

ST-LINK/V2 in-circuit debugger/programmer for STM8 and STM32 microcontrollers

ST-LINK/V2 (left) and ST-LINK/V2-ISOL (right). Pictures are not contractual.

Features

- 5 V power supplied by a USB connector
- USB 2.0 full-speed compatible interface
- · USB Type-A to Mini-B cable provided
- SWIM specific features:
 - 1.65 V to 5.5 V application voltage support on the SWIM interface
 - SWIM low-speed and high-speed modes support
 - SWIM programming speed rates: 9.7 kbyte/s in low-speed, 12.8 kbyte/s in high-speed
 - SWIM cable for connection to an application with an ERNI standard connector
 - Vertical connector reference: 284697 or 214017
 - Horizontal connector reference: 214012
 - SWIM cable for connection to an application with pin headers or 2.54 mm pitch connector
- JTAG/serial wire debug (SWD) specific features:
 - 1.65 V to 3.6 V application voltage support on the JTAG/SWD interface and 5 V tolerant inputs
 - JTAG cable for connection to a standard JTAG 20-pin 2.54 mm pitch connector
 - JTAG support
 - SWD and serial wire viewer (SWV) communication support
- Direct firmware update support (DFU)
- Status LED blinking during the communication with the PC
- Operating temperature from 0 °C to 50 °C
- 1000 V_{rms} high isolation voltage (ST-LINK/V2-ISOL only)

Product status link

ST-LINK/V2

Description

The ST-LINK/V2 is an in-circuit debugger and programmer for the STM8 and STM32 microcontrollers. The single-wire interface module (SWIM) and JTAG/serial wire debugging (SWD) interfaces are used to communicate with any STM8 or STM32 microcontroller located on an application board. In addition to providing the same functionalities as the ST-LINK/V2, the ST-LINK/V2-ISOL features digital isolation between the PC and the target application board. It also withstands voltages of up to $1000\ V_{rms}$.

STM8 applications use the USB full-speed interface to communicate with the ST Visual Develop (STVD-STM8) or ST Visual Programmer (STVP-STM8) software, or with integrated development environments from third-parties.

STM32 applications use the USB full-speed interface to communicate with the STM32CubeIDE software tool or with integrated development environments from third-parties.

1 Ordering information

To order the ST-LINK/V2 in-circuit debugger and programmer, refer to Table 1. For a detailed description, refer to its user manual on the product web page.

Table 1. List of available products

Order code	User manual	ST-LINK description			
ST-LINK/V2	UM1075 -	In-circuit debugger/programmer			
ST-LINK/V2-ISOL		In-circuit debugger/programmer with 1000 V _{rms} digital isolation			

DB1275 - Rev 6 page 2/6

2 Statement of volatility

Table 2 identifies all the memory locations in the ST-LINK/V2 products. All customer data is only stored in the RAM of the STM32F103C8T6 microcontroller resident in the ST-LINK/V2. This location is transient and volatile. All the contents in this location is deleted when the ST-LINK/V2 power is turned off. The STM32F103C8T6 also uses Flash memory, which is non-volatile. The Flash memory includes an STMicroelectronics proprietary firmware, which must not be modified by the user. This Flash memory does not store any user data under the normal mode of operation of the ST-LINK/V2 product.

Table 2. Memory locations in ST-LINK/V2

Order code	MCU device	Memory size	Туре	Volatility	User data	Purpose	Sanitization procedure
	- STM32F103C8T6	64 Kbytes	Flash memory	Non- volatile	No	Stores the official ST-Link bootloader and firmware.	N/A
ST- LINK/V2		20 Kbytes	RAM	Volatile	Yes	Stores the ST-Link bootloader and firmware variables, including a buffer containing a section of the user binary to be programmed into the target STM8 or STM32 device.	Complete power-down
ST- LINK/V2- ISOL		64 Kbytes	Flash memory	Non- volatile	No	Stores the official ST-Link bootloader and firmware.	N/A
		20 Kbytes	RAM	Volatile	Yes	Stores the ST-Link bootloader and firmware variables, including a buffer containing a section of the user binary to be programmed into the target STM8 or STM32 device.	Complete power-down

DB1275 - Rev 6 page 3/6

3 Development environment

The ST-LINK/V2 implementations embed an STM32 32-bit microcontroller based on the Arm[®] Cortex[®]-M processor.

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

arm

3.1 System requirements

- Windows[®] OS (7, 8 and 10)⁽¹⁾, Linux[®] 64-bit, or macOS[®]
- USB Type-A to Mini-B cable (provided)
- The ST-LINK/V2 ecosystem is not validated on Windows 7[®] and Windows 8[®] because these systems are no longer officially maintained by Microsoft[®].

Note: $macOS^{@}$ is a trademark of Apple Inc. registered in the U.S. and other countries. All other trademarks are the property of their respective owners.

3.2 Development toolchains

STM8 microcontrollers

- IAR Systems IAR-EWSTM8⁽¹⁾
- Cosmic Free IDEA⁽¹⁾
- Raisonance RIDE-STM8⁽¹⁾
- iSYSTEM winIDEA-STM8⁽¹⁾
- STMicroelectronics STVD-STM8⁽¹⁾ (using Cosmic toolchain)
- STMicroelectronics STVP-STM8⁽¹⁾

STM32 microcontrollers

- IAR Systems EWARM⁽¹⁾
- Keil[®] MDK-ARM⁽¹⁾
- STMicroelectronics STM32CubeIDE
- STMicroelectronics STM32CubeProgrammer (STM32CubeProg)
- STMicroelectronics STM32CubeMonitor
- 1. On Windows® only.

3.3 Related software

- ST-LINK firmware upgrade (STSW-LINK007)
- ST-LINK USB driver (STSW-LINK009)

DB1275 - Rev 6 page 4/6

Revision history

Table 3. Document revision history

Date	Version	Changes	
21-Apr-2011	1	Initial release.	
7-May-2012	2	Added SWD to JTAG connection features.	
14-Sep-2012	3	Added ST-LINK/V2-ISOL.	
24-Mar-2016	4	Updated V _{rms} value in <i>Features</i> and <i>Description</i> .	
27-Apr-2020	5	Updated document title, and IDEs for STM8 and STM32 microcontrollers in Description. Added Ordering information and Development environment.	
25-Nov-2020	6	Added Statement of volatility. Updated System requirements and Development toolchains.	

DB1275 - Rev 6 page 5/6

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.

© 2020 STMicroelectronics - All rights reserved

DB1275 - Rev 6 page 6/6