STM32 各引脚功能

ADCx 对应引脚:

ADC3_IN4->PF6

ADC3_IN5->PF7

ADC3 IN6->PF8

ADC3 IN7->PF9

ADC3_IN8->PF10

ADC123_IN0->PA0

ADC123_IN1->PA1

ADC123_IN2->PA2

ADC123_IN3->PA3

ADC12_IN4->PA4

ADC12_IN5->PA5

ADC12 IN6->PA6

ADC12_IN7->PA7

ADC12 IN8->PB0

ADC12_IN9->PB1

ADC123_IN10->PC0

ADC123_IN11->PC1

ADC123_IN12->PC2

ADC123 IN13->PC3

ADC12_IN14->PC4

ADC12_IN15->PC5

ADC 的通道对应于相应的引脚对应于相应的 ADC 规则窗口配置 DMA 通道对应于 DMA PeripheralBaseAddr 这个基地址

CANx 对应引脚:

CAN_RX->PA11

CAN TX->PA12

FSMC 对应引脚:

FSMC_A0->PF0

FSMC_A1->PF1

FSMC_A2->PF2

FSMC_A3->PF3

FSMC A4->PF4

FSMC_A5->PF5

FSMC_A6->PF12

- FSMC_A7->PF13
- FSMC_A8->PF14
- FSMC_A9->PF15
- FSMC_A10->PG0
- FSMC_A11->PG1
- FSMC_A12->PG2
- FSMC_A13->PG3
- FSMC_A14->PG4
- FSMC_A15->PG5
- FSMC_A16->PD11
- FSMC_A17->PD12
- FSMC_A18->PD13
- FSMC_A24->PG13
- FSMC_A25->PG14
- FSMC_NIORD->PF6
- FSMC_NREG->PF7
- FSMC NIOWR->PF8
- FSMC_CD->PF9

FSMC_NIOS16->PF11

- FSMC_D0->PD14
- FSMC D1->PD15
- FSMC_D2->PD0
- FSMC_D3->PD1
- FSMC D4->PE7
- FSMC_D5->PE8
- FSMC D6->PE9
- FSMC_D7->PE10
- FSMC_D8->PE11
- FSMC_D9->PE12
- FSMC_D10->PE13
- FSMC_D11->PE14
- FSMC_D12->PE15
- FSMC_D13->PD8
- FSMC_D14->PD9
- FSMC_D15->PD10
- FSMC_INTR->PF10
- FSMC_INT2->PG6
- FSMC INT3->PG7

FSMC_CLK->PD3

FSMC_NOE->PD4

FSMC NWE->PD5

FSMC_NWAIT->PD6

FSMC_NCE2->PD7

FSMC_NCE3->PG9

FSMC_NCE4_1->PG10

FSMC_NCE4_2->PG11

FSMC_NE4->PG12

FSMC_NADV->PB7

FSMC NBL0->PE0

FSMC_NBL1->PE1

I2Cx 对应引脚:

I2C2_SCL->PB10

I2C2_SDA->PB11

I2C2_SMBA->PB12

I2C1_SMBA->PB5

I2C1 SCl->PB6

I2C1_SDA->PB7

I2Sx 对应引脚:

I2S2_WS->PB12

I2S2 CK->PB13

I2S2_SD->PB15

I2S2 MCK->PC6

SPI1_NSS->PA4

SPI1_SCK->PA5

SPI1_MISO->PA6

SPI1_MOSI->PA7

SPI2_NSS->PB12

SPI2 SCK->PB13

SPI2_MISO->PB14

SPI2_MOSI->PB15

SPI3_NSS->PA15

SPI3_SCK->PB3

SPI3_MISO->PB4

SPI3 MOSI->PB5

SDIO 引脚:

SDIO_D6->PC6

SDIO_D7->PC7

SDIO_D0->PC8

SDIO_D1->PC9

SDIO_D2->PC10

SDIO_D3->PC11

SDIO_CK->PC12

SDIO_CMD->PD2

TIMx 对应引脚:

TIM1_BKIN->PB12

TIM1_CH1N->PB13

TIM1_CH2N->PB14

TIM1_CH3N->PB15

TIM1 CH1->PA8

TIM1_CH2->PA9

TIM1_CH3->PA10

TIM1_CH4->PA11

TIM1_ETR->PA12

TIM2_CH1->PA0

TIM2_CH2->PA1

TIM2_CH3->PA2

TIM2_Ch4->PA3

TIM3 ETR->PD2

TIM3_CH1->PB4-PC6-Remap

TIM3_CH2->PB5-PC7-Remap

TIM3_CH3->PC8-Remap

TIM3_CH4->PC9-Remap

TIM4_CH1->PD12-Remap

TIM4_CH2->PD13-Remap

TIM4_CH3->PD14-Remap

TIM4_CH4->PD15-Remap

TIM5_CH1->PA0

TIM5_CH2->PA1

TIM5_CH3->PA2

TIM5 CH4->PA3

TIM8_ETR->PA0

TIM8_BKIN->PA6

TIM8_CH1N->PA7

TIM8_CH2N->PB0

TIM8_CH3N->PB1

TIM8_CH1->PC6

TIM8_CH2->PC7

TIM8_CH3->PC8

TIM8_CH4->PC9

USARTx 对应引脚:

USART2_RTS->PA0

USART2_RTS->PA1

USART2_TX->PA2

USART2_RX->PA3

USART2_CK->PA4

USART3_TX->PB10

USART3_RX->PB11

USART3_CX->PB12

USART3_CTS->PB13

USART3_RTS->PB14

USART1_CK->PA8

USART1_TX->PA9

USART1_RX->PA10

USART1 CTS->PA11

USART1_RTS->PA12

UART4_TX->PC10

UART4_RX->PC11

UART5_TX->PC12

UART5_RX->PD2