


STM32WL MCU series wireless System-on-Chip

Long-range communications


The STM32 MCU & MPU portfolio


General-purpose MCUs


5 product ranges

3,300+ part numbers


A long-range System-on-Chip solution

One die, many loT possibilities


The integration pyramid

STM32WL

First LoRa-enabled SoC in the world


System-on-Chip (SoC)
Only one silicon die in
one package


Make the choice of the STM32WL series

The 8 key points that make the difference


Multi-modulation


STM32 security


Massive integration Cost saving


A large offer


Open dual-core platform


Ultra-low-power


End-to-end ecosystem (advanced RF testing tool, C code generation tool...)


No matter what!


The STM32WL ecosystem is growing


life.augmented

Deep integration for a wide range of applications


4 modulations - many protocols


STM32WL sub-GHz - portfolio


Ideal for multiple applications in the LPWAN market

- Worldwide compatibility 150 to 960 MHz Linear Range
- Multiprotocol capable
- ST Longevity commitment program: continuous supply for 10 years

- Up to +22 dBm output power for wide coverage
- -148 dBm sensitivity with LoRa: Robust **RF Link**
- Reduced BOM cost


- Up to 105 °C MCU capable
- Only 5 us wake up time for best latencies
- Only 4.82 mA as LoRa Rx consumption for battery optimization

- Link budget > **160 dB** = Very long ranges
- Excellent battery lifetime: Only 15 mA for LoRa Tx consumption @ 10 dBm
- PCROP. ECC. TRNG. PKA. for best design robustness

- Unique-IDs for enhanced traceability
- Down to 390 nA mode with RTC and 32KB of RAM for extended Battery lifetime
- Small form factor with UFBGA 5x5 package

Logistics


Smart Home

- Down to 71 µA/MHz in run mode for efficient action
- < 1 µA stop mode with full RAM for battery life optimization
- 12-bit ADC & DAC for mixed applicative use cases


A higher level of integration

MCU + radio, a 2-in-1 solution

STM32WL Application firmware + Peripherals + Radio stack

Standalone MCU Standalone transceiver

- SoC solution (1 single die)All-in-1 solution cost saving
- Simplified development helps speeding up time to market
- Mono-core or dual-core version for excellent security


STM32WLEx line - a rich feature set

Arm® Cortex®-M4 Control Memory DSP 48 MHz Power supply Up to 256-Kbyte Flash Nested vector 1.8 to 3.6 V Up to 64-Kbyte SRAM interrupt controller w/ DCDC+ LDO (NVIC) POR/PDR/PVD/BOR **Boot Lock** Memory protected unit (MP<u>U)</u> Crystal oscillators Boot loader 32 MHz (Radio + HSE) JTAG/SW debug 32.768 KHz (LSE) Internal RC oscillators ART Accelerator™ Timers 32.768 KHz + 16 MHz + AHB Bus matrix 48 MHz ± 1% acc. 1 x 32-bit timer 2x DMA 7 channels over V and T(°C) 3x 16-bit timers RTC/AWU/CSS Radio 3x ULP 16-bit timers PH LoRa®, (G)FSK, (G)MSK, BPSK SysTick timer Analog +15dBm & +22dBm 2 watchdogs 1x 12-bit ADC **Power Outputs** (WWDG/IWDG) SAR 2.5 Msps -148 dBm sensitivity 43 GPI0s (LoRa) 12-bit DAC 150 MHz to 960 MHz Cyclic redundancy check 2x ULP comparators Voltage scaling Temperature sensor (2 modes) Security Connectivity AES 256-bit + TRNG 2x SPI, 3x I2C + PCROP 2x USART LIN. **Tamper detection** smartcard, IrDA Modem control

1x ULP UART

KEY FEATURES

- Arm® Cortex®-M4 & DSP up to 48 MHz
- Up to 256 Kbytes of flash memory and 64 Kbytes of SRAM

sub-GHz radio

- Multimodulation: LoRa, (G)FSK, (G)MSK, BPSK
- 2 embedded power amplifiers:
 - 1 output up to +15 dBm
 - 1 output up to +22 dBm
- LoRa RX sensitivity: -148 dBm (SF12, BW=10.4kHz)
- RX: 4.82mA and TX: 15mA (at 10dBm) / 87mA (at 20dBm) [3.3V]

Ultra-Low Power consumption

- < 71µA/MHz Active mode (3V RF OFF)
- 1 μA Stop2 mode with RAM retention
- 390 nA Standby mode with RTC
- 31 nA Shutdown mode

• Peripherals

- 3xl²C, 2xUSART, 1xLP-UART, 2xSPI
- 7x timers + 2x ULP Comparators
- 1.8 to 3.6V voltage range (DC/DC, LDO)
- -40 to up to +105°C temperature range


Arm® Cortex®-M4 Control Memory DSP 48 MHz Up to 256-Kbyte Flash Power supply Nested vector 1.8 to 3.6 V Up to 64-Kbyte SRAM interrupt controller w/ DCDC+ LDO POR/PDR/PVD/BOR CM4 or CM0 Boot Lock Memory protected unit (MPU) Crystal oscillators Boot loader 32 MHz (Radio + HSE) JTAG/SW debug Hide protect 32.768 KHz (LSE) Internal RC oscillators ART Accelerator™ Timers 32 768 KHz + 16 MHz + AHB Bus matrix 48 MHz ± 1% acc. 1 x 32-bit timer 2x DMA 7 channels over V and T(°C) 3x 16-bit timers RTC/AWU/CSS Radio 3x ULP 16-bit timers LoRa®, (G)FSK, (G)MSK, BPSK SysTick timer Analog +15dBm & +22dBm 2 watchdogs 1x 12-bit ADC (WWDG/IWDG) Power Outputs SAR 2.5 Msps -148 dBm sensitivity 43 GPI0s (LoRa) 12-bit DAC 150 MHz to 960 MHz Cyclic redundancy check 2x ULP comparators Voltage scaling Temperature sensor (2 modes) Security Connectivity Arm® Cortex®-M0+ 48 MHz AES 256-bit + TRNG 2x SPI, 3x I2C + PCROP 2x USART LIN. Nested vector interrupt controller (NVIC) smartcard, IrDA Tamper detection Modem control Secure Areas Memory protected 1x ULP UART unit (MPU) Secure FW Install SW debug Debug control **Boot Selection** Secure Sub-GHz. MAC Laver. SFI **Key Management** Services

STM32WL5x line - a rich feature set Dual-core and enhanced security

KEY FEATURES

- Arm® Cortex®-M4 & DSP up to 48 MHz
- Up to 256 Kbytes of Flash and 64 Kbytes of SRAM
- Arm® Cortex®-M0+ up to 48 MHz

sub-GHz Radio

- Multi-modulation: LoRa, (G)FSK, (G)MSK, BPSK
- 2 embedded power amplifiers:
 - 1 output up to +15 dBm
 - 1 output up to +22 dBm
- LoRa RX sensitivity: -148 dBm (SF12, BW=10.4kHz)
- RX: 4.82mA and TX: 15mA (at 10dBm) / 87mA (at 20dBm) [3.3V]

Ultra-Low Power consumption

- < 71µA/MHz Active mode (3V RF OFF)
- 1 μA Stop2 mode with RAM retention
- 390 nA Standby mode with RTC
- 31 nA Shutdown mode

Peripherals

- 3xI²C. 2xUSART. 1xLP-UART. 2xSPI
- 7x timers + 2x ULP Comparators

Advanced security features

- 1.8 to 3.6V voltage range (DC/DC, LDO)
- -40 to up to +105°C temperature range


A flexible power scheme


Flexible power scheme FlexPowerControl

Typ with LDO @ V_{DD} = 3 V @ 25 °C

RUN (Range1) at 48 MHz 71* / 115 µA / MHz Wake-up 100* / 115 μA / MHz RUN (Range2) at 16 MHz time to RUN 6 cycles **SLEEP at 48 MHz** 28* / 35 μA / MHz **STOP 1 (full retention)** 4.55 μA** 5 µs 5.5 µs **STOP 2 (full retention)** 1 µA** STANDBY + 32 KB RAM 390 nA** 29 µs **STANDBY** 71 nA* 29 µs 267 µs **SHUTDOWN** 31*** / 175 nA** V_{BAT} 5*** / 200 nA**

RF Capable

Benchmark scores

- High efficiency
 - → CoreMark score = 162
- Ultralow power platform
 - → ULPBbench score ≈ 204


^{*} Typical values with SMPS, **RF OFF**** with RTC on LSE Bypass
*** All OFF

Flexible power scheme matching your application needs

LPWAN made easy through ultra-low-power trade-offs

Seamless toolbox (I²C, SPI, USART, ADC/DAC, Timers, comparators etc.)

Power mode	Arm [®] Cortex [®] -M4 and/or Cortex-M0+	Peripherals	RAM Retention	RF	
Run	⊘	⊘	⊘	∅	
Sleep	(X)	⊘	⊘	⊘	
Stop 0 Stop 1 Stop 2	(X)	⊘ ⊘ Subset	000	000	
Standby	⊗	⊗	0	⊘	
Shutdown	(X)	×	×	(X)	

RF available
In all power modes


Back-up registers are always available

Efficient power management stop mode comparison

Flexible peripherals: power mapping

		STOP0	STOP1	STOP2		
Consumption (without real-time clock)		Typ, 25 °C, 3 V, LDO				
		400 µA	4.55 µA	1 μΑ		
Wake up time to	Flash	2.2 µs	5 µs	5.5 µs		
48 MHz	RAM	2.2 µs	5.1 µs	5.5 µs		
Wake up clock		≤ 48 MHz				
Regulator		Main or Low-Power regulator		Low-power regulator		
Peripherals		All	All	CSS, RTC, 3 tamper pins, 1x LPUART, 1x I ² C, VREFBUF, 2x COMP, 1x LPTIM, Dual-WDG, CRC, EXTI		

No impact on wake up time from embedded DCDC


Ultralow power & IoT-ready for worldwide applications

Best LoRa-enabled IP on the market

Transmission					
Parameter	Settings	Value			
TX	+10 dBm 868/915 MHz	15 mA DCDC			
TX	+20 dBm 868/915 MHz	87 mA DCDC			


Worldwide compatibility

Reception					
Parameter	Settings	Value			
LoRa sensitivity	BW_L = 10.4 kHz SF = 12	-148 dBm			
2-FSK Sensitivity	BR_F = 0.6 kb/s FDA = 0.8 kHz BW_F = 4 kHz	-125 dBm			
RX	FSK 4.8kb/s buck 100mA max	4.47 mA DCDC 8.18 mA LDO			
RX	LoRa [®] 125 kHz	4.82 mA DCDC 8.9 mA LDO			


Flexible power implementation

Tailor STM32WL to the requirements of IoT applications


STM32WL: no more TCXO!

Minimize your BOM costs, maximize your revenues


AND / OR


Advanced features, security, and stacks


Safety and security

Secure your application with embedded safety & security


Safety

- Back-up clock circuitry
- Supply monitoring
- Dual watchdog
- Flash memory with ECC (address status register)
- SRAM Parity check
- Cyclic Redundancy Check
- · Brown-out reset in all modes
- Clock security system
- Backup byte registers


Available on STM32WL5x dual-core versions


Security

- Tamper detection
- Read & Write protection
- Memory protection unit (MPU)
- Software IP Protection
- True random number generator
- AES and public key accelerator
- Unique IDs (64- and 96-bit)
- Boot-Lock in user flash memory
- Secure hardware isolation between CM4 / CM0
- Boot selection
- Secure boot code protection
- Debug control
- Secure firmware install
- Secure Boot Secure Firmware Update*
- Key Management Services*
- Crypto Library*


^{*} Software downloadable on st.com

Extended security

Dual-core security features


Secure Key Management Services

- Store keys in a dedicated memory area
- Secure memory area size is programmable
- Any type of key or secure object can be stored


Secure download

Secure Firmware Install or Update

- Embedded Secure Firmware Install (SFI) to secure manufacturing from untrusted manufacturer
- Customizable In the-field update (SBSFU) to perform extremely secure upgrade of the platform


Firmware IP Protection

Secure Boot (Root of trust)

- Boot from the right secure memory location
- Each application firmware is authenticated before being executed


Crypto

- Embedded HW crypto accelerators for high performances. Supports ECC signature generation and verification
- True Random Generator
- Software Crypto Library to support additionally DES/TDES, ARC4, HASH, Poly, CHACHA, MD5 etc.


STM32WL the most secure sub-GHz SoC

Security in every corner with a dual-core architecture


- Secure System Flash Area (SFI/RSS)
- Memory Privilege watermarking, controlled by Secure Areas for the Flash and SRAM areas + Hide Protected Area (HDPA)
- Cortex-M0+ SRAM execution prevention


- Secure Area-aware configurable peripherals :
 - AES, PKA, TRNG, SPI3
 - DMA/DMAMUX channels
- Security by Option Bytes


- Independent configurable debug access to CM4 and CM0+
- Customer Secure Boot can be protected against debug
- Cortex-M0+ debug:
 - Can be disabled by User Option.
 - Disabled when executing system Flash SFI/RSS services


Configurable Flash Interface

Secure Areas & Interrupt Controllers

Power Controller


Secure boot and chain of trust

Firmware start and execution are always trusted

Reset

Execution


- Next steps are authenticated and certified (RF stack & User Application)
- Next execution steps can then be started in a trusted way


Bring more security to your LoRaWAN® apps

Your implementation, your choice


Security overview dual-core secure implementation example

6 security domains for hardware + software isolation


Securable peripherals

Dual-core firmware isolation example

How to ensure devices are IoT-ready with radio certification in mind

- Cortex-M4 (non-secure)
 - Non-secure / Open debug
 - Intended for Application Code
- Cortex-M0+ (secure)
 - Secure code & data / Closed debug
 - Intended for radio stack isolated from Application
 - Secure FW Upgrade included (with ST keys)
 - Key Management Services for Application side (CM4) (Customers Key)


- Security is enabled.
- No need to pay for recertification
- Update flow is never broken

Applicative development isolated from Radio stack.


Memory security & privilege access

Secure firmware development

Memor		Core / DMA	M0+ Hide Protection Secure	M0+ Secure	M0+ UNPRIVILEGED	M4 Non-Secure	M4 Non-Secure UNPRIVILEGED	DMA Secure	DMA Secure UNPRIVILEGED	DMA Non-Secure	DMA Non-Secure UNPRIVILEGED
	X	Hide Protection Secure	②	×	×	®	⊗	RW	×	⊗	⊗
	SRAM	Secure	0	0	(X)	(X)	⊗	RW	×	⊗	×
Flash	X	Secure UNPRIVILEGED	⊘	②	⊘	(X)	(X)	RW	R	⊗	⊗
		Secure UNPRIVILEGED	②	\odot	②	(X)	⊗	RW	RW	(X)	×
	SRAM	Non-Secure	RW	RW	(X)	②	(X)	RW	×	RW	×
		Non-Secure UNPRIVILEGED	RW	RW	RW	0	⊘	RW	RW	RW	RW

Legend:

IoT protection ready (1/2) radio stack and/or application FW update


IoT protection ready (2/2) STM32WL countermeasures against attacks

Advanced


Attacks	Forms of attacks	STM32WL countermeasures
Non-Invasive Attacks MCU	 Environment modification Temperature Voltage Clock Fault injection (glitches) Exploit debug features Side channel, power Analysis 	 Temperature sensor Power supply integrity monitor Clock security system Tamper pads Watchdog Memory ECC, Parity check RTC alarm, Backup registers, SRAM mass erase JTAG Read out protection BOOT from Flash only
Software Attacks	 Low Authentication / Encryption Extract keys Exploitation of applicative test features Malware / Virus Replay, privilege escalation 	 Key Storage (KS) RNG, Crypto accelerator, CRC Write memory protection (WRP) Read Out memory protection (RDP) Memory Protection Unit (MPU) Secure Areas Secure Boot (SB) Secure Firmware Update (SFU) Proprietary Code Read-Out Protection (PCROP) 96-bit ID


Security takeaways

2 independent cores for maximum flexibility

Application benefits

- ST Secure Firmware Install (SFI/RSS)
- Secure Boot (SB)
- Secure Firmware Update (SFU)
- Secure Key Management Services (KMS)
- Secure radio MAC layer communication
- Up to 6 Security domains
- Chain of trust

Customer benefits

- → Flexible Security implementation
- → IP protection
- → Non cloneable device
- → Trustability of the device, anti-hacking
- → Trustable fleet maintenance


LoRaWAN - Chips & stacks delivery model

Open chips, takeaway stacks

STM32WLE5

Arm Cortex-M4

Application Firmware

Radio stack

STM32WL55

Arm Cortex-M4

Application Firmware

Arm Cortex-M0+

Radio stack

Advanced security services


Certified LoRaWAN stack

- Open stack
- Available from st.com/STM32CubeWL


Enjoy Sigfox wherever you are

An open SoC for a global network

STM32WLE5

Arm Cortex-M4

Application Firmware

Radio stack

STM32WL55

Arm Cortex-M4

Application Firmware

Arm Cortex-M0+

Radio stack

Advanced security services


Certified stack from RC1 to RC7

- + Monarch certified!
- Open stack
- Available from st.com/STM32CubeWL


STM32WL and W-MBUS

STM32WL is ideal for smart metering applications


Please contact Stackforce Sales Office to get W-MBUS stack for STM32WL


STM32WL – W-MBUS Modes

STM32WL is ideal for smart metering applications


From W-MBUS to W-MBUS-over-LoRaWAN

STM32WL for smart metering


- W-MBUS MAC and PHY can be replaced by LoRaWAN Mac and PHY
- W-MBUS benefits from LoRaWAN long-range capabilities and flexibility
- Mioty stack offer also available


STM32WL and Mesh

Large-scale mesh networking with EmbeTECH


Demo version available for Nucleo boards!


Large scale deployments (1000+ nodes)

Deterministic behavior (simulator available)

Reliable IPv6 /UDP networking


STM32WL and W-MBUS

STM32WL is ideal for smart metering applications


Please contact Stackforce Sales Office to get W-MBUS stack for STM32WL


STM32WL and Mesh by embetech


Large scale Deployment (1000+ nodes)

Deterministic behavior (simulator available)

Reliable IPv6/UDP networking

Demo version available for Nucleo Boards


STM32WL and FUOTA

Firmware Update Over The Air


Suitable for massive **STM32WL** fleets updates

> **LoRaWAN Network** Server agnostic*

Secure Firmware Update


STM32WL ecosystem


STM32WL reference designs best performance for your country regulation


RF integrated passive device (IPD) for STM32WL

Housed between STM32WL and the antenna, From discrete to RF IPD


RF IPD for STM32WL

Ready-to-use, between the STM32WL and the antenna


STM32WL IPD tailored for your needs

Pick-up your own IPD and start your wireless design

Select your IPD fine-tuned for your application

Download schematics and layout

Power Frequency	22 dBm 864-928 MHz			15 dBm 864-928 MHz		
#PCB Layers	4	4	2	4	4	2
STM32WL BGA	BALFHB-WL-01D3			BALFHB-WL-04D3		
STM32WL QFN		BALFHB-WL-02D3	BALFHB-WL-03D3		BALFHB-WL-05D3	BALFHB-WL-06D3
Power Frequency	17 dBm 470-530 MHz		STM32WL BGA	STM32WL5xJxlx STM32WLExJxlx		
#PCB Layers	4	4	2		STM32WL5xCxUx	
STM32WL BGA	BALFLB-WL-07D3			QFN	STM32WLExCxUx	
STM32WL QFN		BALFLB-WL-08D3	BALFLB-WL-09D3			


STM32WL REFERENCE DESIGN

- Fast time to market
 FCC/CE certified open hardware
- Worldwide support:
 Optimized for frequency regulation
- Material available:
 Schematics & Layout


STM32WL reference designs

Get ready to start your LoRaWAN® application


Fast time to market

FCC/CE certified open hardware

Worldwide support

 Optimized for frequency regulation

Material available


- Supply and SMPS circuit
- RF matching circuit
- RF filtering circuit
- Discrete and IPD solution


STM32WL reference designs best performance for your country regulation


UFQFPN48 (7 x 7 mm)

Frequency & Output Power	[470:530 MHz] 17 dBm	[864:928 MHz] 15 dBm	[864:928 MHz] 22dBm
UFBGA73		STDES-WL5I4SBB	
UFQFPN48		STDES-WL5U4SBB	


STM32WL reference designs optimized to reduce your BOM cost

Save RX-TX Switch Cost Direct Tie Design				
[433 MHz]/15 dBm	STDES-WL5U4DLB			
[864:928 MHz]/15 dBm	STDES-WEJU4DEB			
[470:530 MHz]/17 dBm	STDES-WL5U4DHB			
[864:928 MHz]/22 dBm	<u>31DL3-WL304DHB</u>			


STM32WL – ecosystem overview

Fully integrated into the rich and market-proven STM32 ecosystem


STM32


STM32 Nucleo-64

Flexible prototyping

Dev tools

STM32CubeMX STM32CubeWL STM32CubeMonitor STM32CubeProg STM32CubeIDE + Partners IDEs

Stacks


LoRaWAN (ST)
Sigfox (ST)
Wireless-MBUS / Mioty (Stackforce)
ZETA (Zifisense)
EmbeNET (embetech)


Prototyping made as easy as 1,2,3


The STM32WL Nucleo-64 at a glance

NUCLEO-WL55JC1

868/915/923 MHz

NUCLEO-WL55JC2

433/470 MHz


SMA Antenna connector

Arduino™ extension connectors : easy access to add-ons

STM32WL

(under a metallic shield)

Integrated ST-LINK/V3: mass storage device flash programming

4 push buttons, 3 color LEDs, Jumper settings

Flexible board power supply : through USB or external source


STM32WL - certifications overview

Protocol and commercial certifications


Software development tools

A complete flow, from configuration to monitoring


More to come after mass market launch


STM32CubeMX, GUI Builders
Configure & Generate Code

ST and Partner IDEs
Compile and Debug

STM32CubeProg/Monitor Monitor, Program & Utilities


STM32CubeMonitor

- Wireless features of STM32WL55
 - Multi-Modulation commands
 - sub-GHz RF tests
 - Send Protocols commands
 - Perform LoRaWAN/Sigfox tests


- Suitable for STM32 Nucleo, or custom boards
- USB or UART to Virtual Com Port


Key takeaway: end-to-end ecosystem


Save on your application cost

Integrated functionalities helps you drop the BOM down

Optimization of the silicon cost


Free ecosystem

- Deep integration factor
- System-on-chip avoids to use a second radio
- Less external components
- Single 32 MHz crystal for CPU & embedded radio
- 32 kHz master clock output available
- Possibility to use a 32 MHz crystal (XO) instead of a temperature compensated crystal (TCXO)
- 2-layer PCB enablement with QFN package

- LoRaWAN® stack
- Sigfox stack
- STM32CubeMX
- STM32CubeMonitor
- STM32CubeProg


STM32 rolling longevity commitment

Longevity commitment is renewed every year


Starting in 2021

STM32F1 (launched in 2007)STM32L1 (launched in 2009)

• STM32F2 (launched in 2010)

• ...

• STM32WB (launched in 2018)

• **STM32G0** (launched in **2018**)

• STM32G4 (launched in 2019)

• STM32WL (launched in 2020)

22 years of commitment

20 years of commitment

19 years of commitment

11 years of commitment

11 years of commitment

10 years of commitment

10 years of commitment


Releasing your creativity


/STM32


@ST World


community.st.com


www.st.com/STM32WL


wiki.st.com/stm32mcu


github.com/STMicroelectronics


STM32 Wireless – Video Playlist


STM32WL blog article


STM32WL Online Training


Our technology starts with You


© STMicroelectronics - All rights reserved.

ST logo is a trademark or a registered trademark of STMicroelectronics International NV or its affiliates in the EU and/or other countries. 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.

