

STM32F103x6 STM32F103x8 STM32F103xB

Performance line, ARM-based 32-bit MCU with Flash, USB, CAN, seven 16-bit timers, two ADCs and nine communication interfaces

Features

- Core: ARM 32-bit CortexTM-M3 CPU
 - 72 MHz maximum frequency,
 1.25 DMIPS/MHz (Dhrystone 2.1)
 performance at 0 wait state memory
 - Single-cycle multiplication and hardware division

■ Memories

- 32 to 128 Kbytes of Flash memory
- 6 to 20 Kbytes of SRAM
- Clock, reset and supply management
 - 2.0 to 3.6 V application supply and I/Os
 - POR, PDR, and programmable voltage detector (PVD)
 - 4-to-16 MHz crystal oscillator
 - Internal 8 MHz factory-trimmed RC
 - Internal 40 kHz RC
 - PLL for CPU clock
 - 32 kHz oscillator for RTC with calibration

■ Low power

- Sleep, Stop and Standby modes
- V_{BAT} supply for RTC and backup registers
- 2 x 12-bit, 1 µs A/D converters (up to 16 channels)
 - Conversion range: 0 to 3.6 V
 - Dual-sample and hold capability
 - Temperature sensor

DMA

- 7-channel DMA controller
- Peripherals supported: timers, ADC, SPIs, I²Cs and USARTs
- Up to 80 fast I/O ports
 - 26/37/51/80 I/Os, all mappable on 16 external interrupt vectors, all 5 V-tolerant except for analog inputs
- Debug mode

- Serial wire debug (SWD) & JTAG interfaces
- Up to 7 timers
 - Up to three 16-bit timers, each with up to 4 IC/OC/PWM or pulse counter
 - 16-bit, 6-channel advanced control timer: up to 6 channels for PWM output, deadtime generation and emergency stop
 - 2 watchdog timers (Independent and Window)
 - SysTick timer: a 24-bit downcounter
- Up to 9 communication interfaces
 - Up to 2 x I²C interfaces (SMBus/PMBus)
 - Up to 3 USARTs (ISO 7816 interface, LIN, IrDA capability, modem control)
 - Up to 2 SPIs (18 Mbit/s)
 - CAN interface (2.0B Active)
 - USB 2.0 full speed interface
- Packages are ECOPACK® (RoHS compliant)

Table 1. Device summary

Reference	Root part number
STM32F103x6	STM32F103C6, STM32F103R6, STM32F103T6
STM32F103x8	STM32F103C8, STM32F103R8 STM32F103V8, STM32F103T8
STM32F103xB	STM32F103RB STM32F103VB, STM32F103CB

Contents STM32F103xx

Contents

1	Intro	duction	١	7											
2	Desc	ription		7											
	2.1	Device	e overview	8											
	2.2	Overvi	iew	9											
3	Pin o	descript	tions	. 17											
4	Mem	ory ma	pping	. 26											
5	Elec	Electrical characteristics													
	5.1	Test co	onditions	. 27											
		5.1.1	Minimum and maximum values	27											
		5.1.2	Typical values	27											
		5.1.3	Typical curves	27											
		5.1.4	Loading capacitor	27											
		5.1.5	Pin input voltage	27											
		5.1.6	Power supply scheme	28											
		5.1.7	Current consumption measurement	29											
	5.2	Absolu	ute maximum ratings	. 30											
	5.3	Opera	ting conditions	. 31											
		5.3.1	General operating conditions	31											
		5.3.2	Operating conditions at power-up / power-down	31											
		5.3.3	Embedded reset and power control block characteristics	32											
		5.3.4	Embedded reference voltage	33											
		5.3.5	Supply current characteristics	33											
		5.3.6	External clock source characteristics	42											
		5.3.7	Internal clock source characteristics	48											
		5.3.8	PLL characteristics	49											
		5.3.9	Memory characteristics	50											
		5.3.10	EMC characteristics	51											
		5.3.11	Absolute maximum ratings (electrical sensitivity)	52											
		5.3.12	I/O port characteristics	53											
		5.3.13	NRST pin characteristics	56											

STM32F103xx Contents

	7.1	Future	iamily enhancements	79
•		•	family enhancements	
7	Orde	erina inf	ormation scheme	79
		6.2.2	Selecting the product temperature range	77
		6.2.1	Reference document	
	6.2	Therm	al characteristics	
	6.1	3	ge mechanical data	
6	Pack	•	aracteristics	
		5.3.18	Temperature sensor characteristics	68
		5.3.17	12-bit ADC characteristics	
		5.3.16	CAN (controller area network) interface	
		5.3.15	Communications interfaces	58
		5.3.14	TIM timer characteristics	57

List of tables STM32F103xx

List of tables

Table 1.	Device summary	
Table 2.	Device features and peripheral counts (STM32F103xx performance line)	8
Table 3.	Pin definitions	
Table 4.	Voltage characteristics	30
Table 5.	Current characteristics	30
Table 6.	Thermal characteristics	31
Table 7.	General operating conditions	31
Table 8.	Operating conditions at power-up / power-down	31
Table 9.	Embedded reset and power control block characteristics	
Table 10.	Embedded internal reference voltage	33
Table 11.	Maximum current consumption in Run mode, code with data processing running from Flash	34
Table 12.	Maximum current consumption in Run mode, code with data processing	0
. 45.6 .2.	running from RAM	34
Table 13.	Maximum current consumption in Sleep mode, code running from Flash or RAM	
Table 14.	Typical and maximum current consumptions in Stop and Standby modes	
Table 15.	Typical current consumption in Run mode, code with data processing	00
Table To.	running from Flash	39
Table 16.	Typical current consumption in Sleep mode, code with data processing	00
	code running from Flash or RAM	40
Table 17.	Typical current consumption in Standby mode	
Table 18.	Peripheral current consumption	
Table 19.	High-speed external (HSE) user clock characteristics	
Table 20.	Low-speed external user clock characteristics	
Table 21.	HSE 4-16 MHz oscillator characteristics	
Table 22.	LSE oscillator characteristics (f _{LSE} = 32.768 kHz)	
Table 23.	HSI oscillator characteristics	
Table 24.	LSI oscillator characteristics	
Table 25.	Low-power mode wakeup timings	
Table 26.	PLL characteristics	
Table 27.	Flash memory characteristics	
Table 28.	Flash memory endurance and data retention	50
Table 29.	EMS characteristics	
Table 30.	EMI characteristics	52
Table 31.	ESD absolute maximum ratings	52
Table 32.	Electrical sensitivities	52
Table 33.	I/O static characteristics	53
Table 34.	Output voltage characteristics	54
Table 35.	I/O AC characteristics	55
Table 36.	NRST pin characteristics	56
Table 37.	TIMx characteristics	57
Table 38.	I ² C characteristics	58
Table 39.	SCL frequency (f _{PCLK1} = 36 MHz.,V _{DD} = 3.3 V)	59
Table 40.	SPI characteristics	
Table 41.	USB startup time	62
Table 42.	USB DC electrical characteristics	
Table 43.	USB: Full speed electrical characteristics	63
Table 44	ADC characteristics	64

STM32F103xx List of tables

Table 45.	R _{AIN} max for f _{ADC} = 14 MHz	65
Table 46.	ADC accuracy - limited test conditions	
Table 47.	ADC accuracy	66
Table 48.	TS characteristics	68
Table 49.	VFQFPN36 6 x 6 mm, 0.5 mm pitch, package mechanical data	70
Table 50.	LFBGA100 - low profile fine pitch ball grid array package mechanical data	71
Table 51.	LQPF100, 100-pin low-profile quad flat package mechanical data	73
Table 52.	LQFP64, 64-pin low-profile quad flat package mechanical data	74
Table 53.	LQFP48, 48-pin low-profile quad flat package mechanical data	75
Table 54.	Thermal characteristics	76
Table 55.	Ordering information scheme	79

577

List of figures STM32F103xx

List of figures

Figure 1.	STM32F103xx performance line block diagram	. 15
Figure 2.	Clock tree	. 16
Figure 3.	STM32F103xx performance line BGA100 ballout	. 17
Figure 4.	STM32F103xx performance line LQFP100 pinout	. 18
Figure 5.	STM32F103xx performance line LQFP64 pinout	
Figure 6.	STM32F103xx performance line LQFP48 pinout	
Figure 7.	STM32F103xx VFQFPN36 pinout	
Figure 8.	Memory map	
Figure 9.	Pin loading conditions	
Figure 10.	Pin input voltage	
Figure 11.	Power supply scheme	
Figure 12.	Current consumption measurement scheme	
Figure 13.	Typical current consumption in Run mode versus frequency (at 3.6 V) -	. 20
i igaio io.	code with data processing running from RAM, peripherals enabled	35
Figure 14.	Typical current consumption in Run mode versus frequency (at 3.6 V) -	. 00
riguio 14.	code with data processing running from RAM, peripherals disabled	35
Figure 15.	Current consumption in Stop mode with regulator in Run mode versus temperature at	. 00
riguio 10.	V _{DD} = 3.3 V and 3.6 V	37
Figure 16.	Current consumption in Stop mode with regulator in Low-power mode versus	. 07
rigare ro.	temperature at V _{DD} = 3.3 V and 3.6 V	37
Figure 17.	Current consumption in Standby mode versus temperature at V_{DD} = 3.3 V and 3.6 V	
Figure 18.	High-speed external clock source AC timing diagram	
Figure 19.	Low-speed external clock source AC timing diagram	
Figure 20.	Typical application with a 8-MHz crystal	
Figure 21.	Typical application with a 32.768 kHz crystal	
Figure 22.	I/O AC characteristics definition	
Figure 23.	Recommended NRST pin protection	
Figure 24.	I ² C bus AC waveforms and measurement circuit	
Figure 25.	SPI timing diagram - slave mode and CPHA = 0	
Figure 26.	SPI timing diagram - slave mode and CPHA = 1 ⁽¹⁾	61
Figure 27.	SPI timing diagram - master mode ⁽¹⁾	62
Figure 28.	USB timings: definition of data signal rise and fall time	
Figure 29.	ADC accuracy characteristics	
Figure 30.	Typical connection diagram using the ADC	
Figure 31.	Power supply and reference decoupling (V _{REF+} not connected to V _{DDA})	
Figure 32.	Power supply and reference decoupling (V_{REF+} connected to V_{DDA})	
Figure 33.	VEOEPN36.6 x 6 mm, 0.5 mm nitch, nackage outline (1)	70
Figure 34.	Recommended footprint (dimensions in mm) ⁽¹⁾⁽²⁾⁽³⁾ ···································	70
Figure 35.	LFBGA100 - low profile fine pitch ball grid array package outline	71
Figure 36.	Recommended PCB design rules (0.80/0.75 mm pitch BGA)	
Figure 37.	LQFP100, 100-pin low-profile quad flat package outline	
Figure 38.	Recommended footprint ⁽¹⁾	
Figure 39.	LQFP64, 64-pin low-profile quad flat package outline	74
Figure 40.	Recommended footprint ⁽¹⁾	7/
Figure 41.	LQFP48, 48-pin low-profile quad flat	. / 4
i iguit T i.	nackage outline	75
Figure 42.	package outline	75
Figure 43.	LQFP100 P _D max vs. T _A	

577

STM32F103xx Introduction

1 Introduction

This datasheet provides the STM32F103xx performance line ordering information and mechanical device characteristics.

For information on programming, erasing and protection of the internal Flash memory please refer to the *STM32F10xxx Flash programming reference manual*, PM0042, available from *www.st.com*.

For information on the Cortex-M3 core please refer to the Cortex-M3 Technical Reference Manual.

2 Description

The STM32F103xx performance line family incorporates the high-performance ARM Cortex-M3 32-bit RISC core operating at a 72 MHz frequency, high-speed embedded memories (Flash memory up to 128Kbytes and SRAM up to 20 Kbytes), and an extensive range of enhanced I/Os and peripherals connected to two APB buses. All devices offer two 12-bit ADCs, three general purpose 16-bit timers plus one PWM timer, as well as standard and advanced communication interfaces: up to two I²Cs and SPIs, three USARTs, an USB and a CAN.

The STM32F103xx performance line family operates from a 2.0 to 3.6 V power supply. It is available in both the -40 to +85 °C temperature range and the -40 to +105 °C extended temperature range. A comprehensive set of power-saving mode allows to design low-power applications.

The complete STM32F103xx performance line family includes devices in 5 different package types: from 36 pins to 100 pins. Depending on the device chosen, different sets of peripherals are included, the description below gives an overview of the complete range of peripherals proposed in this family.

These features make the STM32F103xx performance line microcontroller family suitable for a wide range of applications:

- Motor drive and application control
- Medical and handheld equipment
- PC peripherals gaming and GPS platforms
- Industrial applications: PLC, inverters, printers, and scanners
- Alarm systems, Video intercom, and HVAC

Figure 1 shows the general block diagram of the device family.

Description STM32F103xx

2.1 Device overview

 Table 2.
 Device features and peripheral counts (STM32F103xx performance line)

	Peripheral	STM32	F103Tx	STN	132F10	3Сх	STIV	132F10	3Rx	STM32F103Vx	
Flash	ı - Kbytes	32	64	32	64	128	32	64	128	64	128
SRAI	M - Kbytes	10	20	10	20	20	10	2	0	2	0
ers	General purpose	2	3	2	3	3	2	(3	(3
Timers	Advanced control		1		1			1			1
_	SPI	1	1	1	2	2	1	2	2	2	2
Communication	I ² C	1	1	1	2	2	1	2	2	2	2
Junic	USART	2	2	2	3	3	2	(3		3
omn	USB	1	1	1	1	1	1	-	1		1
O	CAN	1	1	1	1	1	1	-	I	1	
GPIO	s	2	6	37			51			8	0
12-bi	t synchronized ADC	2	2	2			2				
Numl	ber of channels	10 ch	annels	10	chann	els		1	6 char	nnels	
CPU	frequency					72 N	ИНz				
Opera	ating voltage					2.0 to	3.6 V				
Oper	ating temperatures	Ambient temperatures: -40 to +85 °C /-40 to +105 °C (see <i>Table 7</i>) Junction temperature: -40 to + 125 °C (see <i>Table 7</i>)									
Pack	ages	VFQF	PN36	L	.QFP4	8	L	QFP6	4		⊃100, \100

STM32F103xx Description

2.2 Overview

ARM® CortexTM-M3 core with embedded Flash and SRAM

The ARM Cortex-M3 processor is the latest generation of ARM processors for embedded systems. It has been developed to provide a low-cost platform that meets the needs of MCU implementation, with a reduced pin count and low-power consumption, while delivering outstanding computational performance and an advanced system response to interrupts.

The ARM Cortex-M3 32-bit RISC processor features exceptional code-efficiency, delivering the high-performance expected from an ARM core in the memory size usually associated with 8- and 16-bit devices.

The STM32F103xx performance line family having an embedded ARM core, is therefore compatible with all ARM tools and software.

Figure 1 shows the general block diagram of the device family.

Embedded Flash memory

Up to 128 Kbytes of embedded Flash is available for storing programs and data.

Embedded SRAM

Up to 20 Kbytes of embedded SRAM accessed (read/write) at CPU clock speed with 0 wait states.

Nested vectored interrupt controller (NVIC)

The STM32F103xx performance line embeds a Nested Vectored Interrupt Controller able to handle up to 43 maskable interrupt channels (not including the 16 interrupt lines of Cortex-M3) and 16 priority levels.

- Closely coupled NVIC gives low latency interrupt processing
- Interrupt entry vector table address passed directly to the core
- Closely coupled NVIC core interface
- Allows early processing of interrupts
- Processing of late arriving higher priority interrupts
- Support for 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 minimal interrupt latency.

External interrupt/event controller (EXTI)

The external interrupt/event controller consists of 19 edge detectors 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 external line with pulse width lower than the Internal APB2 clock period. Up to 80 GPIOs are connected to the 16 external interrupt lines.

Description STM32F103xx

Clocks and startup

System clock selection is performed on startup, however the internal RC 8 MHz oscillator is selected as default CPU clock on reset. An external 4-16 MHz clock can be selected and is monitored for failure. During such a scenario, it is disabled and software interrupt management follows. Similarly, full interrupt management of the PLL clock entry is available when necessary (for example on failure of an indirectly used external crystal, resonator or oscillator).

Several prescalers allow the configuration of the AHB frequency, the high-speed APB (APB2) and the low-speed APB (APB1) domains. The maximum frequency of the AHB and the high-speed APB domains is 72 MHz. The maximum allowed frequency of the low-speed APB domain is 36 MHz. See *Figure 2* for details on the clock tree.

Boot modes

At startup, boot pins are used to select one of three boot options:

- Boot from User Flash
- Boot from System Memory
- Boot from SRAM

The boot loader is located in System Memory. It is used to reprogram the Flash memory by using USART1. For further details please refer to AN2606.

Power supply schemes

- V_{DD} = 2.0 to 3.6 V: external power supply for I/Os and the internal regulator.
 Provided externally through V_{DD} pins.
- V_{SSA}, V_{DDA} = 2.0 to 3.6 V: external analog power supplies for ADC, Reset blocks, RCs and PLL. In V_{DD} range (ADC is limited at 2.4 V).
 V_{DDA} and V_{SSA} must be connected to V_{DD} and V_{SS}, respectively.
- V_{BAT} = 1.8 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.

For more details on how to connect power pins, refer to Figure 11: Power supply scheme.

Power supply supervisor

The device has an integrated Power On Reset (POR)/Power Down Reset (PDR) circuitry. It is always active, and ensures proper operation starting from/down to 2 V. The device remains in reset mode when V_{DD} is below a specified threshold, $V_{POR/PDR}$, without the need for an external reset circuit.

The device features an embedded programmable voltage detector (PVD) that monitors the V_{DD} power supply and compares it to the V_{PVD} threshold. An interrupt can be generated when V_{DD} drops below the V_{PVD} and/or when V_{DD} 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.

Refer to Table 9: Embedded reset and power control block characteristics for the values of $V_{POR/PDR}$ and V_{PVD} .

STM32F103xx Description

Voltage regulator

The regulator has three operation modes: main (MR), low power (LPR) and power down.

- MR is used in the nominal regulation mode (Run)
- LPR is used in the Stop mode
- Power down is used in Standby mode: the regulator output is in high impedance: the kernel circuitry is powered-down, inducing zero consumption (but the contents of the registers and SRAM are lost)

This regulator is always enabled after reset. It is disabled in Standby Mode, providing high impedance output.

Low-power modes

The STM32F103xx performance line supports three low-power modes to achieve the best compromise between low power consumption, short startup time and available wakeup 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

Stop mode allows to achieve the lowest power consumption while retaining the content of SRAM and registers. All clocks in the 1.8 V domain are stopped, the PLL, the HSI and the HSE RC oscillators are disabled. The voltage regulator can also be put either in normal or in low power mode.

The device can be woken up from 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 or the USB wakeup.

Standby mode

The Standby mode allows to achieve the lowest power consumption. The internal voltage regulator is switched off so that the entire 1.8 V domain is powered off. The PLL, the HSI and the HSE RC oscillators are also switched off. After entering Standby mode, SRAM and registers content are lost except for registers in the Backup domain and Standby circuitry.

The device exits Standby mode when an external reset (NRST pin), a IWDG reset, a rising edge on the WKUP pin, or an RTC alarm occurs.

Note:

The RTC, the IWDG, and the corresponding clock sources are not stopped by entering Stop or Standby mode.

DMA

The flexible 7-channel general-purpose DMA is able to manage memory-to-memory, peripheral-to-memory and memory-to-peripheral transfers. The DMA controller supports circular buffer management avoiding the generation of interrupts when the controller reaches the end of the buffer.

Each channel is connected to dedicated hardware DMA requests, with support for software trigger on each channel. Configuration is made by software and transfer sizes between source and destination are independent.

The DMA can be used with the main peripherals: SPI, I²C, USART, general purpose and advanced control timers TIMx and ADC.

Description STM32F103xx

RTC (real-time clock) and backup registers

The RTC and the backup registers are supplied through a switch that takes power either on V_{DD} supply when present or through the V_{BAT} pin. The backup registers (ten 16-bit registers) can be used to store data when V_{DD} power is not present.

The real-time clock provides a set of continuously running counters which can be used with suitable software to provide a clock calendar function, and provides an alarm interrupt and a periodic interrupt. It is clocked by a 32.768 kHz external crystal, resonator or oscillator, the internal low power RC oscillator or the high speed external clock divided by 128. The internal low-power RC has a typical frequency of 40 kHz. The RTC can be calibrated using an external 512 Hz output to compensate for any natural crystal deviation. The RTC features a 32-bit programmable counter for long term measurement using the Compare register to generate an alarm. A 20-bit prescaler is used for the time base clock and is by default configured to generate a time base of 1 second from a clock at 32.768 kHz.

Independent watchdog

The independent watchdog is based on a 12-bit downcounter and 8-bit prescaler. It is clocked from an independent 40 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 time out management. It is hardware or software configurable through the option bytes. The counter can be frozen in debug mode.

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.

SysTick timer

This timer is dedicated for OS, but could also be used as a standard down counter. It features:

- A 24-bit down counter
- Autoreload capability
- Maskable system interrupt generation when the counter reaches 0.
- Programmable clock source

General purpose timers (TIMx)

There are up to 3 synchronizable standard timers embedded in the STM32F103xx performance line devices. These timers are based on a 16-bit auto-reload up/down counter, a 16-bit prescaler and feature 4 independent channels each for input capture/output compare, PWM or one pulse mode output. This gives up to 12 input captures / output compares / PWMs on the largest packages. They can work together with the Advanced Control Timer via the Timer Link feature for synchronization or event chaining.

The counter can be frozen in debug mode.

Any of the standard timers can be used to generate PWM outputs. Each of the timers has independent DMA request generations.

STM32F103xx Description

Advanced control timer (TIM1)

The advanced control timer (TIM1) can be seen as a three-phase PWM multiplexed on 6 channels. It can also be seen as a complete general-purpose timer. The 4 independent channels can be used for

- Input Capture
- Output Compare
- PWM generation (edge or center-aligned modes)
- One Pulse Mode output
- Complementary PWM outputs with programmable inserted dead-times.

If configured as a standard 16-bit timer, it has the same features as the TIMx timer. If configured as the 16-bit PWM generator, it has full modulation capability (0-100%).

The counter can be frozen in debug mode.

Many features are shared with those of the standard TIM timers which have the same architecture. The advanced control timer can therefore work together with the TIM timers via the Timer Link feature for synchronization or event chaining.

I2C bus

Up to two I²C bus interfaces can operate in multi-master and slave modes. They can support standard and fast modes.

They support dual slave addressing (7-bit only) and both 7/10-bit addressing in master mode. A hardware CRC generation/verification is embedded.

They can be served by DMA and they support SM Bus 2.0/PM Bus.

Universal synchronous/asynchronous receiver transmitter (USART)

One of the USART interfaces is able to communicate at speeds of up to 4.5 Mbit/s. The other available interfaces communicate at up to 2.25 Mbit/s. They provide hardware management of the CTS and RTS signals, IrDA SIR ENDEC support, are ISO 7816 compliant and have LIN Master/Slave capability.

All USART interfaces can be served by the DMA controller.

Serial peripheral interface (SPI)

Up to two SPIs are able to communicate up to 18 Mbits/s in slave and master modes in full-duplex and simplex communication modes. The 3-bit prescaler gives 8 master mode frequencies and the frame is configurable from 8-bit to 16-bit. The hardware CRC generation/verification supports basic SD Card/MMC modes.

Both SPIs can be served by the DMA controller.

Controller area network (CAN)

The CAN is compliant with specifications 2.0A and B (active) with a bit rate up to 1 Mbit/s. It can receive and transmit standard frames with 11-bit identifiers as well as extended frames with 29-bit identifiers. It has three transmit mailboxes, two receive FIFOs with 3 stages and 14 scalable filter banks.

Description STM32F103xx

Universal serial bus (USB)

The STM32F103xx performance line embeds a USB device peripheral compatible with the USB Full-speed 12 Mbs. The USB interface implements a full speed (12 Mbit/s) function interface. It has software configurable endpoint setting and suspend/resume support. The dedicated 48 MHz clock source is generated from the internal main PLL.

GPIOs (general-purpose inputs/outputs)

Each of the GPIO pins can be configured by software as output (push-pull or open-drain), as input (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.

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

I/Os on APB2 with up to 18 MHz toggling speed

ADC (analog to digital converter)

Two 12-bit Analog to Digital Converters are embedded into STM32F103xx performance line devices and each ADC shares up to 16 external channels, performing conversions in single-shot or scan modes. 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
- Single shunt

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.

The events generated by the standard timers (TIMx) and the Advanced Control timer (TIM1) can be internally connected to the ADC start trigger, injection trigger, and DMA trigger respectively, to allow the application to synchronize A/D conversion and timers.

Temperature sensor

The temperature sensor has to generate a linear voltage with any variation in temperature. The conversion range is between 2 V < V_{DDA} < 3.6 V. The temperature sensor is internally connected to the ADC12_IN16 input channel which is used to convert the sensor output voltage into a digital value.

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. The JTAG TMS and TCK pins are shared respectively with SWDIO and SWCLK and a specific sequence on the TMS pin is used to switch between JTAG-DP and SW-DP.

STM32F103xx Description

Figure 1. STM32F103xx performance line block diagram

- 1. $T_A = -40$ °C to +105 °C (junction temperature up to 125 °C).
- 2. AF = alternate function on I/O port pin.

Description STM32F103xx

Figure 2. Clock tree

- When the HSI is used as a PLL clock input, the maximum system clock frequency that can be achieved is 64 MHz.
- For the USB function to be available, both HSE and PLL must be enabled, with the CPU running at either 48 MHz or 72 MHz.
- 3. To have an ADC conversion time of 1 μ s, APB2 must be at 14 MHz, 28 MHz or 56 MHz.

STM32F103xx Pin descriptions

3 Pin descriptions

Figure 3. STM32F103xx performance line BGA100 ballout

17/84

Pin descriptions STM32F103xx

Figure 4. STM32F103xx performance line LQFP100 pinout

ai14391

STM32F103xx Pin descriptions

Figure 5. STM32F103xx performance line LQFP64 pinout

Figure 6. STM32F103xx performance line LQFP48 pinout

Pin descriptions STM32F103xx

Figure 7. STM32F103xx VFQFPN36 pinout

STM32F103xx Pin descriptions

Table 3. Pin definitions

labie		Pins	n ae				5)		Alternate	functions
BGA100	LQFP48	LQFP64	LQFP100	VFQFPN36	Pin name	Type ⁽¹⁾	I / O Level ⁽²⁾	Main function ⁽³⁾ (after reset)	Default	Remap
А3	-	-	1	-	PE2	I/O	FT	PE2	TRACECK	
ВЗ	-	-	2	-	PE3	I/O	FT	PE3	TRACED0	
СЗ	-	-	3	-	PE4	I/O	FT	PE4	TRACED1	
D3	-	-	4	-	PE5	I/O	FT	PE5	TRACED2	
E3	-	-	5	-	PE6	I/O	FT	PE6	TRACED3	
B2	1	1	6	-	V _{BAT}	S		V _{BAT}		
A2	2	2	7	-	PC13-TAMPER- RTC ⁽⁴⁾	I/O		PC13 ⁽⁵⁾	TAMPER-RTC	
A1	3	3	8	-	PC14-OSC32_IN ⁽⁴⁾	I/O		PC14 ⁽⁵⁾	OSC32_IN	
B1	4	4	9	-	PC15- OSC32_OUT ⁽⁴⁾	I/O		PC15 ⁽⁵⁾	OSC32_OUT	
C2	-	-	10	-	V _{SS_5}	S		V _{SS_5}		
D2	-	-	11	-	V_{DD_5}	S		V _{DD_5}		
C1	5	5	12	2	OSC_IN	I		OSC_IN		
D1	6	6	13	3	OSC_OUT	0		OSC_OUT		
E1	7	7	14	4	NRST	I/O		NRST		
F1	-	8	15	-	PC0	I/O		PC0	ADC12_IN10	
F2	-	9	16	-	PC1	I/O		PC1	ADC12_IN11	
E2	-	10	17	-	PC2	I/O		PC2	ADC12_IN12	
F3	-	11	18	-	PC3	I/O		PC3	ADC12_IN13	
G1	8	12	19	5	V _{SSA}	S		V _{SSA}		
H1	-	-	20	-	V _{REF} -	S		V _{REF} -		
J1	-	-	21	-	V _{REF+}	S		V _{REF+}		
K1	9	13	22	6	V _{DDA}	S		V_{DDA}		
G2	10	14	23	7	PA0-WKUP	I/O		PA0	WKUP/USART2_ CTS ⁽⁷⁾ / ADC12_IN0/ TIM2_CH1_ETR ⁽⁷⁾	
H2	11	15	24	8	PA1	I/O		PA1	USART2_RTS ⁽⁷⁾ / ADC12_IN1/ TIM2_CH2 ⁽⁷⁾	
J2	12	16	25	9	PA2	I/O		PA2	USART2_TX ⁽⁷⁾ / ADC12_IN2/ TIM2_CH3 ⁽⁷⁾	

21/84

Pin descriptions STM32F103xx

Table 3. Pin definitions (continued)

		Pins					(2)		Alternate	functions
BGA100	LQFP48	LQFP64	LQFP100	VFQFPN36	Pin name	Type ⁽¹⁾	I / O Level ⁽²⁾	Main function ⁽³⁾ (after reset)	Default	Remap
K2	13	17	26	10	PA3	I/O		PA3	USART2_RX ⁽⁷⁾ / ADC12_IN3/ TIM2_CH4 ⁽⁷⁾	
E4	-	18	27	-	$V_{\rm SS_4}$	S		V_{SS_4}		
F4	-	19	28	-	V_{DD_4}	S		V_{DD_4}		
G3	14	20	29	11	PA4	I/O		PA4	SPI1_NSS ⁽⁷⁾ / USART2_CK ⁽⁷⁾ / ADC12_IN4	
НЗ	15	21	30	12	PA5	I/O		PA5	SPI1_SCK ⁽⁷⁾ / ADC12_IN5	
J3	16	22	31	13	PA6	I/O		PA6	SPI1_MISO ⁽⁷⁾ / ADC12_IN6/ TIM3_CH1 ⁽⁷⁾	TIM1_BKIN
КЗ	17	23	32	14	PA7	I/O		PA7	SPI1_MOSI ⁽⁷⁾ / ADC12_IN7/ TIM3_CH2 ⁽⁷⁾	TIM1_CH1N
G4	-	24	33		PC4	I/O		PC4	ADC12_IN14	
H4	-	25	34		PC5	I/O		PC5	ADC12_IN15	
J4	18	26	35	15	PB0	I/O		PB0	ADC12_IN8/ TIM3_CH3 ⁽⁷⁾	TIM1_CH2N
K4	19	27	36	16	PB1	I/O		PB1	ADC12_IN9/ TIM3_CH4 ⁽⁷⁾	TIM1_CH3N
G5	20	28	37	17	PB2 / BOOT1	I/O	FT	PB2/BOOT1		
H5	-	-	38	-	PE7	I/O	FT	PE7		TIM1_ETR
J5	ı	1	39	-	PE8	I/O	FT	PE8		TIM1_CH1N
K5	ı	1	40	1	PE9	I/O	FT	PE9		TIM1_CH1
G6	•	-	41	-	PE10	I/O	FT	PE10		TIM1_CH2N
H6	ı	ı	42	•	PE11	I/O	FT	PE11		TIM1_CH2
J6	-	-	43	-	PE12	I/O	FT	PE12		TIM1_CH3N
K6	-	-	44	-	PE13	I/O	FT	PE13		TIM1_CH3
G7	-	-	45	-	PE14	I/O	FT	PE14		TIM1_CH4
H7	-	-	46	-	PE15	I/O	FT	PE15		TIM1_BKIN
J7	21	29	47	-	PB10	I/O	FT	PB10	I2C2_SCL/ USART3_TX ⁽⁶⁾⁽⁷⁾	TIM2_CH3
K7	22	30	48	-	PB11	I/O	FT	PB11	I2C2_SDA/ USART3_RX ⁽⁶⁾⁽⁷⁾	TIM2_CH4
E7	23	31	49	18	V _{SS_1}	S		V _{SS_1}		

STM32F103xx Pin descriptions

Table 3. Pin definitions (continued)

		Pins					(2)		Alternate	functions
BGA100	LQFP48	LQFP64	LQFP100	VFQFPN36	Pin name	Type ⁽¹⁾	I / O Level ⁽²⁾	Main function ⁽³⁾ (after reset)	Default	Remap
F7	24	32	50	19	V_{DD_1}	S		V_{DD_1}		
K8	25	33	51	ı	PB12	I/O	FT	PB12	SPI2_NSS ⁽⁶⁾ / I2C2_SMBAI ⁽⁶⁾ / USART3_CK ⁽⁶⁾⁽⁷⁾ / TIM1_BKIN ⁽⁷⁾	
J8	26	34	52	1	PB13	I/O	FT	PB13	SPI2_SCK ⁽⁶⁾ / USART3_CTS ⁽⁶⁾⁽⁷⁾ TIM1_CH1N ⁽⁷⁾	
Н8	27	35	53	1	PB14	I/O	FT	PB14	SPI2_MISO ⁽⁶⁾ / USART3_RTS ⁽⁶⁾⁽⁷⁾ TIM1_CH2N ⁽⁷⁾	
G8	28	36	54	1	PB15	I/O	FT	PB15	SPI2_MOSI ⁽⁶⁾ / TIM1_CH3N ⁽⁷⁾	
K9	-	-	55	-	PD8	I/O	FT	PD8		USART3_TX
J9	-	-	56	-	PD9	I/O	FT	PD9		USART3_RX
Н9	-	-	57	-	PD10	I/O	FT	PD10		USART3_CK
G9	-	ı	58	-	PD11	I/O	FT	PD11		USART3_CTS
K10	-	ı	59	-	PD12	I/O	FT	PD12		TIM4_CH1 / USART3_RTS
J10	-	1	60	1	PD13	I/O	FT	PD13		TIM4_CH2
H10	-	•	61	-	PD14	I/O	FT	PD14		TIM4_CH3
G10	-	-	62	-	PD15	I/O	FT	PD15		TIM4_CH4
F10	-	37	63	-	PC6	I/O	FT	PC6		TIM3_CH1
E10		38	64	-	PC7	I/O	FT	PC7		TIM3_CH2
F9		39	65	-	PC8	I/O	FT	PC8		TIM3_CH3
E9	-	40	66	-	PC9	I/O	FT	PC9		TIM3_CH4
D9	29	41	67	20	PA8	I/O	FT	PA8	USART1_CK/ TIM1_CH1 ⁽⁷⁾ /MCO	
С9	30	42	68	21	PA9	I/O	FT	PA9	USART1_TX ⁽⁷⁾ / TIM1_CH2 ⁽⁷⁾	
D10	31	43	69	22	PA10	I/O	FT	PA10	USART1_RX ⁽⁷⁾ / TIM1_CH3 ⁽⁷⁾	
C10	32	44	70	23	PA11	I/O	FT	PA11	USART1_CTS/ CANRX ⁽⁷⁾ / TIM1_CH4 ⁽⁷⁾ / USBDM	

23/84

Pin descriptions STM32F103xx

Table 3. Pin definitions (continued)

	e 3.	Pins			ons (continuea)		5)		Alternate	functions
BGA100	LQFP48	LQFP64	LQFP100	VFQFPN36	Pin name	Type ⁽¹⁾	I / O Level ⁽²⁾	Main function ⁽³⁾ (after reset)	Default	Remap
B10	33	45	71	24	PA12	I/O	FT	PA12	USART1_RTS/ CANTX ⁽⁷⁾ / TIM1_ETR ⁽⁷⁾ / USBDP	
A10	34	46	72	25	PA13/JTMS/SWDIO	I/O	FT	JTMS/SWDIO	PA13	
F8	-	-	73	-			Not c	onnected		
E6	35	47	74	26	V_{SS_2}	S		V_{SS_2}		
F6	36	48	75	27	V_{DD_2}	S		V_{DD_2}		
A9	37	49	76	28	PA14/JTCK/SWCLK	I/O	FT	JTCK/SWCLK	PA14	
A8	38	50	77	29	PA15/JTDI	I/O	FT	JTDI	PA15	TIM2_CH1_ETR/ SPI1_NSS
В9	-	51	78		PC10	I/O	FT	PC10		USART3_TX
В8	-	52	79		PC11	I/O	FT	PC11		USART3_RX
C8	-	53	80		PC12	I/O	FT	PC12		USART3_CK
D8	5	5	81	2	PD0	I/O	FT	OSC_IN ⁽⁸⁾		CANRX
E8	6	6	82	3	PD1	I/O	FT	OSC_OUT ⁽⁸⁾		CANTX
В7		54	83	-	PD2	I/O	FT	PD2	TIM3_ETR	
C7	-	-	84	-	PD3	I/O	FT	PD3		USART2_CTS
D7	-	-	85	-	PD4	I/O	FT	PD4		USART2_RTS
В6	-	-	86	-	PD5	I/O	FT	PD5		USART2_TX
C6	-	-	87	-	PD6	I/O	FT	PD6		USART2_RX
D6	-	-	88	-	PD7	I/O	FT	PD7		USART2_CK
A7	39	55	89	30	PB3/JTDO	I/O	FT	JTDO	PB3/TRACESWO	TIM2_CH2 / SPI1_SCK
A6	40	56	90	31	PB4/JNTRST	I/O	FT	JNTRST	PB4	TIM3_CH1 / SPI1_MISO
C5	41	57	91	32	PB5	I/O		PB5	I2C1_SMBAI	TIM3_CH2 / SPI1_MOSI
B5	42	58	92	33	PB6	I/O	FT	PB6	I2C1_SCL ⁽⁷⁾ / TIM4_CH1 ⁽⁶⁾⁽⁷⁾	USART1_TX
A5	43	59	93	34	PB7	I/O	FT	PB7	I2C1_SDA ⁽⁷⁾ / TIM4_CH2 ⁽⁶⁾ (⁷⁾	USART1_RX
D5	44	60	94	35	BOOT0	I		BOOT0		
B4	45	61	95	-	PB8	I/O	FT	PB8	TIM4_CH3 ⁽⁶⁾ (7)	I2C1_SCL / CANRX

STM32F103xx Pin descriptions

Table 3. Pin definitions (continued)

		Pins					(2)		Alternate functions		
BGA100	LQFP48	LQFP64	LQFP100	VFQFPN36	Pin name	Type ⁽¹⁾	I / O Level ⁽²⁾	Main function ⁽³⁾ (after reset)	Default	Remap	
A4	46	62	96	-	PB9	I/O	FT	PB9	TIM4_CH4 ⁽⁶⁾ (7)	I2C1_SDA / CANTX	
D4	-	-	97	-	PE0	I/O	FT	PE0	TIM4_ETR ⁽⁶⁾		
C4	-	-	98	-	PE1	I/O	FT	PE1			
E5	47	63	99	36	V _{SS_3}	S		V _{SS_3}			
F5	48	64	100	1	V_{DD_3}	S		V _{DD_3}			

- 1. I = input, O = output, S = supply, HiZ = high impedance.
- 2. FT = 5 V tolerant.
- Function availability depends on the chosen device. For devices having reduced peripheral counts, it is always the lower number of peripheral that is included. For example, if a device has only one SPI and two USARTs, they will be called SPI1 and USART1 & USART2, respectively. Refer to *Table 2 on page 8*.
- 4. PC13, PC14 and PC15 are supplied through the power switch, and so their use in output mode is limited: they can be used only in output 2 MHz mode with a maximum load of 30 pF and only one pin can be put in output mode at a time.
- 5. Main function after the first backup domain power-up. Later on, it depends on the contents of the Backup registers even after reset (because these registers are not reset by the main reset). For details on how to manage these IOs, refer to the Battery backup domain and BKP register description sections in the STM32F10xxx reference manual, available from the STMicroelectronics website: www.st.com.
- 6. Available only on devices with a Flash memory density equal or higher than 64 Kbytes.
- This alternate function can be remapped by software to some other port pins (if available on the used package). For more
 details, refer to the Alternate function I/O and debug configuration section in the STM32F10xxx reference manual, available
 from the STMicroelectronics website: www.st.com.
- 8. The pins number 2 and 3 in the VFQFPN36 package, and 5 and 6 in the LQFP48 and LQFP64 packages are configured as OSC_IN/OSC_OUT after reset, however the functionality of PD0 and PD1 can be remapped by software on these pins. For the LQFP100 package, PD0 and PD1 are available by default, so there is no need for remapping. For more details, refer to the Alternate function I/O and debug configuration section in the STM32F10xxx reference manual. The use of PD0 and PD1 in output mode is limited as they can only be used at 50 MHz in output mode.

577

Memory mapping STM32F103xx

4 Memory mapping

The memory map is shown in Figure 8.

Figure 8. Memory map

5 Electrical characteristics

5.1 Test conditions

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

5.1.1 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 $\pm 3\Sigma$).

5.1.2 Typical values

Unless otherwise specified, typical data are based on $T_A = 25$ °C, $V_{DD} = 3.3$ V (for the 2 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 $\pm 2\Sigma$).

5.1.3 Typical curves

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

5.1.4 Loading capacitor

The loading conditions used for pin parameter measurement are shown in Figure 9.

5.1.5 Pin input voltage

The input voltage measurement on a pin of the device is described in *Figure 10*.

27/84

Electrical characteristics STM32F103xx

Figure 9. Pin loading conditions

Figure 10. Pin input voltage

STM32F103xx pin

C = 50 pF

ai14141

ai14142

5.1.6 Power supply scheme

Figure 11. Power supply scheme

5.1.7 Current consumption measurement

Figure 12. Current consumption measurement scheme

47/

Electrical characteristics STM32F103xx

5.2 Absolute maximum ratings

Stresses above the absolute maximum ratings listed in *Table 4: Voltage characteristics*, *Table 5: Current characteristics*, and *Table 6: 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.

Table 4. Voltage characteristics

Symbol	Ratings		Max	Unit
V _{DD} -V _{SS}	External main supply voltage (including V_{DDA} and V_{DD}) ⁽¹⁾	-0.3	4.0	
V	Input voltage on five volt tolerant pin ⁽²⁾	V _{SS} -0.3	+5.5	V
V _{IN}	Input voltage on any other pin ⁽²⁾	V _{SS} -0.3	V _{DD} +0.3	
l∆V _{DDx} l	Variations between different power pins	50 50		mV
IV _{SSX} -V _{SS} I	Variations between all the different ground pins	50 50		1110
V _{ESD(HBM)}	Electrostatic discharge voltage (human body model)	see Section 5.3.11: Absolute maximum ratings (electrical sensitivity)		

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.

Table 5. Current characteristics

Symbol	Ratings	Max.	Unit
I _{VDD}	Total current into V _{DD} power lines (source) ⁽¹⁾	150	
I _{vss}	Total current out of V _{SS} ground lines (sink) ⁽¹⁾	150	
	Output current sunk by any I/O and control pin	25	
I _{IO}	Output current source by any I/Os and control pin	-25	m Λ
	Injected current on NRST pin	± 5	mA
I _{INJ(PIN)} (2)(3)	Injected current on HSE OSC_IN and LSE OSC_IN pins	± 5	
	Injected current on any other pin ⁽⁴⁾	± 5	
ΣΙ _{ΙΝJ(PIN)} ⁽²⁾	Total injected current (sum of all I/O and control pins) ⁽⁴⁾	± 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.

I_{INJ(PIN)} must never be exceeded (see *Table 5: Current characteristics*). This is implicitly insured if V_{IN} maximum is respected. If V_{IN} maximum cannot be respected, the injection current must be limited externally to the I_{INJ(PIN)} value. A positive injection is induced by V_{IN}>V_{DD} while a negative injection is induced by V_{IN} < V_{SS}.

I_{INJ(PIN)} must never be exceeded. This is implicitly insured if V_{IN} maximum is respected. If V_{IN} maximum cannot be respected, the injection current must be limited externally to the I_{INJ(PIN)} value. A positive injection is induced by V_{IN} < V_{SS}.

Negative injection disturbs the analog performance of the device. See note in Section 5.3.17: 12-bit ADC characteristics.

^{4.} When several inputs are submitted to a current injection, the maximum ΣI_{INJ(PIN)} is the absolute sum of the positive and negative injected currents (instantaneous values). These results are based on characterization with ΣI_{INJ(PIN)} maximum current injection on four I/O port pins of the device.

Table 6. Thermal characteristics

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

5.3 Operating conditions

5.3.1 General operating conditions

Table 7. General operating conditions

	donoral operating contains	•••				
Symbol	Parameter	Conditions	Min	Max	Unit	
f _{HCLK}	Internal AHB clock frequency		0	72		
f _{PCLK1}	Internal APB1 clock frequency		0	36	MHz	
f _{PCLK2}	Internal APB2 clock frequency		0	72		
V_{DD}	Standard operating voltage		2	3.6	V	
V_{BAT}	Backup operating voltage		1.8	3.6	V	
		LFBGA100		487		
	Power dissipation at T_A = 85 °C for suffix 6 or T_A = 105 °C for suffix T_A = 105 °C for suffix T_A	LQFP100		434	mW	
P_{D}		LQFP64		444		
		LQFP48		363		
		VFQFPN36		1110		
	Ambient temperature for 6	Maximum power dissipation	-40	85	°C	
TA	suffix version	Low power dissipation ⁽²⁾	-40	105		
IA	Ambient temperature for 7	Maximum power dissipation	-40	105	°C	
	suffix version	Low power dissipation ⁽²⁾	-40	125		
TJ	Junction temperature range	6 suffix version	-40	105	°C	
IJ	Junction temperature range	7 suffix version	-40	125	- °C	

If T_A is lower, higher P_D values are allowed as long as T_J does not exceed T_Jmax (see *Table 6.2: Thermal characteristics on page 76*).

5.3.2 Operating conditions at power-up / power-down

Subject to general operating conditions for T_A .

Table 8. Operating conditions at power-up / power-down

Symbol	Parameter	Conditions	Min	Max	Unit
1	V _{DD} rise time rate		0	8	us/V
ıVDD	V _{DD} fall time rate		20	∞	μ5/ V

^{2.} In low power dissipation state, T_A can be extended to this range as long as T_J does not exceed T_Jmax (see *Table 6.2: Thermal characteristics on page 76*).

Electrical characteristics STM32F103xx

5.3.3 Embedded reset and power control block characteristics

The parameters given in *Table 9* are derived from tests performed under ambient temperature and V_{DD} supply voltage conditions summarized in *Table 7*.

Table 9. Embedded reset and power control block characteristics

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
		PLS[2:0]=000 (rising edge)	2.1	2.18	2.26	V
		PLS[2:0]=000 (falling edge)	2	2.08	2.16	V
		PLS[2:0]=001 (rising edge)	2.19	2.28	2.37	V
V _{PVD} Programmable detector level V _{PVDhyst} (2) PVD hysteres V _{POR/PDR} Power on/powreset thresho V _{PDRhyst} PDR hysteres		PLS[2:0]=001 (falling edge)	2.09	2.18	2.27	V
		PLS[2:0]=010 (rising edge)	2.28	2.38	2.48	V
		PLS[2:0]=010 (falling edge)	2.18	2.28	2.38	V
		PLS[2:0]=011 (rising edge)	2.38	2.48	2.58	V
V	Programmable voltage detector level selection	PLS[2:0]=011 (falling edge)	2.28	2.38	2.48	V
V PVD		PLS[2:0]=100 (rising edge)	2.47	2.58	2.69	V
		PLS[2:0]=100 (falling edge)	2.37	2.48	2.59	V
		PLS[2:0]=101 (rising edge)	2.57	2.68	2.79	V
		PLS[2:0]=101 (falling edge)	2.47	2.58	2.69	V
		PLS[2:0]=110 (rising edge)	2.66	2.78	2.9	V
		PLS[2:0]=110 (falling edge)	2.56	2.68	2.8	V
		PLS[2:0]=111 (rising edge)	2.76	2.88	3	V
		PLS[2:0]=111 (falling edge)	2.66	2.78	2.9	V
V _{PVDhyst} ⁽²⁾	PVD hysteresis			100		mV
V	Power on/power down	Falling edge	1.8 ⁽¹⁾	1.88	1.96	٧
V _{POR/PDR}	reset threshold	Rising edge	1.84	1.92	2.0	V
V _{PDRhyst}	PDR hysteresis			40		mV
T _{RSTTEMPO} ⁽²⁾	Reset temporization		1	2.5	4.5	mS

^{1.} The product behavior is guaranteed by design down to the minimum $V_{POR/PDR}$ value.

^{2.} Guaranteed by design, not tested in production.

5.3.4 Embedded reference voltage

The parameters given in *Table 10* are derived from tests performed under ambient temperature and V_{DD} supply voltage conditions summarized in *Table 7*.

Table 10. Embedded internal reference voltage

Symbol	Symbol Parameter Conditions		Min	Тур	Max	Unit
V	Internal reference voltage	-40 °C < T _A < +105 °C	1.16	1.20	1.26	V
V _{REFINT}		-40 °C < T _A < +85 °C	1.16	1.20	1.24	V
T _{S_vrefint} ⁽¹⁾	ADC sampling time when reading the internal reference voltage			5.1	17.1	μs

^{1.} Shortest sampling time can be determined in the application by multiple iterations.

5.3.5 Supply current characteristics

The current consumption is measured as described in *Figure 12: Current consumption measurement scheme*.

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 when explicitly mentioned
- The Flash memory access time is adjusted to the f_{HCLK} frequency (0 wait state from 0 to 24 MHz, 1 wait state from 24 to 48 MHz and 2 wait states above)
- Prefetch in ON (reminder: this bit must be set before clock setting and bus prescaling)
- When the peripherals are enabled f_{PCLK1} = f_{HCLK}/2, f_{PCLK2} = f_{HCLK}

The parameters given in *Table 11*, *Table 12* and *Table 13* are derived from tests performed under ambient temperature and V_{DD} supply voltage conditions summarized in *Table 7*.

-y/

Electrical characteristics STM32F103xx

Table 11. Maximum current consumption in Run mode, code with data processing running from Flash

Symbol	Parameter	Conditions		Ma	Unit	
	Parameter	Conditions	f _{HCLK}	T _A = 85 °C	T _A = 105 °C	Oill
			72 MHz	50	50.3	
			48 MHz	36.1	36.2	
		External clock ⁽²⁾ , all	36 MHz	28.6	28.7	
	Supply current in Run mode	peripherals enabled	24 MHz	19.9	20.1	
			16 MHz	14.7	14.9	
			8 MHz	8.6	8.9	mA
I _{DD}			72 MHz	32.8	32.9	IIIA
			48 MHz	24.4	24.5	
		External clock ⁽²⁾ , all	36 MHz	19.8	19.9	
		peripherals disabled	24 MHz	13.9	14.2	
			16 MHz	10.7	11	
			8 MHz	6.8	7.1	

^{1.} Data based on characterization results, not tested in production.

Table 12. Maximum current consumption in Run mode, code with data processing running from RAM

Cymbal	Dovomets:	Conditions	4	N	Unit	
Symbol	Parameter	Conditions	fHCLK	T _A = 85 °C	T _A = 105 °C	Unit
			72 MHz ⁽²⁾	48	50	
			48 MHz ⁽³⁾	31.5	32	
		External clock ⁽¹⁾ , all	36 MHz ⁽³⁾	24	25.5	
	Supply current in Run mode	peripherals enabled	24 MHz ⁽³⁾	17.5	18	
			16 MHz ⁽³⁾	12.5	13	
1			8 MHz ⁽³⁾	7.5	8	mA
I _{DD}			72 MHz	29	29.5	IIIA
			48 MHz	20.5	21	
		External clock ⁽¹⁾ , all peripherals	36 MHz	16	16.5	
		disabled ⁽³⁾	24 MHz	11.5	12	
			16 MHz	8.5	9	
			8 MHz	5.5	6	

^{1.} External clock is 8 MHz and PLL is on when $f_{HCLK} > 8$ MHz; external clock is 9 MHz for $f_{HCLK} = 36$ MHz.

^{2.} External clock is 8 MHz and PLL is on when $f_{HCLK} > 8$ MHz; external clock is 9 MHz for $f_{HCLK} = 36$ MHz.

^{2.} Data based on characterization results, tested in production at $V_{DD\;max}$, f_{HCLK} max. and T_A max, and code executed from RAM.

^{3.} Based on characterization, not tested in production.

STM32F103xx Electrical characteristics

Figure 13. Typical current consumption in Run mode versus frequency (at 3.6 V) - code with data processing running from RAM, peripherals enabled

Figure 14. Typical current consumption in Run mode versus frequency (at 3.6 V) - code with data processing running from RAM, peripherals disabled

577

Electrical characteristics STM32F103xx

Table 13. Maximum current consumption in Sleep mode, code running from Flash or RAM

Cumbal	Parameter	Conditions		M	Unit	
Symbol	Farameter	Conditions	fHCLK	T _A = 85 °C	T _A = 105 °C	Offic
			72 MHz ⁽²⁾	30	32	
			48 MHz ⁽³⁾	20	20.5	
		External clock ⁽¹⁾ , all	36 MHz ⁽³⁾	15.5	16	
	Supply current in Sleep mode	peripherals enabled	24 MHz ⁽³⁾	11.5	12	
			16 MHz ⁽³⁾	8.5	9	
			8 MHz ⁽³⁾	5.5	6	mA
I _{DD}			72 MHz	7.5	8	IIIA
			48 MHz	6	6.5	
		External clock ⁽¹⁾ , all	36 MHz	5	5.5	
		peripherals disabled ⁽³⁾	24 MHz	4.5	5	
			16 MHz	4	4.5	
			8 MHz	3	4	

- 1. External clock is 8 MHz and PLL is on when $f_{HCLK} > 8$ MHz; external clock is 9 MHz for $f_{HCLK} = 36$ MHz.
- 2. Data based on characterization results, tested in production at $V_{DD\;max}$, $f_{HCLK}\;max$. and $T_A\;max$.
- 3. Based on characterization, not tested in production.

Table 14. Typical and maximum current consumptions in Stop and Standby modes⁽¹⁾

			Typ ⁽²⁾		Max		
Symbol	Parameter	Conditions	V _{DD} /V _{BAT} = 2.4 V	V _{DD} /V _{BAT} = 3.3 V	T _A = 85 °C	T _A = 105 °C	Unit
I _{DD}	Supply current in Stop mode	Regulator in Run mode, low-speed and high-speed internal RC oscillators and high-speed oscillator OFF (no independent watchdog)	23.5	24	200 ⁽³⁾	TBD ⁽³⁾	
		Regulator in Low Power mode, low- speed and high-speed internal RC oscillators and high-speed oscillator OFF (no independent watchdog)	13.5	14	180 ⁽³⁾	TBD ⁽³⁾	μΑ
	Supply current in Standby mode ⁽⁴⁾	Low-speed internal RC oscillator and independent watchdog OFF, low-speed oscillator and RTC OFF	1.7	2	4 ⁽³⁾	5 ⁽³⁾	
I _{DD_VBAT}	Backup domain supply current	Low-speed oscillator and RTC ON	1.1	1.4	1.9 ⁽⁵⁾	2.2 ⁽⁵⁾	

- 1. TBD stands for to be determined.
- 2. Typical values are measured at T_A = 25 °C, V_{DD} = 3.3 V, unless otherwise specified.
- 3. Data based on characterization results, tested in production at V_{DD} max and f_{HCLK} max.
- 4. To have the Standby consumption with RTC ON, add $I_{DD\ VBAT}$ (Low-speed oscillator and RTC ON) to I_{DD} Standby (when V_{DD} is present the Backup Domain is powered by V_{DD} supply).
- 5. Data based on characterization results, not tested in production.

STM32F103xx Electrical characteristics

Figure 15. Current consumption in Stop mode with regulator in Run mode versus temperature at V_{DD} = 3.3 V and 3.6 V

Figure 16. Current consumption in Stop mode with regulator in Low-power mode versus temperature at $V_{DD} = 3.3 \text{ V}$ and 3.6 V

577

Figure 17. Current consumption in Standby mode versus temperature at V_{DD} = 3.3 V and 3.6 V

Typical 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 access time is adjusted to f_{HCLK} frequency (0 wait state from 0 to 24 MHz, 1 wait state from 24 to 48 MHz and 2 wait states above).
- Ambient temperature and V_{DD} supply voltage conditions summarized in Table 7.
- Prefetch is ON (Reminder: this bit must be set before clock setting and bus prescaling)
- When the peripherals are enabled $f_{PCLK1} = f_{HCLK}/4$, $f_{PCLK2} = f_{HCLK}/2$, $f_{ADCCLK} = f_{PCLK2}/4$

Table 15. Typical current consumption in Run mode, code with data processing running from Flash

				Ту		
Symbol	Parameter	Conditions	f _{HCLK}	All peripherals enabled ⁽²⁾	All peripherals disabled	Unit
			72 MHz	36	27	
			48 MHz	24.2	18.6	
			36 MHz	19	14.8	
			24 MHz	12.9	10.1	
			16 MHz	9.3	7.4	
		External clock ⁽³⁾	8 MHz	5.5	4.6	mA
	Supply current in Run mode		4 MHz	3.3	2.8	
			2 MHz	2.2	1.9	
			1 MHz	1.6	1.45	
			500 kHz	1.3	1.25	
			125 kHz	1.08	1.06	
I _{DD}			64 MHz	31.4	23.9	
			48 MHz	23.5	17.9	
			36 MHz	18.3	14.1	
		Running on high	24 MHz	12.2	9.5	
		speed internal RC	16 MHz	8.5	6.8	
		(HSI), AHB prescaler used to	8 MHz	4.9	4	mA
		reduce the	4 MHz	2.7	2.2	
		frequency	2 MHz	1.6	1.4	
			1 MHz	1.02	0.9	
			500 kHz	0.73	0.67	
			125 kHz	0.5	0.48	

^{1.} Typical values are measures at T_A = 25 °C, V_{DD} = 3.3 V.

577

^{2.} Add an additional power consumption of 0.8 mA per ADC for the analog part. In applications, this consumption occurs only while the ADC is on (ADON bit is set in the ADC_CR2 register).

^{3.} External clock is 8 MHz and PLL is on when $f_{HCLK} > 8$ MHz.

Table 16. Typical current consumption in Sleep mode, code with data processing code running from Flash or RAM

				Туј		
Symbol	Parameter	Conditions	f _{HCLK}	All peripherals enabled ⁽²⁾	All peripherals disabled	Unit
			72 MHz	14.4	5.5	
			48 MHz	9.9	3.9	
			36 MHz	7.6	3.1	
			24 MHz	5.3	2.3	
			16 MHz	3.8	1.8	
		External clock ⁽³⁾	8 MHz	2.1	1.2	
	Supply current in		4 MHz	1.6	1.1	
			2 MHz	1.3	1	
			1 MHz	1.11	0.98	
			500 kHz	1.04	0.96	
			125 kHz	0.98	0.95	mA
I _{DD}	Sleep mode		64 MHz	12.3	4.4	IIIA
			48 MHz	9.3	3.3	
			36 MHz	7	2.5	
			24 MHz	4.8	1.8	
		Running on high speed internal RC	16 MHz	3.2	1.2	
		(HSI), AHB prescaler	8 MHz	1.6	0.6	
		used to reduce the frequency	4 MHz	1	0.5	
		,,	2 MHz	0.72	0.47	
			1 MHz	0.56	0.44	
			500 kHz	0.49	0.42	
			125 kHz	0.43	0.41	

^{1.} Typical values are measures at T_A = 25 °C, V_{DD} = 3.3 V.

^{2.} Add an additional power consumption of 0.8 mA per ADC for the analog part. In applications, this consumption occurs only while the ADC is on (ADON bit is set in the ADC_CR2 register).

^{3.} External clock is 8 MHz and PLL is on when $f_{HCLK} > 8$ MHz.

Typ⁽¹⁾ **Symbol Parameter Conditions** V_{DD} Unit 3.3 V 2 Low-speed internal RC oscillator and independent watchdog OFF 2.4 V 1.5 3.3 V 3.4 Supply current in Low-speed internal RC oscillator and I_{DD} μΑ Standby mode⁽²⁾ independent watchdog ON 2.4 V 2.6 3.3 V 3.2 Low-speed internal RC oscillator ON, independent watchdog OFF 2.4 V 2.4 3.3 V 1.4 Backup domain Low-speed oscillator and RTC ON μΑ I_{DD_VBAT} supply current 2.4 V 1.1

Table 17. Typical current consumption in Standby mode

On-chip peripheral current consumption

The current consumption of the on-chip peripherals is given in *Table 18*. 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 unless otherwise mentioned
- the given value is calculated by measuring the current consumption
 - with all peripherals clocked off
 - with only one peripheral clocked on
- ambient operating temperature and V_{DD} supply voltage conditions summarized in Table 4

577

^{1.} Typical values are measures at $T_A = 25$ °C, $V_{DD} = 3.3$ V.

^{2.} To obtain Standby consumption with RTC ON, add I_{DD} – V_{BAT} (Low-speed oscillator, RTC ON) to I_{DD} Standby.

Table 18. Peripheral current consumption⁽¹⁾

Peripheral		Typical consumption at 25 °C	Unit
	TIM2	1.2	
	TIM3	1.2	
	TIM4	0.9	
	SPI2	0.2	
APB1	USART2	0.35	
APDI	USART3	0.35	
	I2C1	0.39	
	I2C2	0.39	
	USB	0.65	
	CAN	0.715	mA
	GPIO A	0.47	IIIA
	GPIO B	0.47	
	GPIO C	0.47	
	GPIO D	0.47	
APB2	GPIO E	0.47	
APD2	ADC1 ⁽²⁾	1.81	
	ADC2	1.78	
	TIM1	1.6	
	SPI1	0.43	
	USART1	0.85	

^{1.} $f_{HCLK} = 72$ MHz, $f_{APB1} = f_{HCLK}/2$, $f_{APB2} = f_{HCLK}$, default prescaler value for each peripheral.

5.3.6 External clock source characteristics

High-speed external user clock

42/84

The characteristics given in *Table 19* result from tests performed using an high-speed external clock source, and under ambient temperature and supply voltage conditions summarized in *Table 7*.

^{2.} Specific conditions for ADC: $f_{HCLK} = 56$ MHz, $f_{APB1} = f_{HCLK}/2$, $f_{APB2} = f_{HCLK}$, $f_{ADCCLK} = f_{APB2/4}$, ADON bit in the ADC_CR2 register is set to 1.

Table 19. High-speed external (HSE) user clock characteristics

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
f _{HSE_ext}	User external clock source frequency ⁽¹⁾			8	25	MHz
V _{HSEH}	OSC_IN input pin high level voltage		0.7V _{DD}		V _{DD}	V
V _{HSEL}	OSC_IN input pin low level voltage		V _{SS}		0.3V _{DD}	V
t _{w(HSE)}	OSC_IN high or low time ⁽¹⁾		16			ns
t _{r(HSE)}	OSC_IN rise or fall time ⁽¹⁾				5	115
IL	OSC_IN Input leakage current	V _{SS} ≤V _{IN} ≤V _{DD}			±1	μΑ

^{1.} Value based on design simulation and/or technology characteristics. It is not tested in production.

Low-speed external user clock

The characteristics given in *Table 20* result from tests performed using an low-speed external clock source, and under ambient temperature and supply voltage conditions summarized in *Table 7*.

Table 20. 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}	V
t _{w(LSE)}	OSC32_IN high or low time ⁽¹⁾		450			ns
t _{r(LSE)}	OSC32_IN rise or fall time ⁽¹⁾				5	115
ال	OSC32_IN Input leakage current	V _{SS} ≤V _{IN} ≤V _{DD}			±1	μΑ

^{1.} Value based on design simulation and/or technology characteristics. It is not tested in production.

Figure 18. High-speed external clock source AC timing diagram

Figure 19. Low-speed external clock source AC timing diagram

577

High-speed external clock

The high-speed external (HSE) clock can be supplied with a 4 to 16 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 21*. 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	8	16	MHz
R_{F}	Feedback resistor			200		kΩ
C _{L1} C _{L2} ⁽²⁾	Recommended load capacitance versus equivalent serial resistance of the crystal (R _S) ⁽³⁾	R _S = 30 Ω		30		pF
i ₂	HSE driving current	V_{DD} = 3.3 V V_{IN} = V_{SS} with 30 pF load			1	mA
g _m ⁽⁴⁾	Oscillator transconductance	Startup	25			mA/V
t _{SU(HSE)} ⁽⁵⁾	startup time	V _{DD} is stabilized		2		ms

- 1. Resonator characteristics given by the crystal/ceramic resonator manufacturer.
- 2. For C_{L1} and C_{L2} it is recommended to use high-quality ceramic capacitors in the 5 pF to 25pF range (typ.), designed for high-frequency applications, and selected to match the requirements of the crystal or resonator. 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} (10 pF can be used as a rough estimate of the combined pin and board capacitance).
- 3. The relatively low value of the RF resistor offers a good protection against issues resulting from use in a humid environment, due to the induced leakage and the bias condition change. However, it is recommended to take this point into account if the MCU is used in tough humidity conditions.
- 4. Based on characterization results, not tested in production.
- 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 measured for a standard crystal resonator and it can vary significantly with the crystal manufacturer

Figure 20. Typical application with a 8-MHz crystal

1. R_{EXT} value depends on the crystal characteristics. Typical value is in the range of 5 to 6R_S.

Low-speed external clock

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 22*. 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 22.	LSE oscillator characteristics ($f_{LSE} = 32.768 \text{ kHz}$)
-----------	---

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
R _F	Feedback resistor			5		МΩ
C _{L1} C _{L2}	Recommended load capacitance versus equivalent serial resistance of the crystal (R _S) ⁽¹⁾	R _S = 30 kΩ			15	pF
l ₂	LSE driving current	$V_{DD} = 3.3 \text{ V}$ $V_{IN} = V_{SS}$			1.4	μΑ
9 _m	Oscillator Transconductance		5			μ A /V
t _{SU(LSE)} ⁽²⁾	startup time	V_{DD} is stabilized		3		s

The oscillator selection can be optimized in terms of supply current using an high quality resonator with small R_S value for example MSIV-TIN32.768kHz. Refer to crystal manufacturer for more details

Figure 21. Typical application with a 32.768 kHz crystal

t_{SU(LSE)} is the startup 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

5.3.7 Internal clock source characteristics

The parameters given in *Table 23* are derived from tests performed under ambient temperature and V_{DD} supply voltage conditions summarized in *Table 7*.

High-speed internal (HSI) RC oscillator

Table 23. HSI oscillator characteristics⁽¹⁾

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
f _{HSI}	Frequency			8		MHz
	ACC _{HSI} Accuracy of HSI oscillator	$T_A = -40 \text{ to } 105 ^{\circ}\text{C}$		±1	±3	%
ACC		$T_A = -10 \text{ to } 85 ^{\circ}\text{C}$		±1	±2.5	%
ACCHSI		T _A = 0 to 70 °C		±1	±2.2	%
		at T _A = 25°C		±1	±2	%
t _{su(HSI)}	HSI oscillator start up time		1		2	μs
I _{DD(HSI)}	HSI oscillator power consumption			80	100	μΑ

^{1.} V_{DD} = 3.3 V, T_A = -40 to 105 °C unless otherwise specified.

LSI Low Speed Internal RC Oscillator

Table 24. LSI oscillator characteristics (1)

Symbol	Parameter	Conditions	Min ⁽²⁾	Тур	Max	Unit
f _{LSI}	Frequency		30	40	60	kHz
t _{su(LSI)}	LSI oscillator startup time				85	μs
I _{DD(LSI)}	LSI oscillator power consumption			0.65	1.2	μА

^{1.} $V_{DD} = 3 \text{ V}$, $T_A = -40 \text{ to } 105 \,^{\circ}\text{C}$ unless otherwise specified.

^{2.} Value based on device characterization, not tested in production.

Wakeup time from low-power mode

The wakeup times given in *Table 25* is measured on a wakeup phase with a 8-MHz HSI RC oscillator. The clock source used to wake up the device depends from the current operating mode:

- Stop or Standby mode: the clock source is the RC oscillator
- Sleep mode: the clock source is the clock that was set before entering Sleep mode.

All timings are derived from tests performed under ambient temperature and V_{DD} supply voltage conditions summarized in *Table 7*.

Table 25. Low-power mode wakeup timings

Symbol	Parameter	Conditions	Тур	Unit
t _{WUSLEEP} (1)	Wakeup from Sleep mode	Wakeup on HSI RC clock	1.8	μs
twustop ⁽¹⁾	Wakeup from Stop mode (regulator in run mode)	HSI RC wakeup time = 2 μs	3.6	
	Wakeup from Stop mode (regulator in low power mode)	HSI RC wakeup time = 2 μs, Regulator wakeup from LP mode time = 5 μs	5.4	μs
t _{WUSTDBY} ⁽¹⁾	Wakeup from Standby mode	HSI RC wakeup time = 2 μs, Regulator wakeup from power down time = 38 μs	50	μs

The wakeup times are measured from the wakeup event to the point in which the user application code reads the first instruction.

5.3.8 PLL characteristics

The parameters given in *Table 26* are derived from tests performed under ambient temperature and V_{DD} supply voltage conditions summarized in *Table 7*.

Table 26. PLL characteristics

Symbol	Parameter	Test conditions		Unit		
	Parameter	rest conditions	Min	Тур	Max ⁽¹⁾	Offic
f	PLL input clock			8.0		MHz
f _{PLL_IN}	PLL input clock duty cycle		40		60	%
f _{PLL_OUT}	PLL multiplier output clock		16		72	MHz
t _{LOCK}	PLL lock time				200	μs

^{1.} Data based on device characterization, not tested in production.

5.3.9 Memory characteristics

Flash memory

The characteristics are given at T_A = -40 to 105 $^{\circ}C$ unless otherwise specified.

Table 27. Flash memory characteristics

Symbol	Parameter	Conditions	Min	Тур	Max ⁽¹⁾	Unit
t _{prog}	16-bit programming time	$T_A = -40 \text{ to } +105 ^{\circ}\text{C}$	40	52.5	70	μs
t _{ERASE}	Page (1kB) erase time	$T_A = -40 \text{ to } +105 ^{\circ}\text{C}$	20		40	ms
t _{ME}	Mass erase time	$T_A = -40 \text{ to } +105 ^{\circ}\text{C}$	20		40	ms
		Read mode f _{HCLK} = 72 MHz with 2 wait states, V _{DD} = 3.3 V			20	mA
I _{DD}	Supply current	Write / Erase modes f _{HCLK} = 72 MHz, V _{DD} = 3.3 V			5	mA
		Power-down mode / Halt, V _{DD} = 3.0 to 3.6 V			50	μΑ
V _{prog}	Programming voltage		2		3.6	V

^{1.} Values based on characterization and not tested in production.

Table 28. Flash memory endurance and data retention

Symbol Parameter		Conditions	Value			Unit
		Conditions	Min ⁽¹⁾	Тур	Max	Oilit
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
		T _A = 85 °C, 1 kcycle ⁽²⁾	30			
t _{RET}	Data retention	T _A = 105 °C, 1 kcycle ⁽²⁾	20			Years
		T _A = 55 °C, 10 kcycles ⁽²⁾	20			

^{1.} Values based on characterization not tested in production.

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

5.3.10 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 1000-4-2 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 1000-4-4 standard.

A device reset allows normal operations to be resumed.

The test results are given in *Table 29*. They are based on the EMS levels and classes defined in application note AN1709.

Table 29. EMS characteristics

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, $f_{HCLK} = 48$ MHz conforms to IEC 1000-4-2	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	$V_{DD}=3.3~V,T_{A}=+25~^{\circ}C,f_{HCLK}=48~MHz$ conforms to IEC 1000-4-4	4A

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 pregualification 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 is executed (toggling 2 LEDs through the I/O ports). This emission test is compliant with SAE J 1752/3 standard which specifies the test board and the pin loading.

Table 30. EMI characteristics

Symbol	Parameter	Conditions	Monitored	Max vs. [f	Unit		
Cymbol	rarameter	Conditions	Frequency Band	8/48 MHz	8/72 MHz		
	V 00V	V 22VT 25°C	0.1 to 30 MHz	12	12		
6	Peak level	$V_{DD} = 3.3 \text{ V}, T_A = 2.5 ^{\circ}\text{C},$ LQFP100 package	30 to 130 MHz	22	19	dΒμV	
S _{EMI}	reak level	compliant with SAE J 1752/3	130 MHz to 1GHz	23	29		
			SAE EMI Level	4	4	-	

5.3.11 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 \times (n+1) supply pins). This test conforms to the JESD22-A114/C101 standard.

Table 31. ESD absolute 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 JESD22-A114	2	2000	V
V _{ESD(CDM)}	Electrostatic discharge voltage (charge device model)	T _A = +25 °C conforming to JESD22-C101	II	500	V

^{1.} Values based on characterization results, not tested in production.

Static latch-up

Two complementary static tests are required on six parts to assess the latch-up 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 latch-up standard.

Table 32. Electrical sensitivities

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

5.3.12 I/O port characteristics

General input/output characteristics

Unless otherwise specified, the parameters given in *Table 33* are derived from tests performed under the conditions summarized in *Table 7*. All I/Os are CMOS and TTL compliant.

Table 33. I/O static characteristics

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
V _{IL}	Input low level voltage ⁽¹⁾		-0.5		0.8	
V	Standard IO input high level voltage ⁽¹⁾	TTL ports	2		V _{DD} +0.5	V
V _{IH}	IO FT ⁽²⁾ input high level voltage ⁽¹⁾		2		5.5V	
V _{IL}	Input low level voltage ⁽¹⁾	CMOS porto	-0.5		0.35 V _{DD}	V
V _{IH}	Input high level voltage ⁽¹⁾	CMOS ports	0.65 V _{DD}		V _{DD} +0.5	V
V	Standard IO Schmitt trigger voltage hysteresis ⁽³⁾		200			mV
V _{hys}	IO FT Schmitt trigger voltage hysteresis ⁽³⁾		5% V _{DD} ⁽⁴⁾			mV
	Input leakage current ⁽⁵⁾	V _{SS} ≤V _{IN} ≤V _{DD} Standard I/Os			±1	μA
l _{lkg}	input leakage current	V _{IN} = 5 V I/O FT			3	μА
R _{PU}	Weak pull-up equivalent resistor ⁽⁶⁾	$V_{IN} = V_{SS}$	30	40	50	kΩ
R _{PD}	Weak pull-down equivalent resistor ⁽⁶⁾	$V_{IN} = V_{DD}$	30	40	50	kΩ
C _{IO}	I/O pin capacitance			5		pF

^{1.} Values based on characterization results, and not tested in production.

^{2.} FT = Five-volt tolerant.

^{3.} Hysteresis voltage between Schmitt trigger switching levels. Based on characterization results, not tested.

^{4.} With a minimum of 100 mV.

^{5.} Leakage could be higher than max. if negative current is injected on adjacent pins.

Pull-up and pull-down resistors are designed with a true resistance in series with a switchable PMOS/NMOS. This MOS/NMOS contribution to the series resistance is minimum (~10% order).

Output driving current

The GPIOs (general purpose input/outputs) can sink or source up to +/-8 mA, and sink +20 mA (with a relaxed V_{OL}).

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 5.2*:

- 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 I_{VDD} (see *Table 5*).
- 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 I_{VSS} (see *Table 5*).

Output voltage levels

Unless otherwise specified, the parameters given in *Table 34* are derived from tests performed under ambient temperature and V_{DD} supply voltage conditions summarized in *Table 7*. All I/Os are CMOS and TTL compliant.

Table 34. Output voltage characteristics

Symbol	Parameter	Conditions	Min	Max	Unit
V _{OL} ⁽¹⁾	Output low level voltage for an I/O pin when 8 pins are sunk at same time	TTL port		0.4	V
V _{OH} ⁽²⁾	Output high level voltage for an I/O pin when 8 pins are sourced at same time	I_{IO} = +8 mA 2.7 V < V_{DD} < 3.6 V	V _{DD} -0.4		V
V _{OL} (1)	Output low level voltage for an I/O pin when 8 pins are sunk at same time	CMOS port		0.4	V
V _{OH} ⁽²⁾	Output high level voltage for an I/O pin when 8 pins are sourced at same time	2.7 V < V _{DD} < 3.6 V	2.4		V
V _{OL} ⁽¹⁾⁽³⁾	Output low level voltage for an I/O pin when 8 pins are sunk at same time	I _{IO} = +20 mA		1.3	V
V _{OH} ⁽²⁾⁽³⁾	Output high level voltage for an I/O pin when 8 pins are sourced at same time	2.7 V < V _{DD} < 3.6 V	V _{DD} -1.3		V
V _{OL} ⁽¹⁾⁽³⁾	Output low level voltage for an I/O pin when 8 pins are sunk at same time	I _{IO} = +6 mA		0.4	V
V _{OH} ⁽²⁾⁽³⁾	Output high level voltage for an I/O pin when 8 pins are sourced at same time	2 V < V _{DD} < 2.7 V	V _{DD} -0.4		V

^{1.} The $I_{|O}$ current sunk by the device must always respect the absolute maximum rating specified in *Table 5* and the sum of $I_{|O}$ (I/O ports and control pins) must not exceed I_{VSS} .

^{2.} The $I_{\rm IO}$ current sourced by the device must always respect the absolute maximum rating specified in *Table 5* and the sum of $I_{\rm IO}$ (I/O ports and control pins) must not exceed $I_{\rm VDD}$.

^{3.} Based on characterization data, not tested in production.

Input/output AC characteristics

The definition and values of input/output AC characteristics are given in *Figure 22* and *Table 35*, respectively.

Unless otherwise specified, the parameters given in *Table 35* are derived from tests performed under ambient temperature and V_{DD} supply voltage conditions summarized in *Table 7*.

Table 35. I/O AC characteristics⁽¹⁾

MODEx[1:0] bit value ⁽¹⁾	Symbol	Parameter	Conditions	Min	Max	Unit
	f _{max(IO)out}	Maximum frequency ⁽²⁾	$C_L = 50 \text{ pF}, V_{DD} = 2 \text{ V to } 3.6 \text{ V}$		2	MHz
10	t _{f(IO)out}	Output high to low level fall time	C 50 5 V 2 V to 2 C V		125 ⁽³⁾	ns
	t _{r(IO)out}	Output low to high level rise time	$C_L = 50 \text{ pF}, V_{DD} = 2 \text{ V to } 3.6 \text{ V}$		125 ⁽³⁾	115
	f _{max(IO)out}	Maximum frequency ⁽²⁾	C _L = 50 pF, V _{DD} = 2 V to 3.6 V		10	MHz
01	t _{f(IO)out}	Output high to low level fall time	C = 50 pE V = 2 V to 2 6 V		25 ⁽³⁾	ne
	t _{r(IO)out}	Output low to high level rise time	$-C_L = 50 \text{ pF}, V_{DD} = 2 \text{ V to } 3.6 \text{ V}$		25 ⁽³⁾	ns
			$C_L = 30 \text{ pF}, V_{DD} = 2.7 \text{ V to } 3.6 \text{ V}$		50	MHz
	F _{max(IO)out}	Maximum frequency ⁽²⁾	$C_L = 50 \text{ pF}, V_{DD} = 2.7 \text{ V to } 3.6 \text{ V}$		30	MHz
			$C_L = 50 \text{ pF}, V_{DD} = 2 \text{ V to } 2.7 \text{ V}$		20	MHz
			$C_L = 30 \text{ pF}, V_{DD} = 2.7 \text{ V to } 3.6 \text{ V}$		5 ⁽³⁾	
11	t _{f(IO)out}	Output high to low level fall time	$C_L = 50 \text{ pF}, V_{DD} = 2.7 \text{ V to } 3.6 \text{ V}$		8 ⁽³⁾	
			$C_L = 50 \text{ pF}, V_{DD} = 2 \text{ V to } 2.7 \text{ V}$		12 ⁽³⁾	ns
			$C_L = 30 \text{ pF}, V_{DD} = 2.7 \text{ V to } 3.6 \text{ V}$		5 ⁽³⁾	115
	t _{r(IO)out}	Output low to high level rise time	$C_L = 50 \text{ pF}, V_{DD} = 2.7 \text{ V to } 3.6 \text{ V}$		8 ⁽³⁾	
			$C_L = 50 \text{ pF}, V_{DD} = 2 \text{ V to } 2.7 \text{ V}$		12 ⁽³⁾	
-	t _{EXTIpw}	Pulse width of external signals detected by the EXTI controller		10		ns

The I/O speed is configured using the MODEx[1:0] bits. Refer to the STM32F10xxx reference manual for a description of GPIO Port configuration register.

^{2.} The maximum frequency is defined in Figure 22.

^{3.} Values based on design simulation and validated on silicon, not tested in production.

Figure 22. I/O AC characteristics definition

5.3.13 NRST pin characteristics

The NRST pin input driver uses CMOS technology. It is connected to a permanent pull-up resistor, R_{PU} (see *Table 33*).

Unless otherwise specified, the parameters given in *Table 36* are derived from tests performed under ambient temperature and V_{DD} supply voltage conditions summarized in *Table 7*.

Table 36. NRST pin characteristics

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
V _{IL(NRST)}	NRST Input low level voltage		-0.5		0.8	V
V _{IH(NRST)}	NRST Input high level voltage		2		V _{DD} +0.5	v
V _{hys(NRST)}	NRST Schmitt trigger voltage hysteresis			200		
R _{PU}	Weak pull-up equivalent resistor ⁽¹⁾	$V_{IN} = V_{SS}$	30	40	50	kΩ
V _{F(NRST)}	NRST Input filtered pulse ⁽²⁾				100	ns
V _{NF(NRST)}	NRST Input not filtered pulse ⁽²⁾		300			ns

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).

^{2.} Values guaranteed by design, not tested in production.

External reset circuit⁽¹⁾
NRST⁽²⁾
RPU
FILTER
STM32F10xxx
ai14132b

Figure 23. Recommended NRST pin protection

- 2. The reset network protects the device against parasitic resets.
- 3. The user must ensure that the level on the NRST pin can go below the $V_{\rm IL(NRST)}$ max level specified in *Table 36*. Otherwise the reset will not be taken into account by the device.

5.3.14 TIM timer characteristics

The parameters given in *Table 37* are guaranteed by fabrication.

Refer to *Section 5.3.12: I/O port characteristics* for details on the input/output alternate function characteristics (output compare, input capture, external clock, PWM output).

Table 37. TIMx⁽¹⁾ characteristics

Symbol	Parameter	Conditions	Min	Max	Unit
t (TUA)	Timer resolution time		1		t _{TIMxCLK}
^t res(TIM)	Timer resolution time	f _{TIMxCLK} = 72 MHz	13.9		ns
f _{EXT}	Timer external clock		0	f _{TIMxCLK} /2	MHz
'EXI	frequency on CH1 to CH4	f _{TIMxCLK} = 72 MHz	0	36	MHz
Res _{TIM}	Timer resolution			16	bit
+	16-bit counter clock period when internal clock is		1	65536	t _{TIMxCLK}
^t COUNTER	selected	f _{TIMxCLK} = 72 MHz	0.0139	910	μs
t _{MAX_} COUNT	Maximum possible count			65536 × 65536	t _{TIMxCLK}
	iviaximum possible count	f _{TIMxCLK} = 72 MHz		59.6	S

^{1.} TIMx is used as a general term to refer to the TIM1, TIM2, TIM3 and TIM4 timers.

5.3.15 Communications interfaces

I²C interface characteristics

Unless otherwise specified, the parameters given in *Table 38* are derived from tests performed under ambient temperature, f_{PCLK1} frequency and V_{DD} supply voltage conditions summarized in *Table 7*.

The STM32F103xx performance line I^2C interface meets the requirements of the standard I^2C communication protocol with the following restrictions: the I/O pins SDA and SCL are mapped to 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 I²C characteristics are described in *Table 38*. Refer also to *Section 5.3.12: I/O port characteristics* for more details on the input/output alternate function characteristics (SDA and SCL).

Table 38. I²C characteristics

Cumbal	Standard mode I ² C ⁽¹⁾		Fast mode	Unit		
Symbol	Parameter	Min	Max	Min	Max	Onn
t _{w(SCLL)}	SCL clock low time	4.7		1.3		
t _{w(SCLH)}	SCL clock high time	4.0		0.6		μs
t _{su(SDA)}	SDA setup time	250		100		
t _{h(SDA)}	SDA data hold time	0(3)		0 ⁽⁴⁾	900 ⁽³⁾	
t _{r(SDA)} t _{r(SCL)}	SDA and SCL rise time		1000	20 + 0.1C _b	300	ns
t _{f(SDA)}	SDA and SCL fall time		300	20 + 0.1C _b	300	
t _{h(STA)}	Start condition hold time	4.0		0.6		
t _{su(STA)}	Repeated Start condition setup time	4.7		0.6		μs
t _{su(STO)}	Stop condition setup time	4.0		0.6		μs
t _{w(STO:STA)}	Stop to Start condition time (bus free)	4.7		1.3		μs
C _b	Capacitive load for each bus line		400		400	pF

^{1.} Values based on standard I²C protocol requirement, not tested in production.

^{2.} f_{PCLK1} must be higher than 2 MHz to achieve the maximum standard mode I^2C frequency. It must be higher than 4 MHz to achieve the maximum fast mode I^2C frequency.

^{3.} The maximum hold time of the Start condition has only to be met if the interface does not stretch the low period of SCL signal.

^{4.} The device must internally provide a hold time of at least 300ns for the SDA signal in order to bridge the undefined region of the falling edge of SCL.

STM32F103xx Electrical characteristics

Figure 24. I²C bus AC waveforms and measurement circuit

1. Measurement points are done at CMOS levels: $0.3V_{DD}$ and $0.7V_{DD}$.

Table 39. SCL frequency $(f_{PCLK1} = 36 \text{ MHz.}, V_{DD} = 3.3 \text{ V})^{(1)(2)(3)}$

f. (kH=)	I2C_CCR value
f _{SCL} (kHz)	R_P = 4.7 k Ω
400	TBD
300	TBD
200	TBD
100	TBD
50	TBD
20	TBD

^{1.} TBD = to be determined.

^{2.} R_P = External pull-up resistance, f_{SCL} = I^2C speed,

^{3.} For speeds around 200 kHz, the tolerance on the achieved speed is of ±5%. For other speed ranges, the tolerance on the achieved speed ±2%. These variations depend on the accuracy of the external components used to design the application.

SPI interface characteristics

Unless otherwise specified, the parameters given in *Table 40* are derived from tests performed under ambient temperature, f_{PCLKX} frequency and V_{DD} supply voltage conditions summarized in *Table 7*.

Refer to *Section 5.3.12: I/O port characteristics* for more details on the input/output alternate function characteristics (NSS, SCK, MOSI, MISO).

Table 40. SPI characteristics⁽¹⁾

Symbol	Parameter	Conditions	Min	Max	Unit
f _{SCK}	SPI clock frequency	Master mode	0	18	MHz
1/t _{c(SCK)}	SPI Clock frequency	Slave mode	0	18	IVIITZ
t _{r(SCK)} t _{f(SCK)}	SPI clock rise and fall time	Capacitive load: C = 30 pF		8	
t _{su(NSS)} ⁽²⁾	NSS setup time	Slave mode	4 t _{PCLK}		
t _{h(NSS)} ⁽²⁾	NSS hold time	Slave mode	18		
t _{w(SCKH)} (2) t _{w(SCKL)} (2)	SCK high and low time	Master mode, f _{PCLK} = 36 MHz, presc = 4	50	60	
+ (2)	Data input setup time	SPI1	1		
t _{su(MI)} (2)	Master mode	SPI2	5		
t _{su(SI)} ⁽²⁾	Data input setup time Slave mode		1		
+ (2)	Data input hold time	SPI1	1		
t _{h(MI)} (2)	Master mode	SPI2	5		ns
t _{h(SI)} ⁽²⁾	Data input hold time Slave mode		3		
t _{a(SO)} ⁽²⁾⁽³⁾	Data output access time	Slave mode, f _{PCLK} = 36 MHz, presc = 4	0	55	
()	une	Slave mode, f _{PCLK} = 24 MHz	0	4 t _{PCLK}	
t _{dis(SO)} (2)(4)	Data output disable time	Slave mode	10		
t _{v(SO)} (2)(1)	Data output valid time	Slave mode (after enable edge)		25	
t _{v(MO)} ⁽²⁾⁽¹⁾	Data output valid time	Master mode (after enable edge)		3	
t _{h(SO)} ⁽²⁾	Data output hold time	Slave mode (after enable edge)	25		•
t _{h(MO)} ⁽²⁾	Data output hold time	Master mode (after enable edge)	4		

^{1.} Remapped SPI1 characteristics to be determined.

^{2.} Values based on design simulation and/or characterization results, and not tested in production.

^{3.} Min time is for the minimum time to drive the output and the max time is for the maximum time to validate the data.

Min time is for the minimum time to invalidate the output and the max time is for the maximum time to put the data in Hi-Z

NSS input tSU(NSS) tc(SCK) th(NSS) CPHA=0 CPOL=0 The CPHA=0 CPOL=0 CPOL=1 tw(SCKH) tw(SCKL) tr(SCK) tf(SCK) tv(SO) + th(SO) ^tdis(SO) → ta(SO) MISO MSB OUT LSB OUT BIT6 OUT OUTPUT tsu(SI) → MOSI MSB IN BIT1 IN LSB IN INPUT th(SI) ai14134

Figure 25. SPI timing diagram - slave mode and CPHA = 0

1. Measurement points are done at CMOS levels: $0.3V_{DD}$ and $0.7V_{DD}$.

Figure 27. SPI timing diagram - master mode⁽¹⁾

1. Measurement points are done at CMOS levels: $0.3 \rm V_{DD}$ and $0.7 \rm V_{DD}$

USB characteristics

The USB interface is USB-IF certified (Full Speed).

Table 41. USB startup time

Symbol	Parameter	Max	Unit
t _{STARTUP}	USB transceiver startup time	1	μs

Table 42. USB DC electrical characteristics

Symbol	Parameter Conditions		Min. ⁽¹⁾	Max. ⁽¹⁾	Unit
Input level	s				
V _{DI}	Differential input sensitivity	I(USBDP, USBDM)	0.2		
V _{CM}	Differential common mode range	Includes V _{DI} range	0.8	2.5	٧
V _{SE}	Single ended receiver threshold		1.3	2.0	
Output lev	els				
V _{OL}	Static output level low	R_L of 1.5 k Ω to 3.6 $V^{(2)}$		0.3	V
V _{OH}	Static output level high	R_L of 15 k Ω to $V_{SS}^{(2)}$	2.8	3.6] '

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

^{2.} R_L is the load connected on the USB drivers

Figure 28. USB timings: definition of data signal rise and fall time

Table 43. USB: Full speed electrical characteristics

Symbol	Parameter Conditions Min		Min	Max	Unit
Driver cha	racteristics				
t _r	Rise time ⁽¹⁾	C _L = 50 pF	4	20	ns
t _f	Fall time ⁽¹⁾	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

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

5.3.16 CAN (controller area network) interface

Refer to *Section 5.3.12: I/O port characteristics* for more details on the input/output alternate function characteristics (CANTX and CANRX).

5.3.17 12-bit ADC characteristics

Unless otherwise specified, the parameters given in *Table 44* are derived from tests performed under ambient temperature, f_{PCLK2} frequency and V_{DDA} supply voltage conditions summarized in *Table 7*.

Note: It is recommended to perform a calibration after each power-up.

Table 44. ADC characteristics

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
V_{DDA}	ADC power supply		2.4		3.6	V
V _{REF+}	Positive reference voltage		2.4		V_{DDA}	V
I _{VREF}	Current on the V _{REF} input pin			160 ⁽¹⁾	220 ⁽¹⁾	μΑ
f _{ADC}	ADC clock frequency		0.6		14	MHz
f _S ⁽²⁾	Sampling rate		0.05		1	MHz
4 (2)	External trigger fraguency	f 14 MU-			823	kHz
f _{TRIG} ⁽²⁾	External trigger frequency	$f_{ADC} = 14 \text{ MHz}$			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 Equation 1 and Table 45			kΩ
R _{ADC} ⁽²⁾	Sampling switch resistance				1	kΩ
C _{ADC} ⁽²⁾	Internal sample and hold capacitor				5	pF
t _{CAL} ⁽²⁾	Calibration time	£ 44 NALI-	5.9			μs
CAL'	Calibration time	$f_{ADC} = 14 \text{ MHz}$	8	33		1/f _{ADC}
t _{lat} ⁽²⁾	Injection trigger conversion	f _{ADC} = 14 MHz			0.214	μs
lat` ′	latency	IADC = 14 IVII IZ			3 ⁽⁴⁾	1/f _{ADC}
t _{latr} (2)	Regular trigger conversion	f _{ADC} = 14 MHz			0.143	μs
latr` ′	latency	IADC = 14 IVII IZ			2 ⁽⁴⁾	1/f _{ADC}
ts ⁽²⁾	Sampling time	f _{ADC} = 14 MHz	0.107		17.1	μs
'S` ′	Camping time	ADC - 14 MILIS	1.5		239.5	1/f _{ADC}
t _{STAB} ⁽²⁾	Power-up time		0	0	1	μs
	Total conversion time		1		18	μs
t _{CONV} ⁽²⁾	t _{CONV} ⁽²⁾ Total conversion time (including sampling time)		14 to 252 (t _S for sampling +12.5 for successive approximation)			1/f _{ADC}

^{1.} Data based on characterization results, not tested in production.

^{2.} Guaranteed by design, not tested in production.

V_{REF+} can be internally connected to V_{DDA} and V_{REF-} can be internally connected to V_{SSA}, depending on the package. Refer to Section 3: Pin descriptions for further details.

^{4.} For external triggers, a delay of 1/f_{PCLK2} must be added to the latency specified in *Table 44*.

Equation 1: R_{AIN} max formula:

$$R_{AIN} < \frac{t_S}{t_{ADC} \times C_{ADC} \times \ln(2^{N+2})} - R_{ADC}$$

The formula above ($Equation\ 1$) is used to determine the maximum external impedance allowed for an error below 1/4 of LSB. Here N = 12 (from 12-bit resolution).

Table 45. R_{AIN} max for $f_{ADC} = 14 \text{ MHz}^{(1)}$

T _s (cycles)	t _S (µs)	R _{AIN} max (kΩ)
1.5	0.11	1.2
7.5	0.54	10
13.5	0.96	19
28.5	2.04	41
41.5	2.96	60
55.5	3.96	80
71.5	5.11	104
239.5	17.1	350

^{1.} Data guaranteed by design, not tested in production.

Table 46. ADC accuracy - limited test conditions⁽¹⁾

Symbol	Parameter	Test conditions	Тур	Max ⁽²⁾	Unit
ET	Total unadjusted error ⁽³⁾	f _{PCLK2} = 56 MHz,	±1.3	±2	
EO	Offset error ⁽³⁾	f_{ADC} = 14 MHz, R_{AIN} < 10 kΩ, V_{DDA} = 3 V to 3.6 V	±1	±1.5	
EG	Gain error ⁽³⁾	$T_A = 25 ^{\circ}\text{C}$	±0.5	±1.5	LSB
ED	Differential linearity error ⁽³⁾	Measurements made after	±0.7	±1	
EL	Integral linearity error ⁽³⁾	ADC calibration V _{REF+} = V _{DDA}	±0.8	±1.5	

^{1.} ADC DC accuracy values are measured after internal calibration.

^{2.} Data based on characterization, not tested in production.

^{3.} ADC Accuracy vs. Negative Injection Current: Injecting negative current on any of the standard (non-robust) 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 standard analog pins which may potentially inject negative current.

Any positive injection current within the limits specified for I_{INJ(PIN)} and ΣI_{INJ(PIN)} in *Section 5.3.12* does not affect the ADC accuracy.

Table 47. ADC accuracy⁽¹⁾ (2)

Symbol	Parameter	Test conditions	Тур	Max ⁽³⁾	Unit
ET	Total unadjusted error ⁽⁴⁾	f COMUL-	±2	±5	
EO	Offset error ⁽³⁾	f _{PCLK2} = 56 MHz, f _{ADC} = 14 MHz, R _{AIN} < 10 kΩ	±1.5	±2.5	
EG	Gain error ⁽³⁾	$V_{DDA} = 2.4 \text{ V to } 3.6 \text{ V}$	±1.5	±3	LSB
ED	Differential linearity error ⁽³⁾	Measurements made after ADC calibration	±1	±2	
EL	Integral linearity error ⁽³⁾	7150 oansiation	±1.5	±3	

- 1. ADC DC accuracy values are measured after internal calibration.
- 2. Better performance could be achieved in restricted V_{DD} , frequency, V_{REF} and temperature ranges.
- 3. Data based on characterization, not tested in production.
- 4. ADC Accuracy vs. Negative Injection Current: Injecting negative current on any of the standard (non-robust) 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 standard analog pins which may potentially inject negative current. Any positive injection current within the limits specified for I_{INJ(PIN)} and ΣI_{INJ(PIN)} in Section 5.3.12 does not affect the ADC accuracy.

Figure 29. ADC accuracy characteristics

STM32F103xx

V_T
0.6 V

RADC⁽¹⁾
12-bit A/D conversion

CADC⁽¹⁾

ai14150b

Figure 30. Typical connection diagram using the ADC

- 1. Refer to Table 44 for the values of C_{AIN} , R_{AIN} , R_{ADC} and C_{ADC} .
- C_{PARASITIC} must be added to C_{AIN}. It represents the capacitance of the PCB (dependent on soldering and PCB layout quality) plus the pad capacitance (3 pF). A high C_{PARASITIC} value will downgrade conversion accuracy. To remedy this, f_{ADC} should be reduced.

General PCB design guidelines

Power supply decoupling should be performed as shown in *Figure 31* or *Figure 32*, depending on whether V_{REF+} 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.

1. V_{REF+} and V_{REF-} inputs are available only on 100-pin packages.

Figure 32. Power supply and reference decoupling (V_{REF+} connected to V_{DDA})

1. V_{REF+} and V_{REF-} inputs are available only on 100-pin packages.

5.3.18 Temperature sensor characteristics

Table 48. TS characteristics

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
T _L ⁽¹⁾	V _{SENSE} linearity with temperature			±1	±2	°C
Avg_Slope ⁽¹⁾	Average slope		4.0	4.3	4.6	mV/°C
V ₂₅ ⁽¹⁾	Voltage at 25 °C		1.34	1.43	1.52	V
t _{START} (2)	Startup time		4		10	μs
T _{S_temp} (3)(2)	(3)(2) ADC sampling time when reading the temperature			2.2	17.1	μs

^{1.} Guaranteed by characterization, not tested in production.

^{2.} Data guaranteed by design, not tested in production.

^{3.} Shortest sampling time can be determined in the application by multiple iterations.

6 Package characteristics

6.1 Package mechanical data

In order to meet environmental requirements, ST offers the STM32F103xx in ECOPACK[®] packages. These packages have a Lead-free second-level interconnect. The category of second-level interconnect is marked on the package and on the inner box label, in compliance with JEDEC Standard JESD97.

The maximum ratings related to soldering conditions are also marked on the inner box label. ECOPACK is an ST trademark. ECOPACK specifications are available at: www.st.com.

Figure 33. VFQFPN36 6 x 6 mm, 0.5 mm pitch, Figure 34. Recommended footprint package outline⁽¹⁾ (dimensions in mm) $^{(1)(2)(3)}$

- 1. Drawing is not to scale.
- 2. The back-side pad is not internally connected to the $\rm V_{SS}$ or $\rm V_{DD}$ power pads.
- There is an exposed die pad on the underside of the VFQFPN package. It should be soldered to the PCB. All leads should also be soldered to the PCB.

Table 49. VFQFPN36 6 x 6 mm, 0.5 mm pitch, package mechanical data

Cumbal	millimeters		inches ⁽¹⁾			
Symbol	Min	Тур	Max	Min	Тур	Max
Α	0.800	0.900	1.000	0.0315	0.0354	0.0394
A1		0.020	0.050		0.0008	0.0020
A2		0.650	1.000		0.0256	0.0394
A3		0.250			0.0098	
b	0.180	0.230	0.300	0.0071	0.0091	0.0118
D	5.875	6.000	6.125	0.2313	0.2362	0.2411
D2	1.750	3.700	4.250	0.0689	0.1457	0.1673
E	5.875	6.000	6.125	0.2313	0.2362	0.2411
E2	1.750	3.700	4.250	0.0689	0.1457	0.1673
е	0.450	0.500	0.550	0.0177	0.0197	0.0217
L	0.350	0.550	0.750	0.0138	0.0217	0.0295
ddd		0.080	•		0.0031	•

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

577

Figure 35. LFBGA100 - low profile fine pitch ball grid array package outline

1. Drawing is not to scale.

Table 50. LFBGA100 - low profile fine pitch ball grid array package mechanical data

Dim.	mm			inches ⁽¹⁾		
	Min	Тур	Max	Min	Тур	Max
A			1.700			0.0669
A1	0.270			0.0106		
A2		1.085			0.0427	
A3		0.30			0.0118	
A4			0.80			0.0315
b	0.45	0.50	0.55	0.0177	0.0197	0.0217
D	9.85	10.00	10.15	0.3878	0.3937	0.3996
D1		7.20			0.2835	
Е	9.85	10.00	10.15	0.3878	0.3937	0.3996
E1		7.20			0.2835	
е		0.80			0.0315	
F		1.40			0.0551	
ddd			0.12			0.0047
eee			0.15			0.0059
fff			0.08			0.0031
N (number of balls)	100					

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

577

Figure 36. Recommended PCB design rules (0.80/0.75 mm pitch BGA)

Figure 37. LQFP100, 100-pin low-profile quad flat package outline⁽¹⁾

Figure 38. Recommended footprint⁽¹⁾⁽²⁾

- 1. Drawing is not to scale.
- 2. Dimensions are in millimeters.

Table 51. LQPF100, 100-pin low-profile quad flat package mechanical data

O	millimeters			inches ⁽¹⁾		
Symbol -	Тур	Min	Max	Тур	Min	Max
Α			1.6			0.063
A1		0.05	0.15		0.002	0.0059
A2	1.4	1.35	1.45	0.0551	0.0531	0.0571
b	0.22	0.17	0.27	0.0087	0.0067	0.0106
С		0.09	0.2		0.0035	0.0079
D	16	15.8	16.2	0.6299	0.622	0.6378
D1	14	13.8	14.2	0.5512	0.5433	0.5591
D3	12			0.4724		
Е	16	15.8	16.2	0.6299	0.622	0.6378
E1	14	13.8	14.2	0.5512	0.5433	0.5591
E3	12			0.4724		
е	0.5			0.0197		
L	0.6	0.45	0.75	0.0236	0.0177	0.0295
L1	1			0.0394		
k	3.5°	0.0°	7.0°	3.5°	0.0°	7.0°
CCC	0.08				0.0031	1

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

Figure 39. LQFP64, 64-pin low-profile quad flat package outline⁽¹⁾

Figure 40. Recommended footprint⁽¹⁾⁽²⁾

- 1. Drawing is not to scale.
- 2. Dimensions are in millimeters.

Table 52. LQFP64, 64-pin low-profile quad flat package mechanical data

Dim.		mm inches ⁽¹⁾				
Dim.	Min	Тур	Max	Min	Тур	Max
Α			1.60			0.0630
A1	0.05		0.15	0.0020		0.0059
A2	1.35	1.40	1.45	0.0531	0.0551	0.0571
b	0.17	0.22	0.27	0.0067	0.0087	0.0106
С	0.09		0.20	0.0035		0.0079
D		12.00			0.4724	
D1		10.00			0.3937	
Е		12.00			0.4724	
E1		10.00			0.3937	
е		0.50			0.0197	
θ	0°	3.5°	7°	0°	3.5°	7°
L	0.45	0.60	0.75	0.0177	0.0236	0.0295
L1		1.00			0.0394	
N	Number of pins					
IN	64					

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

Figure 41. LQFP48, 48-pin low-profile quad flat package outline⁽¹⁾

Figure 42. Recommended footprint⁽¹⁾⁽²⁾

- 1. Drawing is not to scale.
- 2. Dimensions are in millimeters.

Table 53. LQFP48, 48-pin low-profile quad flat package mechanical data

Dim		mm		inches ⁽¹⁾		
Dim.	Min	Тур	Max	Min	Тур	Max
Α			1.60			0.0630
A1	0.05		0.15	0.0020		0.0059
A2	1.35	1.40	1.45	0.0531	0.0551	0.0571
b	0.17	0.22	0.27	0.0067	0.0087	0.0106
С	0.09		0.20	0.0035		0.0079
D		9.00			0.3543	
D1		7.00			0.2756	
Е		9.00			0.3543	
E1		7.00			0.2756	
е		0.50			0.0197	
θ	0°	3.5°	7°	0°	3.5°	7°
L	0.45	0.60	0.75	0.0177	0.0236	0.0295
L1		1.00			0.0394	
N	Number of pins					
IN .				48		

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

6.2 Thermal characteristics

The maximum chip junction temperature (T_Jmax) must never exceed the values given in *Table 7: General operating conditions on page 31*.

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,
- ullet Θ_{JA} is the package junction-to-ambient thermal resistance, in $^{\circ}$ 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:

$$P_{I/O} \max = \Sigma (V_{OL} \times I_{OL}) + \Sigma ((V_{DD} - V_{OH}) \times I_{OH}),$$

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.

Table 54. Thermal characteristics

Symbol	Parameter	Value	Unit
	Thermal resistance junction-ambient LFBGA100 - 10 x 10 mm / 0.5 mm pitch	41	
	Thermal resistance junction-ambient LQFP100 - 14 x 14 mm / 0.5 mm pitch	46	
$\Theta_{\sf JA}$	Thermal Resistance Junction-Ambient LQFP64 - 10 x 10 mm / 0.5 mm pitch	45	°C/W
	Thermal resistance junction-ambient LQFP48 - 7 x 7 mm / 0.5 mm pitch	55	
	Thermal resistance junction-ambient VFQFPN 36 - 6 x 6 mm / 0.5 mm pitch	18	

6.2.1 Reference document

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

6.2.2 Selecting the product temperature range

When ordering the microcontroller, the temperature range is specified in the ordering information scheme shown in *Table 55: Ordering information scheme*.

Each temperature range suffix corresponds to a specific guaranteed ambient temperature at maximum dissipation and, to a specific maximum junction temperature.

As applications do not commonly use the STM32F103xx at maximum dissipation, it is useful to calculate the exact power consumption and junction temperature to determine which temperature range will be best suited to the application.

The following examples show how to calculate the temperature range needed for a given application.

Example 1: High-performance application

Assuming the following application conditions:

Maximum ambient temperature $T_{Amax} = 82$ °C (measured according to JESD51-2), $I_{DDmax} = 50$ mA, $V_{DD} = 3.5$ V, maximum 20 I/Os used at the same time in output at low level with $I_{OL} = 8$ mA, $V_{OL} = 0.4$ V and maximum 8 I/Os used at the same time in output at low level with $I_{OL} = 20$ mA, $V_{OL} = 1.3$ V

 $P_{INTmax} = 50 \text{ mA} \times 3.5 \text{ V} = 175 \text{ mW}$

 $P_{IOmax} = 20 \times 8 \text{ mA} \times 0.4 \text{ V} + 8 \times 20 \text{ mA} \times 1.3 \text{ V} = 272 \text{ mW}$

This gives: P_{INTmax} = 175 mW and P_{IOmax} = 272 mW:

 $P_{Dmax} = 175 + 272 = 447 \text{ mW}$

Thus: P_{Dmax} = 464 mW

Using the values obtained in *Table 54* T_{Jmax} is calculated as follows:

For LQFP100, 46 °C/W

 $T_{Jmax} = 82 \, ^{\circ}C + (46 \, ^{\circ}C/W \times 447 \, mW) = 82 \, ^{\circ}C + 20.6 \, ^{\circ}C = 102.6 \, ^{\circ}C$

This is within the range of the suffix 6 version parts ($-40 < T_{.l} < 105$ °C).

In this case, parts must be ordered at least with the temperature range suffix 6 (see *Table 55: Ordering information scheme*).

Example 2: High-temperature application

Using the same rules, it is possible to address applications that run at high ambient temperatures with a low dissipation, as long as junction temperature T_J remains within the specified range.

Assuming the following application conditions:

Maximum ambient temperature T_{Amax} = 115 °C (measured according to JESD51-2),

 I_{DDmax} = 20 mA, V_{DD} = 3.5 V, maximum 20 I/Os used at the same time in output at low level with I_{OI} = 8 mA, V_{OI} = 0.4 V

 $P_{INTmax} = 20 \text{ mA} \times 3.5 \text{ V} = 70 \text{ mW}$

 $P_{IOmax} = 20 \times 8 \text{ mA} \times 0.4 \text{ V} = 64 \text{ mW}$

This gives: P_{INTmax} = 70 mW and P_{IOmax} = 64 mW:

 $P_{Dmax} = 70 + 64 = 134 \text{ mW}$

Thus: P_{Dmax} = 134 mW

Using the values obtained in $Table 54 T_{Jmax}$ is calculated as follows:

For LQFP100, 46 °C/W

$$T_{Jmax} = 115 \, ^{\circ}C + (46 \, ^{\circ}C/W \times 134 \, mW) = 115 \, ^{\circ}C + 6.2 \, ^{\circ}C = 121.2 \, ^{\circ}C$$

This is within the range of the suffix 7 version parts ($-40 < T_J < 125$ °C).

In this case, parts must be ordered at least with the temperature range suffix 7 (see *Table 55: Ordering information scheme*).

7 Ordering information scheme

Table 55. Ordering information scheme

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.

7.1 Future family enhancements

Further developments of the STM32F103xx performance line will see an expansion of the current options. Larger packages will soon be available with up to 512 KB Flash, 64 KB SRAM and with extended features such as flexible static memory controller (FSMC) support, SDIO, I²S, DAC and additional timers and USARTS.

5/

Revision history STM32F103xx

8 Revision history

Table 56. Document revision history

Date	Revision	Changes	
01-jun-2007	1	Initial release.	
		voltage. Document title changed. Controller area network (CAN) section modified. Figure 11: Power supply scheme modified. Features on page 1 list optimized. Small text changes.	

STM32F103xx Revision history

Table 56. Document revision history (continued)

Date	Revision	Changes
18-Oct-2007	3	STM32F103CBT6, STM32F103T6 and STM32F103T8 root part numbers added (see <i>Table 2: Device features and peripheral counts (STM32F103xx performance line)</i>) VFQFPN36 package added (see <i>Section 6: Package characteristics</i>). All packages are ECOPACK® compliant. Package mechanical data inch values are calculated from mm and rounded to 4 decimal digits (see <i>Section 6: Package characteristics</i>). Table 3: Pin definitions updated and clarified. Table 25: Low-power mode wakeup timings updated. T _A min corrected in Table 10: Embedded internal reference voltage. Note 4 added below Table 21: HSE 4-16 MHz oscillator characteristics. VesD(CDM) value added to Table 31: ESD absolute maximum ratings. Note 3 added and V _{OH} parameter description modified in Table 34: Output voltage characteristics. Note 1 modified under Table 35: I/O AC characteristics. Equation 1 and Table 45: RAIN max for fADC = 14 MHz added to Section 5.3.17: 12-bit ADC characteristics. Valin. Is max. Iconiv. Valeer, min and Ital max modified, notes modified and Ital added in Table 44: ADC characteristics. Valin. Is max. Iconiv. Valeer, min and Ital max modified, notes modified below Figure 30: Typical connection diagram using the ADC. Electrostatic discharge (ESD) on page 52 modified. Number of TIM4 channels modified in Figure 1: STM32F103xx performance line block diagram. Maximum current consumption Table 11, Table 12 and Table 13 updated. V _{INg} modified in Table 33: I/O static characteristics. Values corrected, note 2 modified and note 3 removed in Table 8: Operating conditions at power-up / power-down. V _{ESD} value added in Table 29: EMS characteristics. Values corrected, note 2 modified and note 3 removed in Table 25: Low-power mode wakeup timings. Table 14: Typical current consumption in Standby mode added. On-chip peripheral current consumption on page 41 added. ACC _{HSI} values updated in Table 23: HSI oscillator characteristics and internal RC value corrected from 32 to 40 kHz in entire document. T _S temp added to Table 48: TS char

Revision history STM32F103xx

Table 56. Document revision history (continued)

Date	Revision	Changes
		Document status promoted from preliminary data to datasheet. The STM32F103xx is USB certified. Small text changes. Power supply schemes on page 10 modified. Number of communication peripherals corrected for STM32F103Tx and number of GPIOs corrected for LQFP package in Table 2: Device features and peripheral counts (STM32F103xx performance line).
		Main function and default alternate function modified for PC14 and PC15 in, <i>Note 5</i> added and Remap column added in <i>Table 3: Pin definitions</i> . V _{DD} -V _{SS} ratings and <i>Note 1</i> modified in <i>Table 4: Voltage characteristics, Note 1</i> modified in <i>Table 5: Current characteristics. Note 1</i> and <i>Note 2</i> added in <i>Table 9: Embedded reset and power control block characteristics.</i> I _{DD} value at 72 MHz with peripherals enabled modified in <i>Table 12: Maximum current consumption in Run mode, code with data processing running from RAM.</i>
		I _{DD} value at 72 MHz with peripherals enabled modified in <i>Table 13: Maximum current consumption in Sleep mode, code running from Flash or RAM.</i> I _{DD_VBAT} typical value at 2.4 V modified and I _{DD_VBAT} maximum values added in <i>Table 14: Typical and maximum current consumptions in Stop and Standby modes.</i> Note added in <i>Table 15 on page 39</i> and <i>Table 16 on page 40.</i> ADC1 and ADC2 consumption and notes modified in
22-Nov-2007	4	Table 18: Peripheral current consumption. t _{SU(HSE)} and t _{SU(LSE)} conditions modified in Table 21 and Table 22, respectively. Maximum values removed from Table 25: Low-power mode wakeup
		timings. t _{RET} conditions modified in <i>Table 28: Flash memory endurance</i> and data retention. Figure 11: Power supply scheme corrected.
		Figure 16: Current consumption in Stop mode with regulator in Low- power mode versus temperature at VDD = 3.3 V and 3.6 V added. Note removed below Figure 25: SPI timing diagram - slave mode and
		CPHA = 0. Note added below Figure 26: SPI timing diagram - slave mode and CPHA = 1(1).
		Details on unused pins removed from General input/output characteristics on page 53.
		Table 40: SPI characteristics updated. Table 41: USB startup time added. V _{AIN} , t _{lat and} t _{latr} modified, note added and I _{lkg} removed in Table 44: ADC characteristics. Test conditions modified and note added in Table 47: ADC accuracy. Note added below Table 45 and Table 48. Inch values corrected in Table 51: LQPF100, 100-pin low-profile quad flat package mechanical data, Table 52: LQFP64, 64-pin low-profile quad flat package mechanical data and Table 53: LQFP48, 48-pin low-profile quad flat package mechanical data.
		Ojavalue for VFQFPN36 package added in <i>Table 54: Thermal characteristics</i> . Order codes replaced by <i>Section 7: Ordering information scheme</i> . MCU 's operating conditions modified in <i>Typical current consumption on page 38</i> . Avg_Slope and V ₂₅ modified in <i>Table 48: TS characteristics</i> . <i>I2C interface characteristics on page 58</i> modified. Impedance size specified in <i>A.4: Voltage glitch on ADC input 0 on page 81</i> .

STM32F103xx Revision history

Table 56. Document revision history (continued)

Date	Revision	Changes
14-Mar-2008	5	Figure 2: Clock tree on page 16 added. Maximum T _J value given in Table 6: Thermal characteristics on page 31. CRC feature added (see CRC (cyclic redundancy check) calculation unit on page 9 and Figure 8: Memory map on page 26 for address). I _{DD} modified in Table 14: Typical and maximum current consumptions in Stop and Standby modes. ACC _{HSI} modified in Table 23: HSI oscillator characteristics on page 48, note 2 removed. P _D , T _A and T _J added, t _{prog} values modified and t _{prog} description clarified in Table 27: Flash memory characteristics on page 50. t _{RET} modified in Table 28: Flash memory endurance and data retention. V _{NF(NRST)} unit corrected in Table 36: NRST pin characteristics on page 56. Table 40: SPI characteristics on page 60 modified. I _{VREF} added to Table 44: ADC characteristics on page 64. Table 46: ADC accuracy - limited test conditions added. Table 47: ADC accuracy modified. LQFP100 package specifications updated (see Section 6: Package characteristics on page 69). Recommended LQFP100, LQFP 64, LQFP48 and VFQFPN36 footprints added (see Figure 38, Figure 40, Figure 42 and Figure 34). Section 6.2: Thermal characteristics on page 76 modified, Section 6.2.1 and Section 6.2.2 added. Appendix A: Important notes on page 81 removed.
21-Mar-2008	6	Small text changes. <i>Figure 8: Memory map</i> clarified. In <i>Table 28: Flash memory endurance and data retention</i> : - N _{END} tested over the whole temperature range - cycling conditions specified for t _{RET} - t _{RET} min modified at T _A = 55 °C V ₂₅ , Avg_Slope and T _L modified in <i>Table 48: TS characteristics</i> . CRC feature removed.

83/84

Please Read Carefully:

Information in this document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any time, without notice.

All ST products are sold pursuant to ST's terms and conditions of sale.

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST'S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

UNLESS EXPRESSLY APPROVED IN WRITING BY AN AUTHORIZED ST REPRESENTATIVE, ST PRODUCTS ARE NOT RECOMMENDED, AUTHORIZED OR WARRANTED FOR USE IN MILITARY, AIR CRAFT, SPACE, LIFE SAVING, OR LIFE SUSTAINING APPLICATIONS, NOR IN PRODUCTS OR SYSTEMS WHERE FAILURE OR MALFUNCTION MAY RESULT IN PERSONAL INJURY, DEATH, OR SEVERE PROPERTY OR ENVIRONMENTAL DAMAGE. ST PRODUCTS WHICH ARE NOT SPECIFIED AS "AUTOMOTIVE GRADE" MAY ONLY BE USED IN AUTOMOTIVE APPLICATIONS AT USER'S OWN RISK.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries.

Information in this document supersedes and replaces all information previously supplied.

The ST logo is a registered trademark of STMicroelectronics. All other names are the property of their respective owners.

© 2008 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan - Malaysia - Malta - Morocco - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com