dual clock domain allowing convenient baud rate programming independent from the PCLK reprogramming
- A common programmable transmit and receive baud rate of up to 27 Mbit/s when USART clock source is system clock frequency (Max is 216 MHz) and oversampling by 8 is used.
- Auto baud rate detection
- Programmable data word length (7 or 8 or 9 bits) word length
- Programmable data order with MSB-first or LSB-first shifting
- Programmable parity (odd, even, no parity)
- Configurable stop bits (1 or 1.5 or 2 stop bits)
- Synchronous mode and clock output for synchronous communications
- Single-wire half-duplex communications
- Separate signal polarity control for transmission and reception
- Swappable Tx/Rx pin configuration
- Hardware flow control for modem and RS-485 transceiver
- Multiprocessor communications
- LIN master synchronous break send capability and LIN slave break detection capability
- IrDA SIR encoder decoder supporting 3/16 bit duration for normal mode
- Smartcard mode (T=0 and T=1 asynchronous protocols for Smartcards as defined in the ISO/IEC 7816-3 standard)
- Support for Modbus communication

The table below summarizes the implementation of all U(S)ARTs instances

Table 8. USART implementation

features ⁽¹⁾	USART1/2/3/6	UART4/5/7/8
Data Length	7, 8 and	d 9 bits
Hardware flow control for modem	Х	Х
Continuous communication using DMA	X	X
Multiprocessor communication	Х	Х
Synchronous mode	Х	-

features ⁽¹⁾	USART1/2/3/6	UART4/5/7/8
Smartcard mode	X	-
Single-wire half-duplex communication	X	Х
IrDA SIR ENDEC block	X	Х
LIN mode	X	Х
Dual clock domain	X	Х
Receiver timeout interrupt	X	Х
Modbus communication	X	Х
Auto baud rate detection	X	Х
Driver Enable	X	Х

Table 8. USART implementation (continued)

3.25 Serial peripheral interface (SPI)/inter-integrated sound interfaces (I2S)

The devices feature up to six SPIs in slave and master modes in full-duplex and simplex communication modes. SPI1, SPI4, SPI5, and SPI6 can communicate at up to 54 Mbits/s, SPI2 and SPI3 can communicate at up to 27 Mbit/s. The 3-bit prescaler gives 8 master mode frequencies and the frame is configurable from 4 to 16 bits. The SPI interfaces support NSS pulse mode, TI mode and Hardware CRC calculation. All SPIs can be served by the DMA controller.

Three standard I²S interfaces (multiplexed with SPI1, SPI2 and SPI3) are available. They can be operated in master or slave mode, in simplex communication modes, and can be configured to operate with a 16-/32-bit resolution as an input or output channel. 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 can be served by the DMA controller.

3.26 Serial audio interface (SAI)

The devices embed two serial audio interfaces.

The serial audio interface is based on two independent audio subblocks which can operate as transmitter or receiver with their FIFO. Many audio protocols are supported by each block: I2S standards, LSB or MSB-justified, PCM/DSP, TDM, AC'97 and SPDIF output, supporting audio sampling frequencies from 8 kHz up to 192 kHz. Both subblocks can be configured in master or in slave mode.

In master mode, the master clock can be output to the external DAC/CODEC at 256 times of the sampling frequency.

The two sub-blocks can be configured in synchronous mode when full-duplex mode is required.

^{1.} X: supported.

SAI1 and SAI2 can be served by the DMA controller

3.27 SPDIFRX Receiver Interface (SPDIFRX)

The SPDIFRX peripheral, is designed to receive an S/PDIF flow compliant with IEC-60958 and IEC-61937. These standards support simple stereo streams up to high sample rate, and compressed multi-channel surround sound, such as those defined by Dolby or DTS (up to 5.1).

The main features of the SPDIFRX are the following:

- Up to 4 inputs available
- Automatic symbol rate detection
- Maximum symbol rate: 12.288 MHz
- Stereo stream from 32 to 192 kHz supported
- Supports Audio IEC-60958 and IEC-61937, consumer applications
- Parity bit management
- Communication using DMA for audio samples
- Communication using DMA for control and user channel information
- Interrupt capabilities

The SPDIFRX receiver provides all the necessary features to detect the symbol rate, and decode the incoming data stream. The user can select the wanted SPDIF input, and when a valid signal will be available, the SPDIFRX will re-sample the incoming signal, decode the manchester stream, recognize frames, sub-frames and blocks elements. It delivers to the CPU decoded data, and associated status flags.

The SPDIFRX also offers a signal named spdif_frame_sync, which toggles at the S/PDIF sub-frame rate that will be used to compute the exact sample rate for clock drift algorithms.

3.28 Audio PLL (PLLI2S)

The devices feature an additional dedicated PLL for audio I²S and SAI applications. 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/SAI 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/SAI flow with an external PLL (or Codec output).

3.29 Audio and LCD PLL(PLLSAI)

An additional PLL dedicated to audio and LCD-TFT is used for SAI1 peripheral in case the PLLI2S is programmed to achieve another audio sampling frequency (49.152 MHz or 11.2896 MHz) and the audio application requires both sampling frequencies simultaneously.

The PLLSAI is also used to generate the LCD-TFT clock.

3.30 SD/SDIO/MMC card host interface (SDMMC)

An SDMMC 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 50 MHz, and is compliant with the SD Memory card specification version 2.0.

The SDMMC 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/SDMMC/MMC4.2 card at any one time and a stack of MMC4.1 or previous.

The SDMMC can be served by the DMA controller

3.31 Ethernet MAC interface with dedicated DMA and IEEE 1588 support

The 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 microcontroller requires an external physical interface device (PHY) to connect to the physical LAN bus (twisted-pair, fiber, etc.). The PHY is connected to the device MII port using 17 signals for MII or 9 signals for RMII, and can be clocked using the 25 MHz (MII) from the microcontroller.

The devices include the following features:

- Support of 10 and 100 Mbit/s rates
- Dedicated DMA controller allowing high-speed transfers between the dedicated SRAM and the descriptors
- 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.
- 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

47/

3.32 Controller area network (bxCAN)

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). 256 bytes of SRAM are allocated for each CAN.

3.33 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 2.0 specification. It has software-configurable endpoint setting and supports suspend/resume. The USB OTG 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 1.28 Kbytes with dynamic FIFO sizing
- Support of the session request protocol (SRP) and host negotiation protocol (HNP)
- 1 bidirectional control endpoint + 5 IN endpoints + 5 OUT endpoints
- 12 host channels with periodic OUT support
- Software configurable to OTG1.3 and OTG2.0 modes of operation
- USB 2.0 LPM (Link Power Management) support
- Internal FS OTG PHY 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

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

The 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 2.0 specification. It has software-configurable endpoint setting and supports suspend/resume. The USB OTG 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 4 Kbytes with dynamic FIFO sizing
- Support of the session request protocol (SRP) and host negotiation protocol (HNP)
- 8 bidirectional endpoints
- 16 host channels with periodic OUT support
- Software configurable to OTG1.3 and OTG2.0 modes of operation
- USB 2.0 LPM (Link Power Management) 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

3.35 High-definition multimedia interface (HDMI) - consumer electronics control (CEC)

The devices embed a HDMI-CEC controller that provides hardware support for the Consumer Electronics Control (CEC) protocol (Supplement 1 to the HDMI standard).

This protocol provides high-level control functions between all audiovisual products in an environment. It is specified to operate at low speeds with minimum processing and memory overhead. It has a clock domain independent from the CPU clock, allowing the HDMI-CEC controller to wake-up the MCU from Stop mode on data reception.

3.36 Digital camera interface (DCMI)

The devices 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 a data transfer rate up to 54 Mbyte/s at 54 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

3.37 True Random number generator (RNG)

The RNG is a true random number generator that provides full entropy outputs to the application as 32-bit samples. It is composed of a live entropy source (analog) and an internal conditioning component.

All devices embed an RNG that delivers 32-bit random numbers generated by an integrated analog circuit.

3.38 General-purpose input/outputs (GPIOs)

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

Fast I/O handling allowing maximum I/O toggling up to 108 MHz.

3.39 Analog-to-digital converters (ADCs)

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.

To synchronize A/D conversion and timers, the ADCs could be triggered by any of TIM1, TIM2, TIM3, TIM4, TIM5, or TIM8 timer.

3.40 Temperature sensor

The temperature sensor has to generate a voltage that varies linearly with temperature. The conversion range is between 1.7 V and 3.6 V. The temperature sensor is internally connected to the same input channel as V_{BAT} , ADC1_IN18, which is used to convert the sensor output voltage into a digital value. When the temperature sensor and V_{BAT} conversion are enabled at the same time, only V_{BAT} conversion is performed.

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.

3.41 Digital-to-analog converter (DAC)

The two 12-bit buffered DAC channels can be used to convert two digital signals into two analog voltage signal outputs.

4

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.

3.42 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.

Debug is performed using 2 pins only instead of 5 required by the JTAG (JTAG pins could be re-use as GPIO with alternate function): 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.

3.43 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 STM32F74xxx 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.

4 Pinouts and pin description

Figure 11. STM32F74xVx LQFP100 pinout

2. The above figure shows the package top view.

Figure 12. STM32F74xVx TFBGA100 ballout

MSv40497V1

Figure 13. STM32F74xZx WLCSP143 ballout

PE 2 | 1 PE 3 | 2 108 V_{DD} 107 V_{SS} 106 | V_{CAP_2} 105 | PA 13 104 | PA 12 PE4 🗖 PE 5 🗖 PE 6 ☐ 5 VBAT D 6 PA 11 103 7 102 PC14 8 101 PA 9 100 PA 8 PC15 🗖 9 PF0 | 10 PF1 | 11 99 | PC9 98 □ PC8 PF2 🗖 12 97 PC7 96 PC6 95 VDDUSB PF3 🗖 13 PF4 | 14 PF5 | 15 94 V_{SS} 93 PG8 V_{SS} 16 V_{DD} 17 PF6 18 92 PG7 91 PG6 LQFP144 PF7 🕇 19 90 PG5 PF8 ☐ 20 89 □ PG4 □ PG3 87 | PG2 86 | PD15 87 85 | PD14 þ v_{DD} 84 83 V_{SS} 82 PD13 81 PD12 PC2 28 PC3 29 80 PD11 79 PD10 V_{DD} 30 V_{SSA} 31 V_{REF+} 32 V_{DDA} 33 PA 0 34 78 | PD9 77 □PD8 76 PB 15 75 PB 14 74 PB 13 PA 1 □ PA 2 □ 35 36 73 | PB 12 V SS V V SS PE 12 PF 14 PF 14 PF 17 PF 17

Figure 14. STM32F74xZx LQFP144 pinout

ai18496c

N O PE2 □PI1 132 PE3 □ ⊐PI0 2 3 4 5 6 7 8 9 PE4 □ 130 □PH15 □PH14 129 PE6 □ □PH13 □V_{DD}
□V_{SS}
□V_{CAP_2} VBAT □ PI8 □ 127 126 PC13 □ 125 PA13 124 10 123 11 12 13 □PA11 PI10 | PI11 | PA10 121 120 14 15 vss⊏ 119 □PA8 VDD C PC9 118 16 117 17 116 □PC7 PF2 □ PF3 □ PF4 □ 18 19 115 □PC6 114 ^LV_{DDUSB} □V_{SS}
□PG8 20 113 PF5 □ VSS □ VDD □ 21 112 LQFP176 22 111 23 24 110 □PG6 PF6 □ PF7 □ PF8 □ 109 □PG5 25 108 □PG4 26 107 □PG3 PF9 C PF10 C 27 □PG2 28 105 □PD15 29 104 □PD14 □V_{DD}
□V_{SS}
□PD13 30 31 PH1 □ 103 NRST C 102 32 33 101 PC1 C PC2 C PC3 C □PD12 □PD11 34 99 35 □PD10 98 □PD9 □PD8 □PB15 36 VDD 🗆 97 VSSA | VREF+ | VDDA | 37 96 38 95 39 40 94 □PB14 93 PB13 92 PB12 91 V_{DD} 41 42 43 90 □V_{SS} 89 □PH12 BYPASS MS31878V2

Figure 15. STM32F74xIx LQFP176 pinout

Figure 16. STM32F74xBx LQFP208 pinout

^{1.} The above figure shows the package top view.

52/248

DS10916 Rev 5

5 9 10 11 12 14 PE2 PE1 PE0 PE3 PB8 PB5 PB3 PD7 (PC12) PA13 (PG14) (PG13) PB4 (PA15) (PA14 PB9 РВ7 PE6 PB6 (PG15) (PG12 PG11) (PG10) PD6 PD0 (PC11 (PC10) (PA12 PE4 (PE5 В (PI7 PI6 PI5 VDD PDR_ON (VDD VDD PI3 VBAT) VDD) PG9 PD5 PD1 PI2 (PA11 С (vss vss vss PD4 PD3 PD2 (PH15 PI1 (PA10 (PC13) (PI8 PI4 VSS D PI9 (воот) (PF0 PI11 PH13 (PH14 PI0 PA9 (PC14) Е (vss PH2 vss vss (VCAP2) PC9 (PC15) VDD vss F PH0 (vss VDD PH3 vss vss vss vss vss (VDD PC8 PC7 G PF1 (PF2 PH4 vss (vss vss vss VSS vss (DDUS) PG8 PC6 Н PH1 (NRST) (PF3 PF4 PH5 vss vss vss VSS (VDD (VDD PG6 VSS (PG7 PF5 PF6 VDD Κ PF7 vss vss VSS vss (PH12 PG5 PG4 (PG3 PF9 PF8 PH11 (PH10 PG2 PF10) PD15 L REG PB2 PG1 vss vss (VCAP_) PH8 PH9 PD14 (PD13 (VSSA) PC0 PC1 PC3 Μ PC2 VDD PH7 PD12 (VREF-PA4 PC4 PF13 PG0 VDD PD11 (PD10 Ν PA1 PA0 PF12 PE11 PB13 PA2 PA5 PC5 PF15 PB12 PD9 PD8 PA6 Р (VREF+ PE12 PE15 PB10 PB11 PB14 (PB15 (VDDA (PA3 (PA7 PB1 PB0 PF11 ai18497d

Figure 17. STM32F74xlx UFBGA176 ballout

Figure 18. STM32F74xNx TFBGA216 ballout

47/

Table 9. Legend/abbreviations used in the pinout table

Name	Abbreviation	Definition
Pin name		specified in brackets below the pin name, the pin function during and after as the actual pin name
	S	Supply pin
Pin type	I	Input only pin
	I/O	Input / output pin
	FT	5 V tolerant I/O
I/O structure	TTa	3.3 V tolerant I/O directly connected to ADC
"O structure	В	Dedicated BOOT pin
	RST	Bidirectional reset pin with weak pull-up resistor
Notes	Unless otherwise	specified by a note, all I/Os are set as floating inputs during and after reset
Alternate functions	Functions selected	d through GPIOx_AFR registers
Additional functions	Functions directly	selected/enabled through peripheral registers

Table 10. STM32F745xx and STM32F746xx pin and ball definition

		F	Pin Nu	umber	r								
LQFP100	TFBGA100	WLCSP143	LQFP144	UFBGA176	LQFP176	LQFP208	TFBGA216	Pin name (function after reset) ⁽¹⁾	Pin type	I/O structure	Notes	Alternate functions	Additional functions
1	A3	D8	1	A2	1	1	А3	PE2	I/O	FT	-	TRACECLK, SPI4_SCK, SAI1_MCLK_A, QUADSPI_BK1_IO2, ETH_MII_TXD3, FMC_A23, EVENTOUT	·
2	В3	C10	2	A1	2	2	A2	PE3	I/O	FT	1	TRACED0, SAI1_SD_B, FMC_A19, EVENTOUT	-
3	C3	B11	3	B1	3	3	A1	PE4	I/O	FT	1	TRACED1, SPI4_NSS, SAI1_FS_A, FMC_A20, DCMI_D4, LCD_B0, EVENTOUT	-

Table 10. STM32F745xx and STM32F746xx pin and ball definition (continued)

	Pin Number											ball definition (continue	
LQFP100	TFBGA100	WLCSP143	LQFP144	UFBGA176	LQFP176	LQFP208	TFBGA216	Pin name (function after reset) ⁽¹⁾	Pin type	I/O structure	Notes	Alternate functions	Additional functions
4	D3	D9	4	B2	4	4	B1	PE5	I/O	FT	-	TRACED2, TIM9_CH1, SPI4_MISO, SAI1_SCK_A, FMC_A21, DCMI_D6, LCD_G0, EVENTOUT	-
5	E3	E8	5	В3	5	5	B2	PE6	I/O	FT	-	TRACED3, TIM1_BKIN2, TIM9_CH2, SPI4_MOSI, SAI1_SD_A, SAI2_MCK_B, FMC_A22, DCMI_D7, LCD_G1, EVENTOUT	-
-	ı	-	ı	-	-	1	G6	VSS	S	1	-	-	-
-	-	-	1	-	-	-	F5	VDD	S	-	-	-	-
6	B2	C11	6	C1	6	6	C1	VBAT	S	-	-	-	-
-	-	-	-	D2	7	7	C2	PI8	I/O	FT	(2)	EVENTOUT	RTC_TAMP2/ RTC_TS,WK UP5
7	A2	D10	7	D1	8	8	D1	PC13	I/O	FT	(2)	EVENTOUT	RTC_TAMP1/ RTC_TS/RTC _OUT,WKUP 4
8	A1	D11	8	E1	9	9	E1	PC14- OSC32_I N(PC14)	I/O	FT	(2)	EVENTOUT	OSC32_IN
9	B1	E11	9	F1	10	10	F1	PC15- OSC32_ OUT(PC 15)	I/O	FT	(2)	EVENTOUT	OSC32_OUT
-	1	-	ı	-	-	-	G5	VDD	S	-	-	-	-
-	-	-	-	D3	11	11	E4	PI9	I/O	FT	-	CAN1_RX, FMC_D30, LCD_VSYNC, EVENTOUT	-
-	-	-	-	E3	12	12	D5	PI10	I/O	FT	-	ETH_MII_RX_ER, FMC_D31,LCD_HSYNC, EVENTOUT	-

Table 10. STM32F745xx and STM32F746xx pin and ball definition (continued)

Pin Number													
LQFP100	TFBGA100	WLCSP143	LQFP144	UFBGA176	LQFP176	LQFP208	TFBGA216	Pin name (function after reset) ⁽¹⁾	Pin type	I/O structure	Notes	Alternate functions	Additional functions
-	-	-	-	E4	13	13	F3	PI11	I/O	FT	-	OTG_HS_ULPI_DIR, EVENTOUT	WKUP6
-	-	E7	-	F2	14	14	F2	VSS	S	-	-	-	-
-	ı	E10	ı	F3	15	15	F4	VDD	S	-	-	-	-
-	-	F11	10	E2	16	16	D2	PF0	I/O	FT	-	I2C2_SDA, FMC_A0, EVENTOUT	-
-	-	E9	11	Н3	17	17	E2	PF1	I/O	FT	-	I2C2_SCL, FMC_A1, EVENTOUT	-
-	-	F10	12	H2	18	18	G2	PF2	I/O	FT	-	I2C2_SMBA, FMC_A2, EVENTOUT	-
-	-	-	-	-	-	19	E3	PI12	I/O	FT	-	LCD_HSYNC, EVENTOUT	-
-	-	-	-	-	-	20	G3	PI13	I/O	FT	-	LCD_VSYNC, EVENTOUT	-
-	-	-	-	-	-	21	НЗ	PI14	I/O	FT	-	LCD_CLK, EVENTOUT	-
-	-	G11	13	J2	19	22	H2	PF3	I/O	FT	-	FMC_A3, EVENTOUT	ADC3_IN9
-	ı	F9	14	J3	20	23	J2	PF4	I/O	FT	-	FMC_A4, EVENTOUT	ADC3_IN14
-	ı	F8	15	K3	21	24	K3	PF5	I/O	FT	-	FMC_A5, EVENTOUT	ADC3_IN15
10	C2	H7	16	G2	22	25	H6	VSS	S	-	-	-	-
11	D2	-	17	G3	23	26	H5	VDD	S	-	-	-	-
-	-	G10	18	K2	24	27	K2	PF6	I/O	FT	-	TIM10_CH1, SPI5_NSS, SAI1_SD_B, UART7_Rx, QUADSPI_BK1_IO3, EVENTOUT	ADC3_IN4
-	-	F7	19	K1	25	28	K1	PF7	I/O	FT	-	TIM11_CH1, SPI5_SCK, SAI1_MCLK_B, UART7_Tx, QUADSPI_BK1_IO2, EVENTOUT	ADC3_IN5

Table 10. STM32F745xx and STM32F746xx pin and ball definition (continued)

	Pin Number					11102114		5 C		ball definition (continue			
LQFP100	TFBGA100	WLCSP143	LQFP144	UFBGA176	LQFP176	LQFP208	TFBGA216	Pin name (function after reset) ⁽¹⁾	Pin type	I/O structure	Notes	Alternate functions	Additional functions
-	-	H11	20	L3	26	29	L3	PF8	I/O	FT	-	SPI5_MISO, SAI1_SCK_B, UART7_RTS, TIM13_CH1, QUADSPI_BK1_IO0, EVENTOUT	ADC3_IN6
-	-	G8	21	L2	27	30	L2	PF9	I/O	FT	-	SPI5_MOSI, SAI1_FS_B, UART7_CTS, TIM14_CH1, QUADSPI_BK1_IO1, EVENTOUT	ADC3_IN7
-	-	G9	22	L1	28	31	L1	PF10	I/O	FT	-	DCMI_D11, LCD_DE, EVENTOUT	ADC3_IN8
12	C1	J11	23	G1	29	32	G1	PH0- OSC_IN(PH0)	I/O	FT	-	EVENTOUT	OSC_IN ⁽⁴⁾
13	D1	H10	24	H1	30	33	H1	PH1- OSC_OU T(PH1)	I/O	FT	-	EVENTOUT	OSC_OUT ⁽⁴⁾
14	E1	Н9	25	J1	31	34	J1	NRST	I/O	RS T	-	-	-
15	F1	Н8	26	M2	32	35	M2	PC0	I/O	FT	(4)	SAI2_FS_B, OTG_HS_ULPI_STP, FMC_SDNWE, LCD_R5, EVENTOUT	ADC123_IN1 0
16	F2	K11	27	M3	33	36	M3	PC1	I/O	FT	(4)	TRACED0, SPI2_MOSI/I2S2_SD, SAI1_SD_A, ETH_MDC, EVENTOUT	ADC123_IN1 1, RTC_TAMP3, WKUP3
17	E2	J10	28	M4	34	37	M4	PC2	I/O	FT	(4)	SPI2_MISO, OTG_HS_ULPI_DIR, ETH_MII_TXD2, FMC_SDNE0, EVENTOUT	ADC123_IN1 2

Table 10. STM32F745xx and STM32F746xx pin and ball definition (continued)

		ı	Pin N	umbei	•					P (,	,
LQFP100	TFBGA100	WLCSP143	LQFP144	UFBGA176	LQFP176	LQFP208	TFBGA216	Pin name (function after reset) ⁽¹⁾	Pin type	I/O structure	Notes	Alternate functions	Additional functions
18	F3	J9	29	M5	35	38	L4	PC3	I/O	FT	(4)	SPI2_MOSI/I2S2_SD, OTG_HS_ULPI_NXT, ETH_MII_TX_CLK, FMC_SDCKE0, EVENTOUT	ADC123_IN1 3
-	-	G7	30	G3	36	39	J5	VDD	S	-	-	-	-
-	-	-	-	-	-	-	J6	VSS	S	-	-	-	-
19	G1	K10	31	M1	37	40	M1	VSSA	S	-	-	-	-
-	-	-	-	N1	-	-	N1	VREF-	S	-	-	-	-
20	-	L11	32	P1	38	41	P1	VREF+	S	-	-	-	-
21	H1	L10	33	R1	39	42	R1	VDDA	S	-	-	-	-
22	G2	K9	34	N3	40	43	N3	PA0- WKUP(P A0)	I/O	FT	(5)	TIM2_CH1/TIM2_ETR, TIM5_CH1, TIM8_ETR, USART2_CTS, UART4_TX, SAI2_SD_B, ETH_MII_CRS, EVENTOUT	ADC123_IN0, WKUP1 ⁽⁴⁾
23	H2	K8	35	N2	41	44	N2	PA1	I/O	FT	(4)	TIM2_CH2, TIM5_CH2, USART2_RTS, UART4_RX, QUADSPI_BK1_IO3, SAI2_MCK_B, ETH_MII_RX_CLK/ETH_ RMII_REF_CLK, LCD_R2, EVENTOUT	ADC123_IN1
24	J2	L9	36	P2	42	45	P2	PA2	I/O	FT	(4)	TIM2_CH3, TIM5_CH3, TIM9_CH1, USART2_TX, SAI2_SCK_B, ETH_MDIO, LCD_R1, EVENTOUT	ADC123_IN2, WKUP2
-	-	-	-	F4	43	46	K4	PH2	I/O	FT		LPTIM1_IN2, QUADSPI_BK2_IO0, SAI2_SCK_B, ETH_MII_CRS, FMC_SDCKE0, LCD_R0, EVENTOUT	-

Table 10. STM32F745xx and STM32F746xx pin and ball definition (continued)

	Pin Number							111102111				ball definition (continue	
LQFP100	TFBGA100	WLCSP143	LQFP144	UFBGA176	LQFP176	LQFP208	TFBGA216	Pin name (function after reset) ⁽¹⁾	Pin type	I/O structure	Notes	Alternate functions	Additional functions
-	1	-	1	G4	44	47	J4	PH3	I/O	FT	-	QUADSPI_BK2_IO1, SAI2_MCK_B, ETH_MII_COL, FMC_SDNE0, LCD_R1, EVENTOUT	-
1	-	ı	1	H4	45	48	H4	PH4	I/O	FT	-	I2C2_SCL, OTG_HS_ULPI_NXT, EVENTOUT	-
-	-	-	-	J4	46	49	J3	PH5	I/O	FT	-	I2C2_SDA, SPI5_NSS, FMC_SDNWE, EVENTOUT	-
25	K2	M11	37	R2	47	50	R2	PA3	I/O	FT	(4)	TIM2_CH4, TIM5_CH4, TIM9_CH2, USART2_RX, OTG_HS_ULPI_D0, ETH_MII_COL, LCD_B5, EVENTOUT	ADC123_IN3
26	J1	-	38	-	-	51	K6	VSS	S	-	-	-	-
-	E6	N11	ı	L4	48	-	L5	BYPASS _REG	I	FT	-	-	-
27	K1	J8	39	K4	49	52	K5	VDD	S	-	-	-	-
28	G3	M10	40	N4	50	53	N4	PA4	I/O	TT a	(4)	SPI1_NSS/I2S1_WS, SPI3_NSS/I2S3_WS, USART2_CK, OTG_HS_SOF, DCMI_HSYNC, LCD_VSYNC, EVENTOUT	ADC12_IN4, DAC_OUT1
29	НЗ	M9	41	P4	51	54	P4	PA5	I/O	TT a	(4)	TIM2_CH1/TIM2_ETR, TIM8_CH1N, SPI1_SCK/I2S1_CK, OTG_HS_ULPI_CK, LCD_R4, EVENTOUT	ADC12_IN5, DAC_OUT2
30	J3	N10	42	P3	52	55	P3	PA6	I/O	FT	(4)	TIM1_BKIN, TIM3_CH1, TIM8_BKIN, SPI1_MISO, TIM13_CH1, DCMI_PIXCLK, LCD_G2, EVENTOUT	ADC12_IN6

Table 10. STM32F745xx and STM32F746xx pin and ball definition (continued)

		ı	Pin Nu	ımbeı	•							,	,
LQFP100	TFBGA100	WLCSP143	LQFP144	UFBGA176	LQFP176	LQFP208	TFBGA216	Pin name (function after reset) ⁽¹⁾	Pin type	I/O structure	Notes	Alternate functions	Additional functions
31	K3	L8	43	R3	53	56	R3	PA7	I/O	FT	(4)	TIM1_CH1N, TIM3_CH2, TIM8_CH1N, SPI1_MOSI/I2S1_SD, TIM14_CH1, ETH_MII_RX_DV/ETH_R MII_CRS_DV, FMC_SDNWE, EVENTOUT	ADC12_IN7
32	G4	M8	44	N5	54	57	N5	PC4	I/O	FT	(4)	I2S1_MCK, SPDIFRX_IN2, ETH_MII_RXD0/ETH_RM II_RXD0, FMC_SDNE0, EVENTOUT	ADC12_IN14
33	H4	N9	45	P5	55	58	P5	PC5	I/O	FT	(4)	SPDIFRX_IN3, ETH_MII_RXD1/ETH_RM II_RXD1, FMC_SDCKE0, EVENTOUT	ADC12_IN15
-	-	J7	-	-	-	59	L7	VDD	S	-	-	-	-
-	-	ı	ı	ı	ı	60	L6	VSS	S	ı	-	-	-
34	J4	N8	46	R5	56	61	R5	PB0	I/O	FT	(4)	TIM1_CH2N, TIM3_CH3, TIM8_CH2N, UART4_CTS, LCD_R3, OTG_HS_ULPI_D1, ETH_MII_RXD2, EVENTOUT	ADC12_IN8
35	K4	K7	47	R4	57	62	R4	PB1	I/O	FT	(4)	TIM1_CH3N, TIM3_CH4, TIM8_CH3N, LCD_R6, OTG_HS_ULPI_D2, ETH_MII_RXD3, EVENTOUT	ADC12_IN9
36	G5	L7	48	M6	58	63	M5	PB2	I/O	FT	-	SAI1_SD_A, SPI3_MOSI/I2S3_SD, QUADSPI_CLK, EVENTOUT	-
-	-	-	-	-	-	64	G4	PI15	I/O	FT	-	LCD_R0, EVENTOUT	-
-	-	-	-	-	-	65	R6	PJ0	I/O	FT	-	LCD_R1, EVENTOUT	-
-	-	-	-	-	-	66	R7	PJ1	I/O	FT	-	LCD_R2, EVENTOUT	-

Table 10. STM32F745xx and STM32F746xx pin and ball definition (continued)

	Pin Number												
LQFP100	TFBGA100	WLCSP143	LQFP144	UFBGA176	LQFP176	LQFP208	TFBGA216	Pin name (function after reset) ⁽¹⁾	Pin type	I/O structure	Notes	Alternate functions	Additional functions
-	-	-	-	-	-	67	P7	PJ2	I/O	FT	-	LCD_R3, EVENTOUT	-
-	1	-	-	-	-	68	N8	PJ3	I/O	FT	-	LCD_R4, EVENTOUT	-
-	1	-	-	-	-	69	М9	PJ4	I/O	FT	-	LCD_R5, EVENTOUT	-
-	1	M7	49	R6	59	70	P8	PF11	I/O	FT	-	SPI5_MOSI, SAI2_SD_B, FMC_SDNRAS, DCMI_D12, EVENTOUT	-
-	-	N7	50	P6	60	71	M6	PF12	I/O	FT	-	FMC_A6, EVENTOUT	-
-	-	-	51	M8	61	72	K7	VSS	S	-	-	-	-
-	ı	-	52	N8	62	73	L8	VDD	S	-	-	-	-
-	1	K6	53	N6	63	74	N6	PF13	I/O	FT	-	I2C4_SMBA, FMC_A7, EVENTOUT	-
-	ı	L6	54	R7	64	75	P6	PF14	I/O	FT	-	I2C4_SCL, FMC_A8, EVENTOUT	-
-	1	M6	55	P7	65	76	M8	PF15	I/O	FT	-	I2C4_SDA, FMC_A9, EVENTOUT	-
-	ı	N6	56	N7	66	77	N7	PG0	I/O	FT	-	FMC_A10, EVENTOUT	-
-	-	K5	57	M7	67	78	M7	PG1	I/O	FT	-	FMC_A11, EVENTOUT	-
37	H5	L5	58	R8	68	79	R8	PE7	I/O	FT	-	TIM1_ETR, UART7_Rx, QUADSPI_BK2_IO0, FMC_D4, EVENTOUT	-
38	J5	M5	59	P8	69	80	N9	PE8	I/O	FT	-	TIM1_CH1N, UART7_Tx, QUADSPI_BK2_IO1, FMC_D5, EVENTOUT	-
39	K5	N5	60	P9	70	81	P9	PE9	I/O	FT	-	TIM1_CH1, UART7_RTS, QUADSPI_BK2_IO2, FMC_D6, EVENTOUT	-
-	-	НЗ	61	M9	71	82	K8	VSS	S	-	-	-	-
-	-	J5	62	N9	72	83	L9	VDD	S	-	-	-	-
40	G6	J4	63	R9	73	84	R9	PE10	I/O	FT	-	TIM1_CH2N, UART7_CTS, QUADSPI_BK2_IO3, FMC_D7, EVENTOUT	-

Table 10. STM32F745xx and STM32F746xx pin and ball definition (continued)

	Pin Number												,
LQFP100	TFBGA100	WLCSP143	LQFP144	UFBGA176	LQFP176	LQFP208	TFBGA216	Pin name (function after reset) ⁽¹⁾	Pin type	I/O structure	Notes	Alternate functions	Additional functions
41	H6	K4	64	P10	74	85	P10	PE11	I/O	FT	-	TIM1_CH2, SPI4_NSS, SAI2_SD_B, FMC_D8, LCD_G3, EVENTOUT	-
42	J6	L4	65	R10	75	86	R10	PE12	I/O	FT	-	TIM1_CH3N, SPI4_SCK, SAI2_SCK_B, FMC_D9, LCD_B4, EVENTOUT	-
43	K6	N4	66	N11	76	87	R12	PE13	I/O	FT	-	TIM1_CH3, SPI4_MISO, SAI2_FS_B, FMC_D10, LCD_DE, EVENTOUT	-
44	G7	M4	67	P11	77	88	P11	PE14	I/O	FT	1	TIM1_CH4, SPI4_MOSI, SAI2_MCK_B, FMC_D11, LCD_CLK, EVENTOUT	-
45	H7	L3	68	R11	78	89	R11	PE15	I/O	FT	-	TIM1_BKIN, FMC_D12, LCD_R7, EVENTOUT	-
46	J7	M3	69	R12	79	90	P12	PB10	I/O	FT	-	TIM2_CH3, I2C2_SCL, SPI2_SCK/I2S2_CK, USART3_TX, OTG_HS_ULPI_D3, ETH_MII_RX_ER, LCD_G4, EVENTOUT	-
47	K7	N3	70	R13	80	91	R13	PB11	I/O	FT	-	TIM2_CH4, I2C2_SDA, USART3_RX, OTG_HS_ULPI_D4, ETH_MII_TX_EN/ETH_R MII_TX_EN, LCD_G5, EVENTOUT	-
48	F8	N2	71	M10	81	92	L11	VCAP_1	S	-	-	-	-
49	-	H2	-	-	-	93	K9	VSS	S	-	-	-	-
50	-	J6	72	N10	82	94	L10	VDD	S	-	-	-	-
-	ı	-	-	-	ı	95	M14	PJ5	I/O	FT	-	LCD_R6, EVENTOUT	-
-	-	-	-	M11	83	96	P13	PH6	I/O	FT	-	I2C2_SMBA, SPI5_SCK, TIM12_CH1, ETH_MII_RXD2, FMC_SDNE1, DCMI_D8, EVENTOUT	-

Table 10. STM32F745xx and STM32F746xx pin and ball definition (continued)

				umber								ball definition (continue	
LQFP100	TFBGA100	WLCSP143	LQFP144	UFBGA176	LQFP176	LQFP208	TFBGA216	Pin name (function after reset) ⁽¹⁾	Pin type	I/O structure	Notes	Alternate functions	Additional functions
-	-	ı	-	N12	84	97	N13	PH7	I/O	FT	1	I2C3_SCL, SPI5_MISO, ETH_MII_RXD3, FMC_SDCKE1, DCMI_D9, EVENTOUT	-
-	-	-	-	M12	85	98	P14	PH8	I/O	FT	-	I2C3_SDA, FMC_D16, DCMI_HSYNC, LCD_R2, EVENTOUT	-
-	-	-	-	M13	86	99	N14	PH9	I/O	FT	-	I2C3_SMBA, TIM12_CH2, FMC_D17, DCMI_D0, LCD_R3, EVENTOUT	-
-	-	-	-	L13	87	100	P15	PH10	I/O	FT	-	TIM5_CH1, I2C4_SMBA, FMC_D18, DCMI_D1, LCD_R4, EVENTOUT	-
-	-	-	-	L12	88	101	N15	PH11	I/O	FT	-	TIM5_CH2, I2C4_SCL, FMC_D19, DCMI_D2, LCD_R5, EVENTOUT	-
-	-	-	-	K12	89	102	M15	PH12	I/O	FT	-	TIM5_CH3, I2C4_SDA, FMC_D20, DCMI_D3, LCD_R6, EVENTOUT	-
-	-	-	-	H12	90	-	K10	VSS	S	-	-	-	-
-	-	-	-	J12	91	103	K11	VDD	S	-	-	-	-
51	K8	M2	73	P12	92	104	L13	PB12	I/O	FT	-	TIM1_BKIN, I2C2_SMBA, SPI2_NSS/I2S2_WS, USART3_CK, CAN2_RX, OTG_HS_ULPI_D5, ETH_MII_TXD0/ETH_RM II_TXD0, OTG_HS_ID, EVENTOUT	-
52	J8	N1	74	P13	93	105	K14	PB13	I/O	FT	-	TIM1_CH1N, SPI2_SCK/I2S2_CK, USART3_CTS, CAN2_TX, OTG_HS_ULPI_D6, ETH_MII_TXD1/ETH_RM II_TXD1, EVENTOUT	OTG_HS_VB US

Table 10. STM32F745xx and STM32F746xx pin and ball definition (continued)

	Pin Number											,	
LQFP100	TFBGA100	WLCSP143	LQFP144	UFBGA176	LQFP176	LQFP208	TFBGA216	Pin name (function after reset) ⁽¹⁾	Pin type	I/O structure	Notes	Alternate functions	Additional functions
53	H10	K3	75	R14	94	106	R14	PB14	I/O	FT	-	TIM1_CH2N, TIM8_CH2N, SPI2_MISO, USART3_RTS, TIM12_CH1, OTG_HS_DM, EVENTOUT	-
54	G10	J3	76	R15	95	107	R15	PB15	I/O	FT	1	RTC_REFIN, TIM1_CH3N, TIM8_CH3N, SPI2_MOSI/I2S2_SD, TIM12_CH2, OTG_HS_DP, EVENTOUT	-
55	K9	L2	77	P15	96	108	L15	PD8	I/O	FT	1	USART3_TX, SPDIFRX_IN11, FMC_D13, EVENTOUT	-
56	J9	M1	78	P14	97	109	L14	PD9	I/O	FT	-	USART3_RX, FMC_D14, EVENTOUT	-
57	H9	H4	79	N15	98	110	K15	PD10	I/O	FT	1	USART3_CK, FMC_D15, LCD_B3, EVENTOUT	-
58	G9	K2	80	N14	99	111	N10	PD11	I/O	FT	1	I2C4_SMBA, USART3_CTS, QUADSPI_BK1_IO0, SAI2_SD_A, FMC_A16/FMC_CLE, EVENTOUT	-
59	K10	Н6	81	N13	100	112	M10	PD12	I/O	FT	-	TIM4_CH1, LPTIM1_IN1, I2C4_SCL, USART3_RTS, QUADSPI_BK1_IO1, SAI2_FS_A, FMC_A17/FMC_ALE, EVENTOUT	-
60	J10	H5	82	M15	101	113	M11	PD13	I/O	FT	-	TIM4_CH2, LPTIM1_OUT, I2C4_SDA, QUADSPI_BK1_IO3, SAI2_SCK_A, FMC_A18, EVENTOUT	-

Table 10. STM32F745xx and STM32F746xx pin and ball definition (continued)

				umber		IOXX (1111021 7-4		 		ball definition (continue	
LQFP100	TFBGA100	WLCSP143	LQFP144	UFBGA176	LQFP176	LQFP208	TFBGA216	Pin name (function after reset) ⁽¹⁾	Pin type	I/O structure	Notes	Alternate functions	Additional functions
-	-	-	83	-	102	114	J10	VSS	S	-	-	-	-
-	-	L1	84	J13	103	115	J11	VDD	S	-	-	-	-
61	H8	J2	85	M14	104	116	L12	PD14	I/O	FT	-	TIM4_CH3, UART8_CTS, FMC_D0, EVENTOUT	-
62	G8	K1	86	L14	105	117	K13	PD15	I/O	FT	-	TIM4_CH4, UART8_RTS, FMC_D1, EVENTOUT	-
-	-	-	-	-	-	118	K12	PJ6	I/O	FT	-	LCD_R7, EVENTOUT	-
-	-	-	-	-	-	119	J12	PJ7	I/O	FT	-	LCD_G0, EVENTOUT	-
-	-	-	-	-	-	120	H12	PJ8	I/O	FT	-	LCD_G1, EVENTOUT	-
-	-	-	-	-	-	121	J13	PJ9	I/O	FT	-	LCD_G2, EVENTOUT	-
-	-	-	-	-	-	122	H13	PJ10	I/O	FT	-	LCD_G3, EVENTOUT	-
-	-	-	-	-	-	123	G12	PJ11	I/O	FT	-	LCD_G4, EVENTOUT	-
-	-	-	-	-	-	124	H11	VDD	S	-	-	-	-
-	-	-	-	-	-	125	H10	VSS	S	-	-	-	-
-	-	-	-	-	-	126	G13	PK0	I/O	FT	-	LCD_G5, EVENTOUT	-
-	-	-	-	-	-	127	F12	PK1	I/O	FT	-	LCD_G6, EVENTOUT	-
-	-	-	-	-	-	128	F13	PK2	I/O	FT	-	LCD_G7, EVENTOUT	-
-	•	J1	87	L15	106	129	M13	PG2	I/O	FT	-	FMC_A12, EVENTOUT	-
-	ı	G3	88	K15	107	130	M12	PG3	I/O	FT	-	FMC_A13, EVENTOUT	-
-	ı	G5	89	K14	108	131	N12	PG4	I/O	FT	-	FMC_A14/FMC_BA0, EVENTOUT	-
-	-	G6	90	K13	109	132	N11	PG5	I/O	FT	-	FMC_A15/FMC_BA1, EVENTOUT	-
-	ı	G4	91	J15	110	133	J15	PG6	I/O	FT	-	DCMI_D12, LCD_R7, EVENTOUT	-
-	-	H1	92	J14	111	134	J14	PG7	I/O	FT	-	USART6_CK, FMC_INT, DCMI_D13, LCD_CLK, EVENTOUT	-

Table 10. STM32F745xx and STM32F746xx pin and ball definition (continued)

	Pin Number											·	
LQFP100	TFBGA100	WLCSP143	LQFP144	UFBGA176	LQFP176	LQFP208	TFBGA216	Pin name (function after reset) ⁽¹⁾	Pin type	I/O structure	Notes	Alternate functions	Additional functions
-	1	G2	93	H14	112	135	H14	PG8	I/O	FT	1	SPI6_NSS, SPDIFRX_IN2, USART6_RTS, ETH_PPS_OUT, FMC_SDCLK, EVENTOUT	-
-	ı	D2	94	G12	113	136	G10	VSS	S	ı	ı	-	-
-	F6	G1	95	H13	114	137	G11	VDDUSB	S	-	-	-	-
63	F10	F2	96	H15	115	138	H15	PC6	I/O	FT	-	TIM3_CH1, TIM8_CH1, I2S2_MCK, USART6_TX, SDMMC1_D6, DCMI_D0, LCD_HSYNC, EVENTOUT	-
64	E10	F3	97	G15	116	139	G15	PC7	I/O	FT	1	TIM3_CH2, TIM8_CH2, I2S3_MCK, USART6_RX, SDMMC1_D7, DCMI_D1, LCD_G6, EVENTOUT	-
65	F9	E4	98	G14	117	140	G14	PC8	I/O	FT	-	TRACED1, TIM3_CH3, TIM8_CH3, UART5_RTS, USART6_CK, SDMMC1_D0, DCMI_D2, EVENTOUT	-
66	E9	E3	99	F14	118	141	F14	PC9	I/O	FT	-	MCO2, TIM3_CH4, TIM8_CH4, I2C3_SDA, I2S_CKIN, UART5_CTS, QUADSPI_BK1_IO0, SDMMC1_D1, DCMI_D3, EVENTOUT	-
67	D9	F1	100	F15	119	142	F15	PA8	I/O	FT	ı	MCO1, TIM1_CH1, TIM8_BKIN2, I2C3_SCL, USART1_CK, OTG_FS_SOF, LCD_R6, EVENTOUT	-
68	С9	E2	101	E15	120	143	E15	PA9	I/O	FT	-	TIM1_CH2, I2C3_SMBA, SPI2_SCK/I2S2_CK, USART1_TX, DCMI_D0, EVENTOUT	OTG_FS_VB US

Table 10. STM32F745xx and STM32F746xx pin and ball definition (continued)

				umber								ball definition (continue	,
LQFP100	TFBGA100	WLCSP143	LQFP144	UFBGA176	LQFP176	LQFP208	TFBGA216	Pin name (function after reset) ⁽¹⁾	Pin type	I/O structure	Notes	Alternate functions	Additional functions
69	D10	D5	102	D15	121	144	D15	PA10	I/O	FT	-	TIM1_CH3, USART1_RX, OTG_FS_ID, DCMI_D1, EVENTOUT	-
70	C10	D4	103	C15	122	145	C15	PA11	I/O	FT	-	TIM1_CH4, USART1_CTS, CAN1_RX,OTG_FS_DM, LCD_R4, EVENTOUT	-
71	B10	E1	104	B15	123	146	B15	PA12	I/O	FT	-	TIM1_ETR, USART1_RTS, SAI2_FS_B, CAN1_TX, OTG_FS_DP, LCD_R5, EVENTOUT	-
72	A10	D3	105	A15	124	147	A15	PA13(JT MS- SWDIO)	I/O	FT	-	JTMS-SWDIO, EVENTOUT	-
73	E7	D1	106	F13	125	148	E11	VCAP_2	S	-	-	-	-
74	E5	D2	107	F12	126	149	F10	VSS	S	-	-	-	-
75	F5	C1	108	G13	127	150	F11	VDD	S	-	-	-	-
-	-	-	-	E12	128	151	E12	PH13	I/O	FT	-	TIM8_CH1N, CAN1_TX, FMC_D21, LCD_G2, EVENTOUT	-
-	1	-	-	E13	129	152	E13	PH14	I/O	FT	-	TIM8_CH2N, FMC_D22, DCMI_D4, LCD_G3, EVENTOUT	-
-	-	-	-	D13	130	153	D13	PH15	I/O	FT	-	TIM8_CH3N, FMC_D23, DCMI_D11, LCD_G4, EVENTOUT	-
-	-	-	-	E14	131	154	E14	PI0	I/O	FT	-	TIM5_CH4, SPI2_NSS/I2S2_WS, FMC_D24, DCMI_D13, LCD_G5, EVENTOUT	-
-	-	-	-	D14	132	155	D14	PI1	I/O	FT	-	TIM8_BKIN2, SPI2_SCK/I2S2_CK, FMC_D25, DCMI_D8, LCD_G6, EVENTOUT	-

Table 10. STM32F745xx and STM32F746xx pin and ball definition (continued)

				umbei				-				ban deminion (continue	
LQFP100	TFBGA100	WLCSP143	LQFP144	UFBGA176	LQFP176	LQFP208	TFBGA216	Pin name (function after reset) ⁽¹⁾	Pin type	I/O structure	Notes	Alternate functions	Additional functions
-	-	-	-	C14	133	156	C14	PI2	I/O	FT	-	TIM8_CH4, SPI2_MISO, FMC_D26, DCMI_D9, LCD_G7, EVENTOUT	-
-	-	-	-	C13	134	157	C13	PI3	I/O	FT	-	TIM8_ETR, SPI2_MOSI/I2S2_SD, FMC_D27, DCMI_D10, EVENTOUT	-
-	-	F5	-	D9	135	-	F9	VSS	S	-	-	-	-
-	-	A1	-	C9	136	158	E10	VDD	S	-	-	-	-
76	A9	B1	109	A14	137	159	A14	PA14(JT CK- SWCLK)	I/O	FT	-	JTCK-SWCLK, EVENTOUT	-
77	A8	C2	110	A13	138	160	A13	PA15(JT DI)	I/O	FT	-	JTDI, TIM2_CH1/TIM2_ETR, HDMI-CEC, SPI1_NSS/I2S1_WS, SPI3_NSS/I2S3_WS, UART4_RTS, EVENTOUT	-
78	В9	A2	111	B14	139	161	B14	PC10	I/O	FT	-	SPI3_SCK/I2S3_CK, USART3_TX, UART4_TX, QUADSPI_BK1_IO1, SDMMC1_D2, DCMI_D8, LCD_R2, EVENTOUT	-
79	В8	B2	112	B13	140	162	B13	PC11	I/O	FT	-	SPI3_MISO, USART3_RX, UART4_RX, QUADSPI_BK2_NCS, SDMMC1_D3, DCMI_D4, EVENTOUT	-
80	C8	C3	113	A12	141	163	A12	PC12	I/O	FT	-	TRACED3, SPI3_MOSI/I2S3_SD, USART3_CK, UART5_TX, SDMMC1_CK, DCMI_D9, EVENTOUT	-

Table 10. STM32F745xx and STM32F746xx pin and ball definition (continued)

				ımbeı								ball definition (continue	,
LQFP100	TFBGA100	WLCSP143	LQFP144	UFBGA176	LQFP176	LQFP208	TFBGA216	Pin name (function after reset) ⁽¹⁾	Pin type	I/O structure	Notes	Alternate functions	Additional functions
81	D8	В3	114	B12	142	164	B12	PD0	I/O	FT	-	CAN1_RX, FMC_D2, EVENTOUT	-
82	E8	C4	115	C12	143	165	C12	PD1	I/O	FT	-	CAN1_TX, FMC_D3, EVENTOUT	-
83	В7	А3	116	D12	144	166	D12	PD2	I/O	FT	-	TRACED2, TIM3_ETR, UART5_RX, SDMMC1_CMD, DCMI_D11, EVENTOUT	-
84	C7	B4	117	D11	145	167	C11	PD3	I/O	FT	-	SPI2_SCK/I2S2_CK, USART2_CTS, FMC_CLK, DCMI_D5, LCD_G7, EVENTOUT	-
85	D7	B5	118	D10	146	168	D11	PD4	I/O	FT	-	USART2_RTS, FMC_NOE, EVENTOUT	-
86	В6	A4	119	C11	147	169	C10	PD5	I/O	FT	-	USART2_TX,FMC_NWE, EVENTOUT	-
-	-	-	120	D8	148	170	F8	VSS	S	-	-	-	-
-	-	C5	121	C8	149	171	E9	VDD	S	-	-	-	-
87	C6	F4	122	B11	150	172	B11	PD6	I/O	FT	-	SPI3_MOSI/I2S3_SD, SAI1_SD_A, USART2_RX, FMC_NWAIT, DCMI_D10, LCD_B2, EVENTOUT	-
88	D6	A5	123	A11	151	173	A11	PD7	I/O	FT	1	USART2_CK, SPDIFRX_IN0, FMC_NE1, EVENTOUT	-
-	-	-	-	-	-	174	B10	PJ12	I/O	FT	-	LCD_B0, EVENTOUT	-
-	-	-	-	-	-	175	В9	PJ13	I/O	FT	-	LCD_B1, EVENTOUT	-
-	-	-	-	-	-	176	C9	PJ14	I/O	FT	-	LCD_B2, EVENTOUT	-
-	-	-	-	-	-	177	D10	PJ15	I/O	FT	-	LCD_B3, EVENTOUT	-

Table 10. STM32F745xx and STM32F746xx pin and ball definition (continued)

	Pin Number											,	,
LQFP100	TFBGA100	WLCSP143	LQFP144	UFBGA176	LQFP176	LQFP208	TFBGA216	Pin name (function after reset) ⁽¹⁾	Pin type	I/O structure	Notes	Alternate functions	Additional functions
-	1	E5	124	C10	152	178	D9	PG9	I/O	FT	ı	SPDIFRX_IN3, USART6_RX, QUADSPI_BK2_IO2, SAI2_FS_B, FMC_NE2/FMC_NCE, DCMI_VSYNC, EVENTOUT	-
-	1	C6	125	B10	153	179	C8	PG10	I/O	FT	1	LCD_G3, SAI2_SD_B, FMC_NE3, DCMI_D2, LCD_B2, EVENTOUT	-
-	1	В6	126	В9	154	180	В8	PG11	I/O	FT	-	SPDIFRX_IN0, ETH_MII_TX_EN/ETH_R MII_TX_EN, DCMI_D3, LCD_B3, EVENTOUT	-
-	-	A6	127	B8	155	181	C7	PG12	I/O	FT	-	LPTIM1_IN1, SPI6_MISO, SPDIFRX_IN1, USART6_RTS, LCD_B4, FMC_NE4, LCD_B1, EVENTOUT	-
-	ı	D6	128	A8	156	182	В3	PG13	I/O	FT	ı	TRACED0, LPTIM1_OUT, SPI6_SCK, USART6_CTS, ETH_MII_TXD0/ETH_RM II_TXD0, FMC_A24, LCD_R0, EVENTOUT	-
-	-	F6	129	A7	157	183	A4	PG14	I/O	FT	-	TRACED1, LPTIM1_ETR, SPI6_MOSI, USART6_TX, QUADSPI_BK2_IO3, ETH_MII_TXD1/ETH_RM II_TXD1, FMC_A25, LCD_B0, EVENTOUT	-
-	-	-	130	D7	158	184	F7	VSS	S	-	-	-	-
-	ı	E6	131	C7	159	185	E8	VDD	S	-	-	-	-

Table 10. STM32F745xx and STM32F746xx pin and ball definition (continued)

				ımbeı								ban definition (continue	,
LQFP100	TFBGA100	WLCSP143	LQFP144	UFBGA176	LQFP176	LQFP208	TFBGA216	Pin name (function after reset) ⁽¹⁾	Pin type	I/O structure	Notes	Alternate functions	Additional functions
-	-	-	-	-	-	186	D8	PK3	I/O	FT	-	LCD_B4, EVENTOUT	-
-	-	1	-	-	-	187	D7	PK4	I/O	FT	-	LCD_B5, EVENTOUT	-
-	-	-	-	-	-	188	C6	PK5	I/O	FT	-	LCD_B6, EVENTOUT	-
-	-	-	-	-	-	189	C5	PK6	I/O	FT	-	LCD_B7, EVENTOUT	-
-	-	-	-	-	-	190	C4	PK7	I/O	FT	-	LCD_DE, EVENTOUT	-
-	-	A7	132	В7	160	191	В7	PG15	I/O	FT	-	USART6_CTS, FMC_SDNCAS, DCMI_D13, EVENTOUT	-
89	A7	В7	133	A10	161	192	A10	PB3(JTD O/TRAC ESWO)	I/O	FT	1	JTDO/TRACESWO, TIM2_CH2, SPI1_SCK/I2S1_CK, SPI3_SCK/I2S3_CK, EVENTOUT	-
90	A6	C7	134	A9	162	193	A9	PB4(NJT RST)	I/O	FT	-	NJTRST, TIM3_CH1, SPI1_MISO, SPI3_MISO, SPI2_NSS/I2S2_WS, EVENTOUT	-
91	C5	C8	135	A6	163	194	A8	PB5	I/O	FT	-	TIM3_CH2, I2C1_SMBA, SPI1_MOSI/I2S1_SD, SPI3_MOSI/I2S3_SD, CAN2_RX, OTG_HS_ULPI_D7, ETH_PPS_OUT, FMC_SDCKE1, DCMI_D10, EVENTOUT	-
92	B5	A8	136	В6	164	195	В6	PB6	I/O	FT	-	TIM4_CH1, HDMI-CEC, I2C1_SCL, USART1_TX, CAN2_TX, QUADSPI_BK1_NCS, FMC_SDNE1, DCMI_D5, EVENTOUT	-
93	A5	B8	137	B5	165	196	B5	PB7	1/0	FT	-	TIM4_CH2, I2C1_SDA, USART1_RX, FMC_NL, DCMI_VSYNC, EVENTOUT	-
94	D5	C9	138	D6	166	197	E6	воот	1	В	-	-	VPP

Table 10. STM32F745xx and STM32F746xx pin and ball definition (continued)

		ı	Pin Nu	ımbeı	r							,	
LQFP100	TFBGA100	WLCSP143	LQFP144	UFBGA176	LQFP176	LQFP208	TFBGA216	Pin name (function after reset) ⁽¹⁾	Pin type	I/O structure	Notes	Alternate functions	Additional functions
95	B4	A9	139	A5	167	198	A7	PB8	I/O	FT	-	TIM4_CH3, TIM10_CH1, I2C1_SCL, CAN1_RX, ETH_MII_TXD3, SDMMC1_D4, DCMI_D6, LCD_B6, EVENTOUT	-
96	A4	В9	140	B4	168	199	B4	PB9	I/O	FT	-	TIM4_CH4, TIM11_CH1, I2C1_SDA, SPI2_NSS/I2S2_WS, CAN1_TX, SDMMC1_D5, DCMI_D7, LCD_B7, EVENTOUT	-
97	D4	B10	141	A4	169	200	A6	PE0	I/O	FT	-	TIM4_ETR, LPTIM1_ETR, UART8_Rx, SAI2_MCK_A, FMC_NBL0, DCMI_D2, EVENTOUT	-
98	C4	A10	142	А3	170	201	A5	PE1	I/O	FT	ı	LPTIM1_IN2, UART8_Tx, FMC_NBL1, DCMI_D3, EVENTOUT	-
99	E4	-	-	D5	-	202	F6	VSS	S	-	-	-	-
-	F7	A11	143	C6	171	203	E5	PDR_ON	S	-	-	-	-
100	F4	D7	144	C5	172	204	E7	VDD	S	-	-	-	-
-	-	-	-	D4	173	205	С3	Pl4	I/O	FT	-	TIM8_BKIN, SAI2_MCK_A, FMC_NBL2, DCMI_D5, LCD_B4, EVENTOUT	-
-	-	-	-	C4	174	206	D3	PI5	I/O	FT	-	TIM8_CH1, SAI2_SCK_A, FMC_NBL3, DCMI_VSYNC, LCD_B5, EVENTOUT	-

Pin Number Pin /O structure Pin type name Notes **IFBGA100** WLCSP143 **UFBGA176** FFBGA216 Additional LQFP176 -QFP100 LQFP144 LQFP208 (function **Alternate functions functions** after reset)⁽¹⁾ TIM8_CH2, SAI2_SD_A, FMC_D28, DCMI_D6, C3 175 207 D6 PI6 I/O FT LCD_B6, EVENTOUT TIM8 CH3, SAI2 FS A, FT FMC D29, DCMI D7, C2 208 PI7 I/O 176 D4 LCD B7, EVENTOUT

Table 10. STM32F745xx and STM32F746xx pin and ball definition (continued)

- 1. Function availability depends on the chosen device.
- 2. 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.
 - These I/Os must not be used as a current source (e.g. to drive an LED).
- 3. 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 STM32F75xxx and STM32F74xxx reference manual.
- 4. FT = 5 V tolerant except when in analog mode or oscillator mode (for PC14, PC15, PH0 and PH1).
- If the device is delivered in an WLCSP143, UFBGA176, LQFP176, TFBGA100 or TFBGA216 package, and the BYPASS_REG pin is set to VDD (Regulator OFF/internal reset ON mode), then PA0 is used as an internal Reset (active low).

Note:

For the UFBGA176 package, the balls "F6, F7, F8, F9, F10, G6, G7, G8, G9, G10, H6, H7, H8, H9, H10, J6, J7, J8, J9, J10, K6, K7, K8, K9, K10" are connected to VSS and their purpose is for heat dissipation and package mechanical stability.

Table 11. FMC pin definition

Pin name	NOR/PSRAM/SR AM	NOR/PSRAM Mux	NAND16	SDRAM
PF0	A0	-	-	A0
PF1	A1	-	-	A1
PF2	A2	-	-	A2
PF3	A3	-	-	A3
PF4	A4	-	-	A4
PF5	A5	-	-	A5
PF12	A6	-	-	A6
PF13	A7	-	-	A7
PF14	A8	-	-	A8
PF15	A9	-	-	A9
PG0	A10	-	-	A10
PG1	A11	-	-	A11
PG2	A12	-	-	A12
PG3	A13	-	-	-
PG4	A14	-	-	BA0
PG5	A15	-	-	BA1
PD11	A16	A16	CLE	-
PD12	A17	A17	ALE	-
PD13	A18	A18	-	-
PE3	A19	A19	-	-
PE4	A20	A20	-	-
PE5	A21	A21	-	-
PE6	A22	A22	-	-
PE2	A23	A23	-	-
PG13	A24	A24	-	-
PG14	A25	A25	-	-
PD14	D0	DA0	D0	D0
PD15	D1	DA1	D1	D1
PD0	D2	DA2	D2	D2
PD1	D3	DA3	D3	D3
PE7	D4	DA4	D4	D4
PE8	D5	DA5	D5	D5
PE9	D6	DA6	D6	D6
PE10	D7	DA7	D7	D7

Table 11. FMC pin definition (continued)

Pin name	NOR/PSRAM/SR AM	NOR/PSRAM Mux	NAND16	SDRAM		
PE11	D8	DA8	D8	D8		
PE12	D9	DA9	D9	D9		
PE13	D10	DA10	D10	D10		
PE14	D11	DA11	D11	D11		
PE15	D12	DA12	D12	D12		
PD8	D13	DA13	D13	D13		
PD9	D14	DA14	D14	D14		
PD10	D15	DA15	D15	D15		
PH8	D16	-	-	D16		
PH9	D17	-	-	D17		
PH10	D18	-	-	D18		
PH11	D19	-	-	D19		
PH12	D20	-	-	D20		
PH13	D21	-	-	D21		
PH14	D22	-	-	D22		
PH15	D23	-	-	D23		
PI0	D24	-	-	D24		
PI1	D25	-	-	D25		
Pl2	D26	-	-	D26		
PI3	D27	-	-	D27		
PI6	D28	-	-	D28		
PI7	D29	-	-	D29		
PI9	D30	-	-	D30		
PI10	D31	-	-	D31		
PD7	NE1	NE1	-	-		
PG9	NE2	NE2	NCE	-		
PG10	NE3	NE3	-	-		
PG11	-	-	-	-		
PG12	NE4	NE4	-	-		
PD3	CLK	CLK	-	-		
PD4	NOE	NOE	NOE	-		
PD5	NWE	NWE	NWE	-		
PD6	NWAIT	NWAIT	NWAIT	-		
PB7	NADV	NADV	-	-		

Table 11. FMC pin definition (continued)

		no pin dominion	T,	
Pin name	NOR/PSRAM/SR AM	NOR/PSRAM Mux	NAND16	SDRAM
PF6	-	-	-	-
PF7	-	-	-	-
PF8	-	-	-	-
PF9	-	-	-	-
PF10	-	-	-	-
PG6	-	-	-	-
PG7	-	-	INT	-
PE0	NBL0	NBL0	-	NBL0
PE1	NBL1	NBL1	-	NBL1
PI4	NBL2	-	-	NBL2
PI5	NBL3	-	-	NBL3
PG8	-	-	-	SDCLK
PC0	-	-	-	SDNWE
PF11	-	-	-	SDNRAS
PG15	-	-	-	SDNCAS
PH2	-	-	-	SDCKE0
PH3	-	-	-	SDNE0
PH6	-	-	-	SDNE1
PH7	-	-	-	SDCKE1
PH5	-	-	-	SDNWE
PC2	-	-	-	SDNE0
PC3	-	-	-	SDCKE0
PB5	-	-	-	SDCKE1
PB6	-	-	-	SDNE1

AF15 EVEN TOUT SYS LCD_B5 LCD_VS YNC R2 **G**2 R6 **R** 쮼 Α, **AF14** 5 CO 2 2 2 CCD 2 DCMI_PI XCLK DCMI_H SYNC DCMI_D DCMI_D AF13 DCMI FMC/SD MMC1/O TG2_FS OTG_HS _SOF FMC_SD NWE **AF12** ETH/ OTG1_FS ETH_MII_ RX_CLK/ ETH_RMI I_REF_C LK ETH_MII_ RX_DV/E TH_RMII_ CRS_DV ETH_MDI O ETH_MII_ COL ETH MII_ CRS **AF11** Table 12. STM32F745xx and STM32F746xx alternate function mapping SAIZ/QU ADSPI/O TG2_HS/ OTG1_FS SAIZ_SD_ B OTG_HS_ ULPI_D0 OTG_FS_ SOF OTG_FS_ ID_ OTG_FS_ DM SAIZ_MC K_B OTG_HS_ ULPI_CK_ AF10 CAN1/2/T IM12/13/ 14/QUAD SPI/LCD QUADSP I_BK1_IO 3 CAN1_R X TIM13_C H1 TIM14_C H1 AF9 SAIZ/US ART6/UA RT4/5/7/8 /SPDIFR X SAIZ_SC K_B UART4_ TX UART4_ RX AF8 SPI2/3/U SART1/2/ 3/UART5/ SPDIFRX USART2 _TX USART2 _CTS USART2 _RTS USART2 _RX USART2 _CK USART1 _CK USART1 _RX USART1 _CTS USART1 _TX AF7 SPI3_NS S/I2S3_ WS SPI3/ SAI1 AF6 SPI1_NS S/I2S1_ WS SPI1_SC K/I2S1_ CK SPI2_SC K/I2S2_ CK SPI1/2/3/ 4/5/6 SPI1_MI SO SPI1_M OSI/I2S1 _SD 12C1/2/3/ 4/CEC I2C3_SM BA I2C3_SC AF4 TIM8/9/10/ 11/LPTIM 1/CEC TIM8_BKI N2 TIM8_BKI N TIM8_CH TIM8_ET TIM9_CH TIM8_CH TIM9 CH AF3 TIM3/4/5 TIM3_C H1_ TIM5_C H2_ TIM5_C H3 TIM5_C H4_ TIM3_C H2_ ပ AF2 TIM5 I TIM2_C H1/TIM2 _ETR TIM2_C H2_ TIM2_C H3 TIM2_C H4_ TIM2_C H1/TIM2 _ETR TIM1 KIN^B TIM1_C H1N TIM1_C H1 TIM1_C H2 TIM1_C H3 TIM1_C H4_ **TIM1/2** Ā MC01 SYS PA11 PA2 PA3 PA5 PA8 PA9 PA₀ PA1 PA4 PA7 Port PortA

A7/

г														1	
	AF15	SXS	EVEN	EVEN	EVEN TOUT	EVEN TOUT	EVEN TOUT	EVEN	EVEN	EVEN	EVEN	EVEN	EVEN	EVEN	EVEN TOUT
	AF14	ГСБ	LCD_R5	-	-	-	-	-	-	-	-	-	-	ı	PB_CD_
	AF13	рсмі	1	-	-	-	-	-	-	-	-	DCMI_D 10	DCMI_D	DCMI_V SYNC	DCMI_D
ed)	AF12	FMC/SD MMC1/O TG2_FS	1		-		-	-	ı		1	FMC_SD CKE1	FMC_SD NE1	FMC_NL	SDMMC 1_D4
continu	AF11	ETH/ OTG1_FS	1	ı	-		ETH_MII_ RXD2	ETH_MII_ RXD3				ETH_PPS _OUT		1	ETH_MII_ TXD3
apping (AF10	SAI2/QU ADSPI/O TG2_HS/ OTG1_FS	OTG_FS_ DP	1	-	-	OTG_HS_ ULPI_D1	OTG_HS_ ULPI_D2	1	-	-	OTG_HS_ ULPI_D7	QUADSPI _BK1_NC S	1	
nction m	AF9	CAN1/2/T IM12/13/ 14/QUAD SPI/LCD	CAN1_T	-	-	-	LCD_R3	PECD_R6	QUADSP I_CLK	-	-	CAN2_R X	CAN2_T X	1	CAN1_R X
nate fur	AF8	SAIZ/US ART6/UA RT4/5/7/8 /SPDIFR X	SAI2_FS _B	1	-	UART4_ RTS	UART4_ CTS	-		-	-	-	1	1	1
oxx alter	AF7	SPI2/3/U SART1/2/ 3/UART5/ SPDIFRX	USART1 _RTS	1	-	-	1	-	SPI3_MO SI/I2S3_ SD	-	SPI2_NS S/I2S2_ WS	1	USART1 _TX	USART1 _RX	1
//32F746	AF6	SPI3/ SAI1	1	ı	-	SPI3_NS S/I2S3_ WS	1	-	SAI1_SD _A	SPI3_SC K/I2S3_ CK	SPI3_MI SO	SPI3_M OSI/I2S3 _SD	1	ı	1
and STN	AF5	SP11/2/3/ 4/5/6	-	-	-	SP11_NS S/12S1_ WS	-	-	-	SP11_SC K/12\subsection CK	SPI1_MI SO	SP11_M OSI/12S1 _SD	-	-	-
F745xx	AF4	12C1/2/3/ 4/CEC	1	1	-	HDMI- CEC		-			•	I2C1_SM BA	12C1_SC	I2C1_SD A	12C1_SC L
Table 12. STM32F745xx and STM32F746xx alternate function mapping (continued)	AF3	TIM8/9/10/ 11/LPTIM 1/CEC	1	1	-	-	TIM8_CH 2N	TIM8_CH 3N	1	-	-	-	HDMI- CEC	1	TIM10_C H1
able 12	AF2	TIM3/4/5	1	1	-	-	TIM3_C H3	TIM3_C H4	1	-	TIM3_C H1	TIM3_C H2	TIM4_C H1	TIM4_C H2	TIM4_C H3
	AF1	TIM1/2	TIM1_ET	1	1	TIM2_C H1/TIM2 _ETR	TIM1_C H2N	TIM1_C H3N		TIM2_C H2	1			1	
	AF0	SYS	-	JTMS- SWDIO	JTCK- SWCLK	JTDI	-	-	ı	JTDO/T RACES WO	NJTRST	-	-	1	-
		T o	PA12	PA13	PA14	PA15	PB0	PB1	PB2	PB3	PB4	PB5	PB6	PB7	PB8
	Po				PortA						Port B				

AF15 EVEN TOUT SYS LCD_R5 95 B7 9 **AF14** 임 CD CD CD DCMI_D AF13 DCM FMC/SD MMC1/0 TG2_FS OTG_HS _ID_ OTG_HS _DP FMC_SD NE0 FMC_SD CKE0 SDMMC 1_D5 OTG_HS _DM FMC_SD NWE AF12 Table 12. STM32F745xx and STM32F746xx alternate function mapping (continued) ETH_MII_TX_CLK_ ETH/ OTG1_FS ETH MII TX_EN/E TH_RMII_ TX_EN ETH_MII_ TXD0/ET H_RMII_T XD0 ETH_MII_ TXD1/ET H_RMII_T XD1 ETH_MII_ TXD2 ETH_MD C ETH_MI_ RX_ER_ **AF11** OTG_HS_ ULPI_NX_ T SAIZ/QU ADSPI/O TG2_HS/ OTG1_FS OTG_HS_ ULPI_DIR_ OTG_HS_ ULPI_D3_ OTG_HS_ ULPI_D4_ OTG_HS_ ULPI_D6 OTG_HS_ ULPI_D5 OTG_HS_ ULPI_ST_ P AF10 CAN1/2/T IM12/13/ 14/QUAD SPI/LCD CAN2_R X CAN2_T TIM12_C H2_ TIM12_C H1 CAN1_T SAI2/US ART6/UA RT4/5/7/8 /SPDIFR X SAI2_FS _B AF8 SPI2/3/U SART1/2/ 3/UART5/ SPDIFRX USART3 _TX USART3 _RX USART3 _CK USART3 _CTS USART3 _RTS AF7 SAI1_SD _A SPI3/ SAI1 AF6 SPI2_NS S/I2S2_ WS SPI2_SC K/I2S2_ CK SPI2_NS S/I2S2_ WS SPI2_SC K/I2S2_ CK SPI2_M OSI/I2S2 _SD SP11/2/3/ 4/5/6 SPI2_M OSI/I2S2 SD SPI2_M OSI/I2S2 SPI2_MI SO SPI2_MI SO AF5 S I2C2_SM BA 12C1/2/3/ 4/CEC I2C2_SC I2C1_SD A I2C2_SD A_ AF4 TIM8/9/10/ 11/LPTIM 1/CEC TIM11_CH TIM8_CH 2N TIM8_CH 3N AF3 TIM4_C H4_C TIM3/4/5 TIM2_C H3 TIM2_C H4_ TIM1_B KIN_B TIM1_C H1N TIM1_C H2N TIM1_C H3N TIM1/2 AF1 RTC_R EFIN TRACE D0 PB10 PB12 PB13 PB14 2 PB11 PC0 PC2 PB9 PC РСЗ PB 1 Port Port B Port C

47/

	AF15	SYS	EVEN	EVEN	EVEN	EVEN	EVEN	EVEN	EVEN	EVEN	EVEN	EVEN	EVEN	EVEN
	AF14	ГСР			LCD_HS YNC	PO_GOL	1		LCD_R2			1	1	
	AF13	DCMI			DCMI_D	DCMI_D	DCMI_D	DCMI_D 3	DCMI_D 8	DCMI_D 4	DCMI_D 9	1	1	-
ed)	AF12	FMC/SD MMC1/O TG2_FS	FMC_SD NE0	FMC_SD CKE0	SDMMC 1_D6	SDMMC 1_D7	SDMMC 1_D0	SDMMC 1_D1	SDMMC 1_D2	SDMMC 1_D3	SDMMC 1_CK	-	1	-
(continu	AF11	ETH/ OTG1_FS	ETH_MII_ RXD0/ET H_RMII_ RXD0	ETH_MII_ RXD1/ET H_RMII_ RXD1	-	-	-	-	-	-	-	-	-	-
Table 12. STM32F745xx and STM32F746xx alternate function mapping (continued)	AF10	SAIZ/QU ADSPI/O TG2_HS/ OTG1_FS		-	-	-	-	-	-	-	-	1		-
nction m	AF9	CAN1/2/T IM12/13/ 14/QUAD SPI/LCD	-	-	-	-	1	QUADSP I_BK1_IO 0	QUADSP I_BK1_IO 1	QUADSP I_BK2_N CS	-	1	1	-
rnate fur	AF8	SAI2/US ART6/UA RT4/5/7/8 /SPDIFR X	SPDIFRX _IN2	SPDIFRX _IN3	USART6 _TX	USART6 _RX	USART6 _CK	-	UART4_T X	UART4_ RX	UART5_T X	1		1
6xx alte	AF7	SPI2/3/U SART1/2/ 3/UART5/ SPDIFRX			-	-	UART5_ RTS	UART5_ CTS	USART3 _TX	USART3 _RX	USART3 _CK	1	1	1
132F74	AF6	SPI3/ SAI1			-	12S3_M CK		-	SP13_SC K/12S3_ CK	SPI3_MI SO	SPI3_M OSI/I2S3 _SD	1	1	
and STN	AF5	SP11/2/3/ 4/5/6	1281_M CK	-	12S2_M CK	-	-	I2S_CKI	-	-	-	1	-	-
F745xx	AF4	12C1/2/3/ 4/CEC			-	-	ı	12C3_SD A	-	-	-	1	ı	1
. STM32	AF3	TIM8/9/10/ 11/LPTIM 1/CEC			TIM8_CH	TIM8_ CH2_	TIM8_ CH3	TIM8_ CH4				1	1	1
rable 12	AF2	TIM3/4/5			TIM3_C H1	TIM3_C H2	TIM3_C H3	TIM3_C H4	1		1	1	1	1
•	AF1	TIM1/2	1		ı	-	ı	-	1	-	1	1	ı	1
	AF0	SYS	1	1	ı	1	TRACE D1	MCO2	ı	-	TRACE D3	1	1	1
		Port	PC4	PC5	PC6	PC7	PC8	PC9	PC10	PC11	PC12	PC13	PC14	PC15
		<u>a</u>						Port C						

AF15 EVEN TOUT SYS 67 **B**2 B3 **AF14** CO LCD_I CD CCD DCMI_D DCMI_D DCMI_D AF13 DCM FMC/SD MMC1/0 TG2_FS FMC_CL K_ FMC_D3 SDMMC 1_CMD FMC_N WAIT FMC_N OE_ FMC_N WE_N FMC_D1 FMC_D1 FMC_D1 FMC_A1 6/FMC_ CLE FMC_A1 7/FMC_ ALE FMC_A1 FMC_D2 FMC_NE AF12 Table 12. STM32F745xx and STM32F746xx alternate function mapping (continued) ETH/ OTG1_FS **AF11** SAIZ/QU ADSPI/O TG2_HS/ OTG1_FS $\underset{A}{\text{SAI2_SD_}}$ SAIZ_FS_ A SAIZ_SC K_A AF10 CAN1/2/T IM12/13/ 14/QUAD SPI/LCD QUADSP I_BK1_IO 0 QUADSP I_BK1_IO QUADSP I_BK1_IO 3 CAN1_R X CAN1_T X SAIZ/US ART6/UA RT4/5/7/8 /SPDIFR X SPDIFRX _IN0 SPDIFRX _IN1 UART5_ AF8 SPI2/3/U SART1/2/ 3/UART5/ SPDIFRX USART2 _CK USART3 _CTS USART2 _CTS USART2 _RTS USART2 _TX USART2 _RX USART3 _TX USART3 _RX USART3 _CK USART3 _RTS AF7 SAI1_SD _A AF6 SPI3/ SAI1 SPI2_SC K/I2S2_ CK SPI3_M OSI/I2S3 _SD SP11/2/3/ 4/5/6 AF5 12C1/2/3/ 4/CEC I2C4_SM BA I2C4_SD A_ 12C4_SC L AF4 TIM8/9/10/ 11/LPTIM 1/CEC LPTIM1_I N1 LPTIM1_ OUT TIM3/4/5 Ш TIM3_E TIME T TIM TZ TIM1/2 AF1 TRACE D2 PD12 PD10 PD13 PD11 PD2 PD0 PD1 PD3 PD5 PD6 PD7 PD8 PD4 Port Port D

AF15 EVEN TOUT SYS DE. _B4 8 8 9 63 **AF14** CO CD CD CD CCD CCD 임 DCMI_D 6 DCMI_D DCMI_D DCMI_D DCMI_D DCM FMC/SD MMC1/0 TG2_FS FMC_NB L0 FMC_NB L1 FMC_A2 FMC_A2 FMC_A2 FMC_A2 FMC_A1 FMC_D7 FMC_D1 FMC_D0 FMC_D8 FMC_D5 AF12 Table 12. STM32F745xx and STM32F746xx alternate function mapping (continued) ETH/ OTG1_FS ETH_MII_ TXD3 **AF11** SAIZ/QU ADSPI/O TG2_HS/ OTG1_FS QUADSPI _BK2_100 QUADSPI _BK2_102 SAIZ_SD_ B SAI2_FS_ B QUADSPI _BK2_101 QUADSPI _BK2_I03 SAIZ_MC K_A SAIZ_MC K_B SAIZ_SC K_B AF10 CAN1/2/T IM12/13/ 14/QUAD SPI/LCD QUADSP I_BK1_IO 2 SAIZ/US ART6/UA RT4/5/7/8 /SPDIFR X UART7_T UART8_T UART7_ Rx UART8_ CTS_ UART8_ Rx UART8_ RTS_ UART7_ RTS_ UART7_ CTS AF8 SPI2/3/U SART1/2/ 3/UART5/ SPDIFRX AF7 SAI1_SD_A SAI1_SC K_A SAI1_SD_B SAI1_FS SAI1_M CLK_A SPI3/ SAI1 AF6 SPI4_SC K_ SPI4_NS SPI4_SC K_ SP11/2/3/ 4/5/6 SPI4_MI SO SPI4_M OSI SPI4_MI SO AF5 12C1/2/3/ 4/CEC AF4 TIM8/9/10/ 11/LPTIM 1/CEC LPTIM1_I N2 TIM9_CH TIM9 CH LPTIM1_ TR TIM4_ET R TIM3/4/5 TIM4_C H3_ TIM4 T TIM1_ET TIM1_C H1N TIM1_C H1 TIM1_C H2N TIM1_C H2 TIM1_C H3N TIM1_C H3_ TIM1_B KIN2 TIM1/2 AF1 TRACE D3 TRACE D1 TRACE D0 TRACE D2 TRACE PD14 PE12 PE13 PE5 PE6 PE11 PE9 PE0 PE2 PE7 PE8 PE P01 Port Port E Port D

AF15 EVEN TOUT EVEN EVEN TOUT EVEN TOUT EVEN TOUT EVEN TOUT SYS LCD_CL K LCD_R7 **AF14** 임 2 DCMI_D DCMI_D 12 DCM FMC_SD NRAS FMC_A6 FMC/SD MMC1/O TG2_FS FMC_A0 FMC_A2 FMC_D1 FMC_D1 FMC_A1 FMC_A5 FMC_A3 FMC_A4 AF12 Table 12. STM32F745xx and STM32F746xx alternate function mapping (continued) ETH/ OTG1_FS **AF11** SAIZ/QU ADSPI/O TG2_HS/ OTG1_FS QUADSPI _BK1_I00 SAI2_SD_ B SAI2_MC K_B QUADSPI _BK1_I01 AF10 CAN1/2/T IM12/13/ 14/QUAD SPI/LCD QUADSP I_BK1_IO 3 QUADSP I_BK1_IO 2 TIM13_C H1 TIM14_C H1 SAIZ/US ART6/UA RT4/5/7/8 /SPDIFR X UART7_ Rx UART7_T X UART7_ RTS UART7_ CTS AF8 SPI2/3/U SART1/2/ 3/UART5/ SPDIFRX AF7 SAI1_SD _B SAI1_FS _B SAI1_SC K_B SAI1_M CLK_B AF6 SPI3/ SAI1 SPI5_NS S SPI5_SC K SP11/2/3/ 4/5/6 SPI5_MI SO SPI5_M OSI SPI4_M OSI SPI5_M OSI AF5 12C1/2/3/ 4/CEC I2C2_SM BA SD I2C2_SC AF4 12C2_8 TIM8/9/10/ 11/LPTIM 1/CEC TIM11_CH TIM10_C H1 TIM3/4/5 TIM1_C H4_ TIM1_B KIN_B TIM1/2 AF1 PE14 PF12 PF10 PF11 PF4 PF5 PF6 PF8 PF9 PF0 PF2 PF3 PF7 PF1 <u>H</u> Port Port F Port E

AF15 EVEN TOUT SYS LCD_CL K_CL LCD_R7 B2 **AF14** CO CCD DCMI_D 12 DCMI_D DCMI_V SYNC DCMI_D DCM FMC/SD MMC1/0 TG2_FS FMC_NE 2/FMC_ NCE_ FMC_NE FMC_A7 FMC_A9 FMC_A1 5/FMC_ BA1 FMC_IN FMC_SD CLK FMC_A8 FMC_A1 4/FMC_ BA0 FMC_A1 FMC_A1 FMC_A1 FMC_A1 AF12 Table 12. STM32F745xx and STM32F746xx alternate function mapping (continued) ETH/ OTG1_FS ETH_PPS _OUT **AF11** SAIZ/QU ADSPI/O TG2_HS/ OTG1_FS SD_ AF10 SAI2_F B SAI2_S B CAN1/2/T IM12/13/ 14/QUAD SPI/LCD QUADSP I_BK2_IO 2 63 CCD SAIZ/US ART6/UA RT4/5/7/8 /SPDIFR X USART6 _RX USART6 _CK USART6 _RTS AF8 SPI2/3/U SART1/2/ 3/UART5/ SPDIFRX SPDIFRX _IN2 SPDIFRX _IN3 AF7 AF6 SPI3/ SAI1 SPI6_NS S SP11/2/3/ 4/5/6 AF5 12C1/2/3/ 4/CEC I2C4_SM BA I2C4_SD A I2C4_SC AF4 TIM8/9/10/ 11/LPTIM 1/CEC TIM3/4/5 TIM1/2 AF1 PG10 PF13 PF14 PF15 PG8 PG0 PG3 PG9 PG1 PG2 PG4 PG5 PG7 Port Port G

	AF15	SYS	EVEN	EVEN	EVEN	EVEN	EVEN	EVEN	EVEN	EVEN	EVEN	EVEN	EVEN	EVEN	EVEN
	AF14	ГСБ	LCD_B3	LCD_B1	LCD_R0	LCD_B0	ı	1	1	LCD_R0	LCD_R1	1	1	1	
•	AF13	DCMI	DCMI_D	ı	1	1	DCMI_D 13	ı	i	i	i	1	1	DCMI_D 8	DCMI_D
(pa	AF12	FMC/SD MMC1/O TG2_FS	1	FMC_NE	FMC_A2	FMC_A2 5	FMC_SD NCAS	1	1	FMC_SD CKE0	FMC_SD NE0	1	FMC_SD NWE	FMC_SD NE1	FMC_SD CKE1
continu	AF11	ETH/ OTG1_FS	ETH MII TX_EN/E TH_RMII_ TX_EN	-	ETH_MII_ TXD0/ET_ H_RMII_T XD0	ETH_MII_ TXD1/ET H_RMII_T XD1	-	-	-	ETH_MII_ CRS	ETH_MII_ COL	1	1	ETH_MII_ RXD2	ETH_MII_ RXD3
M32F745xx and STM32F746xx alternate function mapping (continued)	AF10	SAI2/QU ADSPI/O TG2_HS/ OTG1_FS	1	1	1	1	ı	ı	1	SAIZ_SC K_B	SAIZ_MC K_B	OTG_HS_ ULPI_NX_ T	1	ı	1
nction m	AF9	CAN1/2/T IM12/13/ 14/QUAD SPI/LCD	1	LCD_B4	1	QUADSP I_BK2_IO 3	ı	ı	1	QUADSP I_BK2_IO 0	QUADSP I_BK2_IO 1	1	1	TIM12_C H1	1
nate fur	AF8	SAIZ/US ART6/UA RT4/5/7/8 /SPDIFR X	-	USART6 _RTS	USART6 _CTS	USART6 _TX	USART6 _CTS	-	-	-	-	1	1	-	-
6xx alter	AF7	SPI2/3/U SART1/2/ 3/UART5/ SPDIFRX	SPDIFRX _IN0	SPDIFRX _IN1		-	-	-	-	-	-	1	1	-	-
132F74(AF6	SPI3/ SAI1	1	-	1	1	1	1	-	ı	ı	1		1	-
and STN	AF5	SP11/2/3/ 4/5/6	1	SPI6_MI SO	SPI6_SC K	SPI6_M OSI	ı	1	1	1	1	1	SPI5_NS	SPI5_SC K	SPI5_MI SO
F745xx	AF4	12C1/2/3/ 4/CEC		-		-	-	-	-	-	-	12C2_SC L	I2C2_SD A	I2C2_SM BA	12C3_SC L
. STM32	AF3	TIM8/9/10/ 11/LPTIM 1/CEC	1	LPTIM1_I N1	LPTIM1_ OUT	LPTIM1_E TR	1	1	1	LPTIM1_I N2	1	1	1	1	-
Table 12. STI	AF2	TIM3/4/5	1	-	1	1	-	1	ı	i	i	1	ı	1	-
	AF1	TIM1/2		-		-	-	-	-	-	-	1	1	-	
	AF0	SYS		-	TRACE D0	TRACE D1	-	-	-		1	1	1	-	
		Port	PG11	PG12	PG13	PG14	PG15	PH0	PH1	PH2	PH3	PH4	PH5	PH6	PH7
		Ğ			Port G						Port H				

AF15 EVEN TOUT SYS LCD_R2 **R**4 R5 R3 **R**6 9 G5 G2 63 99 67 8 B6 **AF14** CO LCD CCD CCD CD 2 CO CO 2 CCD CCD CCD CCD CCD DCMI_H SYNC DCMI_D DCMI_D DCMI_D DCMI_D DCMI_D DCMI_D DCMI_D 8 DCMI_D DCMI_D DCMI_D DCMI_V SYNC DCMI_D DCMI_D DCM FMC/SD MMC1/0 TG2_FS FMC_D2 FMC_D2 FMC_D2 6 FMC_NB L2 FMC_NB L3 FMC_D2 FMC_D1 6 FMC_D1 FMC_D2 FMC_D2 FMC_D2 5 FMC_D2 FMC_D1 FMC_D1 FMC_D2 AF12 Table 12. STM32F745xx and STM32F746xx alternate function mapping (continued) ETH/ OTG1_FS **AF11** SAIZ/QU ADSPI/O TG2_HS/ OTG1_FS SAIZ_SD_ SAIZ_MC K_A SAIZ_SC K_A AF10 CAN1/2/T IM12/13/ 14/QUAD SPI/LCD TIM12_C H2_ CAN1_T SAIZ/US ART6/UA RT4/5/7/8 /SPDIFR X AF8 SPI2/3/U SART1/2/ 3/UART5/ SPDIFRX AF7 SPI3/ SAI1 AF6 SPIZ_NS S/I2SZ_ WS SPI2_SC K/I2S2_ CK SP11/2/3/ 4/5/6 SPI2_M OSI/I2S2 _SD SPI2_MI SO AF5 12C1/2/3/ 4/CEC I2C3_SM BA I2C3_SD A I2C4_SM BA I2C4_SD A I2C4_SC AF4 TIM8/9/10/ 11/LPTIM 1/CEC TIM8_CH 2N TIM8_BKI N2 TIM8_BKI N TIM8_CH TIM8_CH TIM8_CH TIM8_CH 3N TIM8_CH TIM8_ET R TIM3/4/5 TIM5_C H2_ TIM5_C H3_ TIM5_C H4_ TIM5 TIM1/2 AF1 PH10 PH12 PH15 PH13 PH14 PH11 PH8 PI2 PI3 PI5 음 ₽ PI6 Ξ Port Port H Port I

AF15 EVEN EVEN TOUT SYS LCD_HS YNC LCD_HS YNC LCD_VS YNC LCD_VS LCD_CL K_ LCD_B7 R0 RZ R3 꿈. R5 -R6 R7 꼰 **AF14** 임 CO CO 2 CO CD 5 DCMI_D AF13 DCM FMC/SD MMC1/0 TG2_FS FMC_D2 FMC_D3 FMC_D3 AF12 Table 12. STM32F745xx and STM32F746xx alternate function mapping (continued) ETH/ OTG1_FS ETH_MII_ RX_ER_ **AF11** SAIZ/QU ADSPI/O TG2_HS/ OTG1_FS SAI2_FS_ A OTG_HS_ ULPI_DIR AF10 CAN1/2/T IM12/13/ 14/QUAD SPI/LCD CAN1_R X SAI2/US ART6/UA RT4/5/7/8 /SPDIFR X AF8 SPI2/3/U SART1/2/ 3/UART5/ SPDIFRX AF7 AF6 SPI3/ SAI1 SP11/2/3/ 4/5/6 AF5 12C1/2/3/ 4/CEC AF4 TIM8/9/10/ 11/LPTIM 1/CEC TIM8_CH TIM3/4/5 TIM1/2 AF1 P110 P113 P115 P114 P112 P11 P.J PJ2 P.J3 PJ6 <u>B</u> PI9 PI7 Port Port J Port I

DS10916 Rev 5

AF15 EVEN EVEN TOUT EVEN EVEN TOUT EVEN TOUT EVEN TOUT EVEN EVEN TOUT EVEN TOUT SYS LCD_G0 LCD_G4 LCD_G1 62 63 B2 83 8 <u>m</u> **AF14** CO CCD CD CCD LCD CCD CCD DCM FMC/SD MMC1/0 TG2_FS AF12 Table 12. STM32F745xx and STM32F746xx alternate function mapping (continued) ETH/ OTG1_FS **AF11** SAIZ/QU ADSPI/O TG2_HS/ OTG1_FS AF10 CAN1/2/T IM12/13/ 14/QUAD SPI/LCD SAIZ/US ART6/UA RT4/5/7/8 /SPDIFR X AF8 SPI2/3/U SART1/2/ 3/UART5/ SPDIFRX AF7 AF6 SPI3/ SAI1 SPI1/2/3/ 4/5/6 AF5 12C1/2/3/ 4/CEC AF4 TIM8/9/10/ 11/LPTIM 1/CEC TIM3/4/5 TIM1/2 AF1 PJ15 PJ14 PJ11 Port Port J

AF15 EVEN EVEN TOUT EVEN TOUT EVEN TOUT EVEN TOUT EVEN TOUT EVEN EVEN TOUT SYS LCD_G5 LCD_G6 LCD_G7 LCD_B5 LCD_B6 DE. LCD_B7 8 **AF14** CO CCD ---AF13 DCM FMC/SD MMC1/0 TG2_FS AF12 Table 12. STM32F745xx and STM32F746xx alternate function mapping (continued) ETH/ OTG1_FS **AF11** SAIZ/QU ADSPI/O TG2_HS/ OTG1_FS AF10 CAN1/2/T IM12/13/ 14/QUAD SPI/LCD SAIZ/US ART6/UA RT4/5/7/8 /SPDIFR X AF8 SPI2/3/U SART1/2/ 3/UART5/ SPDIFRX AF7 AF6 SPI3/ SAI1 SPI1/2/3/ 4/5/6 AF5 12C1/2/3/ 4/CEC AF4 TIM8/9/10/ 11/LPTIM 1/CEC TIM3/4/5 TIM1/2 AF1 PK0 PK2 PK3 PK5 PK6 PK4 PK1 PK7 Port Port K

Memory mapping 5

Refer to the product line reference manual for details on the memory mapping as well as the boundary addresses for all peripherals.

The memory map is shown in Figure 19.

Figure 19. Memory map

Table 13. STM32F745xx and STM32F746xx register boundary addresses

Bus	Boundary address	Peripheral
	0xE00F FFFF - 0xFFFF FFFF	Reserved
Cortex-M7	0xE000 0000 - 0xE00F FFFF	Cortex-M7 internal peripherals
	0xD000 0000 - 0xDFFF FFFF	FMC bank 6
	0xC000 0000 - 0xCFFF FFFF	FMC bank 5
	0xA000 1000 - 0xBFFF FFFF	Reserved
AHB3	0xA000 0000- 0xA000 0FFF	FMC control register
Ands	0x9000 0000 - 0x9FFF FFFF	FMC bank 4
	0x8000 0000 - 0x8FFF FFFF	FMC bank 3
	0x7000 0000 - 0x7FFF FFFF	FMC bank 2
	0x6000 0000 - 0x6FFF FFFF	FMC bank 1
	0x5006 0C00- 0x5FFF FFFF	Reserved
	0x5006 0800 - 0X5006 0BFF	RNG
	0x5005 0400 - X5006 07FF	Reserved
AHB2	0x5005 0000 - 0X5005 03FF	DCMI
	0x5004 0000- 0x5004 FFFF	Reserved
	0x5000 0000 - 0X5003 FFFF	USB OTG FS

Table 13. STM32F745xx and STM32F746xx register boundary addresses (continued)

Bus	Boundary address	Peripheral
	0x4008 0000- 0x4FFF FFFF	Reserved
	0x4004 0000 - 0x4007 FFFF	USB OTG HS
	0x4002 BC00- 0x4003 FFFF	Reserved
	0x4002 B000 - 0x4002 BBFF	DMA2D
	0x4002 9400 - 0x4002 AFFF	Reserved
	0x4002 9000 - 0x4002 93FF	
	0x4002 8C00 - 0x4002 8FFF	
	0x4002 8800 - 0x4002 8BFF	ETHERNET MAC
	0x4002 8400 - 0x4002 87FF	
	0x4002 8000 - 0x4002 83FF	
	0x4002 6800 - 0x4002 7FFF	Reserved
	0x4002 6400 - 0x4002 67FF	DMA2
	0x4002 6000 - 0x4002 63FF	DMA1
	0X4002 5000 - 0X4002 5FFF	Reserved
	0x4002 4000 - 0x4002 4FFF	BKPSRAM
AHB1	0x4002 3C00 - 0x4002 3FFF	Flash interface register
ALIDI	0x4002 3800 - 0x4002 3BFF	RCC
	0X4002 3400 - 0X4002 37FF	Reserved
	0x4002 3000 - 0x4002 33FF	CRC
	0x4002 2C00 - 0x4002 2FFF	Reserved
	0x4002 2800 - 0x4002 2BFF	GPIOK
	0x4002 2400 - 0x4002 27FF	GPIOJ
	0x4002 2000 - 0x4002 23FF	GPIOI
	0x4002 1C00 - 0x4002 1FFF	GPIOH
	0x4002 1800 - 0x4002 1BFF	GPIOG
	0x4002 1400 - 0x4002 17FF	GPIOF
	0x4002 1000 - 0x4002 13FF	GPIOE
	0X4002 0C00 - 0x4002 0FFF	GPIOD
	0x4002 0800 - 0x4002 0BFF	GPIOC
	0x4002 0400 - 0x4002 07FF	GPIOB
	0x4002 0000 - 0x4002 03FF	GPIOA

Table 13. STM32F745xx and STM32F746xx register boundary addresses (continued)

Bus	Boundary address	Peripheral
	0x4001 6C00- 0x4001 FFFF	Reserved
	0x4001 6800 - 0x4001 6BFF	LCD-TFT
	0x4001 5C00 - 0x4001 67FF	Reserved
	0x4001 5800 - 0x4001 5BFF	SAI1
	0x4001 5400 - 0x4001 57FF	SPI6
	0x4001 5000 - 0x4001 53FF	SPI5
	0x4001 5400 - 0x4001 57FF	SPI6
	0x4001 5000 - 0x4001 53FF	SPI5
	0x4001 4C00 - 0x4001 4FFF	Reserved
	0x4001 4800 - 0x4001 4BFF	TIM11
	0x4001 4400 - 0x4001 47FF	TIM10
	0x4001 4000 - 0x4001 43FF	TIM9
APB2	0x4001 3C00 - 0x4001 3FFF	EXTI
AI DZ	0x4001 3800 - 0x4001 3BFF	SYSCFG
	0x4001 3400 - 0x4001 37FF	SPI4
	0x4001 3000 - 0x4001 33FF	SPI1
	0x4001 2C00 - 0x4001 2FFF	SDMMC1
	0x4001 2400 - 0x4001 2BFF	Reserved
	0x4001 2000 - 0x4001 23FF	ADC1 - ADC2 - ADC3
	0x4001 1800 - 0x4001 1FFF	Reserved
	0x4001 1400 - 0x4001 17FF	USART6
	0x4001 1000 - 0x4001 13FF	USART1
	0x4001 0800 - 0x4001 0FFF	Reserved
	0x4001 0400 - 0x4001 07FF	TIM8
	0x4001 0000 - 0x4001 03FF	TIM1

Table 13. STM32F745xx and STM32F746xx register boundary addresses (continued)

Bus	Boundary address	Peripheral
	0x4000 8000- 0x4000 FFFF	Reserved
	0x4000 7C00 - 0x4000 7FFF	UART8
	0x4000 7800 - 0x4000 7BFF	UART7
	0x4000 7400 - 0x4000 77FF	DAC
	0x4000 7000 - 0x4000 73FF	PWR
	0x4000 6C00 - 0x4000 6FFF	Reserved
	0x4000 6800 - 0x4000 6BFF	CAN2
	0x4000 6400 - 0x4000 67FF	CAN1
	0x4000 6000 - 0x4000 63FF	Reserved
	0x4000 5C00 - 0x4000 5FFF	I2C3
	0x4000 5800 - 0x4000 5BFF	I2C2
	0x4000 5400 - 0x4000 57FF	I2C1
	0x4000 5000 - 0x4000 53FF	UART5
	0x4000 4C00 - 0x4000 4FFF	UART4
	0x4000 4800 - 0x4000 4BFF	USART3
	0x4000 4400 - 0x4000 47FF	USART2
APB1	0x4000 4000 - 0x4000 43FF	I2S3ext
AFDI	0x4000 3C00 - 0x4000 3FFF	SPI3 / I2S3
	0x4000 3800 - 0x4000 3BFF	SPI2 / I2S2
	0x4000 3400 - 0x4000 37FF	I2S2ext
	0x4000 3000 - 0x4000 33FF	IWDG
	0x4000 2C00 - 0x4000 2FFF	WWDG
	0x4000 2800 - 0x4000 2BFF	RTC & BKP Registers
	0x4000 2400 - 0x4000 27FF	Reserved
	0x4000 2000 - 0x4000 23FF	TIM14
	0x4000 1C00 - 0x4000 1FFF	TIM13
	0x4000 1800 - 0x4000 1BFF	TIM12
	0x4000 1400 - 0x4000 17FF	TIM7
	0x4000 1000 - 0x4000 13FF	TIM6
	0x4000 0C00 - 0x4000 0FFF	TIM5
	0x4000 0800 - 0x4000 0BFF	TIM4
	0x4000 0400 - 0x4000 07FF	TIM3
	0x4000 0000 - 0x4000 03FF	TIM2

Table 14. STM32F745xx and STM32F746xx register boundary addresses

Bus	Boundary address	Peripheral
	0xE00F FFFF - 0xFFFF FFFF	Reserved
Cortex-M7	0xE000 0000 - 0xE00F FFFF	Cortex-M7 internal peripherals
	0xD000 0000 - 0xDFFF FFFF	FMC bank 6
	0xC000 0000 - 0xCFFF FFFF	FMC bank 5
	0xA000 2000 - 0xBFFF FFFF	Reserved
	0xA000 1000 - 0xA000 1FFF	Quad-SPI control register
AHB3	0xA000 0000- 0xA000 0FFF	FMC control register
	0x9000 0000 - 0x9FFF FFFF	Quad-SPI
	0x8000 0000 - 0x8FFF FFFF	FMC bank 3
	0x7000 0000 - 0x7FFF FFFF	FMC bank 2
	0x6000 0000 - 0x6FFF FFFF	FMC bank 1
	0x5006 0C00- 0x5FFF FFFF	Reserved
	0x5006 0800 - 0x5006 0BFF	RNG
	0x5005 0400 - 0x5006 07FF	Reserved
	0x5005 0000 - 0x5005 03FF	DCMI
AHB2	0x5004 0000- 0x5004 FFFF	Reserved
	0x5000 0000 - 0x5003 FFFF	USB OTG FS

Table 14. STM32F745xx and STM32F746xx register boundary addresses (continued)

Bus	Boundary address	Peripheral
	0x4008 0000- 0x4FFF FFFF	Reserved
	0x4004 0000 - 0x4007 FFFF	USB OTG HS
	0x4002 BC00- 0x4003 FFFF	Reserved
	0x4002 B000 - 0x4002 BBFF	Chrom-ART (DMA2D)
	0x4002 9400 - 0x4002 AFFF	Reserved
	0x4002 9000 - 0x4002 93FF	
	0x4002 8C00 - 0x4002 8FFF	
	0x4002 8800 - 0x4002 8BFF	ETHERNET MAC
	0x4002 8400 - 0x4002 87FF	
	0x4002 8000 - 0x4002 83FF	
	0x4002 6800 - 0x4002 7FFF	Reserved
	0x4002 6400 - 0x4002 67FF	DMA2
	0x4002 6000 - 0x4002 63FF	DMA1
	0x4002 5000 - 0X4002 5FFF	Reserved
	0x4002 4000 - 0x4002 4FFF	BKPSRAM
AHB1	0x4002 3C00 - 0x4002 3FFF	Flash interface register
АПВТ	0x4002 3800 - 0x4002 3BFF	RCC
	0X4002 3400 - 0X4002 37FF	Reserved
	0x4002 3000 - 0x4002 33FF	CRC
	0x4002 2C00 - 0x4002 2FFF	Reserved
	0x4002 2800 - 0x4002 2BFF	GPIOK
	0x4002 2400 - 0x4002 27FF	GPIOJ
	0x4002 2000 - 0x4002 23FF	GPIOI
	0x4002 1C00 - 0x4002 1FFF	GPIOH
	0x4002 1800 - 0x4002 1BFF	GPIOG
	0x4002 1400 - 0x4002 17FF	GPIOF
	0x4002 1000 - 0x4002 13FF	GPIOE
	0X4002 0C00 - 0x4002 0FFF	GPIOD
	0x4002 0800 - 0x4002 0BFF	GPIOC
	0x4002 0400 - 0x4002 07FF	GPIOB
	0x4002 0000 - 0x4002 03FF	GPIOA

Table 14. STM32F745xx and STM32F746xx register boundary addresses (continued)

Bus	Boundary address	Peripheral
	0x4001 6C00- 0x4001 FFFF	Reserved
	0x4001 6800 - 0x4001 6BFF	LCD-TFT
	0x4001 6000 - 0x4001 67FF	Reserved
	0x4001 5C00 - 0x4001 5FFF	SAI2
	0x4001 5800 - 0x4001 5BFF	SAI1
	0x4001 5400 - 0x4001 57FF	SPI6
	0x4001 5000 - 0x4001 53FF	SPI5
	0x4001 4C00 - 0x4001 4FFF	Reserved
	0x4001 4800 - 0x4001 4BFF	TIM11
	0x4001 4400 - 0x4001 47FF	TIM10
	0x4001 4000 - 0x4001 43FF	TIM9
	0x4001 3C00 - 0x4001 3FFF	EXTI
APB2	0x4001 3800 - 0x4001 3BFF	SYSCFG
	0x4001 3400 - 0x4001 37FF	SPI4
	0x4001 3000 - 0x4001 33FF	SPI1/I2S1
	0x4001 2C00 - 0x4001 2FFF	SDMMC
	0x4001 2400 - 0x4001 2BFF	Reserved
	0x4001 2000 - 0x4001 23FF	ADC1 - ADC2 - ADC3
	0x4001 1800 - 0x4001 1FFF	Reserved
	0x4001 1400 - 0x4001 17FF	USART6
	0x4001 1000 - 0x4001 13FF	USART1
	0x4001 0800 - 0x4001 0FFF	Reserved
	0x4001 0400 - 0x4001 07FF	TIM8
	0x4001 0000 - 0x4001 03FF	TIM1

Table 14. STM32F745xx and STM32F746xx register boundary addresses (continued)

Bus	Boundary address	Peripheral
	0x4000 8000- 0x4000 FFFF	Reserved
	0x4000 7C00 - 0x4000 7FFF	UART8
	0x4000 7800 - 0x4000 7BFF	UART7
	0x4000 7400 - 0x4000 77FF	DAC
	0x4000 7000 - 0x4000 73FF	PWR
	0x4000 6C00 - 0x4000 6FFF	HDMI-CEC
	0x4000 6800 - 0x4000 6BFF	CAN2
	0x4000 6400 - 0x4000 67FF	CAN1
	0x4000 6000 - 0x4000 63FF	I2C4
	0x4000 5C00 - 0x4000 5FFF	I2C3
	0x4000 5800 - 0x4000 5BFF	I2C2
	0x4000 5400 - 0x4000 57FF	I2C1
	0x4000 5000 - 0x4000 53FF	UART5
	0x4000 4C00 - 0x4000 4FFF	UART4
	0x4000 4800 - 0x4000 4BFF	USART3
	0x4000 4400 - 0x4000 47FF	USART2
APB1	0x4000 4000 - 0x4000 43FF	SPDIFRX
AFBI	0x4000 3C00 - 0x4000 3FFF	SPI3 / I2S3
	0x4000 3800 - 0x4000 3BFF	SPI2 / I2S2
	0x4000 3400 - 0x4000 37FF	Reserved
	0x4000 3000 - 0x4000 33FF	IWDG
	0x4000 2C00 - 0x4000 2FFF	WWDG
	0x4000 2800 - 0x4000 2BFF	RTC & BKP Registers
	0x4000 2400 - 0x4000 27FF	LPTIM1
	0x4000 2000 - 0x4000 23FF	TIM14
	0x4000 1C00 - 0x4000 1FFF	TIM13
	0x4000 1800 - 0x4000 1BFF	TIM12
	0x4000 1400 - 0x4000 17FF	TIM7
	0x4000 1000 - 0x4000 13FF	TIM6
	0x4000 0C00 - 0x4000 0FFF	TIM5
	0x4000 0800 - 0x4000 0BFF	TIM4
	0x4000 0400 - 0x4000 07FF	TIM3
	0x4000 0000 - 0x4000 03FF	TIM2

6 Electrical characteristics

6.1 Parameter conditions

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

6.1.1 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 $T_A = T_A$ max (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±3 σ).

6.1.2 Typical values

Unless otherwise specified, typical data are based on T_A = 25 °C, V_{DD} = 3.3 V (for the 1.7 V \leq V_{DD} \leq 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).

6.1.3 Typical curves

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

6.1.4 Loading capacitor

The loading conditions used for pin parameter measurement are shown in Figure 20.

6.1.5 Pin input voltage

The input voltage measurement on a pin of the device is described in Figure 21.

6.1.6 Power supply scheme

 V_{BAT} Backup circuitry Power switch (OSC32K,RTC, VBAT = Wakeup logic 1.65 to 3.6V Backup registers, backup RAM) shifte Ю GP I/Os Logic Kernel logic (CPU, digital 2 × 2.2 µF & RAM) V_{DD} ..14/20 Voltage regulator 19 × 100 nF + 1 × 4.7 µF BYPASS REG Flash memory V_{DDUSB} V_{DDUSB} OTG FS PHY 100 nF Reset PDR_ON controller V_{DD} V_{DDA} V_{REF+} Analog: 100 nF 100 nF V_{REF} **ADC** RCs, PLL + 1 µF VSSA MSv35942V1

Figure 22. Power supply scheme

- To connect BYPASS_REG and PDR_ON pins, refer to Section 3.17: Power supply supervisor and Section 3.18: Voltage regulator
- 2. The two 2.2 μF ceramic capacitors should be replaced by two 100 nF decoupling capacitors when the voltage regulator is OFF.
- 3. The 4.7 μ F ceramic capacitor must be connected to one of the V_{DD} pin.
- 4. $V_{DDA}=V_{DD}$ and $V_{SSA}=V_{SS}$.

Caution: Each power supply pair (V_{DD}/V_{SS}, V_{DDA}/V_{SSA} ...) 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 good operation of the device. It is not recommended to remove filtering capacitors to reduce PCB size or cost. This might cause incorrect operation of the device.

6.1.7 Current consumption measurement

IDD_VBAT VBAT VDDA

Figure 23. Current consumption measurement scheme

6.2 Absolute maximum ratings

Stresses above the absolute maximum ratings listed in *Table 15: Voltage characteristics*, *Table 16: Current characteristics*, and *Table 17: 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.

Symbol	Ratings	Min	Max	Unit
V _{DD} -V _{SS}	External main supply voltage (including V_{DDA} , $V_{DD,}$ V_{BAT} and V_{DDUSB}) $^{(1)}$	- 0.3	4.0	
	Input voltage on FT pins ⁽²⁾	V _{SS} - 0.3	V _{DD} +4.0	
V	Input voltage on TTa pins	V _{SS} - 0.3	4.0	V
V_{IN}	Input voltage on any other pin	V _{SS} - 0.3	4.0	
	Input voltage on BOOT pin	V _{SS}	9.0	
∆V _{DDx}	Variations between different V _{DD} power pins	-	50	mV
V _{SSX} -V _{SS}	Variations between all the different ground pins ⁽³⁾	-	50	IIIV
V _{ESD(HBM)}	Electrostatic discharge voltage (human body model)	see Section 6.3.15: Absolute maximum ratings (electrical sensitivity)		-

Table 15. Voltage characteristics

- 1. All main power $(V_{DD}, V_{DDA}, V_{DDUSB})$ and ground (V_{SS}, V_{SSA}) pins must always be connected to the external power supply, in the permitted range.
- V_{IN} maximum value must always be respected. Refer to Table 16 for the values of the maximum allowed injected current.
- 3. Include VREF- pin.

Table 16. Current characteristics

Symbol	Ratings	Max.	Unit
ΣI_{VDD}	Total current into sum of all V _{DD_x} power lines (source) ⁽¹⁾	320	
Σ I _{VSS}	Total current out of sum of all V _{SS_x} ground lines (sink) ⁽¹⁾	- 320	
Σ I _{VDDUSB}	Total current into V _{DDUSB} power line (source)	25	
I _{VDD}	Maximum current into each V _{DD_x} power line (source) ⁽¹⁾	100	
I _{VSS}	Maximum current out of each V _{SS_x} ground line (sink) ⁽¹⁾		
-	Output current sunk by any I/O and control pin	25	
I _{IO}	Output current sourced by any I/Os and control pin	- 25	mA
	Total output current sunk by sum of all I/O and control pins (2)	120	
ΣI_{IO}	Total output current sunk by sum of all USB I/Os	25	
	Total output current sourced by sum of all I/Os and control pins ⁽²⁾	- 120	
	Injected current on FT, FTf, RST and B pins (3)		
l _{INJ(PIN)}	Injected current on TTa pins ⁽⁴⁾	±5	
$\Sigma I_{\text{INJ(PIN)}}^{(4)}$	Total injected current (sum of all I/O and control pins) ⁽⁵⁾	±25	

- 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. This current consumption must be correctly distributed over all I/Os and control pins. The total output current must not be sunk/sourced between two consecutive power supply pins referring to high pin count LQFP packages.
- 3. Positive injection is not possible on these I/Os and does not occur for input voltages lower than the specified maximum value.
- 4. A positive injection is induced by V_{IN}>V_{DDA} while a negative injection is induced by V_{IN}<V_{SS}. I_{INJ(PIN)} must never be exceeded. Refer to *Table 15: Voltage characteristics* 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 17. Thermal characteristics

Symbol	Ratings	Ratings Value	
T _{STG}	Storage temperature range	- 65 to +150	°C
T _J	Maximum junction temperature	125	C

6.3 Operating conditions

6.3.1 General operating conditions

Table 18. General operating conditions

Symbol	Parameter	Conditions ⁽¹⁾		Min	Тур	Max	Unit								
		Power Scale 3 (VOS[1:0] bits in PWR_CR register = 0x01), Regulator ON, over-drive OFF		0	-	144									
	f _{HCLK} Internal AHB clock frequency	Power Scale 2 (VOS[1:0] bits in	Over- drive OFF		-	168									
f _{HCLK}		PWR_CR register = 0x10), Regulator ON	Over- drive ON	0	-	180									
		Power Scale 1 (VOS[1:0] bits in PWR_CR register= 0x11), Regulator ON	Over- drive OFF	- 0			0	0				0	-	180	MHz
			Over- drive ON		-	216 ⁽²⁾									
f	Internal APB1 clock frequency	Over-drive OFF		0	-	45									
f _{PCLK1}	TillemarAFBT Clock frequency	Over-drive ON		0	-	54									
f _{PCLK2}	Internal APB2 clock frequency	Over-drive OFF		0	-	90									
PCLK2	internal Al B2 Glock frequency	Over-drive ON		0	-	108									
V_{DD}	Standard operating voltage	-		1.7 ⁽³⁾	-	3.6									
V _{DDA} ⁽⁴⁾	Analog operating voltage (ADC limited to 1.2 M samples)	Must be the same netential as V		1.7 ⁽³⁾	-	2.4									
(5)	Analog operating voltage (ADC limited to 2.4 M samples)	-Must be the same potential as V _{DD} ⁽⁶⁾		2.4	-	3.6	V								
.,	USB supply voltage (supply voltage for PA11,PA12, PB14 and PB15 pins) USB not used USB used	USB not used		1.7	3.3	3.6									
V _{DDUSB}		USB used		3.0	-	3.6									
V_{BAT}	Backup operating voltage	-		1.65	-	3.6									

Table 18. General operating conditions (continued)

Symbol	Parameter	Conditions ⁽¹⁾	Min	Тур	Max	Unit
		Power Scale 3 ((VOS[1:0] bits in PWR_CR register = 0x01), 144 MHz HCLK max frequency	1.08	1.14	1.20	
	Regulator ON: 1.2 V internal voltage on V _{CAP_1} /V _{CAP_2} pins	Power Scale 2 ((VOS[1:0] bits in PWR_CR register = 0x10), 168 MHz HCLK max frequency with over-drive OFF or 180 MHz with over-drive ON	1.20	1.26	1.32	
V ₁₂		Power Scale 1 ((VOS[1:0] bits in PWR_CR register = 0x11), 180 MHz HCLK max frequency with over-drive OFF or 216 MHz with over-drive ON	1.26	1.32	1.40	V
	voltage must be supplied from external regulator on V_{CAP_1}/V_{CAP_2} pins ⁽⁷⁾ Input voltage on RST and FT pins ⁽⁸⁾	Max frequency 144 MHz	1.10	1.14	1.20	
		Max frequency 168MHz	1.20	1.26	1.32	
		Max frequency 180 MHz	1.26	1.32	1.38	
		2 V ≤V _{DD} ≤3.6 V	- 0.3	-	5.5	
		V _{DD} ≤2 V	- 0.3	-	5.2	
V_{IN}		-	- 0.3	ı	V _{DDA} + 0.3	
		-	0	-	9	
		LQFP100	-	-	465	-
		TFBGA100	-	-	351	
		WLCSP143	-	-	641	
P_{D}	Power dissipation at T _A = 85 °C for suffix 6 or T _A = 105 °C for	LQFP144	-	-	500	mW
гD	suffix 7 ⁽⁹⁾	LQFP176	-	-	526	
		UFBGA176	-	-	513	
		LQFP208	-	-	1053	
		TFBGA216	-	-	690	
	Ambient temperature for 6 suffix	Maximum power dissipation	- 40	-	85	°C
TA	version	Low power dissipation ⁽¹⁰⁾	- 40	-	105	
IA	Ambient temperature for 7 suffix	Maximum power dissipation	- 40	-	105	°C
	version	Low power dissipation ⁽¹⁰⁾	- 40	-	125	
ТJ	Junction temperature range	6 suffix version	- 40	-	105	°C
١J	oundion temperature range	7 suffix version	- 40	_	125	

^{1.} The over-drive mode is not supported at the voltage ranges from 1.7 to 2.1 $\rm V.$

^{5.} If V_{REF+} pin is present, it must respect the following condition: $V_{DDA}-V_{REF+} < 1.2 \text{ V}$.

^{2. 216} MHz maximum frequency for 6 suffix version (200 MHz maximum frequency for 7 suffix version).

V_{DD}/V_{DDA} minimum value of 1.7 V is obtained with the use of an external power supply supervisor (refer to Section 3.17.2: Internal reset OFF).

^{4.} When the ADC is used, refer to Table 63: ADC characteristics.

- 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.
- 7. The over-drive mode is not supported when the internal regulator is OFF.
- 8. To sustain a voltage higher than VDD+0.3, the internal Pull-up and Pull-Down resistors must be disabled
- 9. If T_A is lower, higher P_D values are allowed as long as T_J does not exceed T_{Jmax} .
- 10. In low power dissipation state, TA can be extended to this range as long as TJ does not exceed TJmax.

Table 19. Limitations depending on the operating power supply range

Operating power supply range	ADC operation	Maximum flash memory access frequency with no wait states (f _{Flashmax})	Maximum HCLK frequency vs flash memory wait states (1)(2)	I/O operation	Possible flash memory operations
V _{DD} =1.7 to 2.1 V ⁽³⁾	Conversion time up to 1.2 Msps	20 MHz	180 MHz with 8 wait states and over-drive OFF	No I/O compensation	8-bit erase and program operations only
V _{DD} = 2.1 to 2.4 V	Conversion time up to 1.2 Msps	22 MHz	216 MHz with 9 wait states and over-drive ON	No I/O compensation	16-bit erase and program operations
V _{DD} = 2.4 to 2.7 V	Conversion time up to 2.4 Msps	24 MHz	216 MHz with 8 wait states and over-drive ON	I/O compensation works	16-bit erase and program operations
$V_{DD} = 2.7 \text{ to}$ 3.6 $V^{(4)}$	Conversion time up to 2.4 Msps	30 MHz	216 MHz with 7 wait states and over-drive ON	I/O compensation works	32-bit erase and program operations

Applicable only when the code is executed from flash memory. When the code is executed from RAM, no wait state is
required.

- 2. Thanks to the ART accelerator on ITCM interface and L1-cache on AXI interface, the number of wait states given here does not impact the execution speed from flash memory since the ART accelerator or L1-cache allows to achieve a performance equivalent to 0-wait state program execution.
- V_{DD}/V_{DDA} minimum value of 1.7 V is obtained with the use of an external power supply supervisor (refer to Section 3.17.2: Internal reset OFF).
- The voltage range for USB full speed PHYs can drop down to 2.7 V. However the electrical characteristics of D- and D+ pins will be degraded between 2.7 and 3 V.

6.3.2 VCAP1/VCAP2 external capacitor

Stabilization for the main regulator is achieved by connecting an external capacitor C_{EXT} to the VCAP1/VCAP2 pins. C_{EXT} is specified in *Table 20*.

Figure 24. External capacitor C_{EXT}

1. Legend: ESR is the equivalent series resistance.

Table 20. VCAP1/VCAP2 operating conditions⁽¹⁾

Symbol	Parameter	Conditions
CEXT	Capacitance of external capacitor	2.2 μF
ESR	ESR of external capacitor	< 2 Ω

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

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

Subject to general operating conditions for T_A.

Table 21. Operating conditions at power-up / power-down (regulator ON)

Symbol	Parameter	Min	Max	Unit	
+	V _{DD} rise time rate	20	8	пеΛ/	
^t ∨DD	V _{DD} fall time rate	20	8	µs/V	

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

Subject to general operating conditions for T_A.

Table 22. Operating conditions at power-up / power-down (regulator OFF)⁽¹⁾

Symbol	Parameter	Conditions	Min	Max	Unit
t	V _{DD} rise time rate	Power-up	20	∞	
t _{VDD}	V _{DD} fall time rate	Power-down	20	8	us/V
+	V _{CAP_1} and V _{CAP_2} rise time rate	Power-up	20	8	μ5/ ν
t _{VCAP}	V _{CAP_1} and V _{CAP_2} fall time rate	Power-down	20	8	

To reset the internal logic at power-down, a reset must be applied on pin PA0 when V_{DD} reach below 1.08 V

6.3.5 Reset and power control block characteristics

The parameters given in *Table 23* are derived from tests performed under ambient temperature and V_{DD} supply voltage conditions summarized in *Table 18*.

Table 23. Reset and power control block characteristics

Symbol	Parameter	Conditions	Min	Тур	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)	2.75	2.84	2.92	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
		PLS[2:0]=111 (rising edge)	3.07	3.14	3.21	V
		PLS[2:0]=111 (falling edge)	2.95	3.03	3.09	V
V _{PVDhyst} ⁽¹⁾	PVD hysteresis	-	-	100	-	mV
V _{POR/PDR}	Power-on/power-down reset threshold	Falling edge	1.60	1.68	1.76	V
		Rising edge	1.64	1.72	1.80	V
V _{PDRhyst} ⁽¹⁾	PDR hysteresis	-	-	40	-	mV
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
V _{BORhyst} ⁽¹⁾	BOR hysteresis	-	-	100	-	mV
T _{RSTTEMPO}	POR reset temporization	-	0.5	1.5	3.0	ms
I _{RUSH} ⁽¹⁾	InRush current on voltage regulator power- on (POR or wake-up from Standby)	-	-	160	250	mA
E _{RUSH} ⁽¹⁾	InRush energy on voltage regulator power- on (POR or wake-up from Standby)	V _{DD} = 1.7 V, T _A = 105 °C, I _{RUSH} = 171 mA for 31 μs	-	-	5.4	μC

- 1. Guaranteed by design.
- 2. The reset temporization is measured from the power-on (POR reset or wake-up from V_{BAT}) to the instant when first instruction is read by the user application code.

6.3.6 Over-drive switching characteristics

When the over-drive mode switches from enabled to disabled or disabled to enabled, the system clock is stalled during the internal voltage set-up.

The over-drive switching characteristics are given in *Table 24*. They are sbject to general operating conditions for T_A .

Symbol Parameter Conditions Min Тур Max Unit HSI 45 HSE max for 4 MHz Over drive switch 45 100 and min for 26 MHz Tod swen enable time External HSE 40 50 MHz μs HSI 20 HSE max for 4 MHz Over drive switch 20 80 Tod_swdis and min for 26 MHz. disable time External HSE 15 50 MHz

Table 24. Over-drive switching characteristics⁽¹⁾

6.3.7 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 23: Current consumption measurement scheme*.

All the run-mode current consumption measurements given in this section are performed with a reduced code that gives a consumption equivalent to CoreMark code.

^{1.} Guaranteed by design.

Typical and maximum current consumption

The MCU is placed under the following conditions:

- All I/O pins are in input mode with a static value at V_{DD} or V_{SS} (no load).
- All peripherals are disabled except if it is explicitly mentioned.
- The flash memory access time is adjusted both to f_{HCLK} frequency and V_{DD} range (see Table 19: Limitations depending on the operating power supply range).
- When the regulator is ON, the voltage scaling and over-drive mode are adjusted to f_{HCLK} frequency as follows:
 - Scale 3 for f_{HCLK} ≤ 144 MHz
 - Scale 2 for 144 MHz < f_{HCLK} ≤ 168 MHz
 - Scale 1 for 168 MHz < $f_{HCLK} \le 216$ MHz. The over-drive is only ON at 216 MHz.
- When the regulator is OFF, the V12 is provided externally as described in Table 18: General operating conditions:
- The system clock is HCLK, f_{PCLK1} = f_{HCLK}/4, and f_{PCLK2} = f_{HCLK}/2.
- External clock frequency is 25 MHz and PLL is ON when f_{HCLK} is higher than 25 MHz.
- The typical current consumption values are obtained for 1.7 V \leq V_{DD} \leq 3.6 V voltage range and for T_A= 25 °C unless otherwise specified.
- The maximum values are obtained for 1.7 V ≤ V_{DD} ≤ 3.6 V voltage range and a maximum ambient temperature (T_A) unless otherwise specified.
- For the voltage range 1.7 V \leq V_{DD} \leq 3.6 V, the maximum frequency is 180 MHz.

Table 25. Typical and maximum current consumption in Run mode, code with data processing running from ITCM RAM, regulator ON

Symbol	Parameter	Conditions	f (MU-)	Tun		Max ⁽¹⁾		Unit		
Symbol	Parameter	Conditions	f _{HCLK} (MHz)	Тур	T _A = 25 °C	T _A = 85 °C	T _A = 105 °C	Onit		
			216	178	208 ⁽⁴⁾	230 ⁽⁴⁾	-			
			200	165	193	212	230			
	Supply current in RUN mode	All peripherals enabled ⁽²⁾⁽³⁾	180	147	171 ⁽⁴⁾	185 ⁽⁴⁾	198 ⁽⁴⁾			
			168	130	152	164	177			
			144	100	116	127	137			
			60	44	52	63	73	mA		
			25	21	25	36	46			
I _{DD}			216	102	120 ⁽⁴⁾	141 ⁽⁴⁾	-	MA		
			200	95	111	131	149			
			180	84	98 ⁽⁴⁾	112 ⁽⁴⁾	125 ⁽⁴⁾			
		All peripherals disabled ⁽³⁾	168	75	87	100	112			
		0.00.00	144	58	67	77	88			
			60	25	30	41	51			
		_			25	12	15	25	36	

Guaranteed by characterization results.

- 2. When analog peripheral blocks such as ADCs, DACs, HSE, LSE, HSI, or LSI are ON, an additional power consumption should be considered.
- When the ADC is ON (ADON bit set in the ADC_CR2 register), add an additional power consumption of 1.73 mA per ADC for the analog part.
- 4. Guaranteed by test in production.

Table 26. Typical and maximum current consumption in Run mode, code with data processing running from flash memory (ART ON except prefetch / L1-cache ON) or SRAM on AXI (L1-cache ON), regulator ON

Cumbal	Davamatav		£ (MIL-)			Max ⁽¹⁾		11:4						
Symbol	Parameter	Conditions	f _{HCLK} (MHz)	Тур	T _A = 25 °C	T _A = 85 °C	T _A = 105 °C	Unit						
		All peripherals enabled ⁽²⁾⁽³⁾	216	186	213	234	-							
			200	172	197	217	235							
			180	152	175	189	202							
			168	135	155	168	180							
	Supply current in RUN mode		144	104	119	130	140							
			60	46	53	64	74	mA						
			25	22	25	36	47							
I _{DD}			216	108	124	146	-	IIIA						
			200	100	115	135	154							
			180	89	102	116	129							
		All peripherals disabled ⁽³⁾	168	79	90	103	115							
			144	61	69	80	90							
			60	27	31	42	52							
				-		-			25	12 15		26	36	

^{1.} Guaranteed by characterization results.

^{2.} When analog peripheral blocks such as ADCs, DACs, HSE, LSE, HSI, or LSI are ON, an additional power consumption should be considered.

^{3.} When the ADC is ON (ADON bit set in the ADC_CR2 register), add an additional power consumption of 1.73 mA per ADC for the analog part.

Table 27. Typical and maximum current consumption in Run mode, code with data processing running from flash memory or SRAM on AXI (L1-cache disabled), regulator ON

Cumahad	Davamatar	Conditions	£ (MIII-)	Time		Max ⁽¹⁾		11:4		
Symbol	Parameter	Conditions	f _{HCLK} (MHz)	Тур	TA= 25 °C	TA=85 °C	TA=105 °C	Unit		
					216	181	210	233	-	
			200	168	194	216	234			
			180	153	176	192	206			
		All peripherals enabled ⁽²⁾⁽³⁾	168	136	157	172	184			
	Supply current in RUN mode		144	109	125	137	148			
			60	53	61	73	84	mA		
			25	26	30	41	52			
I _{DD}			216	105	121	145	-	IIIA		
			200	98	112	134	153			
			180	90	103	119	132			
		All peripherals disabled ⁽³⁾	168	81	93	107	120			
			144	67	76	88	89			
		-		60	34	40	51	62		
			25	17	20	31	42			

^{1.} Guaranteed by characterization results.

^{2.} When analog peripheral blocks such as ADCs, DACs, HSE, LSE, HSI, or LSI are ON, an additional power consumption should be considered.

^{3.} When the ADC is ON (ADON bit set in the ADC_CR2 register), add an additional power consumption of 1.73 mA per ADC for the analog part.

Table 28. Typical and maximum current consumption in Run mode, code with data processing running from flash memory on ITCM interface (ART disabled), regulator ON

Cumahad	Davamatar	Canditions	£ (\$411-)	Time		Max ⁽¹⁾		Unit				
Symbol	Parameter	Conditions	f _{HCLK} (MHz)	Тур	TA= 25 °C	TA=85 °C	TA=105 °C	Jiil				
					216	205	237	261	-			
			200	191	219	241	260					
			180	176	202	218	232					
		All peripherals enabled ⁽²⁾⁽³⁾	168	158	181	196	209					
	Supply current in RUN mode	enabled	144	130	148	161	172					
			60	58	67	79	89	mA				
			25	27	32	43	54					
I _{DD}			216	130	149	173	-	IIIA				
			200	121	138	160	179					
			180	113	129	145	159					
		All peripherals disabled ⁽³⁾	168	102	116	131	144					
			144	88	100	112	123	1				
			-				60	40	45	57	68	
			25	19	22	33	44					

^{1.} Guaranteed by characterization results.

^{2.} When analog peripheral blocks such as ADCs, DACs, HSE, LSE, HSI, or LSI are ON, an additional power consumption

^{3.} When the ADC is ON (ADON bit set in the ADC_CR2 register), add an additional power consumption of 1.73 mA per ADC for the analog part.

Table 29. Typical and maximum current consumption in Run mode, code with data processing running from flash memory (ART ON except prefetch / L1-cache ON) or SRAM on AXI (L1-cache ON), regulator OFF

				Tv	Тур			Max	(⁽¹⁾			
Symbol	Parameter	Conditions	f _{HCLK} (MHz)	Typ		TA= 2	TA= 25 °C		5 °C	TA= 105 °C		Unit
				IDD12	IDD	IDD12	IDD	IDD12	IDD	IDD12	IDD	
		180	151	1	174	2	190	2	204	2		
	All	168	135	1	156	2	170	2	182	2		
		Peripherals	144	108	1	124	2	136	2	146	2	
	Supply	Enabled ⁽²⁾⁽³⁾	60	52	1	60	2	71	2	82	2	
IDD12/	current in RUN mode		25	25	1	29	2	40	2	50	2	mA
IDD	from V12 and VDD		180	89	1	102	2	117	2	130	2	IIIA
	supply	All	168	80	1	91	2	105	2	118	2	
		Peripherals	144	66	1	75	2	86	2	97	97 2	
		Disabled ⁽³⁾	60	33	1	38	2	49	2	60	2	
		25	16	1	18	2	29	2	40	2		

^{1.} Guaranteed by characterization results.

^{2.} When analog peripheral blocks such as ADCs, DACs, HSE, LSE, HSI, or LSI are ON, an additional power consumption should be considered.

^{3.} When the ADC is ON (ADON bit set in the ADC_CR2 register), add an additional power consumption of 1.73 mA per ADC for the analog part.

Table 30. Typical and maximum current consumption in Sleep mode, regulator ON

Cumbal	Doromotor	Conditions	£ (MU-)	Tun		Max ⁽¹⁾		Unit
Symbol	Parameter	Conditions	f _{HCLK} (MHz)	Тур	T _A = 25 °C	T _A = 85 °C	T _A = 105 °C	Unit
			216	116	137 ⁽³⁾	159 ⁽³⁾	-	
		All	200	108	127	147	166	
			180	95	112 ⁽³⁾	126 ⁽³⁾	140 ⁽³⁾	
		peripherals	168	85	99	112	125	
	Supply	enabled ⁽²⁾	144	65	76	87	98	
			60	30	35	46	57	
			25	15	18	29	39	∞ Λ
I _{DD}	current in Sleep mode		216	35	46 ⁽³⁾	71 ⁽³⁾	-	mA
			200	32	43	66	86	
		All	180	28	38 ⁽³⁾	53 ⁽³⁾	70 ⁽³⁾	
		peripherals	168	25	33	47	61	
		disabled	144	20	26	37	50	
		-	60	10	14	26	36	
			25	5	8	20	31	

^{1.} Guaranteed by characterization results.

Table 31. Typical and maximum current consumption in Sleep mode, regulator OFF

		Conditions		Ts a	_			Ма	x ⁽¹⁾			
Symbol	Parameter		f _{HCLK} (MHz)	Тур		TA= 25 °C		TA= 85 °C		TA= 105 °C		Unit
				IDD12	IDD	IDD12	IDD	IDD12	IDD	IDD12	IDD	-
		180	94	1	110	2	125	2	138	2		
		All	168	83	1	96	2	111	2	123	2	
	Supply current in RUN mode	Peripherals	144	64	1	74	2	85	2	96	2	
		Enabled ⁽²⁾	60	29	1	34	2	44	2	55	2	
IDD12/			25	14	1	16	2	27	2	37	2	mA
IDD	from V12 and V _{DD}		180	27	1	36	2	51	2	68	2	IIIA
	supply	All	168	24	1	31	2	45	2	59	2	
		Peripherals	144	18	1	24	2	35	2	48	2	
		Disabled	60	9	1	12	2	24	2	34	2	
			25	4	1	6	2	18	2	29	2	

^{1.} Guaranteed by characterization results.

When analog peripheral blocks such as ADCs, DACs, HSE, LSE, HSI, or LSI are ON, an additional power consumption should be considered.

^{3.} Guaranteed by test in production.

2. When analog peripheral blocks such as ADCs, DACs, HSE, LSE, HSI, or LSI are ON, an additional power consumption should be considered.

Table 32. Typical and maximum current consumptions in Stop mode

			Тур		Max ⁽¹⁾		
Symbol	Parameter	Conditions	.,,,,	V	Unit		
			T _A = 25 °C	T _A = 25 °C	T _A = 85 °C	T _A = 105 °C	
	Supply current in Stan	Flash memory in Stop mode, all oscillators OFF, no IWDG	0.45	2.00	14.00	22.00	
I _{DD_STOP_NM}		Flash memory in Deep power down mode, all oscillators OFF	0.40	2.00	14.00	22.00	
(normal mode)	Supply current in Stop	Flash memory in Stop mode, all oscillators OFF, no IWDG	0.32	1.50	10.00	18.00	
		Flash memory in Deep power down mode, all oscillators OFF, no IWDG	0.27	1.50	10.00	18.00	mA
I _{DD_STOP_UDM}	Supply current in Stop mode, main regulator in	Regulator in Run mode, flash memory in Deep power down mode, all oscillators OFF, no IWDG	0.15	0.80	4.00	7.00	
(under-unive	Low voltage and under- drive modes	Regulator in Low-power mode, flash memory in Deep power down mode, all oscillators OFF, no IWDG	0.10	0.70	4.00	7.00	

^{1.} Data based on characterization, tested in production.

Table 33. Typical and maximum current consumptions in Standby mode

				Typ ⁽¹⁾			Max ⁽²⁾		
Symbol	Parameter	Conditions	T _A = 25 °C			T _A = 25 °C	T _A = 85 °C	T _A = 105 °C	Unit
			V _{DD} = 1.7 V	V _{DD} = 2.4 V	V _{DD} = 3.3 V	V	V _{DD} = 3.3 V		
		Backup SRAM OFF, RTC and LSE OFF	1.7	1.9	2.3	5 ⁽³⁾	15 ⁽³⁾	31 ⁽³⁾	
		Backup SRAM ON, RTC and LSE OFF	2.4	2.6	3.0	6 ⁽³⁾	20 ⁽³⁾	40 ⁽³⁾	
	Supply current in Standby	Backup SRAM OFF, RTC ON and LSE in low drive mode	2.1	2.4	2.9	6	19	39	
		Backup SRAM OFF, RTC ON and LSE in medium low drive mode	2.1	2.4	2.9	6	19	39	
I _{DD_STBY}		Backup SRAM OFF, RTC ON and LSE in medium high drive mode	2.2	2.5	3.0	7	20	40	μΑ
2187 מחי	mode	Backup SRAM OFF, RTC ON and LSE in high drive mode	2.3	2.6	3.1	7	20	42	μΛ
		Backup SRAM ON, RTC ON and LSE in low drive mode	2.7	3.0	3.6	8	23	49	
		Backup SRAM ON, RTC ON and LSE in Medium low drive mode	2.7	3.0	3.6	8	23	49	
		Backup SRAM ON, RTC ON and LSE in Medium high drive mode	2.8	3.1	3.7	8	24	50	
		Backup SRAM ON, RTC ON and LSE in High drive mode	2.9	3.2	3.8	8	25	51	

^{1.} PDR is OFF for V_{DD} =1.7V. When the PDR is OFF (internal reset OFF), the typical current consumption is reduced by additional 1.2 μ A.

^{2.} Guaranteed by characterization results.

^{3.} Based on characterization, tested in production.

Table 34. Typical and maximum current consumptions in V_{BAT} mode

				Тур			x ⁽²⁾	
Symbol	Parameter	Conditions ⁽¹⁾	7	T _A =25 °(С	T _A =85 °C	T _A =105 °C	Unit
			V _{BAT} = 1.7 V	V _{BAT} = 2.4 V	V _{BAT} = 3.3 V	V _{BAT} =	= 3.6 V	
		Backup SRAM OFF, RTC and LSE OFF	0.03	0.03	0.04	0.2	0.4	
		Backup SRAM ON, RTC and LSE OFF	0.74	0.75	0.78	3.0	7.0	
		Backup SRAM OFF, RTC ON and LSE in low drive mode	0.40	0.52	0.72	2.8	6.5	
		Backup SRAM OFF, RTC ON and LSE in medium low drive mode	0.40	0.52	0.72	2.8	6.5	
I _{DD_VBAT}	Supply current	Backup SRAM OFF, RTC ON and LSE in medium high drive mode	0.54	0.64	0.85	3.3	7.6	μΑ
		Backup SRAM OFF, RTC ON and LSE in high drive mode	0.62	0.73	0.94	3.6	8.4	
		Backup SRAM ON, RTC ON and LSE in low drive mode	1.06	1.18	1.41	5.4	12.7	
		Backup SRAM ON, RTC ON and LSE in Medium low drive mode	1.16	1.28	1.51	5.8	13.6	
		Backup SRAM ON, RTC ON and LSE in Medium high drive mode	1.18	1.3	1.54	5.9	13.8	
		Backup SRAM ON, RTC ON and LSE in High drive mode	1.36	1.48	1.73	6.7	15.5	

^{1.} Crystal used: Abracon ABS07-120-32.768 kHz-T with a $\rm C_L$ of 6 pF for typical values.

^{2.} Guaranteed by characterization results.

Figure 25. Typical V_{BAT} current consumption (RTC ON/BKP SRAM OFF and LSE in low drive mode)

4.5 4 3.5 3 IDD_VBAT (uA) 2.5 2 2.4 V 1.5 1 ■3.3 V 3.6 V 0.5 0 0 20 40 60 80 100 120 Temperature °C MS37587V1

Figure 27. Typical V_{BAT} current consumption (RTC ON/BKP SRAM OFF and LSE in medium high drive mode)

Figure 28. Typical V_{BAT} current consumption (RTC ON/BKP SRAM OFF and LSE in high drive mode)

Figure 29. Typical V_{BAT} current consumption (RTC ON/BKP SRAM OFF and LSE in high medium drive mode)

I/O system current consumption

The current consumption of the I/O system has two components: static and dynamic.

I/O static current consumption

All the I/Os used as input with pull-up or pull-down generate current consumption when the pin is externally held to the opposite level. The value of this current consumption can be simply computed by using the pull-up/pull-down resistors values given in *Table 57: I/O static characteristics*.

For the output pins, any internal or external pull-up or pull-down or external load must also be considered to estimate the current consumption.

Additional I/O current consumption is due to I/Os configured as inputs if an intermediate voltage level is externally applied. This current consumption is caused by the input Schmitt trigger circuits used to discriminate the input value. Unless this specific configuration is required by the application, this supply current consumption can be avoided by configuring these I/Os in analog mode. This is notably the case of ADC input pins which should be configured as analog inputs.

Caution:

Any floating input pin can also settle to an intermediate voltage level or switch inadvertently, as a result of external electromagnetic noise. To avoid current consumption related to floating pins, they must either be configured in analog mode, or forced internally to a definite digital value. This can be done either by using pull-up/down resistors or by configuring the pins in output mode.

I/O dynamic current consumption

In addition to the internal peripheral current consumption (see *Table 36: Peripheral current consumption*), the I/Os used by an application also contribute to the current consumption.

When an I/O pin switches, it uses the current from the MCU supply voltage to supply the I/O pin circuitry and to charge/discharge the capacitive load connected to the pin:

$$I_{SW} = V_{DD} \times f_{SW} \times C$$

where

 I_{SW} is the current sunk by a switching I/O to charge/discharge the capacitive load V_{DD} is the MCU supply voltage

f_{SW} is the I/O switching frequency

C is the total capacitance seen by the I/O pin: $C = C_{INT} + C_{EXT}$

The test pin is configured in push-pull output mode and is toggled by software at a fixed frequency.

Table 35. Switching output I/O current consumption⁽¹⁾

Symbol	Parameter	Conditions	I/O toggling frequency (fsw) MHz	Typ V _{DD} = 3.3 V	Typ V _{DD} = 1.8 V	Unit	
			2	0.1	0.1		
			8	0.4	0.2		
			25	1.1	0.7		
		$C_{EXT} = 0 \text{ pF}$ $C = C_{INT} + C_S + C_{EXT}$	50	2.4	1.3		
			60	3.1	1.6		
	I/O switching Current		84	4.3	2.4		
			90	4.9	2.6	-	
			100	5.4	2.8		
					108	5.6	-
I _{DDIO}			2	0.2	0.1	mA	
			8	0.6	0.3		
			25	1.8	1.1		
		C _{EXT} = 10 pF	50	3.1	2.3		
		$C = C_{INT} + C_S + C_{EXT}$	60	4.6	3.4		
			84	9.7	3.6		
			90	10.12	5.2		
			100	14.92	5.4		
			108	18.11	-		

Symbol	Parameter	Conditions	I/O toggling frequency (fsw) MHz	Typ V _{DD} = 3.3 V	Typ V _{DD} = 1.8 V	Unit
			2	0.3	0.1	
	I/O switching	$C_{EXT} = 22 \text{ pF}$ $C = C_{INT} + C_S + C_{EXT}$	8	1.0	0.5	
			25	3.5	1.6	
			50	5.9	4.2	
			60	10.0	4.4	
			84	19.12	5.8	m ^
I _{DDIO}	Current		90	19.6	-	mA
			2	0.3	0.2	
			8	1.3	0.7	
		$C_{EXT} = 33 \text{ pF}$ $C = C_{INT} + C_S + C_{EXT}$	25	3.5	2.3	
		O OINT OS OEXT	50	10.26	5.19	
			60	16.53	-	

Table 35. Switching output I/O current consumption⁽¹⁾ (continued)

On-chip peripheral current consumption

The MCU is placed under the following conditions:

- At startup, all I/O pins are in analog input configuration.
- All peripherals are disabled unless otherwise mentioned.
- I/O compensation cell enabled.
- The ART/L1-cache is ON.
- Scale 1 mode selected, internal digital voltage V12 = 1.32 V.
- HCLK is the system clock. $f_{PCLK1} = f_{HCLK}/4$, and $f_{PCLK2} = f_{HCLK}/2$.

The given value is calculated by measuring the difference of current consumption

- with all peripherals clocked off
- with only one peripheral clocked on
- f_{HCLK} = 216 MHz (Scale 1 + over-drive ON), f_{HCLK} = 168 MHz (Scale 2), f_{HCLK} = 144 MHz (Scale 3)
- Ambient operating temperature is 25 °C and V_{DD}=3.3 V.

^{1.} CINT + C_{S_i} PCB board capacitance including the pad pin is estimated to 15 pF.

Table 36. Peripheral current consumption

Б	eripheral	-	I _{DD} (Typ) ⁽¹⁾	-	- Unit
	eriprierai	Scale 1	Scale 2	Scale 3	John
	GPIOA	2.2	2.1	1.9	
	GPIOB	2.1	1.8	1.7	
	GPIOC	2.3	2.0	1.9	
	GPIOD	2.2	1.9	1.8	
	GPIOE	2.2	1.9	1.8	
	GPIOF	2.2	1.9	1.8	
	GPIOG	2.1	1.8	1.7	
	GPIOH	2.0	1.7	1.7	
	GPIOI	2.3	2.0	1.7	
AHB1	GPIOJ	2.2	1.9	1.7	
(up to	GPIOK	2.0	1.7	1.7	μΑ/MHz
216 MHz)	CRC	1.0	0.9	0.8	
	BKPSRAM	0.8	0.7	0.6	
	DMA1	2.7 x N + 5.1	2.6 x N + 4.7	2.2 x N + 4	
	DMA2	2.2 x N + 4.9	2.6 x N + 4.4	2.2 x N + 4.1	
	DMA2D	87.1	82.5	69.6	
	ETH_MAC ETH_MAC_TX ETH_MAC_RX ETH_MAC_PTP	42.1	39.7	34.1	
	OTG_HS	57.5	54.4	47.6	
	OTG_HS+ULPI	37.3	54.4	47.0	
	DCMI	5.1	4.7	4.0	
AHB2	RNG	2.8	2.4	2.3	
(up to 216 MHz)	USB_OTG_FS	31.8	29.9	25.8	μΑ/MHz
AHB3	FMC	18.9	17.7	15.2	11 A / B A L L-
(up to 216 MHz)	QSPI	23.2	21.8	18.5	- μA/MHz
Ві	us matrix ⁽²⁾	21.06	20.3	17.2	μΑ/MHz

Table 36. Peripheral current consumption (continued)

D	a vin ha val		I _{DD} (Typ) ⁽¹⁾		lln:4
	eripheral	Scale 1	Scale 2	Scale 3	Unit
	TIM2	19.8	18.7	16.1	
	TIM3	16.6	15.1	13.6	
	TIM4	16.2	15.1	13.3	
	TIM5	19	17.8	15.8	
	TIM6	3	2.7	2.5	
	TIM7	3	2.7	2.5	
	TIM12	12.4	11.3	10.3	
	TIM13	6	5.3	5	
	TIM14	6	5.3	5	
	LPTIM1	9.4	8.7	8.1	
	WWDG	1.8	1.6	1.4	
	SPI2/I2S2 ⁽³⁾	3	2.9	2.8	
	SPI3/I2S3 ⁽³⁾	3.2	2.9	2.8	
APB1	SPDIFRX	2.2	2	1.7	
(up to	USART2	12.8	12	10.8	μA/MHz
54 MHz)	USART3	15.6	14.2	13.1	
	UART4	11.8	10.7	9.7	
	UART5	11.2	10	9.2	
	I2C1	9.8	8.7	7.8	
	I2C2	8.6	7.8	7.2	
	I2C3	8.6	7.8	7.2	
	I2C4	12	10.9	9.7	
	CAN1	6.8	6	5.6	
	CAN2	6.8	6	5.8	
	CEC	1	0.7	0.8	
	PWR	1.2	0.9	0.8	
	DAC ⁽⁴⁾	3	2.7	2.5]
	UART7	12.4	11.6	10	
	UART8	10.4	9.3	8.6	

Table 36. Peripheral current consumption (continued)

D	eripheral		I _{DD} (Typ) ⁽¹⁾		- Unit
P	eripilerai	Scale 1	Scale 2	Scale 3	
	TIM1	25.2	23.9	20.4	
	TIM8	25.3	24	20.4	
	USART1	10.3	9.8	8.2	
	USART6	10.1	9.7	8.1	
	ADC1 ⁽⁵⁾	4.5	4.4	3.5	
	ADC2 ⁽⁵⁾	4.5	4.4	3.5	
	ADC3 ⁽⁵⁾	4.5	4.4	3.3	
	SDMMC1	8.5	7.9	6.7	
APB2	SPI1/I2S1 ⁽³⁾	3.1	3	2.5	
(up to	SPI4	3.1	3	2.5	μΑ/MHz
108 MHz)	SYSCFG	1.5	1.4	1	
	TIM9	8.8	8.4	6.9	
	TIM10	5.6	5.2	4.3	
	TIM11	5.4	5.2	4.3	
	SPI5	3	2.8	2.2	
	SPI6	3	2.8	2.2	
	SAI1	3.4	3.3	2.6	
	SAI2	3.3	3.2	2.5	
	LTDC	56.7	53.8	45.7	

^{1.} When the I/O compensation cell is ON, I_{DD} typical value increases by 0.22 mA.

^{2.} The BusMatrix is automatically active when at least one master is ON.

^{3.} To enable an I2S peripheral, first set the I2SMOD bit and then the I2SE bit in the SPI_I2SCFGR register.

^{4.} When the DAC is ON and EN1/2 bits are set in DAC_CR register, add an additional power consumption of 0.75 mA per DAC channel for the analog part.

^{5.} When the ADC is ON (ADON bit set in the ADC_CR2 register), add an additional power consumption of 1.73 mA per ADC for the analog part.

6.3.8 Wake-up time from low-power modes

The wake-up times given in *Table 37* are measured starting from the wake-up event trigger up to the first instruction executed by the CPU:

- For Stop or Sleep modes: the wake-up event is WFE.
- WKUP (PA0) pin is used to wake-up from Standby, Stop and Sleep modes.

All timings are derived from tests performed under ambient temperature and V_{DD} =3.3 V.

Table 37. Low-power mode wake-up timings

Symbol	Parameter	Conditions	Typ ⁽¹⁾	Max ⁽¹⁾	Unit
t _{WUSLEEP} (2)	Wake up from Sleep	-	13	13	CPU clock cycles
		Main regulator is ON	14	14.9	
twustop ⁽²⁾	Wake up from Stop mode	Main regulator is ON and flash memory in Deep power down mode	104.1	107.6	
	with MR/LP regulator in normal mode	Low power regulator is ON	21.4	24.2	
		Low power regulator is ON and flash memory in Deep power down mode	111.5	116.5	μs
	Wake up from Stop mode	Main regulator in under-drive mode (flash memory in Deep power-down mode)	107.4	113.2	
t _{WUSTOP} ⁽²⁾	with MR/LP regulator in Under-drive mode	Low power regulator in under-drive mode (flash memory in Deep power-down mode)	112.7	120	
tWUSTDBY	Wake up from Standby	Exit Standby mode on rising edge	308 313		
(2)	mode	Exit Standby mode on falling edge	307	313	

^{1.} Guaranteed by characterization results.

^{2.} The wake-up times are measured from the wake-up event to the point in which the application code reads the first

6.3.9 External clock source characteristics

High-speed external user clock generated from an external source

In bypass mode the HSE oscillator is switched off and the input pin is a standard I/O. The external clock signal has to respect the *Table 57: I/O static characteristics*. However, the recommended clock input waveform is shown in *Figure 30*.

The characteristics given in *Table 38* result from tests performed using an high-speed external clock source, and under ambient temperature and supply voltage conditions summarized in *Table 18*.

Symbol Parameter Conditions Min Typ Max Unit External user clock source 50 MHz f_{HSE ext} frequency⁽¹⁾ 0.7V_{DD} OSC IN input pin high level voltage V_{HSEH} V_{DD} V OSC IN input pin low level voltage $0.3V_{DD}$ V_{HSEL} V_{SS} tw(HSE) OSC IN high or low time⁽¹⁾ 5 t_{w(HSE)} ns t_{r(HSE)} OSC IN rise or fall time(1) 10 t_{f(HSE)} OSC_IN input capacitance⁽¹⁾ $C_{\text{in(HSE)}}$ 5 pF DuCy_(HSE) Duty cycle 45 55 % OSC IN Input leakage current $V_{SS} \leq V_{IN} \leq V_{DD}$ μΑ I_I

Table 38. High-speed external user clock characteristics

Low-speed external user clock generated from an external source

In bypass mode the LSE oscillator is switched off and the input pin is a standard I/O. The external clock signal has to respect the *Table 57: I/O static characteristics*. However, the recommended clock input waveform is shown in *Figure 31*.

The characteristics given in *Table 39* result from tests performed using an low-speed external clock source, and under ambient temperature and supply voltage conditions summarized in *Table 18*.

Guaranteed by design.

Table 39. Low-speed external user clock characteristics

Symbol	Parameter	Conditions	Min	Тур	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	113
C _{in(LSE)}	OSC32_IN input capacitance ⁽¹⁾	-	-	5	-	pF
DuCy _(LSE)	Duty cycle	-	30	-	70	%
IL	OSC32_IN Input leakage current	$V_{SS} \leq V_{IN} \leq V_{DD}$	-	-	±1	μΑ

^{1.} Guaranteed by design.

Figure 30. High-speed external clock source AC timing diagram

Figure 31. 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 40*. 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).

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
f _{OSC_IN}	Oscillator frequency	-	4	-	26	MHz
R _F	Feedback resistor	-	-	200	-	kΩ
l	HSE current consumption	V_{DD} =3.3 V, ESR= 30 Ω , C_L =5 pF@25 MHz	-	450	-	μA
I _{DD}	TISE current consumption	V_{DD} =3.3 V, ESR= 30 Ω , C_{L} =10 pF@25 MHz	-	530	-	μΑ
ACC _{HSE} ⁽²⁾	HSE accuracy	-	- 500	-	500	ppm
G _m _crit_max	Maximum critical crystal g _m	Startup	ıр 1		1	mA/V
t _{SU(HSE} (3)	Startup time	V _{DD} is stabilized	-	2	-	ms

Table 40. HSE 4-26 MHz oscillator characteristics⁽¹⁾

^{1.} Guaranteed by design.

This parameter depends on the crystal used in the application. The minimum and maximum values must be respected to comply with USB standard specifications.

^{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 based on characterization results. It 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 designed for high-frequency applications, and selected to match the requirements of the crystal or resonator (see *Figure 32*). 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 when sizing C_{L1} and C_{L2} .

Note:

For information on selecting the crystal, refer to the application note AN2867 "Guidelines for Oscillator Design on STM8AF/AL/S and STM32 MCUs/MPUs." available from the ST website www.st.com.

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 41*. 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 111 202 decimals characteristics (FLSE 0211 00 111 2)						
Symbol	Parameter	Conditions	Min	Тур	Max	Unit
		LSEDRV[1:0]=00 Low drive capability	-	250	-	
I _{DD} LS	LSE current consumption	LSEDRV[1:0]=10 Medium low drive capability		300	-	20
		LSEDRV[1:0]=01 Medium high drive capability	-	370	-	nA
		LSEDRV[1:0]=11 High drive capability		-	480	-

Table 41. LSE oscillator characteristics ($f_{LSE} = 32.768 \text{ kHz}$) (1)

Symbol	Parameter	Conditions	Min	Тур	Max	Unit	
		LSEDRV[1:0]=00 Low drive capability	-	-	0.48		
G crit may	Maximum critical crystal g _m	LSEDRV[1:0]=10 Medium low drive capability	-	-	0.75	uA/V	
G _{m_} crit_rilax	Maximum citical crystal g _m	LSEDRV[1:0]=01 Medium high drive capability	-	-	1.7	μΑνν	
		LSEDRV[1:0]=11 High drive capability		-	-	2.7	
t _{SU} ⁽²⁾	start-up time	V _{DD} is stabilized	-	2	-	s	

Table 41. LSE oscillator characteristics (f_{LSE} = 32.768 kHz) ⁽¹⁾ (continued)

Note: For information on selecting the crystal, refer to the application note AN2867 "Guidelines for Oscillator Design on STM8AF/AL/S and STM32 MCUs/MPUs." available from the ST website www.st.com.

Figure 33. Typical application with a 32.768 kHz crystal

47/

^{1.} Guaranteed by design.

Guaranteed by characterization results. t_{SU} is the start-up 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.

6.3.10 Internal clock source characteristics

The parameters given in *Table 42* and *Table 43* are derived from tests performed under ambient temperature and V_{DD} supply voltage conditions summarized in *Table 18*.

High-speed internal (HSI) RC oscillator

Table 42. HSI oscillator characteristics (1)

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
f _{HSI}	Frequency	-	-	16	-	MHz
	HSI user trimming step ⁽²⁾	-	-	-	1	%
ACC		$T_A = -40 \text{ to } 105 ^{\circ}\text{C}^{(3)} - 8 - 4.5$		4.5	%	
ACC _{HSI}	Accuracy of the HSI oscillator	$T_A = -10 \text{ to } 85 ^{\circ}\text{C}^{(3)}$	- 4	-	4	%
		T _A = 25 °C ⁽⁴⁾	- 1	-	1	%
t _{su(HSI)} ⁽²⁾	HSI oscillator startup time	-	-	2.2	4	μs
I _{DD(HSI)} ⁽²⁾	HSI oscillator power consumption	-	ı	60	80	μA

- 1. V_{DD} = 3.3 V, PLL OFF, T_A = -40 to 125 °C unless otherwise specified.
- 2. Guaranteed by design.
- 3. Guaranteed by characterization results.
- 4. Factory calibrated, parts not soldered.

Figure 34. HSI deviation versus temperature 1.5% 1.0% Normalized deviation (%) 0.5% 0.0% -40°C 125°C TA(°C) -0.5% Min -1.0% Typical -1.5% Temperature (°C) MS37581V1

1. Guaranteed by characterization results.

MS37554V1

Low-speed internal (LSI) RC oscillator

Table 43. LSI oscillator characteristics (1)

Symbol	Parameter	Min	Тур	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	μΑ

- 1. V_{DD} = 3 V, T_A = -40 to 105 °C unless otherwise specified.
- 2. Guaranteed by characterization results.
- 3. Guaranteed by design.

8.0% 6.0% 4.0% Normalized deviation (%) 0.0% 25°C 125°C -2.0% -4.0% -6.0% -8.0% Temperature (°C)

Figure 35. LSI deviation versus temperature

6.3.11 **PLL** characteristics

The parameters given in Table 44 and Table 45 are derived from tests performed under temperature and V_{DD} supply voltage conditions summarized in *Table 18*.

Table 44. Main PLL characteristics

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
f _{PLL_IN}	PLL input clock ⁽¹⁾	-	0.95 ⁽²⁾	1	2.10	
f _{PLL_OUT}	PLL multiplier output clock	-	24	-	216	
f _{PLL48_OUT}	48 MHz PLL multiplier output clock	-	-	48	75	MHz
f _{VCO_OUT}	PLL VCO output	-	100	-	432	

Table 44. Main PLL characteristics (continued)

Symbol	Parameter	Conditions		Min	Тур	Max	Unit
4	DL Look time	VCO freq = 100 N	ЛНz	75	-	200	
t _{LOCK}	PLL lock time	VCO freq = 432 N	ЛHz	100	-	200 300 - - - - - - - 0.40 0.75 0.40	μs
			RMS	-	25	-	
Jitter ⁽³⁾	Cycle-to-cycle jitter	System clock	peak to peak	-	±150	-	
		216 MHz	RMS	-	15	-	
	Period Jitter		peak to peak	-	±200	-	ps
	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 2 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 V _{DD}	VCO freq = 100 MHz VCO freq = 432 MHz		0.15 0.45	-		mA
I _{DDA(PLL)} ⁽⁴⁾	PLL power consumption on V _{DDA}	VCO freq = 100 N VCO freq = 432 N		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.

Table 45. PLLI2S characteristics

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
f _{PLLI2S_IN}	PLLI2S input clock ⁽¹⁾	-	0.95 ⁽²⁾	1	2.10	
f _{PLLI2SP_OUT}	PLLI2S multiplier output clock for SPDIFRX	-	-	-	216	
f _{PLLI2SQ_OUT}	PLLI2S multiplier output clock for SAI	-	-	-	216	MHz
f _{PLLI2SR_OUT}	PLLI2S multiplier output clock for I2S	-	-	-	216	
f _{VCO_OUT}	PLLI2S VCO output	-	100	-	432	
t	PLLI2S lock time	VCO freq = 100 MHz	75	-	200	116
t _{LOCK}	I LLIZO IOCK (IIIIC	VCO freq = 432 MHz	100	-	300	μs

^{2.} Guaranteed by design.

^{3.} The use of 2 PLLs in parallel could degraded the Jitter up to +30%.

^{4.} Guaranteed by characterization results.

Table 45. PLLI2S characteristics (continued)

Symbol	Parameter	Conditions		Min	Тур	Max	Unit
		Cycle to cycle at RMS	-	90	-		
Mantan 100 ala ah iittar		48KHz period, to	peak to peak	-	±280	-	ps
Jitter ⁽³⁾	Master I2S clock jitter	Average frequency o 12.288 MHz N = 432, R = 5 on 1000 samples	f	-	90	-	ps
	WS I2S clock jitter	Cycle to cycle at 48 h on 1000 samples	KHz	-	400	-	ps
I _{DD(PLLI2S)} ⁽⁴⁾	PLLI2S power consumption on V _{DD}	VCO freq = 100 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 = 100 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.
- 3. Value given with main PLL running.
- 4. Guaranteed by characterization results.

Table 46. PLLISAI characteristics

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
f _{PLLSAI_IN}	PLLSAI input clock ⁽¹⁾	-	0.95 ⁽²⁾	1	2.10	
f _{PLLSAIP_OUT}	PLLSAI multiplier output clock for 48 MHz	-	-	48	75	
f _{PLLSAIQ_OUT}	PLLSAI multiplier output clock for SAI	-	-	-	216	MHz
f _{PLLSAIR_OUT}	PLLSAI multiplier output clock for LCD-TFT	-	-	-	216	
f _{VCO_OUT}	PLLSAI VCO output	-	100	-	432	
+	PLLSAI lock time	VCO freq = 100 MHz	75	-	200	
t _{LOCK}	FLESALIOCK UITIE	VCO freq = 432 MHz	100	-	300	μs

Symbol	Parameter	Conditions		Min	Тур	Max	Unit
		Cycle to cycle at RMS		-	90	ı	
	Master SAI clock iitter	12.288 MHz on 48KHz period, N=432, R=5	peak to peak	-	±280	-	ps
Jitter ⁽³⁾	Master SAI clock jitter tter ⁽³⁾		f	-	90	-	ps
	FS clock jitter	Cycle to cycle at 48 h on 1000 samples	〈Hz	-	400	-	ps
I _{DD(PLLSAI)} ⁽⁴⁾	PLLSAI power consumption on $V_{\rm DD}$	VCO freq = 100 MHz VCO freq = 432 MHz		0.15 0.45	-	0.40 0.75	mA
I _{DDA(PLLSAI)} ⁽⁴⁾	PLLSAI power consumption on $V_{\rm DDA}$	VCO freq = 100 MHz VCO freq = 432 MHz		0.30 0.55	-	0.40 0.85	mA

Table 46. PLLISAI characteristics (continued)

6.3.12 PLL spread spectrum clock generation (SSCG) characteristics

The spread spectrum clock generation (SSCG) feature allows to reduce electromagnetic interferences (see *Table 53: EMI characteristics*). It is available only on the main PLL.

Table 47. SSCG parameters constraint

Symbol	Parameter	Min	Тур	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.

Equation 1

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

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

 $f_{PLL\ IN}$ 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:

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

^{1.} Take care of using the appropriate division factor M to have the specified PLL input clock values.

^{2.} Guaranteed by design.

^{3.} Value given with main PLL running.

^{4.} Guaranteed by characterization results.

Equation 2

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

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

f_{VCO_OUT} must be expressed in MHz.

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

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

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:

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

As a result:

$$md_{quantized}\% = (250 \times 126 \times 100 \times 5) / ((2^{15} - 1) \times 240) = 2.002\%$$
(peak)

Figure 36 and *Figure 37* 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 36. PLL output clock waveforms in center spread mode

Figure 37. PLL output clock waveforms in down spread mode

6.3.13 Memory characteristics

Flash memory

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

The devices are shipped to customers with the flash memory erased.

Symbol **Parameter** Conditions Min Max Unit Тур Write / Erase 8-bit mode, V_{DD} = 1.7 V 14 Supply current Write / Erase 16-bit mode, V_{DD} = 2.1 V 17 mΑ I_{DD} Write / Erase 32-bit mode, V_{DD} = 3.3 V 24

Table 48. Flash memory characteristics

Table 49. F	lash	memory	programmi	ing
-------------	------	--------	-----------	-----

Symbol	Parameter	Conditions	Min ⁽¹⁾	Тур	Max ⁽¹⁾	Unit
t _{prog}	Word programming time	Program/erase parallelism (PSIZE) = x 8/16/32	-	16	100 ⁽²⁾	μs
		Program/erase parallelism (PSIZE) = x 8	-	400	800	
t _{ERASE32KB}	Sector (32 KB) erase time	Program/erase parallelism (PSIZE) = x 16	-	250	600	ms
		Program/erase parallelism (PSIZE) = x 32	-	200	500	
		Program/erase parallelism (PSIZE) = x 8	-	1100	2400	
t _{ERASE128KB}	Sector (128 KB) erase time	Program/erase parallelism (PSIZE) = x 16	-	800	1400	ms
		Program/erase parallelism (PSIZE) = x 32	-	500	1100	

Table 49. Flash memory programming (continued)

Symbol	Parameter	Conditions	Min ⁽¹⁾	Тур	Max ⁽¹⁾	Unit
		Program/erase parallelism (PSIZE) = x 8	-	2.1	4	
t _{ERASE256KB}	Sector (256 KB) erase time	Program/erase parallelism (PSIZE) = x 16	-	1.5	2.6	S
		Program/erase parallelism (PSIZE) = x 32	-	1	2	
		Program/erase parallelism (PSIZE) = x 8	-	8	16	
t _{ME}	Mass erase time	Program/erase parallelism (PSIZE) = x 16	-	5.6	11.2	S
		Program/erase parallelism (PSIZE) = x 32	-	4	8	
		32-bit program operation	2.7	-	3.6	V
V_{prog}	Programming voltage	16-bit program operation	2.1	-	3.6	٧
		8-bit program operation	1.7	ı	3.6	V

^{1.} Guaranteed by characterization results.

Table 50. Flash memory programming with V_{PP}

Symbol	Parameter	Conditions	Min ⁽¹⁾	Тур	Max ⁽¹⁾	Unit
t _{prog}	Double word programming		-	16	100 ⁽²⁾	μs
t _{ERASE32KB}	Sector (32 KB) erase time	T _A = 0 to +40 °C	-	180	-	
t _{ERASE128KB}	Sector (128 KB) erase time	V _{DD} = 3.3 V	-	450	-	ms
t _{ERASE256KB}	Sector (256 KB) erase time	$V_{PP} = 8.5 \text{ V}$	-	900	-	
t _{ME}	Mass erase time		-	6.9	-	S
V _{prog}	Programming voltage	-	2.7	-	3.6	V
V _{PP}	V _{PP} voltage range	-	7	-	9	٧
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.

^{2.} The maximum programming time is measured after 100K erase operations.

^{2.} The maximum programming time is measured after 100K erase operations.

^{3.} V_{PP} should only be connected during programming/erasing.

Symbol Parameter		Conditions	Value	11::4
		Conditions	Min ⁽¹⁾	Unit
N _{END}	Endurance	$T_A = -40 \text{ to } +85 ^{\circ}\text{C} \text{ (6 suffix versions)}$ $T_A = -40 \text{ to } +105 ^{\circ}\text{C} \text{ (7 suffix versions)}$	10	kcycles
		1 kcycle ⁽²⁾ at T _A = 85 °C	30	
t _{RET}	Data retention	1 kcycle ⁽²⁾ at T _A = 105 °C	10	Years
		10 kcycles ⁽²⁾ at T _A = 55 °C	20	

Table 51. Flash memory endurance and data retention

6.3.14 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 52*. They are based on the EMS levels and classes defined in application note AN1709.

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 V, T_{A} = +25 °C, f_{HCLK} = 216 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	$V_{\rm DD}$ = 3.3 V, TFBGA216, $T_{\rm A}$ =+25 °C, $f_{\rm HCLK}$ = 216 MHz, conforms to IEC 61000-4-2	4A

Table 52. EMS characteristics

As a consequence, it is recommended to add a serial resistor (1 $k\Omega$) located as close as possible to the MCU to the pins exposed to noise (connected to tracks longer than 50 mm on PCB).

^{1.} Guaranteed by characterization results.

^{2.} Cycling performed over the whole temperature range.

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.

Symbol	Parameter	arameter Conditions		Max vs. [f _{HSE} /f _{CPU}]	Unit
			frequency band	25/200 MHz	
			0.1 MHz to 30 MHz	7	
S _{EMI}	Peak ⁽¹⁾ VDD = 3	VDD = 3.6 V, TA = 25 °C, LQFP64 package compliant with IEC 61967-2	30 MHz to 130 MHz	-1	dΒμV
OEMI			130 MHz to 1 GHz	8	
			1 GHz to 2 GHz	7	
	Level ⁽²⁾		0.1 MHz to 2 GHz	2.5	-

Table 53. EMI characteristics

- 1. Refer to AN1709 "EMI radiated test" chapter.
- 2. Refer to AN1709 "EMI level classification" chapter

6.3.15 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 ANSI/ESDA/JEDEC JS-001-2012 and ANSI/ESD S5.3.1-2009 standards.

Table on the same 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 ANSI/ESDA/JEDEC JS-001-2012		2000			
V _{ESD(CDM)}	Electrostatic discharge voltage (charge device model)	T _A = +25 °C conforming to ANSI/ESD S5.3.1-2009, LQFP100, LQFP144, LQFP176, LQFP208, WLCSP143, UFBGA176, TFBGA100 and TFBGA216 packages		250	V		

Table 54. ESD absolute maximum ratings

Static latchup

Two complementary static tests are required on six parts to assess the latchup 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 latchup standard.

Table 55. Electrical sensitivities

Symbol	Parameter	Conditions	Class
LU	Static latch-up class	T _A = +105 °C conforming to JESD78A	II level A

6.3.16 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 susceptibilty 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 conventional limits of induced leakage current on adjacent pins (out of - 5 μ A/+0 μ A range), or other functional failure (for example reset, oscillator frequency deviation).

^{1.} Guaranteed by characterization results.

Negative induced leakage current is caused by negative injection and positive induced leakage current by positive injection.

The test results are given in Table 56.

Table 56. I/O current injection susceptibility⁽¹⁾

Symbol		Functional s			
	Description	Negative injection	Positive injection	Unit	
	Injected current on BOOT pin	- 0	NA		
	Injected current on NRST pin	- 0	NA		
I _{INJ}	Injected current on PA0, PC0 pins	- 0	NA	mA	
	Injected current on any other FT pin	- 5	NA		
	Injected current on any other pins	- 5	+5		

^{1.} NA = not applicable.

Note:

It is recommended to add a Schottky diode (pin to ground) to analog pins which may potentially inject negative currents.

6.3.17 I/O port characteristics

General input/output characteristics

Unless otherwise specified, the parameters given in *Table 57: I/O static characteristics* are derived from tests performed under the conditions summarized in *Table 18*. All I/Os are CMOS and TTL compliant.

Note:

For information on GPIO configuration, refer to the application note AN4899 "STM32 GPIO configuration for hardware settings and low-power consumption" available from the ST website www.st.com.

Table 57. I/O static characteristics

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
V _{IL}	FT, TTa and NRST I/O input low level voltage	1.7 V≤V _{DD} ≤3.6 V	-	ı	$0.35V_{DD} - 0.04$ $0.3V_{DD}^{(2)}$	V
	BOOT I/O input low level voltage	1.75 V≤V _{DD} ≤3.6 V, − 40 °C≤T _A ≤105 °C	-	-	- 0.1V _{DD} +0.1 ⁽¹⁾	
		1.7 V≤V _{DD} ≤3.6 V, 0 °C≤T _A ≤105 °C	-	-		

Table 57. I/O static characteristics (continued)

Symbol	Parar	neter	Conditions	Min	Тур	Max	Unit
	FT, TTa and NRST I/O input high level voltage ⁽⁵⁾ BOOT I/O input high level		1.7 V≤V _{DD} ≤3.6 V	0.45V _{DD} +0.3 ⁽¹⁾ 0.7V _{DD} ⁽²⁾	-	-	
V_{IH}			1.75 V≤V _{DD} ≤3.6 V, − 40 °C≤T _A ≤105 °C			_	V
	voltage		1.7 V≤V _{DD} ≤3.6 V, 0 °C≤T _A ≤105 °C	0.17 V _{DD} 10.7**	-	-	
	FT, TTa and NRST I/O input hysteresis		1.7 V≤V _{DD} ≤3.6 V	10%V _{DD} ⁽³⁾	-	-	
V _{HYS}	BOOT I/O input	hvetorosis	1.75 V≤V _{DD} ≤3.6 V, − 40 °C≤T _A ≤105 °C	0.1			V
	BOOT I/O input hysteresis		1.7 V≤V _{DD} ≤3.6 V, 0 °C≤T _A ≤105 °C	0.1	-	-	
	I/O input leakag	ge current ⁽⁴⁾	$V_{SS} \leq V_{IN} \leq V_{DD}$	-	-	±1	
l _{lkg}	I/O FT input lea	kage current	V _{IN} = 5 V	-	-	3	μA
R _{PU}	Weak pull-up equivalent resistor ⁽⁶⁾ Weak pull-up equivalent resistor ⁽⁶⁾ All pins except for PA10/PB12 (OTG_FS_ID ,OTG_HS_ID) All pins except for PA10/PB12 (OTG_FS_ID ,OTG_HS_ID) Weak pull-down equivalent resistor ⁽⁷⁾ PA10/PB12 (OTG_FS_ID ,OTG_HS_ID) PA10/PB12 (OTG_FS_ID ,OTG_HS_ID) PA10/PB12 (OTG_FS_ID ,OTG_HS_ID)	$V_{IN} = V_{SS}$	30	40	50		
			7	10	14	ko	
R _{PD}		$V_{IN} = V_{DD}$	30	40	50	- kΩ	
			7	10	14		
C _{IO} ⁽⁸⁾	I/O pin capacita	ince	-	-	5	-	pF

- 1. Guaranteed by design.
- 2. Tested in production.
- 3. With a minimum of 200 mV.
- Leakage could be higher than the maximum value, if negative current is injected on adjacent pins, Refer to Table 56: I/O current injection susceptibility
- To sustain a voltage higher than VDD +0.3 V, the internal pull-up/pull-down resistors must be disabled. Leakage could be higher than the maximum value, if negative current is injected on adjacent pins. Refer to Table 56: I/O current injection susceptibility
- 6. Pull-up resistors are designed with a true resistance in series with a switchable PMOS. This PMOS contribution to the series resistance is minimum (~10% order).

- Pull-down resistors are designed with a true resistance in series with a switchable NMOS. This NMOS contribution to the series resistance is minimum (~10% order).
- 8. Hysteresis voltage between Schmitt trigger switching levels. Guaranteed by characterization results.

All I/Os are CMOS and TTL compliant (no software configuration required). Their characteristics cover more than the strict CMOS-technology or TTL parameters. The coverage of these requirements for FT I/Os is shown in *Figure 38*.

Figure 38. FT I/O input characteristics

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, PC15 and PI8 which can sink or source up to ± 3 mA. When using the PC13 to PC15 and PI8 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 6.2*. In particular:

- 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 ΣI_{VDD} (see *Table 16*).
- 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 ΣI_{VSS} (see *Table 16*).

Output voltage levels

Unless otherwise specified, the parameters given in *Table 58* are derived from tests performed under ambient temperature and V_{DD} supply voltage conditions summarized in *Table 18*. All I/Os are CMOS and TTL compliant.

Table 58. Output voltage characteristics

Symbol	Parameter	Conditions	Min	Max	Unit
V _{OL} ⁽¹⁾	Output low level voltage for an I/O pin	CMOS port ⁽²⁾ $I_{IO} = +8 \text{ mA}$ $2.7 \text{ V} \leq V_{DD} \leq 3.6 \text{ V}$	-	0.4	
V _{OH} ⁽³⁾	Output high level voltage for an I/O pin except PC14	CMOS port ⁽²⁾ $I_{IO} = -8 \text{ mA}$ $2.7 \text{ V} \le V_{DD} \le 3.6 \text{ V}$	V _{DD} - 0.4	1	V
V _{OH} ⁽³⁾	Output high level voltage for PC14	CMOS port ⁽²⁾ $I_{IO} = -2 \text{ mA}$ $2.7 \text{ V} \leq V_{DD} \leq 3.6 \text{ V}$	V _{DD} - 0.4	-	
V _{OL} ⁽¹⁾	Output low level voltage for an I/O pin	TTL port ⁽²⁾ I _{IO} =+8mA 2.7 V ≤V _{DD} ≤3.6 V	-	0.4	V
V _{OH} ⁽³⁾	Output high level voltage for an I/O pin except PC14	TTL port ⁽²⁾ I _{IO} =-8mA 2.7 V ≤V _{DD} ≤3.6 V	2.4	-	v
V _{OL} ⁽¹⁾	Output low level voltage for an I/O pin	I_{IO} = +20 mA 2.7 V \leq V _{DD} \leq 3.6 V	-	1.3 ⁽⁴⁾	<
V _{OH} ⁽³⁾	Output high level voltage for an I/O pin except PC14	I _{IO} = -20 mA 2.7 V ≤V _{DD} ≤3.6 V	V _{DD} -1.3 ⁽⁴⁾	-	V
V _{OL} ⁽¹⁾	Output low level voltage for an I/O pin	I_{IO} = +6 mA 1.8 V \leq V _{DD} \leq 3.6 V	-	0.4 ⁽⁴⁾	V
V _{OH} ⁽³⁾	Output high level voltage for an I/O pin except PC14	$I_{IO} = -6 \text{ mA}$ 1.8 V \leq V _{DD} \leq 3.6 V	V _{DD} -0.4 ⁽⁴⁾	-	V
V _{OL} ⁽¹⁾	Output low level voltage for an I/O pin	I _{IO} = +4 mA 1.7 V ≤V _{DD} ≤3.6V	-	0.4 ⁽⁵⁾	
V _{OH} ⁽³⁾	Output high level voltage for an I/O pin except PC14	I _{IO} = -4 mA 1.7 V ≤V _{DD} ≤3.6V	V _{DD} -0.4 ⁽⁵⁾	-	٧
V _{OH} ⁽³⁾	Output high level voltage for PC14	I _{IO} = -1 mA 1.7 V ≤V _{DD} ≤3.6V	V _{DD} -0.4 ⁽⁵⁾	-	

The I_{IO} current sunk by the device must always respect the absolute maximum rating specified in *Table 16*.
 and the sum of I_{IO} (I/O ports and control pins) must not exceed I_{VSS}.

5. Guaranteed by design.

165/248

^{2.} TTL and CMOS outputs are compatible with JEDEC standards JESD36 and JESD52.

^{3.} The $I_{\rm IO}$ current sourced by the device must always respect the absolute maximum rating specified in *Table 16* and the sum of $I_{\rm IO}$ (I/O ports and control pins) must not exceed $I_{\rm VDD}$.

^{4.} Based on characterization data.

Input/output AC characteristics

The definition and values of input/output AC characteristics are given in *Figure 39* and *Table 59*, respectively.

Unless otherwise specified, the parameters given in *Table 59* are derived from tests performed under the ambient temperature and V_{DD} supply voltage conditions summarized in *Table 18*.

Table 59. I/O AC characteristics⁽¹⁾⁽²⁾

OSPEEDRy [1:0] bit value ⁽¹⁾	Symbol	Parameter	Conditions	Min	Тур	Max	Unit	
			$C_L = 50 \text{ pF, } V_{DD} \ge 2.7 \text{ V}$	-	-	4		
			$C_L = 50 \text{ pF}, V_{DD} \ge 1.7 \text{ V}$	-	-	2		
	$f_{max(IO)out}$	Maximum frequency ⁽³⁾	$C_L = 10 \text{ pF, } V_{DD} \ge 2.7 \text{ V}$	-	-	8	MHz	
00			$C_L = 10 \text{ pF}, V_{DD} \ge 1.8 \text{ V}$	1	1	4		
			$C_L = 10 \text{ pF, } V_{DD} \ge 1.7 \text{ V}$	ı	ı	3		
	$t_{\rm f(IO)out}/\ t_{\rm r(IO)out}$	Output high to low level fall time and output low to high level rise time	C _L = 50 pF, V _{DD} = 1.7 V to 3.6 V	-	-	100	ns	
			C _L = 50 pF, V _{DD} ≥ 2.7 V	-	-	25		
			C _L = 50 pF, V _{DD} ≥ 1.8 V	-	-	12.5		
	£	Maximum frequency ⁽³⁾	C _L = 50 pF, V _{DD} ≥ 1.7 V	-	-	10	MHz	
	f _{max(IO)out}	iwaximum irequency.	$C_L = 10 \text{ pF}, V_{DD} \ge 2.7 \text{ V}$	-	-	50	I IVII IZ	
01			C _L = 10 pF, V _{DD} ≥ 1.8 V	-	-	20		
01			C _L = 10 pF, V _{DD} ≥ 1.7 V	12.5	12.5			
			$C_L = 50 \text{ pF}, V_{DD} \ge 2.7 \text{ V}$	-	-	10		
	$rac{t_{f(IO)out}}{t_{r(IO)out}}$	Output high to low level fall time and output low to high	$C_L = 10 \text{ pF}, V_{DD} \ge 2.7 \text{ V}$	-	-	6	ns	
		level rise time	$C_L = 50 \text{ pF}, V_{DD} \ge 1.7 \text{ V}$	-	-	20	115	
			C _L = 10 pF, V _{DD} ≥ 1.7 V	-	-	10		
			$C_L = 40 \text{ pF}, V_{DD} \ge 2.7 \text{ V}$	-	-	50 ⁽⁴⁾		
			$C_L = 10 \text{ pF}, V_{DD} \ge 2.7 \text{ V}$	-	-	100 ⁽⁴⁾		
	f _{max(IO)out}	Maximum frequency ⁽³⁾	C _L = 40 pF, V _{DD} ≥ 1.7 V	-	-	25	MHz	
			$C_L = 10 \text{ pF}, V_{DD} \ge 1.8 \text{ V}$	-	50	50		
10			$C_L = 10 \text{ pF, } V_{DD} \ge 1.7 \text{ V}$	-	-	42.5		
			C _L = 40 pF, V _{DD} ≥2.7 V	ı	-	6		
	t _{f(IO)out} /	Output high to low level fall time and output low to high	C _L = 10 pF, V _{DD} ≥ 2.7 V	-	-	4	nc	
	t _{r(IO)out}	level rise time	C _L = 40 pF, V _{DD} ≥ 1.7 V	-	-	10	ns	
			C _L = 10 pF, V _{DD} ≥ 1.7 V	ı	-	6		

OSPEEDRy [1:0] bit value ⁽¹⁾	Symbol	Parameter	Conditions	Min	Тур	Max	Unit
			$C_L = 30 \text{ pF}, V_{DD} \ge 2.7 \text{ V}$	-	-	100 ⁽⁴⁾	
	f _{max(IO)out}		C _L = 30 pF, V _{DD} ≥ 1.8 V	-	-	50	
		Maximum frequency ⁽³⁾	$C_L = 30 \text{ pF}, V_{DD} \ge 1.7 \text{ V}$	-	-	42.5	МНэ
		Maximum nequency.	C _L = 10 pF, V _{DD} ≥ 2.7 V	-	-	180 ⁽⁴⁾	MHz
			C _L = 10 pF, V _{DD} ≥ 1.8 V	-	-	100	
11			C _L = 10 pF, V _{DD} ≥ 1.7 V	-	-	72.5	
11			$C_L = 30 \text{ pF}, V_{DD} \ge 2.7 \text{ V}$	-	-	4	
			C _L = 30 pF, V _{DD} ≥1.8 V	-	-	6	
	t _{f(IO)out} /	Output high to low level fall time and output low to high	C _L = 30 pF, V _{DD} ≥1.7 V	-	-	7	ne
	t _{r(IO)out}	level rise time	C _L = 10 pF, V _{DD} ≥ 2.7 V	-	-	2.5	115
			C _L = 10 pF, V _{DD} ≥1.8 V	-	-	3.5	
			C _L = 10 pF, V _{DD} ≥1.7 V	-	-	4	
-	tEXTIpw	Pulse width of external signals detected by the EXTI controller	-	10	-	-	ns

Table 59. I/O AC characteristics⁽¹⁾⁽²⁾ (continued)

- The I/O speed is configured using the OSPEEDRy[1:0] bits. Refer to the STM32F75xxx and STM32F74xxx reference manual for a description of the GPIOx_SPEEDR GPIO port output speed register.
- The maximum frequency is defined in Figure 39. 3.
- For maximum frequencies above 50 MHz and V_{DD} > 2.4 V, the compensation cell should be used.

Figure 39. I/O AC characteristics definition

^{1.} Guaranteed by design.

6.3.18 NRST pin characteristics

The NRST pin input driver uses CMOS technology. It is connected to a permanent pull-up resistor, R_{PU} (see *Table 57: I/O static characteristics*).

Unless otherwise specified, the parameters given in *Table 60* are derived from tests performed under the ambient temperature and V_{DD} supply voltage conditions summarized in *Table 18*.

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
R _{PU}	Weak pull-up equivalent resistor ⁽¹⁾	$V_{IN} = V_{SS}$	30	40	50	kΩ
V _{F(NRST)} ⁽²⁾	NRST Input filtered pulse	-	-	-	100	ns
V _{NF(NRST)} ⁽²⁾	NRST Input not filtered pulse	V _{DD} > 2.7 V	300	-	-	ns
T _{NRST_OUT}	Generated reset pulse duration	Internal Reset source	20	-	-	μs

Table 60. NRST pin characteristics

2. Guaranteed by design.

Figure 40. Recommended NRST pin protection

- 1. 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 57. Otherwise the reset is not taken into account by the device.

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).

6.3.19 TIM timer characteristics

The parameters given in *Table 61* are guaranteed by design.

Refer to Section 6.3.17: I/O port characteristics for details on the input/output alternate function characteristics (output compare, input capture, external clock, PWM output).

Table 61. TIMx characteristics⁽¹⁾⁽²⁾

Symbol	Parameter	Conditions ⁽³⁾	Min	Max	Unit
t _{res(TIM)}	Timer resolution time	AHB/APBx prescaler=1 or 2 or 4, f _{TIMxCLK} = 216 MHz	1	-	t _{TIMxCLK}
		AHB/APBx prescaler>4, f _{TIMxCLK} = 108 MHz	1	-	t _{TIMxCLK}
f _{EXT}	Timer external clock frequency on CH1 to CH4	f _{TIMxCLK} = 216 MHz	0	f _{TIMxCLK} /2	MHz
Res _{TIM}	Timer resolution		-	16/32	bit
t _{MAX_COUNT}	Maximum possible count with 32-bit counter	-	-	65536 × 65536	t _{TIMxCLK}

^{1.} TIMx is used as a general term to refer to the TIM1 to TIM12 timers.

6.3.20 RTC characteristics

Table 62. RTC characteristics

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

6.3.21 12-bit ADC characteristics

Unless otherwise specified, the parameters given in *Table 63* are derived from tests performed under the ambient temperature, f_{PCLK2} frequency and V_{DDA} supply voltage conditions summarized in *Table 18*.

Table 63. ADC characteristics

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
V_{DDA}	Power supply	V _{DDA} –V _{REF+} < 1.2 V	1.7 ⁽¹⁾	-	3.6	V
V _{REF+}	Positive reference voltage	VDDA -VREF+ \ 1.2 V	1.7 ⁽¹⁾	-	V_{DDA}	V
V _{REF-}	Negative reference voltage	-	-	0	-	V

^{2.} Guaranteed by design.

The maximum timer frequency on APB1 or APB2 is up to 216 MHz, by setting the TIMPRE bit in the RCC_DCKCFGR register, if APBx prescaler is 1 or 2 or 4, then TIMxCLK = HCLK, otherwise TIMxCLK = 4x PCLKx.

Table 63. ADC characteristics (continued)

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
ı	ADC aloak fraguenay	$V_{DDA} = 1.7^{(1)}$ to 2.4 V	0.6	15	18	MHz
f _{ADC}	ADC clock frequency	V _{DDA} = 2.4 to 3.6 V	0.6	30	36	MHz
f _{TRIG} ⁽²⁾	External trigger frequency	f _{ADC} = 30 MHz, 12-bit resolution	-	-	1764	kHz
		-	-	ı	17	1/f _{ADC}
V_{AIN}	Conversion voltage range ⁽³⁾	-	0 (V _{SSA} or V _{REF-} tied to ground)	-	V _{REF+}	V
R _{AIN} ⁽²⁾	External input impedance	See <i>Equation 1</i> for details	-	-	50	kΩ
R _{ADC} ⁽²⁾⁽⁴⁾	Sampling switch resistance	-	-	-	6	kΩ
C _{ADC} ⁽²⁾	Internal sample and hold capacitor	-	-	4	7	pF
t _{lat} (2)	Injection trigger conversion	f _{ADC} = 30 MHz	-	-	0.100	μs
Чat` ́	latency		-	-	3 ⁽⁵⁾	1/f _{ADC}
t _{latr} (2)	Regular trigger conversion latency	f _{ADC} = 30 MHz	-	1	0.067	μs
4atr			-	-	2 ⁽⁵⁾	1/f _{ADC}
t _S ⁽²⁾	Sampling time	f _{ADC} = 30 MHz	0.100	-	16	μs
	oapg to	-	3	-	480	1/f _{ADC}
t _{STAB} ⁽²⁾	Power-up time	-	-	2	3	μs
		f _{ADC} = 30 MHz 12-bit resolution	0.50	-	16.40	μs
		f _{ADC} = 30 MHz 10-bit resolution	0.43	-	16.34	μs
t _{CONV} ⁽²⁾	Total conversion time (including sampling time)	f _{ADC} = 30 MHz 8-bit resolution	0.37	-	16.27	μs
		f _{ADC} = 30 MHz 6-bit resolution	0.30	-	16.20	μs
		9 to 492 (t _S for sampling approximation)	+n-bit resolution f	or succe	ssive	1/f _{ADC}
		12-bit resolution Single ADC	-	-	2	Msps
f _S ⁽²⁾	Sampling rate $(f_{ADC} = 30 \text{ MHz}, \text{ and } t_S = 3 \text{ ADC cycles})$	12-bit resolution Interleave Dual ADC mode	-	-	3.75	Msps
		12-bit resolution Interleave Triple ADC mode	-	-	6	Msps

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
I _{VREF+} (2)	ADC V _{REF} DC current consumption in conversion mode	-	-	300	500	μA
I _{VDDA} ⁽²⁾	ADC V _{DDA} DC current consumption in conversion mode	-	-	1.6	1.8	mA

Table 63. ADC characteristics (continued)

- V_{DDA} minimum value of 1.7 V is obtained with the use of an external power supply supervisor (refer to Section 3.17.2: Internal reset OFF).
- 2. Guaranteed by characterization results.
- 3. V_{REF+} is internally connected to V_{DDA} and V_{REF-} is internally connected to V_{SSA} .
- 4. R_{ADC} maximum value is given for V_{DD} =1.7 V, and minimum value for V_{DD} =3.3 V.
- 5. For external triggers, a delay of 1/f_{PCLK2} must be added to the latency specified in *Table* 63.

Equation 1: R_{AIN} max formula

$$\mathsf{R}_{\mathsf{AIN}} \, = \, \frac{(\mathsf{k} - 0.5)}{\mathsf{f}_{\mathsf{ADC}} \times \, \mathsf{C}_{\mathsf{ADC}} \times \, \mathsf{In}(2^{\mathsf{N} + 2})} - \mathsf{R}_{\mathsf{ADC}}$$

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 64.	. ADC station	accuracy	at $f_{ADC} =$	18 MHz
-----------	---------------	----------	----------------	--------

Symbol	Parameter	Test conditions	Тур	Max ⁽¹⁾	Unit
ET	Total unadjusted error	f 40 MH-	±3	±4	
EO	Offset error	f_{ADC} = 18 MHz V_{DDA} = 1.7 to 3.6 V	±2	±3	
EG	Gain error	$V_{REF} = 1.7 \text{ to } 3.6 \text{ V}$	±1	±3	LSB
ED	Differential linearity error	V _{DDA} –V _{REF} < 1.2 V	±1	±2	
EL	Integral linearity error		±2	±3	

^{1.} Guaranteed by characterization results.

Table 65. ADC static accuracy at f_{ADC} = 30 MHz

Symbol	Parameter	Test conditions	Тур	Max ⁽¹⁾	Unit
ET	Total unadjusted error		±2	±5	
EO	Offset error	$f_{ADC} = 30 \text{ MHz},$ $R_{ADC} < 10 \text{ k}\Omega$	±1.5	±2.5	
EG	Gain error	$R_{AIN} < 10 \text{ k}\Omega,$ $V_{DDA} = 2.4 \text{ to } 3.6 \text{ V},$	±1.5	±4	LSB
ED	Differential linearity error	V _{REF} = 1.7 to 3.6 V, V _{DDA} –V _{REF} < 1.2 V	±1	±2	
EL	Integral linearity error	DDA INCI	±1.5	±3	

^{1.} Guaranteed by characterization results.

		7 ADO			
Symbol	Parameter	Test conditions	Тур	Max ⁽¹⁾	Unit
ET	Total unadjusted error		±4	±7	
EO	Offset error	f _{ADC} =36 MHz, V _{DDA} = 2.4 to 3.6 V,	±2	±3	
EG	Gain error	$V_{DDA} = 2.4 \text{ to } 3.6 \text{ V}$ $V_{REF} = 1.7 \text{ to } 3.6 \text{ V}$	±3	±6	LSB
ED	Differential linearity error	V _{DDA} –V _{REF} < 1.2 V	±2	±3	
EL	Integral linearity error		±3	±6	

Table 66. ADC static accuracy at f_{ADC} = 36 MHz

Table 67. ADC dynamic accuracy at f_{ADC} = 18 MHz - limited test conditions⁽¹⁾

Symbol	Parameter	Test conditions	Min	Тур	Max	Unit
ENOB	Effective number of bits	f _{ADC} =18 MHz	10.3	10.4	-	bits
SINAD	Signal-to-noise and distortion ratio	$V_{DDA} = V_{REF+} = 1.7 \text{ V}$	64	64.2	-	
SNR	Signal-to-noise ratio	Input Frequency = 20 KHz	64	65	-	dB
THD	Total harmonic distortion	Temperature = 25 °C	- 67	- 72	-	

^{1.} Guaranteed by characterization results.

Table 68. ADC dynamic accuracy at $f_{ADC} = 36 \text{ MHz} - \text{limited test conditions}^{(1)}$

Symbol	Parameter	Test conditions	Min	Тур	Max	Unit
ENOB	Effective number of bits	f _{ADC} =36 MHz	10.6	10.8	-	bits
SINAD	Signal-to noise and distortion ratio	V _{DDA} = V _{REF+} = 3.3 V	66	67	-	
SNR	Signal-to noise ratio	Input Frequency = 20 KHz	64	68	-	dB
THD	Total harmonic distortion	Temperature = 25 °C	- 70	- 72	-	

^{1.} Guaranteed by characterization results.

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 6.3.17 does not affect the ADC accuracy.

^{1.} Guaranteed by characterization results.

Figure 41. ADC accuracy characteristics

- 1. See also Table 65.
- Example of an actual transfer curve.
- Ideal transfer curve.
- 4 End point correlation line.
- E_T = Total Unadjusted Error: maximum deviation between the actual and the ideal transfer curves. EO = 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.

 $V_{\underline{D}DA}^{(4)}$ Sample-and-hold ADC converter I/O analog switch Converter CADO Sampling switch with multiplexing \bar{V}_{SSA} Vss MSv67871V3

Figure 42. Typical connection diagram using the ADC

- Refer to Table 63 for the values of R_{AIN} , R_{ADC} and C_{ADC} .
- $C_{parasitic}$ represents the capacitance of the PCB (dependent on soldering and PCB layout quality) plus the pad capacitance (roughly 5 pF). A high $C_{parasitic}$ value downgrades conversion accuracy. To remedy this, f_{ADC} should be reduced.
- 3. Refer to Table 57: I/O static characteristics for the value of I_{Ikq}.
- Refer to Figure 22: Power supply scheme.

General PCB design guidelines

Power supply decoupling should be performed as shown in Figure 43 or Figure 44, depending on whether V_{RFF+} 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.

 V_{REF^+} input is available on all the packages except TFBGA100 whereas the V_{REF^-} is available only on UFBGA176 and TFBGA216. When V_{REF^-} is not available, it is internally connected to V_{DDA} and V_{SSA} .

 V_{REF+} input is available on all the packages except TFBGA100, whereas the V_{REF-} is available only on UFBGA176 and TFBGA216. When V_{REF-} is not available, it is internally connected to V_{DDA} and V_{SSA} .

6.3.22 Temperature sensor characteristics

Table 69. Temperature sensor characteristics

Symbol	Parameter		Тур	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} ⁽²⁾	ADC sampling time when reading the temperature (1 °C accuracy)	10	-	-	μs

^{1.} Guaranteed by characterization results.

Table 70. Temperature sensor calibration values

Symbol	Parameter	Memory address
TS_CAL1	TS ADC raw data acquired at temperature of 30 °C, V _{DDA} = 3.3 V	0x1FF0 F44C - 0x1FF0 F44D
TS_CAL2	TS ADC raw data acquired at temperature of 110 °C, V _{DDA} = 3.3 V	0x1FF0 F44E - 0x1FF0 F44F

6.3.23 V_{BAT} monitoring characteristics

Table 71. V_{BAT} monitoring characteristics

Symbol	Parameter		Тур	Max	Unit
R	Resistor bridge for V _{BAT}		50	-	ΚΩ
Q	Ratio on V _{BAT} measurement		4	-	-
Er ⁽¹⁾	Error on Q		-	+1	%
T _{S_vbat} ⁽²⁾⁽²⁾	ADC sampling time when reading the V _{BAT} 1 mV accuracy	5	-	-	μs

^{1.} Guaranteed by design.

6.3.24 Reference voltage

The parameters given in *Table 72* are derived from tests performed under ambient temperature and V_{DD} supply voltage conditions summarized in *Table 18*.

Table 72. internal reference voltage

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
V _{REFINT}	Internal reference voltage	-40 °C < T _A < +105 °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} = 3V ± 10mV	ı	3	5	mV

^{2.} Guaranteed by design.

^{2.} Shortest sampling time can be determined in the application by multiple iterations.

Table 72. internal reference voltage (continued	Table 72.	internal	reference	voltage	(continued
---	-----------	----------	-----------	---------	------------

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
T _{Coeff} ⁽²⁾	Temperature coefficient	-	-	30	50	ppm/°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.

Table 73. Internal reference voltage calibration values

Symbol	Parameter	Memory address
V _{REFIN_CAL}	Raw data acquired at temperature of 30 °C V _{DDA} = 3.3 V	0x1FF0 F44A - 0x1FF0 F44B

6.3.25 DAC electrical characteristics

Table 74. DAC characteristics

Symbol	Parameter	Min	Тур	Max	Unit	Comments
V _{DDA}	Analog supply voltage	1.7 ⁽¹⁾	-	3.6	V	-
V _{REF+}	Reference supply voltage	1.7 ⁽¹⁾	-	3.6	V	V _{REF+} ≤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	1	-	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 M Ω
C _{LOAD} ⁽²⁾	Capacitive load	ı	ı	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	-	-	٧	It gives the maximum output excursion of the DAC. It corresponds to 12-bit input code
DAC_OUT max ⁽²⁾	Higher DAC_OUT voltage with buffer ON	1	-	V _{DDA} - 0.2	٧	(0x0E0) to (0xF1C) at V _{REF+} = 3.6 V and (0x1C7) to (0xE38) at V _{REF+} = 1.7 V
DAC_OUT min ⁽²⁾	Lower DAC_OUT voltage with buffer OFF	-	0.5	-	mV	It gives the maximum output excursion of
DAC_OUT max ⁽²⁾	Higher DAC_OUT voltage with buffer OFF	1	-	V _{REF+} - 1LSB	٧	the DAC.
I _{VREF+} (4)	DAC DC V _{REF} current consumption in guiescent	-	170	240	μA	With no load, worst code (0x800) at V _{REF+} = 3.6 V in terms of DC consumption on the inputs
'VREF+` '	mode (Standby mode)	-	50	75	μΛ	With no load, worst code (0xF1C) at V _{REF+} = 3.6 V in terms of DC consumption on the inputs

Table 74. DAC characteristics (continued)

Symbol	Parameter	Min	Тур	Max	Unit	Comments
	DAC DC V _{DDA} current	-	280	380	μA	With no load, middle code (0x800) on the inputs
I _{DDA} ⁽⁴⁾	consumption in quiescent mode ⁽³⁾	-	475	625	μΑ	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	ı	-	±0.5	LSB	Given for the DAC in 10-bit configuration.
	consecutive code-1LSB)	-	-	±2	LSB	Given for the DAC in 12-bit configuration.
	Integral non linearity	-	-	±1	LSB	Given for the DAC in 10-bit configuration.
INL ⁽⁴⁾	(difference between measured value at Code i and the value at Code i on a line drawn between Code 0 and last Code 1023)	-	-	±4	LSB	Given for the DAC in 12-bit configuration.
	Offset error	-	-	±10	mV	Given for the DAC in 12-bit configuration
Offset ⁽⁴⁾	(difference between measured value at Code	-	-	±3	LSB	Given for the DAC in 10-bit at V _{REF+} = 3.6 V
	(0x800) and the ideal value = $V_{REF+}/2$)	-	-	±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
t _{SETTLING} ⁽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 ±4LSB	-	3	6	μs	$C_{LOAD} \le 50 \text{ pF},$ $R_{LOAD} \ge 5 \text{ k}\Omega$
THD ⁽⁴⁾	Total Harmonic Distortion Buffer ON	-	-	-	dB	$C_{LOAD} \le 50 \text{ pF},$ $R_{LOAD} \ge 5 \text{ k}\Omega$
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	$C_{LOAD} \le 50 \text{ pF},$ $R_{LOAD} \ge 5 \text{ k}\Omega$
t _{WAKEUP} ⁽⁴⁾	Wake-up time from off state (Setting the ENx bit in the DAC Control register)	-	6.5	10	μs	$C_{LOAD} \le 50$ pF, $R_{LOAD} \ge 5$ k Ω input code between lowest and highest possible ones.
PSRR+ (2)	Power supply rejection ratio (to V_{DDA}) (static DC measurement)	ı	-67	-40	dB	No R _{LOAD} , C _{LOAD} = 50 pF

V_{DDA} minimum value of 1.7 V is obtained with the use of an external power supply supervisor (refer to Section 3.17.2: Internal reset OFF).

^{4.} Guaranteed by characterization results.

^{2.} Guaranteed by design.

The quiescent mode corresponds to a state where the DAC maintains a stable output level to ensure that no dynamic consumption occurs.

Buffered/Non-buffered DAC

Buffer(1)

12-bit digital to analog converter

DAC_OUTX

ai17157V3

Figure 45. 12-bit buffered /non-buffered DAC

 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.

6.3.26 Communications interfaces

I²C interface characteristics

The I²C interface meets the timings requirements of the I²C-bus specification and user manual rev. 03 for:

- Standard-mode (Sm): with a bit rate up to 100 kbit/s
- Fast-mode (Fm): with a bit rate up to 400 kbit/s.
- Fast-mode Plus (Fm+): with a bit rate up to 1Mbit/s.

The I²C timings requirements are guaranteed by design when the I2C peripheral is properly configured (refer to RM0385 reference manual) and when the I2CCLK frequency is greater than the minimum shown in the table below:

Symbol	Parameter	Condition		Min	Unit	
	I2CCLK frequency	Standard-mode		2		
		Fast-mode	Analog Filter ON DNF=0	10		
f(I2CCLK)		rast-mode	Analog Filter OFF DNF=1	9	MHz	
			Fast-mode Plus	Analog Filter ON DNF=0	22.5	
		i ast-mode Flus	Analog Filter OFF DNF=1	16		

Table 75. Minimum I2CCLK frequency in all I2C modes

The SDA and SCL I/O requirements are met with the following restrictions: the SDA and SCL I/O pins 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 20mA output drive requirement in Fast-mode Plus is not supported. This limits the maximum load Cload supported in Fm+, which is given by these formulas:

- Tr(SDA/SCL)=0.8473xR_pxC_{load}
- $R_p(min) = (VDD-V_{OL}(max))/I_{OL}(max)$

Where Rp is the I2C lines pull-up. Refer to *Section 6.3.17: I/O port characteristics* for the I2C I/Os characteristics.

All I²C SDA and SCL I/Os embed an analog filter. Refer to the table below for the analog filter characteristics:

Table 76. I2C analog filter characteristics⁽¹⁾

Symbol	Parameter	Min	Max	Unit
t _{AF}	Maximum pulse width of spikes that are suppressed by the analog filter	50 ⁽²⁾	150 ⁽³⁾	ns

- 1. Guaranteed by characterization results.
- 2. Spikes with widths below $t_{AF(min)}$ are filtered.
- 3. Spikes with widths above $t_{\text{AF}(\text{max})}$ are not filtered

SPI interface characteristics

Unless otherwise specified, the parameters given in *Table 77* for the SPI interface are derived from tests performed under the ambient temperature, f_{PCLKx} frequency and V_{DD} supply voltage conditions summarized in *Table 18*, with the following configuration:

- Output speed is set to OSPEEDRy[1:0] = 11
- Capacitive load C = 30 pF
- Measurement points are done at CMOS levels: 0.5V_{DD}

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate function characteristics (NSS, SCK, MOSI, MISO for SPI).

Table 77. SPI dynamic characteristics⁽¹⁾

Symbol	Parameter	Conditions	Min	Тур	Max	Unit	
		Master mode SPI1,4,5,6 2.7≤VDD≤3.6			54 ⁽²⁾		
		Master mode SPI1,4,5,6 1.71≤VDD≤3.6			27		
		Master transmitter mode SPI1,4,5,6 1.71≤VDD≤3.6			54		
f _{SCK} 1/t _{c(SCK)}	SPI clock frequency	Slave receiver mode SPI1,4,5,6 1.71≤VDD≤3.6 Slave mode transmitter/full duplex SPI1,4,5,6 2.7≤VDD≤3.6 Slave mode transmitter/full duplex SPI1,4,5,6 1.71≤VDD≤3.6	-	54	MHz		
			SPI1,4,5,6			50 ⁽³⁾	
			SPI1,4,5,6		38 ⁽³⁾		
		Master & Slave mode SPI2,3 1.71≤VDD≤3.6			27		
tsu(NSS)	NSS setup time	Slave mode, SPI presc = 2	4*Tpclk	-	-		
th(NSS)	NSS hold time	Slave mode, SPI presc = 2	2*Tpclk	-	-	ns	
tw(SCKH) tw(SCKL)	SCK high and low time	Master mode	Tpclk-2	Tpclk	Tpclk+2		

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
tsu(MI)	Data input actus time	Master mode	5.5	-	-	
tsu(SI)	- Data input setup time	Slave mode	4	-	-	
th(MI)	Data input hold time	Master mode	4	-	-	
th(SI)	- Data input hold time	Slave mode	2	-	-	
ta(SO)	Data output access time	Slave mode	7	-	21	
tdis(SO)	Data output disable time	Slave mode	5	-	12	ns
h/(SO)		Slave mode 2.7≤VDD≤3.6V	-	6.5	10	110
tv(SO)	Data output valid time	Slave mode 1.71≤VDD≤3.6V	-	6.5	13	
tv(MO)		Master mode	-	2	4	
th(SO)	Data output hold time	Slave mode 1.71≤VDD≤3.6V	5.5	-	-	
th(MO)		Master mode	0	-	-	

Table 77. SPI dynamic characteristics⁽¹⁾ (continued)

- 1. Guaranteed by characterization results.
- 2. Excepting SPI1 with SCK IO pin mapped on PA5. In this configuration, Maximum achievable frequency is 40MHz.
- Maximum Frequency of Slave Transmitter is determined by sum of Tv(SO) and Tsu(MI) intervals which has to fit into SCK level phase preceding the SCK sampling edge. This value can be achieved when it communicates with a Master having Tsu(MI)=0 while signal Duty(SCK)=50%.

Figure 46. SPI timing diagram - slave mode and CPHA = 0

Figure 47. SPI timing diagram - slave mode and CPHA = 1

Figure 48. SPI timing diagram - master mode

I²S interface characteristics

Unless otherwise specified, the parameters given in *Table 78* for the I^2S interface are derived from tests performed under the ambient temperature, f_{PCLKx} frequency and V_{DD} supply voltage conditions summarized in *Table 18*, with the following configuration:

- Output speed is set to OSPEEDRy[1:0] = 10
- Capacitive load C = 30 pF
- Measurement points are done at CMOS levels: 0.5V_{DD}

477

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate function characteristics (CK, SD, WS).

Table 78. I²S dynamic characteristics⁽¹⁾

Symbol	Parameter	Conditions	Min	Max	Unit
f _{MCK}	I2S Main clock output	-	256x8K	256xFs ⁽²⁾	MHz
f	I2S clock frequency	Master data: 32 bits	a: 32 bits -		MHz
f _{CK}	125 Clock frequency	Slave data: 32 bits		64xFs	IVITZ
D _{CK}	I2S clock frequency duty cycle	Slave receiver	30	70	%
t _{v(WS)}	WS valid time	Master mode	-	5	ns
t _{h(WS)}	WS hold time	Master mode	0	-	115
		Slave mode	5	-	
t _{su(WS)}	WS setup time	Slave mode PCM short pulse mode ⁽³⁾	3	-	
		Slave mode	0	-	
t _{h(WS)}	WS hold time	Slave mode PCM short pulse mode ⁽³⁾	2	-	
t _{su(SD_MR)}	Data input setup time	Master receiver	5	-	
t _{su(SD_SR)}	Data input setup time	Slave receiver	1	-	ns
t _{h(SD_MR)}	Data input hold time	Master receiver	5	-	
t _{h(SD_SR)}	Data input noid time	Slave receiver	1.5	-	
t _{v(SD_ST)}	Data output valid time	Slave transmitter (after enable edge)	-	16	
t _{v(SD_MT)}	Data Output valid time	Master transmitter (after enable edge)	-	3.5	
t _{h(SD_ST)}	Data output hold time	Slave transmitter (after enable edge)	5	-	
t _{h(SD_MT)}	Data output noid time	Master transmitter (after enable edge)	0	-	

^{1.} Guaranteed by characterization results.

Note: Refer to RM0385 reference manual I2S section for more details on the sampling frequency (F_{\circ}) .

 f_{MCK} , f_{CK} , and D_{CK} values reflect only the digital peripheral behavior. The values of these parameters might be slightly impacted by the source clock precision. D_{CK} depends mainly on the value of ODD bit. The digital contribution leads to a minimum value of (I2SDIV/(2*I2SDIV+ODD) and a maximum value of (I2SDIV+ODD)/(2*I2SDIV+ODD). F_{S} maximum value is supported for each mode/condition.

^{2.} The maximum value of 256xFs is 45 MHz (APB1 maximum frequency).

^{3.} Measurement done with respect to I2S_CK rising edge.

Figure 49. I²S target timing diagram (Philips protocol)⁽¹⁾

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

Figure 50. I²S controller timing diagram (Philips protocol)⁽¹⁾

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

SAI characteristics

Unless otherwise specified, the parameters given in *Table 79* for SAI are derived from tests performed under the ambient temperature, f_{PCLKx} frequency and VDD supply voltage conditions summarized in *Table 18*, with the following configuration:

- Output speed is set to OSPEEDRy[1:0] = 10
- Capacitive load C=30 pF
- Measurement points are performed at CMOS levels: 0.5V_{DD}

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate function characteristics (SCK,SD,WS).

Table 79. SAI characteristics⁽¹⁾

Symbol	Parameter	Conditions	Min	Max	Unit
f _{MCKL}	SAI Main clock output	-	256 x 8K	256xFs ⁽²⁾	MHz
Г	CAL aloak from unnov	Master data: 32 bits	-	128xFs	MHz
F _{SCK}	SAI clock frequency	Slave data: 32 bits	-	128xFs	IVITIZ
D _{SCK}	SAI clock frequency duty cycle	Slave receiver	30	70	%
t _{v(FS)}	FS valid time	Master mode	8	22	
t _{su(FS)}	FS setup time	Slave mode	2	-	
+	FS hold time	Master mode	8	-	
t _{h(FS)}	rs noid time	Slave mode	0	-	
t _{su(SD_MR)}	Data input actus time	Master receiver	5	-	
t _{su(SD_SR)}	Data input setup time	Slave receiver	3	-	
t _{h(SD_MR)}	Data input hold time	Master receiver	0	-	ns
t _{h(SD_SR)}	Data input hold time	Slave receiver	6	-	
t _{v(SD_ST)}		Slave transmitter (after enable	-	15	
t _{h(SD_ST)}	Data output valid time	edge)			
$t_{v(SD_MT)}$	·	Master transmitter (after enable edge)	-	20	
t _{h(SD_MT)}	Data output hold time	Master transmitter (after enable edge)	7	-	

^{1.} Guaranteed by characterization results.

^{2. 256}xFs maximum corresponds to 45 MHz (APB2 xaximum frequency)

Figure 51. SAI master timing waveforms

USB OTG full speed (FS) characteristics

This interface is present in both the USB OTG HS and USB OTG FS controllers.

Table 80. USB OTG full speed startup time

Symbol	Parameter	Max	Unit
t _{STARTUP} ⁽¹⁾	USB OTG full speed transceiver startup time	1	μs

^{1.} Guaranteed by design.

Table 81. USB OTG full speed DC electrical characteristics

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

^{1.} All the voltages are measured from the local ground potential.

Note:

When VBUS sensing feature is enabled, PA9 and PB13 should be left at their default state (floating input), not as alternate function. A typical 200 μ A current consumption of the sensing block (current to voltage conversion to determine the different sessions) can be observed on PA9 and PB13 when the feature is enabled.

DS10916 Rev 5

187/248

^{2.} The USB OTG full speed transceiver functionality is ensured down to 2.7 V but not the full USB full speed electrical characteristics which are degraded in the 2.7-to-3.0 V $V_{\rm DDUSB}$ voltage range.

^{3.} Guaranteed by design.

^{4.} R_L is the load connected on the USB OTG full speed drivers.

Figure 53. USB OTG full speed timings: definition of data signal rise and fall time

Table 82. USB OTG full speed electrical characteristics⁽¹⁾

	Driver characteristics								
Symbol	Parameter	Conditions	Min	Max	Unit				
t _r	Rise time ⁽²⁾	C _L = 50 pF	4	20	ns				
t _f	Fall time ⁽²⁾	C _L = 50 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				
Z _{DRV}	Output driver impedance ⁽³⁾	Driving high or low	28	44	Ω				

^{1.} Guaranteed by design.

USB high speed (HS) characteristics

Unless otherwise specified, the parameters given in *Table 85* for ULPI are derived from tests performed under the ambient temperature, f_{HCLK} frequency summarized in *Table 84* and V_{DD} supply voltage conditions summarized in *Table 83*, with the following configuration:

- Output speed is set to OSPEEDRy[1:0] = 11, unless otherwise specified
- Capacitive load C = 20 pF, unless otherwise specified
- Measurement points are done at CMOS levels: 0.5V_{DD}.

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output characteristics.

Table 83. USB HS DC electrical characteristics

Symb	ool	Parameter	Min. ⁽¹⁾	Max. ⁽¹⁾	Unit
Input level	V_{DD}	USB OTG HS operating voltage	1.7	3.6	V

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

Measured from 10% to 90% of the data signal. For more detailed informations, please refer to USB Specification - Chapter 7 (version 2.0).

^{3.} No external termination series resistors are required on DP (D+) and DM (D-) pins since the matching impedance is included in the embedded driver.

Table 84. USB HS clock timing parameters⁽¹⁾

Symbol	Parameter		Min	Тур	Max	Unit
-	f _{HCLK} value to guarantee proper operation of USB HS interface		30	-	-	MHz
F _{START_8BIT}	Frequency (first transition)	8-bit ±10%	54	60	66	MHz
F _{STEADY}	Frequency (steady state) ±500	ency (steady state) ±500 ppm		60	60.03	MHz
D _{START_8BIT}	Duty cycle (first transition)	8-bit ±10%	40	50	60	%
D _{STEADY}	Duty cycle (steady state) ±500	ppm	49.975	50	50.025	%
t _{STEADY}	Time to reach the steady state duty cycle after the first transiti		-	-	1.4	ms
t _{START_DEV}	Clock startup time after the	Peripheral	-	-	5.6	ms
t _{START_HOST}	de-assertion of SuspendM	Host	-	-	-	1115
t _{PREP}	PHY preparation time after the of the input clock	first transition	-	-	-	μs

^{1.} Guaranteed by design.

Figure 54. ULPI timing diagram

Symbol	Parameter	Conditions	Min.	Тур.	Max.	Unit
t _{SC}	Control in (ULPI_DIR, ULPI_NXT) setup time	-	3	-	-	
t _{HC}	Control in (ULPI_DIR, ULPI_NXT) hold time	-	1	-	-	
t _{SD}	Data in setup time	-	1.5	-	-	
t _{HD}	Data in hold time	-	0.5	-	-	
		$2.7 \text{ V} < \text{V}_{DD} < 3.6 \text{ V},$ $\text{C}_{L} = 20 \text{ pF and}$ $\text{OSPEEDRy[1:0]} = 11$	-	5.5	9	ns
t _{DC} /t _{DD}	Data/control output delay	-	-			
56 55		$1.7 \text{ V} < \text{V}_{DD} < 3.6 \text{ V},$ $C_L = 15 \text{ pF and}$ $OSPEEDRy[1:0] = 11$	-	5.5	11.5	

Table 85. Dynamic characteristics: USB ULPI(1)

Ethernet characteristics

Unless otherwise specified, the parameters given in *Table 86*, *Table 87* and *Table 88* for SMI, RMII and MII are derived from tests performed under the ambient temperature, f_{HCLK} frequency summarized in *Table 18* and V_{DD} supply voltage conditions summarized in *Table 86*, with the following configuration:

- Output speed is set to OSPEEDRy[1:0] = 10
- Capacitive load C = 20 pF
- Measurement points are done at CMOS levels: 0.5V_{DD}.

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output characteristics.

Table 86 gives the list of Ethernet MAC signals for the SMI (station management interface) and *Figure 55* shows the corresponding timing diagram.

Figure 55. Ethernet SMI timing diagram

^{1.} Guaranteed by characterization results.

Table 86. Dynamics	characteristics:	Ethernet MAC	Signals fo	r SMI ⁽¹⁾

Symbol	Parameter	Min	Тур	Max	Unit
t _{MDC}	MDC cycle time(2.38 MHz)	400	400	403	
T _{d(MDIO)}	Write data valid time	10	10.5	12.5	ne
t _{su(MDIO)}	Read data setup time	12.5	-	-	ns
t _{h(MDIO)}	Read data hold time	0	-	-	

^{1.} Guaranteed by characterization results.

Table 87 gives the list of Ethernet MAC signals for the RMII and *Figure 56* shows the corresponding timing diagram.

Figure 56. Ethernet RMII timing diagram

Table 87. Dynamics characteristics: Ethernet MAC signals for RMII⁽¹⁾

Symbol	Parameter	Min	Тур	Max	Unit
t _{su(RXD)}	Receive data setup time	1	-	-	
t _{ih(RXD)}	Receive data hold time	1.5	-	-	
t _{su(CRS)}	Carrier sense setup time	1	-	-	ns
t _{ih(CRS)}	Carrier sense hold time	1	-	-	113
t _{d(TXEN)}	Transmit enable valid delay time	5	6	10.5	
t _{d(TXD)}	Transmit data valid delay time	5	6	12	

^{1.} Guaranteed by characterization results.

Table 88 gives the list of Ethernet MAC signals for MII and *Figure 56* shows the corresponding timing diagram.

Figure 57. Ethernet MII timing diagram

Table 88. Dynamics characteristics: Ethernet MAC signals for MII⁽¹⁾

Symbol	Parameter	Min	Тур	Max	Unit
t _{su(RXD)}	Receive data setup time	3	-	-	
t _{ih(RXD)}	Receive data hold time	1.5	-	-	
t _{su(DV)}	Data valid setup time	0	-	-	
t _{ih(DV)}	Data valid hold time	1.5	-	-	ns
t _{su(ER)}	Error setup time	1.5	-	-	115
t _{ih(ER)}	Error hold time	0.5	-	-	
t _{d(TXEN)}	Transmit enable valid delay time	6.5	7	13.5	
t _{d(TXD)}	Transmit data valid delay time	6.5	7	13.5	

^{1.} Guaranteed by characterization results.

CAN (controller area network) interface

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate function characteristics (CANx_TX and CANx_RX).

6.3.27 FMC characteristics

Unless otherwise specified, the parameters given in *Table 89* to *Table 102* for the FMC interface are derived from tests performed under the ambient temperature, f_{HCLK} frequency and V_{DD} supply voltage conditions summarized in *Table 18*, with the following configuration:

- Output speed is set to OSPEEDRy[1:0] = 11
- Measurement points are done at CMOS levels: 0.5V_{DD}

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output characteristics.

Asynchronous waveforms and timings

Figure 58 through Figure 61 represent asynchronous waveforms and Table 89 through Table 96 provide the corresponding timings. The results shown in these tables are obtained with the following FMC configuration:

- AddressSetupTime = 0x1
- AddressHoldTime = 0x1
- DataSetupTime = 0x1 (except for asynchronous NWAIT mode, DataSetupTime = 0x5)
- BusTurnAroundDuration = 0x0
- Capcitive load CL = 30 pF

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

Figure 58. Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms

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

Table 89. Asynchronous non-multiplexed SRAM/PSRAM/NOR read timings⁽¹⁾

Symbol	Parameter	Min	Max	Unit
t _{w(NE)}	FMC_NE low time	2T _{HCLK} - 0.5	2 T _{HCLK} +1.5	
t _{v(NOE_NE)}	FMC_NEx low to FMC_NOE low	0	1	
t _{w(NOE)}	FMC_NOE low time	2T _{HCLK} -1	2T _{HCLK} + 1	
t _{h(NE_NOE)}	FMC_NOE high to FMC_NE high hold time	0	-	
t _{v(A_NE)}	FMC_NEx low to FMC_A valid	-	0.5	
t _{h(A_NOE)}	Address hold time after FMC_NOE high	0	-	
t _{v(BL_NE)}	FMC_NEx low to FMC_BL valid	-	0.5	ns
t _{h(BL_NOE)}	FMC_BL hold time after FMC_NOE high	0	-	113
t _{su(Data_NE)}	Data to FMC_NEx high setup time	T _{HCLK} - 2	-	
t _{su(Data_NOE)}	Data to FMC_NOEx high setup time	T _{HCLK} -2	-	
t _{h(Data_NOE)}	Data hold time after FMC_NOE high	0	-	
t _{h(Data_NE)}	Data hold time after FMC_NEx high	0	-	
t _{v(NADV_NE)}	FMC_NEx low to FMC_NADV low	-	0	
t _{w(NADV)}	FMC_NADV low time	-	T _{HCLK} +1	

^{1.} $C_L = 30 pF$.

Table 90. Asynchronous non-multiplexed SRAM/PSRAM/NOR read - NWAIT timings⁽¹⁾

	•			
Symbol	Parameter	Min	Max	Unit
t _{w(NE)}	FMC_NE low time	7T _{HCLK} -1	7T _{HCLK}	
t _{w(NOE)}	FMC_NWE low time	5T _{HCLK} -1	5T _{HCLK} +1	ns
t _{w(NWAIT)}	FMC_NWAIT low time	T _{HCLK} -0.5		110
t _{su(NWAIT_NE)}	FMC_NWAIT valid before FMC_NEx high	5T _{HCLK} +1.5	-	
t _{h(NE_NWAIT)}	FMC_NEx hold time after FMC_NWAIT invalid	4T _{HCLK} +1	-	

^{1.} Guaranteed by characterization results.

Figure 59. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms

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

Table 91. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings⁽¹⁾

Symbol	Parameter	Min	Max	Unit
t _{w(NE)}	FMC_NE low time	3T _{HCLK} -0.5	3T _{HCLK} +1.5	
t _{v(NWE_NE)}	FMC_NEx low to FMC_NWE low	T _{HCLK} -0.5	T _{HCLK} + 1	
t _{w(NWE)}	FMC_NWE low time	T _{HCLK} -0.5	T _{HCLK} + 1	
t _{h(NE_NWE)}	FMC_NWE high to FMC_NE high hold time	T _{HCLK} -0.5	-	
t _{v(A_NE)}	FMC_NEx low to FMC_A valid	-	0	
t _{h(A_NWE)}	Address hold time after FMC_NWE high	T _{HCLK} -0.5	-	ns
t _{v(BL_NE)}	FMC_NEx low to FMC_BL valid	-	0	115
t _{h(BL_NWE)}	FMC_BL hold time after FMC_NWE high	T _{HCLK} -0.5	-	
t _{v(Data_NE)}	Data to FMC_NEx low to Data valid	-	T _{HCLK} + 3	
t _{h(Data_NWE)}	Data hold time after FMC_NWE high	T _{HCLK} +0.5	-	
t _{v(NADV_NE)}	FMC_NEx low to FMC_NADV low	-	0	
t _{w(NADV)}	FMC_NADV low time	-	T _{HCLK} + 0.5	

1. Guaranteed by characterization results.

Table 92. Asynchronous non-multiplexed SRAM/PSRAM/NOR write - NWAIT timings $^{(1)}$

Symbol	Parameter	Min	Max	Unit
t _{w(NE)}	FMC_NE low time	8T _{HCLK} -0.5	8T _{HCLK} +1.5	
t _{w(NWE)}	FMC_NWE low time	6T _{HCLK} -0.5	6T _{HCLK} +1	ns
t _{su(NWAIT_NE)}	FMC_NWAIT valid before FMC_NEx high	6T _{HCLK} −1	-	115
t _{h(NE_NWAIT)}	FMC_NEx hold time after FMC_NWAIT invalid	4T _{HCLK} +2	-	

^{1.} Guaranteed by characterization results.

Figure 60. Asynchronous multiplexed PSRAM/NOR read waveforms

Table 93. Asynchronous multiplexed PSRAM/NOR read timings⁽¹⁾

Symbol	Parameter	Min	Max	Unit
t _{w(NE)}	FMC_NE low time	3T _{HCLK} -0.5	3T _{HCLK} +1.5	
t _{v(NOE_NE)}	FMC_NEx low to FMC_NOE low	2T _{HCLK} -1	2T _{HCLK} +0.5	
t _{tw(NOE)}	FMC_NOE low time	T _{HCLK} -0.5	T _{HCLK} +0.5	
t _{h(NE_NOE)}	FMC_NOE high to FMC_NE high hold time	0	-	
t _{v(A_NE)}	FMC_NEx low to FMC_A valid	-	0.5	
t _{v(NADV_NE)}	FMC_NEx low to FMC_NADV low	0	0.5	
t _{w(NADV)}	FMC_NADV low time	T _{HCLK} -0.5	T _{HCLK} +1.5	
t _{h(AD_NADV)}	FMC_AD(address) valid hold time after FMC_NADV high)	0	-	ns
t _{h(A_NOE)}	Address hold time after FMC_NOE high	T _{HCLK} -0.5	-	
t _{h(BL_NOE)}	FMC_BL time after FMC_NOE high	0	-	
t _{v(BL_NE)}	FMC_NEx low to FMC_BL valid	-	0.5	
t _{su(Data_NE)}	Data to FMC_NEx high setup time	T _{HCLK} -2	-	
t _{su(Data_NOE)}	Data to FMC_NOE high setup time	T _{HCLK} -2	-	
t _{h(Data_NE)}	Data hold time after FMC_NEx high	0	-	
t _{h(Data_NOE)}	Data hold time after FMC_NOE high	0	-	

^{1.} Guaranteed by characterization results.

Table 94. Asynchronous multiplexed PSRAM/NOR read-NWAIT timings⁽¹⁾

Symbol	Parameter	Min	Max	Unit
t _{w(NE)}	FMC_NE low time	8T _{HCLK} −1	8T _{HCLK} +2	
t _{w(NOE)}	FMC_NWE low time	5T _{HCLK} −1	5T _{HCLK} +1	ns
t _{su(NWAIT_NE)}	FMC_NWAIT valid before FMC_NEx high	5T _{HCLK} +1.5	-	
t _{h(NE_NWAIT)}	FMC_NEx hold time after FMC_NWAIT invalid	4T _{HCLK} +1	-	

^{1.} Guaranteed by characterization results.

Figure 61. Asynchronous multiplexed PSRAM/NOR write waveforms

Table 95. Asynchronous multiplexed PSRAM/NOR write timings⁽¹⁾

Symbol	Parameter	Min	Max	Unit
t _{w(NE)}	FMC_NE low time	4T _{HCLK} -0.5	4T _{HCLK} +1.5	
t _{v(NWE_NE)}	FMC_NEx low to FMC_NWE low	T _{HCLK} -1	T _{HCLK} +0.5	
t _{w(NWE)}	FMC_NWE low time	2T _{HCLK} -0.5	2T _{HCLK} +0.5	
t _{h(NE_NWE)}	FMC_NWE high to FMC_NE high hold time	T _{HCLK}	-	
t _{v(A_NE)}	FMC_NEx low to FMC_A valid	-	0	
t _{v(NADV_NE)}	FMC_NEx low to FMC_NADV low	0	0.5	
t _{w(NADV)}	FMC_NADV low time	T _{HCLK} -0.5	T _{HCLK} + 1.5	ns
t _{h(AD_NADV)}	FMC_AD(adress) valid hold time after FMC_NADV high)	T _{HCLK} -2	-	
t _{h(A_NWE)}	Address hold time after FMC_NWE high	T _{HCLK}	-	
t _{h(BL_NWE)}	FMC_BL hold time after FMC_NWE high	T _{HCLK} -2	ı	
t _{v(BL_NE)}	FMC_NEx low to FMC_BL valid	-	0	
t _{v(Data_NADV)}	FMC_NADV high to Data valid	-	T _{HCLK} +2	
t _{h(Data_NWE)}	Data hold time after FMC_NWE high	T _{HCLK} +0.5	-	

1. Guaranteed by characterization results.

Table 96. Asynchronous multiplexed PSRAM/NOR write-NWAIT timings⁽¹⁾

Symbol	Parameter	Min	Max	Unit
t _{w(NE)}	FMC_NE low time	9T _{HCLK}	9T _{HCLK} +1.5	
t _{w(NWE)}	FMC_NWE low time	7T _{HCLK} -0.5	7T _{HCLK} +0.5	ns
t _{su(NWAIT_NE)}	FMC_NWAIT valid before FMC_NEx high	6T _{HCLK} +2	-	
t _{h(NE_NWAIT)}	FMC_NEx hold time after FMC_NWAIT invalid	4T _{HCLK} –1	-	

^{1.} Guaranteed by characterization results.

Synchronous waveforms and timings

Figure 62 through Figure 65 represent synchronous waveforms and Table 97 through Table 100 provide the corresponding timings. The results shown in these tables are obtained with the following FMC configuration:

- BurstAccessMode = FMC_BurstAccessMode_Enable;
- MemoryType = FMC MemoryType CRAM;
- WriteBurst = FMC_WriteBurst_Enable;
- CLKDivision = 1;
- DataLatency = 1 for NOR flash; DataLatency = 0 for PSRAM
- CL = 30 pF on data and address lines. CL = 10 pF on FMC_CLK unless otherwise specified.

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

- For 2.7 V≤V $_{\rm DD}$ ≤3.6 V, maximum FMC_CLK = 108 MHz at CL=20 pF or 90 MHz at CL=30 pF (on FMC_CLK).
- For 1.71 $V \le V_{DD}$ <2.7 V, maximum FMC_CLK = 70 MHz at CL=10 pF (on FMC_CLK).

Figure 62. Synchronous multiplexed NOR/PSRAM read timings

Table 97. Synchronous multiplexed NOR/PSRAM read timings⁽¹⁾

Symbol	Parameter	Min	Max	Unit
t _{w(CLK)}	FMC_CLK period	2T _{HCLK} -0.5	-	
t _{d(CLKL-NExL)}	FMC_CLK low to FMC_NEx low (x=02)	-	2	
t _{d(CLKH_NExH)}	FMC_CLK high to FMC_NEx high (x= 02)	T _{HCLK} +0.5	-	
t _{d(CLKL-NADVL)}	FMC_CLK low to FMC_NADV low	-	1.5	
t _{d(CLKL-NADVH)}	FMC_CLK low to FMC_NADV high	0	-	
t _{d(CLKL-AV)}	FMC_CLK low to FMC_Ax valid (x=1625)	-	2	
t _{d(CLKH-AIV)}	FMC_CLK high to FMC_Ax invalid (x=1625)	T _{HCLK}	-	
t _{d(CLKL-NOEL)}	FMC_CLK low to FMC_NOE low	-	2	ns
t _{d(CLKH-NOEH)}	FMC_CLK high to FMC_NOE high	T _{HCLK} -0.5	-	
t _{d(CLKL-ADV)}	FMC_CLK low to FMC_AD[15:0] valid	-	3	
t _{d(CLKL-ADIV)}	FMC_CLK low to FMC_AD[15:0] invalid	0	-	
t _{su(ADV-CLKH)}	FMC_A/D[15:0] valid data before FMC_CLK high	1.5	-	
t _{h(CLKH-ADV)}	FMC_A/D[15:0] valid data after FMC_CLK high	1	-	
t _{su(NWAIT-CLKH)}	FMC_NWAIT valid before FMC_CLK high	2	-	
t _{h(CLKH-NWAIT)}	FMC_NWAIT valid after FMC_CLK high	3.5	-	

^{1.} Guaranteed by characterization results.

Figure 63. Synchronous multiplexed PSRAM write timings

Table 98. Synchronous multiplexed PSRAM write timings⁽¹⁾

Symbol	Parameter	Min	Max	Unit
t _{w(CLK)}	FMC_CLK period	2T _{HCLK} -0.5	-	
t _{d(CLKL-NExL)}	FMC_CLK low to FMC_NEx low (x=02)	-	1.5	
t _{d(CLKH-NExH)}	FMC_CLK high to FMC_NEx high (x= 02)	T _{HCLK} +0.5	-	
t _{d(CLKL-NADVL)}	FMC_CLK low to FMC_NADV low	-	1.5	
t _{d(CLKL-NADVH)}	FMC_CLK low to FMC_NADV high	0	-	
t _{d(CLKL-AV)}	FMC_CLK low to FMC_Ax valid (x=1625)	-	2	
t _{d(CLKH-AIV)}	FMC_CLK high to FMC_Ax invalid (x=1625)	T _{HCLK}	-	
t _{d(CLKL-NWEL)}	FMC_CLK low to FMC_NWE low	-	1.5	ns
t _(CLKH-NWEH)	FMC_CLK high to FMC_NWE high	T _{HCLK} -0.5	-	115
t _{d(CLKL-ADV)}	FMC_CLK low to FMC_AD[15:0] valid	-	3	
t _{d(CLKL-ADIV)}	FMC_CLK low to FMC_AD[15:0] invalid	0	-	
t _{d(CLKL-DATA)}	FMC_A/D[15:0] valid data after FMC_CLK low	-	3.5	
t _{d(CLKL-NBLL)}	FMC_CLK low to FMC_NBL low	1	-	
t _{d(CLKH-NBLH)}	FMC_CLK high to FMC_NBL high	T _{HCLK} +0.5	-	
t _{su(NWAIT-CLKH)}	FMC_NWAIT valid before FMC_CLK high	2	-	
t _{h(CLKH-NWAIT)}	FMC_NWAIT valid after FMC_CLK high	3.5	ı	

^{1.} Guaranteed by characterization results.

Figure 64. Synchronous non-multiplexed NOR/PSRAM read timings

Table 99. Synchronous non-multiplexed NOR/PSRAM read timings⁽¹⁾

Symbol	Parameter	Min	Max	Unit
t _{w(CLK)}	FMC_CLK period	2T _{HCLK} -1	-	
t _(CLKL-NExL)	FMC_CLK low to FMC_NEx low (x=02)	-	2.5	
t _{d(CLKH-NExH)}	FMC_CLK high to FMC_NEx high (x= 02)	T _{HCLK} +0.5	-	
t _{d(CLKL-NADVL)}	FMC_CLK low to FMC_NADV low	-	0	
t _{d(CLKL-NADVH)}	FMC_CLK low to FMC_NADV high	0	-	
t _{d(CLKL-AV)}	FMC_CLK low to FMC_Ax valid (x=1625)	-	2.5	
t _{d(CLKH-AIV)}	FMC_CLK high to FMC_Ax invalid (x=1625)	T _{HCLK}	-	ns
t _{d(CLKL-NOEL)}	FMC_CLK low to FMC_NOE low	-	2	
t _{d(CLKH-NOEH)}	FMC_CLK high to FMC_NOE high	T _{HCLK} +0.5	-	
t _{su(DV-CLKH)}	FMC_D[15:0] valid data before FMC_CLK high	1.5	-	
t _{h(CLKH-DV)}	FMC_D[15:0] valid data after FMC_CLK high	1	-	
t _(NWAIT-CLKH)	FMC_NWAIT valid before FMC_CLK high	2	-	
t _{h(CLKH-NWAIT)}	FMC_NWAIT valid after FMC_CLK high	3.5	-	

1. Guaranteed by characterization results.

Figure 65. Synchronous non-multiplexed PSRAM write timings

Symbol	Parameter	Min	Max	Unit
t _(CLK)	FMC_CLK period	2T _{HCLK} -1	-	
t _{d(CLKL-NExL)}	FMC_CLK low to FMC_NEx low (x=02)	-	2.5	
t _(CLKH-NExH)	FMC_CLK high to FMC_NEx high (x= 02)	T _{HCLK} +0.5	-	
t _{d(CLKL-NADVL)}	FMC_CLK low to FMC_NADV low	-	1.5	
t _{d(CLKL-NADVH)}	FMC_CLK low to FMC_NADV high	0	-	
t _{d(CLKL-AV)}	FMC_CLK low to FMC_Ax valid (x=1625)	-	2.5	
t _{d(CLKH-AIV)}	FMC_CLK high to FMC_Ax invalid (x=1625)	0	-	ns
t _{d(CLKL-NWEL)}	FMC_CLK low to FMC_NWE low	-	1.5	115
t _{d(CLKH-NWEH)}	FMC_CLK high to FMC_NWE high	T _{HCLK} +1	-	
t _{d(CLKL-Data)}	FMC_D[15:0] valid data after FMC_CLK low	-	3	
t _{d(CLKL-NBLL)}	FMC_CLK low to FMC_NBL low	1.5	-	
t _{d(CLKH-NBLH)}	FMC_CLK high to FMC_NBL high	T _{HCLK} +0.5	-	
t _{su(NWAIT-CLKH)}	FMC_NWAIT valid before FMC_CLK high	2	-	
t _{h(CLKH-NWAIT)}	FMC_NWAIT valid after FMC_CLK high	3.5	-	

Table 100. Synchronous non-multiplexed PSRAM write timings⁽¹⁾

NAND controller waveforms and timings

Figure 66 through Figure 69 represent synchronous waveforms, and Table 101 and Table 102 provide the corresponding timings. The results shown in this table are obtained with the following FMC configuration:

- COM.FMC_SetupTime = 0x01;
- COM.FMC_WaitSetupTime = 0x03;
- COM.FMC_HoldSetupTime = 0x02;
- COM.FMC_HiZSetupTime = 0x01;
- ATT.FMC_SetupTime = 0x01;
- ATT.FMC WaitSetupTime = 0x03;
- ATT.FMC_HoldSetupTime = 0x02;
- ATT.FMC_HiZSetupTime = 0x01;
- Bank = FMC_Bank_NAND;
- MemoryDataWidth = FMC_MemoryDataWidth_16b;
- ECC = FMC ECC Enable;
- ECCPageSize = FMC_ECCPageSize_512Bytes;
- TCLRSetupTime = 0;
- TARSetupTime = 0.

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

^{1.} Guaranteed by characterization results.

Figure 66. NAND controller waveforms for read access

1. y = 7 or 15 depending on the NAND flash memory interface

Figure 67. NAND controller waveforms for write access

1. y = 7 or 15 depending on the NAND flash memory interface.

Figure 68. NAND controller waveforms for common memory read access

Figure 69. NAND controller waveforms for common memory write access

Table 101. Switching characteristics for NAND flash read cycles⁽¹⁾

Symbol	Parameter	Min	Max	Unit
t _{w(N0E)}	FMC_NOE low width	4T _{HCLK} -0.5	4T _{HCLK}	
t _{su(D-NOE)}	FMC_D[15-0] valid data before FMC_NOE high	13	-	
t _{h(NOE-D)}	FMC_D[15-0] valid data after FMC_NOE high	3	-	ns
t _{d(ALE-NOE)}	FMC_ALE valid before FMC_NOE low	-	3T _{HCLK} -0.5	
t _{h(NOE-ALE)}	FMC_NWE high to FMC_ALE invalid	3T _{HCLK} -2	-	

^{1.} Guaranteed by characterization results.

Table 102. Switching characteristics for NAND flash write cycles⁽¹⁾

Symbol	Parameter	Min	Max	Unit
t _{w(NWE)}	FMC_NWE low width	4T _{HCLK} -0.5	4T _{HCLK}	
t _{v(NWE-D)}	FMC_NWE low to FMC_D[15-0] valid	0	-	
t _{h(NWE-D)}	FMC_NWE high to FMC_D[15-0] invalid	3T _{HCLK} -1	-	ns
t _{d(D-NWE)}	FMC_D[15-0] valid before FMC_NWE high	5T _{HCLK} -3	-	115
t _{d(ALE-NWE)}	FMC_ALE valid before FMC_NWE low	-	3T _{HCLK} -0.5	
t _{h(NWE-ALE)}	FMC_NWE high to FMC_ALE invalid	3T _{HCLK} -2	-	

^{1.} Guaranteed by characterization results.

SDRAM waveforms and timings

• CL = 30 pF on data and address lines. CL = 10 pF on FMC_SDCLK unless otherwise specified.

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

- For 3.0 V \leq V_{DD} \leq 3.6 V, maximum FMC_SDCLK= 100 MHz at CL=20 pF (on FMC_SDCLK).
- For 2.7 V≤ V_{DD} ≤3.6 V, maximum FMC_SDCLK = 90 MHz at CL=30 pF (on FMC_SDCLK).
- For 1.71 $V \le V_{DD}$ <1.9 V, maximum FMC_SDCLK = 70 MHz at CL=10 pF (on FMC_SDCLK).

Figure 70. SDRAM read access waveforms (CL = 1)

Table 103. SDRAM read timings⁽¹⁾

Symbol	Parameter	Min	Max	Unit
t _{w(SDCLK)}	FMC_SDCLK period	2T _{HCLK} -0.5	2T _{HCLK} +0.5	
t _{su(SDCLKH _Data)}	Data input setup time	3.5	-	
t _{h(SDCLKH_Data)}	Data input hold time	1.5	-	
t _{d(SDCLKL_Add)}	Address valid time	-	4	
t _{d(SDCLKL-SDNE)}	Chip select valid time	-	0.5	ns
t _{h(SDCLKL_SDNE)}	Chip select hold time	0	-	113
t _{d(SDCLKL_SDNRAS)}	SDNRAS valid time	-	0.5	
t _{h(SDCLKL_SDNRAS)}	SDNRAS hold time	0	-	
t _d (SDCLKL_SDNCAS)	SDNCAS valid time	-	0.5	
t _{h(SDCLKL_SDNCAS)}	SDNCAS hold time	0	-	

^{1.} Guaranteed by characterization results.

Table 104. LPSDR SDRAM read timings⁽¹⁾

Symbol	Parameter	Min	Max	Unit
t _{W(SDCLK)}	FMC_SDCLK period	2T _{HCLK} -0.5	2T _{HCLK} +0.5	
t _{su(SDCLKH_Data)}	Data input setup time	3	-	
t _{h(SDCLKH_Data)}	Data input hold time	1.5	-	
t _{d(SDCLKL_Add)}	Address valid time	-	3.5	
t _{d(SDCLKL_SDNE)}	Chip select valid time	-	0.5	ns
t _{h(SDCLKL_SDNE)}	Chip select hold time	0	-	115
t _{d(SDCLKL_SDNRAS}	SDNRAS valid time	-	0.5	
th(SDCLKL_SDNRAS)	SDNRAS hold time	0	-	
t _d (SDCLKL_SDNCAS)	SDNCAS valid time	-	0.5	
t _{h(SDCLKL_SDNCAS)}	SDNCAS hold time	0	-	

^{1.} Guaranteed by characterization results.

Figure 71. SDRAM write access waveforms

Table 105. SDRAM write timings⁽¹⁾

Symbol	Parameter	Min	Max	Unit
t _{w(SDCLK)}	FMC_SDCLK period	2T _{HCLK} -0.5	2T _{HCLK} +0.5	
t _{d(SDCLKL_Data})	Data output valid time	-	2	
t _{h(SDCLKL _Data)}	Data output hold time	0.5	-	
t _{d(SDCLKL_Add)}	Address valid time	-	4	
t _{d(SDCLKL_SDNWE)}	SDNWE valid time	-	0.5	
t _{h(SDCLKL_SDNWE)}	SDNWE hold time	0	-	ns
t _{d(SDCLKL_SDNE)}	Chip select valid time	-	0.5	115
t _{h(SDCLKLSDNE)}	Chip select hold time	0	-	
t _{d(SDCLKL_SDNRAS)}	SDNRAS valid time	-	0.5	
t _{h(SDCLKL_SDNRAS)}	SDNRAS hold time	0	-	
t _d (SDCLKL_SDNCAS)	SDNCAS valid time	-	0.5	
t _{d(SDCLKL_SDNCAS)}	SDNCAS hold time	0	-	

^{1.} Guaranteed by characterization results.

Symbol	Parameter	Min	Max	Unit
t _{w(SDCLK)}	FMC_SDCLK period	2T _{HCLK} -0.5	2T _{HCLK} +0.5	
t _{d(SDCLKL _Data})	Data output valid time	-	4	
t _{h(SDCLKL_Data)}	Data output hold time	0	-	
t _{d(SDCLKL_Add)}	Address valid time	-	3.5	
t _{d(SDCLKL-SDNWE)}	SDNWE valid time	-	0.5	
t _{h(SDCLKL-SDNWE)}	SDNWE hold time	0	-	ns
t _{d(SDCLKL- SDNE)}	Chip select valid time	-	0.5	113
t _{h(SDCLKL-SDNE)}	Chip select hold time	0	-	
t _{d(SDCLKL-SDNRAS)}	SDNRAS valid time	-	0.5	
t _{h(SDCLKL-SDNRAS)}	SDNRAS hold time	0	-	
t _{d(SDCLKL-SDNCAS)}	SDNCAS valid time	-	0.5	
t _{d(SDCLKL-SDNCAS)}	SDNCAS hold time	0	-	

Table 106. LPSDR SDRAM write timings⁽¹⁾

6.3.28 Quad-SPI interface characteristics

Unless otherwise specified, the parameters given in *Table 107* and *Table 108* for Quad-SPI are derived from tests performed under the ambient temperature, f_{AHB} frequency and V_{DD} supply voltage conditions summarized in *Table 18: General operating conditions*, with the following configuration:

- Output speed is set to OSPEEDRy[1:0] = 11
- Capacitive load C = 20 pF
- Measurement points are done at CMOS levels: 0.5 x V_{DD}

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate function characteristics.

Table 107.	Quad-SPI	characteristics	in	SDR m	ode ⁽¹⁾

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
Fck1/t(CK)	Quad-SPI clock	2.7 V≤V _{DD} <3.6 V CL=20 pF	-	-	108	MHz
1 CK I/L(CK)	frequency	1.71 V <v<sub>DD<3.6 V CL=15 pF</v<sub>	-	-	100	IVIIIZ

^{1.} Guaranteed by characterization results.

Table 107. Quad-SPI characteristics (continued)in SDR mode⁽¹⁾ (continued)

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
tw(CKH)	Quad-SPI clock high and		t(CK)/2 -1	-	t(CK)/2	
tw(CKL)	low time	-	t(CK)/2	-	t(CK)/2+1	
ts(IN)	Data input setup time		1	-	-	
th(IN)	Data input hold time	-	3	-	-	ns
tv(OUT)	Data output valid time	2.7 V <v<sub>DD<3.6 V</v<sub>	-	1.5	3	
10(001)	Data output valid time	1.71 V <v<sub>DD<3.6 V</v<sub>	-	1.5	4	
th(OUT)	Data output hold time	-	0	ı	-	

^{1.} Guaranteed by characterization results.

Table 108. Quad-SPI characteristics in DDR mode⁽¹⁾

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
		2.7 V <v<sub>DD<3.6 V CL=20 pF</v<sub>	-	-	80	
Fck1/t(CK)	Quad-SPI clock frequency	1.8 V <v<sub>DD<3.6 V CL=15 pF</v<sub>	-	-	80	MHz
		1.71 V <v<sub>DD<3.6 V CL=10 pF</v<sub>	-	-	80	
tw(CKH)	Quad-SPI clock high and	_	t(CK)/2 -1	-	t(CK)/2	
tw(CKL)	low time	_	t(CK)/2	-	t(CK)/2+ 1	
ts(IN),	Data input setup time	2.7 V <v<sub>DD<3.6 V</v<sub>	1.5	ı	-	
tsf(IN)	Data iliput setup tillie	1.71 V <v<sub>DD<2 V</v<sub>	0.75	i	-	
thr(IN),	Data input hold time	2.7 V <v<sub>DD<3.6 V</v<sub>	3.5	-	-	
thf(IN)	Data input noid time	1.71 V <v<sub>DD<2 V</v<sub>	4.5			ns
		2.7 V <v<sub>DD<3.6 V</v<sub>	-	8	10.5	115
tvr(OUT), tvf(OUT)	Data output valid time	1.71 V <v<sub>DD<3.6 V DHHC=0</v<sub>	-	8	14.5	
(331)		DHHC=1 Pres=1, 2	-	Thclk/2 +1.75	Thclk/2 +2.25	
th =(OLIT)		DHHC=0	7.5	-	-	
thr(OUT), thf(OUT)	Data output hold time	DHHC=1 Pres=1, 2	Thclk/2 +1.5	-	-	

^{1.} Guaranteed by characterization results.

Figure 72. Quad-SPI timing diagram - SDR mode

Figure 73. Quad-SPI timing diagram - DDR mode

6.3.29 Camera interface (DCMI) timing specifications

Unless otherwise specified, the parameters given in *Table 109* for DCMI are derived from tests performed under the ambient temperature, f_{HCLK} frequency and V_{DD} supply voltage summarized in *Table 18*, with the following configuration:

- DCMI_PIXCLK polarity: falling
- DCMI_VSYNC and DCMI_HSYNC polarity: high
- Data formats: 14 bits

Table 109. DCMI characteristics⁽¹⁾

Symbol	Parameter	Min	Max	Unit
-	Frequency ratio DCMI_PIXCLK/f _{HCLK}	-	0.4	
DCMI_PIXCLK	Pixel clock input	-	54	MHz
D _{Pixel}	Pixel clock input duty cycle	30	70	%
t _{su(DATA)}	Data input setup time	3.5	-	
t _{h(DATA)}	Data input hold time	0	-	
t _{su(HSYNC)} t _{su(VSYNC)}	DCMI_HSYNC/DCMI_VSYNC input setup time	2.5	-	ns
$\begin{array}{c} t_{\text{h(HSYNC)}} \\ t_{\text{h(VSYNC)}} \end{array}$	DCMI_HSYNC/DCMI_VSYNC input hold time	0	-	

^{1.} Guaranteed by characterization results.

Figure 74. DCMI timing diagram

6.3.30 LCD-TFT controller (LTDC) characteristics

Unless otherwise specified, the parameters given in *Table 110* for LCD-TFT are derived from tests performed under the ambient temperature, f_{HCLK} frequency and V_{DD} supply voltage summarized in *Table 18*, with the following configuration:

LCD_CLK polarity: highLCD DE polarity: low

LCD VSYNC and LCD HSYNC polarity: high

Pixel formats: 24 bits

Table 110. LTDC characteristics (1)

Symbol	Parameter	Min	Max	Unit
f _{CLK}	LTDC clock output frequency	-	83	MHz
D _{CLK}	LTDC clock output duty cycle	45	55	%
t _{w(CLKH)}	Clock High time, low time	tw(CLK)/2 - 0.5	tw(CLK)/2+0.5	
t _{v(DATA)}	Data output valid time	-	6	
t _{h(DATA)}	Data output hold time	2	-	
t _{v(HSYNC)}				
t _{v(VSYNC)}	HSYNC/VSYNC/DE output valid time	-	3	ns
$t_{v(DE)}$				
t _{h(HSYNC)}				
t _{h(VSYNC)}	HSYNC/VSYNC/DE output hold time	0.5	-	
th(DE)				

^{1.} Guaranteed by characterization results.

Figure 75. LCD-TFT horizontal timing diagram

6.3.31 SD/SDIO MMC card host interface (SDMMC) characteristics

Unless otherwise specified, the parameters given in *Table 111* for the SDIO/MMC interface are derived from tests performed under the ambient temperature, f_{PCLK2} frequency and V_{DD} supply voltage conditions summarized in *Table 18*, with the following configuration:

- Output speed is set to OSPEEDRy[1:0] = 11
- Capacitive load C = 30 pF
- Measurement points are done at CMOS levels: 0.5V_{DD}

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output characteristics.

Figure 77. SDIO high-speed mode

Table 111. Dynamic characteristics: SD / MMC characteristics, V_{DD} =2.7V to 3.6V⁽¹⁾

Parameter	Conditions	Min	Тур	N/	
			ıyp	Max	Unit
Clock frequency in data transfer mode	-	0	-	50	MHz
SDMMC_CK/fPCLK2 frequency ratio	-	-	-	8/3	-
Clock low time	fpp =50 MHz	9.5	10.5	-	200
Clock high time	fpp =50 MHz	8.5	9.5	-	ns
ts (referenced to CK) in MMC and SE) HS mode				
Input setup time HS	fpp =50 MHz	2.5	-	-	
Input hold time HS	fpp =50 MHz	3	-	-	- ns
uts (referenced to CK) in MMC and S	SD HS mode		<u> </u>		•
Output valid time HS	fpp =50 MHz	-	11.5	12	no
Output hold time HS	fpp =50 MHz	10.5	-	-	– ns
ts (referenced to CK) in SD default m	node				
Input setup time SD	fpp =25 MHz	2	-	-	
Input hold time SD	fpp =25 MHz	4	-	-	ns
uts (referenced to CK) in SD default	mode				•
Output valid default time SD	fpp =25 MHz	-	1.5	2	
Output hold default time SD	fpp =25 MHz	0.5	-	-	ns
t	Clock low time Clock high time s (referenced to CK) in MMC and SE Input setup time HS Input hold time HS Output valid time HS Output valid time HS s (referenced to CK) in SD default in input setup time SD input hold time SD its (referenced to CK) in SD default in input setup time SD its (referenced to CK) in SD default included in input setup time SD its (referenced to CK) in SD default included in input setup time SD its (referenced to CK) in SD default included in included in insulation in input setup time SD	Clock low time Clock high time fpp =50 MHz fpp =50 MHz s (referenced to CK) in MMC and SD HS mode Input setup time HS Input hold time HS fpp =50 MHz fpp =50 MHz fpp =50 MHz fpp =50 MHz Output valid time HS fpp =50 MHz Output valid time HS fpp =50 MHz s (referenced to CK) in SD default mode fpp =25 MHz its (referenced to CK) in SD default mode Output valid default time SD fpp =25 MHz Output valid default time SD	Clock low time fpp =50 MHz 9.5 Clock high time fpp =50 MHz 8.5 s (referenced to CK) in MMC and SD HS mode Input setup time HS fpp =50 MHz 2.5 Input hold time HS fpp =50 MHz 3 Its (referenced to CK) in MMC and SD HS mode Output valid time HS fpp =50 MHz - Output hold time HS fpp =50 MHz 10.5 s (referenced to CK) in SD default mode Input setup time SD fpp =25 MHz 2 Input hold time SD fpp =25 MHz 4 Its (referenced to CK) in SD default mode Output valid default time SD fpp =25 MHz 7 Its (referenced to CK) in SD default mode Output valid default time SD fpp =25 MHz 7	Clock low time fpp =50 MHz 9.5 10.5 Clock high time fpp =50 MHz 8.5 9.5 Input setup time HS fpp =50 MHz 2.5 - Input hold time HS fpp =50 MHz 3 - Its (referenced to CK) in MMC and SD HS mode Output valid time HS fpp =50 MHz - 11.5 Output hold time HS fpp =50 MHz 10.5 - Input hold time HS fpp =50 MHz 10.5 - Input setup time SD fpp =25 MHz 2 - Input setup time SD fpp =25 MHz 4 - Input hold time SD fpp =25 MHz 4 - Its (referenced to CK) in SD default mode Output valid default time SD fpp =25 MHz 4 - Input setup time SD fpp =25 MHz 7 - Its (referenced to CK) in SD default mode	Clock low time

^{1.} Guaranteed by characterization results,.

Table 112. Dynamic characteristics: eMMC characteristics, V_{DD}=1.71V to 1.9V⁽¹⁾⁽²⁾

rubio i i i i jimanino onarabitorioti obi i i i i i i i i i i i i i i i i i							
Symbol	Parameter	Conditions	Min	Тур	Max	Unit	
f _{PP}	Clock frequency in data transfer mode	-	0	-	50	MHz	
-	SDMMC_CK/fPCLK2 frequency ratio	-	-	-	8/3	-	
t _{W(CKL)}	Clock low time	fpp =50 MHz	9.5	10.5	-	20	
t _{W(CKH)}	Clock high time	fpp =50 MHz	8.5	9.5	-	ns	
CMD, D inp	outs (referenced to CK) in eMMC mode	•					
t _{ISU}	Input setup time HS	fpp =50 MHz	0.5	-	-		
t _{IH}	Input hold time HS	fpp =50 MHz	3.5	-	-	ns	
CMD, D outputs (referenced to CK) in eMMC mode							
t _{OV}	Output valid time HS	fpp =50 MHz	-	12	12.5	no	
t _{OH}	Output hold time HS	fpp =50 MHz	11	-	-	ns	

^{1.} Guaranteed by characterization results.

^{2.} Cload = 20 pF.

7 Package information

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.

7.1 Device marking

Refer to technical note "Reference device marking schematics for STM32 microcontrollers and microprocessors" (TN1433) available on www.st.com, for the location of pin 1 / ball A1 as well as the location and orientation of the marking areas versus pin 1 / ball A1.

Parts marked as "ES", "E" or accompanied by an engineering sample notification letter, are not yet qualified and therefore not approved for use in production. ST is not responsible for any consequences resulting from such use. In no event will ST be liable for the customer using any of these engineering samples in production. ST's Quality department must be contacted prior to any decision to use these engineering samples to run a qualification activity.

A WLCSP simplified marking example (if any) is provided in the corresponding package information subsection.

7.2 LQFP100, 14 x 14 mm low-profile quad flat package information

Figure 79. LQFP100, 14 x 14 mm 100-pin low-profile quad flat package outline

1. Drawing is not to scale.

Table 113. LQPF100, 14 x 14 mm 100-pin low-profile quad flat package mechanical data

Symbol	Symbol millimeters				inches ⁽¹⁾	
Symbol	Min	Тур	Max	Min	Тур	Max
Α	-	-	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
С	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	-
Е	15.800	16.000	16.200	0.6220	0.6299	0.6378

222/226 DS10916 Rev 5

Table 113. LQPF100, 14 x 14 mm 100-pin low-profile quad flat package mechanical data (continued)

Symbol		millimeters				
Symbol	Min	Тур	Max	Min	Тур	Max
E1	13.800	14.000	14.200	0.5433	0.5512	0.5591
E3	-	12.000	-	-	0.4724	-
е	-	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. LQFP100, 14 x 14 mm, 100-pin low-profile quad flat package recommended footprint

1. Dimensions are expressed in millimeters.

7.3 TFBGA100, 8 x 8 x 0.8 mm thin fine-pitch ball grid array package information

O SEATING PLANE ppp С Ā Α2 A1 ball index В A1 ball area D1 identifier D 0000000A 000000000B 000000000E П Ш 00000000F 0 0 0 0 0 0 0 0 0 0 G Α 000000000H -0 0 0 0 0 0 0 0 0 0 -0 0 0 0 <u>0 0 0 0 0 ф</u> к 10 9 8 7 6 5 4 3 2 1 **BOTTOM VIEW TOP VIEW** Ø b(100 BALLS) øeee M C A B øfff (M) C A08Q ME V1

Figure 81. TFBGA100, $8 \times 8 \times 0.8$ mm thin fine-pitch ball grid array package outline

1. Drawing is not to scale.

Table 114. TFBGA100, 8 x 8 × 0.8 mm thin fine-pitch ball grid array package mechanical data

Course had		millimeters			inches ⁽¹⁾		
Symbol	Min	Тур	Max	Min	Тур	Max	
Α	-	-	1.100	-	-	0.0433	
A1	0.150	-	-	0.0059	-	-	
A2	-	0.760	-	-	0.0299	-	
b	0.350	0.400	0.450	0.0138	0.0157	0.0177	

Table 114. TFBGA100, 8 x 8 × 0.8 mm thin fine-pitch ball grid array package mechanical data (continued)

Symbol		millimeters			inches ⁽¹⁾	
Symbol	Min	Тур	Max	Min	Тур	Max
D	7.850	8.000	8.150	0.3091	0.3150	0.3209
D1	-	7.200		-	0.2835	-
E	7.850	8.000	8.150	0.3091	0.3150	0.3209
E1	-	7.200	-	-	0.2835	-
е	-	0.800	-	-	0.0315	-
F	-	0.400	-	-	0.0157	-
G	-	0.400	-	-	0.0157	-
ddd	-	-	0.100	-	-	0.0039
eee	-	-	0.150	-	-	0.0059
fff	-	-	0.080	-	-	0.0031

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

Figure 82. TFBGA100, 8 x 8 x 0.8 mm thin fine-pitch ball grid array package recommended footprint

^{1.} Dimensions are expressed in millimeters.

Table 115. TFBGA100 recommended PCB design rules (0.8 mm pitch BGA)

Dimension	Recommended values
Pitch	0.8
Dpad	0.400 mm
Dsm	0.470 mm typ (depends on the soldermask registration tolerance)
Stencil opening	0.400 mm
Stencil thickness	Between 0.100 mm and 0.125 mm
Pad trace width	0.120 mm

7.4 WLCSP143, 4.539x 5.849 mm, 0.4 mm pitch wafer level chip scale package information

Figure 83. WLCSP143, 4.539x 5.849 mm, 0.4 mm pitch wafer level chip scale package outline

1. Drawing is not to scale.

Table 116. WLCSP143, 4.539x 5.849 mm, 0.4 mm pitch wafer level chip scale package mechanical data

Symbol		millimeters			inches ⁽¹⁾	
Symbol	Min	Тур	Max	Min	Тур	Max
Α	0.525	0.555	0.585	0.0207	0.0219	0.0230
A1	-	0.175	-	-	0.0069	-

Table 116. WLCSP143, 4.539x 5.849 mm, 0.4 mm pitch wafer level chip scale package mechanical data (continued)

Symbol		millimeters			inches ⁽¹⁾		
Symbol	Min	Тур	Max	Min	Тур	Max	
A2	-	0.380	-	-	0.0150	-	
A3 ⁽²⁾	-	0.025	-	-	0.0010	-	
b ⁽³⁾	0.220	0.250	0.280	0.0087	0.0098	0.0110	
D	4.504	4.539	4.574	0.1773	0.1787	0.1801	
Е	5.814	5.849	5.884	0.2289	0.2303	0.2317	
е	-	0.400	-	-	0.0157	-	
e1	-	4.000	-	-	0.1575	-	
e2	-	4.800	-	-	0.1890	-	
F	-	0.2695	-	-	0.0106	-	
G	-	0.5245	-	-	0.0206	-	
aaa	-	-	0.100	-	-	0.0039	
bbb	-	-	0.100	-	-	0.0039	
ccc		-	0.100	-	-	0.0039	
ddd	-	-	0.050	-	-	0.0020	
eee	-	-	0.050	-	-	0.0020	

- 1. Values in inches are converted from mm and rounded to 4 decimal digits.
- 2. Back side coating.
- 3. Dimension is measured at the maximum bump diameter parallel to primary datum Z.

Figure 84. WLCSP143, 4.539x 5.849 mm, 0.4 mm pitch wafer level chip scale package recommended footprint

228/226 DS10916 Rev 5

Table 117. WLCSP143 recommended PCB design rules

Dimension	Recommended values		
Pitch	0.4		
Dpad	0.225 mm		
Dsm	0.290 mm typ. (depends on the soldermask registration tolerance)		
Stencil opening	0.250 mm		
Stencil thickness	0.100 mm		

Marking of engineering samples

The following figure gives an example of topside marking orientation versus ball A1 identifier location.

Figure 85. WLCSP143, 0.4 mm pitch wafer level chip scale package top view example

Parts marked as "ES", "E" or accompanied by an Engineering Sample notification letter, are not yet
qualified and therefore not yet ready to be used in production and any consequences deriving from such
usage will not be at ST charge. In no event, ST will be liable for any customer usage of these engineering
samples in production. ST Quality has to be contacted prior to any decision to use these Engineering
samples to run qualification activity.

7.5 LQFP144, 20 x 20 mm low-profile quad flat package information

Figure 86. LQFP144, 20 x 20 mm, 144-pin low-profile quad flat package outline

1. Drawing is not to scale.

Table 118. LQFP144, 20 x 20 mm, 144-pin low-profile quad flat package mechanical data

Symbol		millimeters			inches ⁽¹⁾		
Symbol	Min	Тур	Max	Min	Тур	Max	
Α	-	-	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	
С	0.090	-	0.200	0.0035	-	0.0079	
D	21.800	22.000	22.200	0.8583	0.8661	0.874	

230/226 DS10916 Rev 5

Table 118. LQFP144, 20 x 20 mm, 144-pin low-profile quad flat package mechanical data (continued)

millimeters inches⁽¹⁾

Symbol		millimeters			inches ⁽¹⁾	
	Min	Тур	Max	Min	Тур	Max
D1	19.800	20.000	20.200	0.7795	0.7874	0.7953
D3	-	17.500	-	-	0.689	-
Е	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	-
е	-	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 87. LQFP144, 20 x 20 mm, 144-pin low-profile quad flat package recommended footprint

1. Dimensions are expressed in millimeters.

7.6 LQFP176, 24 x 24 mm low-profile quad flat package information

PIN 1
IDENTIFICATION

ZE

D

A1

TT_ME_V2

Figure 88. LQFP176, 24 x 24 mm, 176-pin low-profile quad flat package outline

1. Drawing is not to scale.

Table 119. LQFP176, 24 x 24 mm, 176-pin low-profile quad flat package mechanical data

Courselp al	millimeters			inches ⁽¹⁾		
Symbol	Min	Тур	Max	Min	Тур	Max
Α	-	-	1.600	-	-	0.0630
A1	0.050	-	0.150	0.0020	-	0.0059
A2	1.350	-	1.450	0.0531	-	0.0060
b	0.170	-	0.270	0.0067	-	0.0106
С	0.090	-	0.200	0.0035	-	0.0079
D	23.900	-	24.100	0.9409	-	0.9488

232/226 DS10916 Rev 5

Table 119. LQFP176, 24 x 24 mm, 176-pin low-profile quad flat package mechanical data (continued)

Symbol	millimeters			inches ⁽¹⁾		
	Min	Тур	Max	Min	Тур	Max
E	23.900	-	24.100	0.9409	-	0.9488
е	-	0.500	-	-	0.0197	-
HD	25.900	-	26.100	1.0200	-	1.0276
HE	25.900	-	26.100	1.0200	-	1.0276
L	0.450	-	0.750	0.0177	-	0.0295
L1	-	1.000	-	-	0.0394	-
ZD	-	1.250	-	-	0.0492	-
ZE	-	1.250	-	-	0.0492	-
ccc	-	-	0.080	-	-	0.0031
k	0 °	-	7 °	0 °	-	7 °

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

Figure 89. LQFP176, 24 x 24 mm, 176-pin low-profile quad flat package recommended footprint

1. Dimensions are expressed in millimeters.

47/

7.7 LQFP208, 28 x 28 mm low-profile quad flat package information

Figure 90. LQFP208, 28 x 28 mm, 208-pin low-profile quad flat package outline

1. Drawing is not to scale.

Table 120. LQFP208, 28 x 28 mm, 208-pin low-profile quad flat package mechanical data

Symbol		millimeters		inches ⁽¹⁾		
Symbol	Min	Тур	Max	Min	Тур	Max
А	-	-	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

Table 120. LQFP208, 28 x 28 mm, 208-pin low-profile quad flat package mechanical data (continued)

Cumbal		millimeters			inches ⁽¹⁾		
Symbol	Min	Тур	Max	Min	Тур	Max	
b	0.170	0.220	0.270	0.0067	0.0087	0.0106	
С	0.090	-	0.200	0.0035	-	0.0079	
D	29.800	30.000	30.200	1.1732	1.1811	1.1890	
D1	27.800	28.000	28.200	1.0945	1.1024	1.1102	
D3	-	25.500	-	-	1.0039	-	
E	29.800	30.000	30.200	1.1732	1.1811	1.1890	
E1	27.800	28.000	28.200	1.0945	1.1024	1.1102	
E3	-	25.500	-	-	1.0039	-	
е	-	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°	0°	3.5°	7.0°	
ccc	-	-	0.080	-	-	0.0031	

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

Figure 91. LQFP208, 28 x 28 mm, 208-pin low-profile quad flat package recommended footprint

1. Dimensions are expressed in millimeters.

7.8 UFBGA 176+25, 10 x 10 x 0.65 mm ultra thin-pitch ball grid array package information

Figure 92. UFBGA 176+25, 10 × 10 × 0.65 mm ultra thin fine-pitch ball grid array package outline

1. Drawing is not to scale.

Table 121. UFBGA 176+25, 10 × 10 × 0.65 mm ultra thin fine-pitch ball grid array package mechanical data

Cumbal		millimeters			inches ⁽¹⁾	
Symbol	Min	Тур	Max	Min	Тур	Max
Α	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
b	0.230	0.280	0.330	0.0091	0.0110	0.0130
D	9.950	10.000	10.050	0.3917	0.3937	0.3957
E	9.950	10.000	10.050	0.3917	0.3937	0.3957
е	-	0.650	-	-	0.0256	-
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.

Figure 93. UFBGA176+25, 10 x 10 x 0.65 mm, ultra fine-pitch ball grid array package recommended footprint

Table 122. UFBGA176+25 recommended PCB design rules (0.65 mm pitch BGA)

Dimension	Recommended values
Pitch	0.65 mm
Dpad	0.300 mm
Dsm	0.400 mm typ. (depends on the soldermask registration tolerance)
Stencil opening	0.300 mm
Stencil thickness	Between 0.100 mm and 0.125 mm
Pad trace width	0.100 mm

7.9 TFBGA216, 13 × 13 × 0.8 mm thin fine-pitch ball grid array package information

Figure 94. TFBGA216, 13 × 13 × 0.8 mm thin fine-pitch ball grid array package outline

1. Drawing is not to scale.

Table 123. TFBGA216, 13 × 13 × 0.8 mm thin fine-pitch ball grid array package mechanical data

Symbol		millimeters		inches ⁽¹⁾		
Symbol	Min	Тур	Max	Min	Тур	Max
А	-	-	1.100	-	-	0.0433
A1	0.150	-	-	0.0059	-	-
A2	-	0.760	-	-	0.0299	-
b	0.350	0.400	0.450	0.0138	0.0157	0.0177
D	12.850	13.000	13.150	0.5118	0.5118	0.5177
D1	-	11.200	-	-	0.4409	-
E	12.850	13.000	13.150	0.5118	0.5118	0.5177
E1	-	11.200	-	-	0.4409	-
е	-	0.800	-	-	0.0315	-
F	-	0.900	-	-	0.0354	-

Table 123. TFBGA216, 13 × 13 × 0.8 mm thin fine-pitch ball grid array package mechanical data (continued)

Symbol		millimeters		inches ⁽¹⁾		
Symbol	Min	Тур	Max	Min	Тур	Max
G	-	0.900	-	-	0.0354	-
ddd	-	-	0.100	-	-	0.0039
eee	-	-	0.150	-	-	0.0059
fff	-	-	0.080	-	-	0.0031

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

Figure 95. TFBGA216, 13 x 13 x 0.8 mm thin fine-pitch ball grid array package recommended footprint

Table 124. TFBGA216 recommended PCB design rules (0.8 mm pitch BGA)

Dimension	Recommended values
Pitch	0.8
Dpad	0.400 mm
Dsm	0.470 mm typ. (depends on the soldermask registration tolerance)
Stencil opening	0.400 mm
Stencil thickness	Between 0.100 mm and 0.125 mm
Pad trace width	0.120 mm

1.

7.10 Thermal characteristics

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

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

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:

$$\mathsf{P}_{\mathsf{I/O}} \; \mathsf{max} = \Sigma \; (\mathsf{V}_{\mathsf{OL}} \times \mathsf{I}_{\mathsf{OL}}) + \Sigma ((\mathsf{V}_{\mathsf{DD}} - \mathsf{V}_{\mathsf{OH}}) \times \mathsf{I}_{\mathsf{OH}}),$$

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.

Symbol	Parameter	Value	Unit
	Thermal resistance junction-ambient LQFP100 - 14 × 14 mm / 0.5 mm pitch	43	
	Thermal resistance junction-ambient TFBGA100 - 8 × 8 mm / 0.8 mm pitch	57	
	Thermal resistance junction-ambient WLCSP143	31.2	
0	Thermal resistance junction-ambient LQFP144 - 20 × 20 mm / 0.5 mm pitch	40	°C/W
Θ_{JA}	Thermal resistance junction-ambient LQFP176 - 24 × 24 mm / 0.5 mm pitch	38	C/VV
	Thermal resistance junction-ambient LQFP208 - 28 × 28 mm / 0.5 mm pitch	19	
	Thermal resistance junction-ambient UFBGA176 - 10 × 10 mm / 0.65 mm pitch	39	
	Thermal resistance junction-ambient TFBGA216 - 13 × 13 mm / 0.8 mm pitch	29	

Table 125. Package thermal characteristics

Reference document

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

8 Ordering information

Table 126. Ordering information scheme

xxx = programmed parts

TR = tape and reel

1. Not available for WLCSP packages.

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 Recommendations when using internal reset OFF

When the internal reset is OFF, the following integrated features are no longer supported:

- The integrated power-on reset (POR) / power-down reset (PDR) circuitry is disabled.
- The brownout reset (BOR) circuitry must be disabled.
- The embedded programmable voltage detector (PVD) is disabled.
- V_{BAT} functionality is no more available and VBAT pin should be connected to V_{DD}.
- The over-drive mode is not supported.

A.1 Operating conditions

Table 127. Limitations depending on the operating power supply range

Operating power supply range	ADC operation	Maximum Flash memory access frequency with no wait states (f _{Flashmax})	Maximum Flash memory access frequency with wait states (1)(2)	I/O operation	Possible Flash memory operations
$V_{DD} = 1.7 \text{ to}$ 2.1 $V^{(3)}$	Conversion time up to 1.2 Msps	20 MHz	180 MHz with 8 wait states and over-drive OFF	- No I/O compensation	8-bit erase and program operations only

Applicable only when the code is executed from Flash memory. When the code is executed from RAM, no wait state is required.

^{2.} Thanks to the ART accelerator on ITCM interface and L1-cache on AXI interface, the number of wait states given here does not impact the execution speed from the Flash memory since the ART accelerator or L1-cache allows to achieve a performance equivalent to 0-wait state program execution.

^{3.} V_{DD}/V_{DDA} minimum value of 1.7 V, with the use of an external power supply supervisor (refer to Section 3.17.1: Internal reset ON).

9 Important security notice

The STMicroelectronics group of companies (ST) places a high value on product security, which is why the ST product(s) identified in this documentation may be certified by various security certification bodies and/or may implement our own security measures as set forth herein. However, no level of security certification and/or built-in security measures can guarantee that ST products are resistant to all forms of attacks. As such, it is the responsibility of each of ST's customers to determine if the level of security provided in an ST product meets the customer needs both in relation to the ST product alone, as well as when combined with other components and/or software for the customer end product or application. In particular, take note that:

- ST products may have been certified by one or more security certification bodies, such as Platform Security Architecture (www.psacertified.org) and/or Security Evaluation standard for IoT Platforms (www.trustcb.com). For details concerning whether the ST product(s) referenced herein have received security certification along with the level and current status of such certification, either visit the relevant certification standards website or go to the relevant product page on www.st.com for the most up to date information. As the status and/or level of security certification for an ST product can change from time to time, customers should re-check security certification status/level as needed. If an ST product is not shown to be certified under a particular security standard, customers should not assume it is certified.
- Certification bodies have the right to evaluate, grant and revoke security certification in relation to ST products. These certification bodies are therefore independently responsible for granting or revoking security certification for an ST product, and ST does not take any responsibility for mistakes, evaluations, assessments, testing, or other activity carried out by the certification body with respect to any ST product.
- Industry-based cryptographic algorithms (such as AES, DES, or MD5) and other open standard technologies which may be used in conjunction with an ST product are based on standards which were not developed by ST. ST does not take responsibility for any flaws in such cryptographic algorithms or open technologies or for any methods which have been or may be developed to bypass, decrypt or crack such algorithms or technologies.
- While robust security testing may be done, no level of certification can absolutely guarantee protections against all attacks, including, for example, against advanced attacks which have not been tested for, against new or unidentified forms of attack, or against any form of attack when using an ST product outside of its specification or intended use, or in conjunction with other components or software which are used by customer to create their end product or application. ST is not responsible for resistance against such attacks. As such, regardless of the incorporated security features and/or any information or support that may be provided by ST, each customer is solely responsible for determining if the level of attacks tested for meets their needs, both in relation to the ST product alone and when incorporated into a customer end product or application.
- All security features of ST products (inclusive of any hardware, software, documentation, and the like), including but not limited to any enhanced security features added by ST, are provided on an "AS IS" BASIS. AS SUCH, TO THE EXTENT PERMITTED BY APPLICABLE LAW, ST DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, unless the applicable written and signed contract terms specifically provide otherwise.

Revision history

Table 128. Document revision history

Date	Revision	Changes
26-May-2015	1	Initial release.
20-Oct-2015	2	Updated Table 55: ESD absolute maximum ratings adding packages. Updated note of Table 34: Typical and maximum current consumptions in Standby mode. Updated Figure 11: STM32F750V8 LQFP100 pinout replacing PB13 and PB14 by PE13 and PE14. Updated Table 53: EMS characteristics replacing 168 MHz by 216 MHz. Updated Section 3.9: Quad-SPI memory interface (QUADSPI) removing 'STM32F75xx'. Updated Section 3.22.2: General-purpose timers (TIMx) and Section 3.44: Embedded Trace Macrocell™ modifying STM32F756xx by STM32F74xxx. Updated Section 3.1: ARM® Cortex®-M7 with FPU modifying STM32F756xx family by STM32F745xx and STM32F746xx devices. Removed Table 86. Ethernet DC electrical characteristics. Updated all the notes removing 'not tested in production'. Updated Table 45: Main PLL characteristics, Table 46: PLLI2S characteristics and Table 47: PLLISAI characteristics fVCO_OUT output at min value '100' and VCO freq at 100 MHz. Updated Table 15: STM32F750x8 register boundary addresses replacing cortex-M4 by Cortex-M7. Updated Table 89: Dynamics characteristics: Ethernet MAC signals for MII td (TXEN) and td (TXD) min value at 6.5 ns.
10-Dec-2015	3	Updated <i>Table 11: STM32F750x8 pin and ball definition</i> additional functions column: WKUP1, 2, 3, 4, 5, 6 must be respectively PA0, PA2, PC1, PC13, PI8, PI11. Updated <i>Table 64: ADC characteristics</i> adding V _{REF-} negative voltage reference. Update <i>Table 16: Voltage characteristics</i> adding table note 3. Updated <i>Table 71: Temperature sensor calibration values</i> memory addresses. Updated <i>Table 74: Internal reference voltage calibration values</i> memory addresses.

Table 128. Document revision history (continued)

Dete		128. Document revision history (continued)					
Date	Revision	Changes					
18-Feb-2016	4	Updated Table 54: EMI characteristics modifying 25/180 MHz by 25/200 MHz. Updated Figure 13: STM32F756ZxSTM32F74xZx WLCSP143 ballout. Added TFBGA100 8 x 8 mm package: — Updated Cover page. — Updated Section 1: Introduction. — Updated Table 4: STM32F750x8 features and peripheral counts. — Updated Table 6: Regulator ON/OFF and internal reset ON/OFF availability. — Updated Section 4: Pinouts and pin description adding Figure 12: STM32F756VxSTM32F74xVx TFBGA100 ballout and adding TFBGA100 ball description in Table 11: STM32F750x8 pin and ball definition. — Updated Table 19: General operating conditions. — Updated Table 19: General operating conditions. — Updated notes below Figure 38 and Figure 39. — Updated Section 7: Package information adding TFBGA100 package information and adding thermal resistance in Table 126: Package thermal characteristics. — Updated Table 11: STM32F750x8 pin and ball definition note 5. Updated Table 37: Peripheral current consumption peripheral consumption on APB1 and APB2. Updated Figure 13: STM32F750N8 TFBGA216 ballout.					
23-Jul-2025	5	Updated: Features Chapter 1: Introduction Table 2: STM32F745xx and STM32F746xx features and peripheral counts Chapter 3.37: True Random number generator (RNG) Section Table 10.: STM32F745xx and STM32F746xx pin and ball definition Section Table 23.: Reset and power control block characteristics Section 6.3.7: Supply current characteristics Table 42: HSI oscillator characteristics Table 53: EMI characteristics Section 6.3.17: I/O port characteristics Figure 39: I/O AC characteristics definition Figure 41: ADC accuracy characteristics Figure 42: Typical connection diagram using the ADC Figure 66: NAND controller waveforms for read access Figure 67: NAND controller waveforms for write access Section 8: Ordering information					

IMPORTANT NOTICE - PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST products are sold pursuant to ST's terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of Purchasers' products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. For additional information about ST trademarks, please refer to www.st.com/trademarks. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2025 STMicroelectronics – All rights reserved

248/248 DS10916 Rev 5

