
This is information on a product in full production.

January 2017 DocID025451 Rev 6 1/122

STM32F071x8 STM32F071xB

ARM®-based 32-bit MCU, up to 128 KB Flash, 12 timers,
ADC, DAC and communication interfaces, 2.0 - 3.6 V

Datasheet - production data

Features

• Core: ARM® 32-bit Cortex®-M0 CPU,
frequency up to 48 MHz

• Memories

– 64 to 128 Kbytes of Flash memory

– 16 Kbytes of SRAM with HW parity

• CRC calculation unit

• Reset and power management

– Digital and I/O supply: VDD = 2.0 V to 3.6 V

– Analog supply: VDDA = VDD to 3.6 V

– Selected I/Os: VDDIO2 = 1.65 V to 3.6 V

– Power-on/Power down reset (POR/PDR)

– Programmable voltage detector (PVD)

– Low power modes: Sleep, Stop, Standby

– VBAT supply for RTC and backup registers

• Clock management

– 4 to 32 MHz crystal oscillator

– 32 kHz oscillator for RTC with calibration

– Internal 8 MHz RC with x6 PLL option

– Internal 40 kHz RC oscillator

– Internal 48 MHz oscillator with automatic
trimming based on ext. synchronization

• Up to 87 fast I/Os

– All mappable on external interrupt vectors

– Up to 68 I/Os with 5V tolerant capability
and 19 with independent supply VDDIO2

• Seven-channel DMA controller

• One 12-bit, 1.0 µs ADC (up to 16 channels)

– Conversion range: 0 to 3.6 V

– Separate analog supply: 2.4 V to 3.6 V

• One 12-bit D/A converter (with 2 channels)

• Two fast low-power analog comparators with
programmable input and output

• Up to 24 capacitive sensing channels for
touchkey, linear and rotary touch sensors

• Calendar RTC with alarm and periodic wakeup
from Stop/Standby

• 12 timers

– One 16-bit advanced-control timer for
six-channel PWM output

– One 32-bit and seven 16-bit timers, with up
to four IC/OC, OCN, usable for IR control
decoding or DAC control

– Independent and system watchdog timers

– SysTick timer

• Communication interfaces

– Two I2C interfaces supporting Fast Mode
Plus (1 Mbit/s) with 20 mA current sink, one
supporting SMBus/PMBus and wakeup

– Four USARTs supporting master
synchronous SPI and modem control, two
with ISO7816 interface, LIN, IrDA, auto
baud rate detection and wakeup feature

– Two SPIs (18 Mbit/s) with 4 to 16
programmable bit frames, and with I2S
interface multiplexed

• HDMI CEC, wakeup on header reception

• Serial wire debug (SWD)

• 96-bit unique ID

• All packages ECOPACK®2

Table 1. Device summary

Reference Part number

STM32F071x8
STM32F071xB

STM32F071C8, STM32F071V8
STM32F071CB, STM32F071RB, STM32F071VB

LQFP100 14x14 mm
LQFP64 10x10 mm

LQFP48 7x7 mm

UFQFPN48
7x7 mm

UFBGA100
7x7 mm

WLCSP49
3.3x3.1 mm

www.st.com

http://www.st.com

Contents STM32F071x8 STM32F071xB

2/122 DocID025451 Rev 6

Contents

1 Introduction . 9

2 Description . 10

3 Functional overview . 13

3.1 ARM®-Cortex®-M0 core . 13

3.2 Memories . 13

3.3 Boot modes . 13

3.4 Cyclic redundancy check calculation unit (CRC) 14

3.5 Power management . 14

3.5.1 Power supply schemes . 14

3.5.2 Power supply supervisors . 14

3.5.3 Voltage regulator . 15

3.5.4 Low-power modes . 15

3.6 Clocks and startup . 15

3.7 General-purpose inputs/outputs (GPIOs) . 17

3.8 Direct memory access controller (DMA) . 17

3.9 Interrupts and events . 17

3.9.1 Nested vectored interrupt controller (NVIC) . 17

3.9.2 Extended interrupt/event controller (EXTI) . 18

3.10 Analog-to-digital converter (ADC) . 18

3.10.1 Temperature sensor . 18

3.10.2 Internal voltage reference (VREFINT) . 18

3.10.3 VBAT battery voltage monitoring . 19

3.11 Digital-to-analog converter (DAC) . 19

3.12 Comparators (COMP) . 19

3.13 Touch sensing controller (TSC) . 20

3.14 Timers and watchdogs . 21

3.14.1 Advanced-control timer (TIM1) . 22

3.14.2 General-purpose timers (TIM2, 3, 14, 15, 16, 17) 22

3.14.3 Basic timers TIM6 and TIM7 . 23

3.14.4 Independent watchdog (IWDG) . 23

3.14.5 System window watchdog (WWDG) . 23

DocID025451 Rev 6 3/122

STM32F071x8 STM32F071xB Contents

4

3.14.6 SysTick timer . 23

3.15 Real-time clock (RTC) and backup registers . 23

3.16 Inter-integrated circuit interface (I2C) . 24

3.17 Universal synchronous/asynchronous receiver/transmitter (USART) . . . 25

3.18 Serial peripheral interface (SPI) / Inter-integrated sound interface (I2S) . 26

3.19 High-definition multimedia interface (HDMI) - consumer
electronics control (CEC) . 26

3.20 Clock recovery system (CRS) . 27

3.21 Serial wire debug port (SW-DP) . 27

4 Pinouts and pin descriptions . 28

5 Memory mapping . 43

6 Electrical characteristics . 46

6.1 Parameter conditions . 46

6.1.1 Minimum and maximum values . 46

6.1.2 Typical values . 46

6.1.3 Typical curves . 46

6.1.4 Loading capacitor . 46

6.1.5 Pin input voltage . 46

6.1.6 Power supply scheme . 47

6.1.7 Current consumption measurement . 48

6.2 Absolute maximum ratings . 49

6.3 Operating conditions . 51

6.3.1 General operating conditions . 51

6.3.2 Operating conditions at power-up / power-down 51

6.3.3 Embedded reset and power control block characteristics 52

6.3.4 Embedded reference voltage . 53

6.3.5 Supply current characteristics . 53

6.3.6 Wakeup time from low-power mode . 64

6.3.7 External clock source characteristics . 64

6.3.8 Internal clock source characteristics . 68

6.3.9 PLL characteristics . 72

6.3.10 Memory characteristics . 72

6.3.11 EMC characteristics . 73

Contents STM32F071x8 STM32F071xB

4/122 DocID025451 Rev 6

6.3.12 Electrical sensitivity characteristics . 74

6.3.13 I/O current injection characteristics . 75

6.3.14 I/O port characteristics . 76

6.3.15 NRST pin characteristics . 81

6.3.16 12-bit ADC characteristics . 82

6.3.17 DAC electrical specifications . 86

6.3.18 Comparator characteristics . 88

6.3.19 Temperature sensor characteristics . 90

6.3.20 VBAT monitoring characteristics . 90

6.3.21 Timer characteristics . 90

6.3.22 Communication interfaces . 91

7 Package information . 97

7.1 UFBGA100 package information . 97

7.2 LQFP100 package information . 100

7.3 LQFP64 package information . 103

7.4 WLCSP49 package information . 106

7.5 LQFP48 package information . 109

7.6 UFQFPN48 package information .112

7.7 Thermal characteristics .115

7.7.1 Reference document . 115

7.7.2 Selecting the product temperature range . 115

8 Ordering information . 118

9 Revision history . 119

DocID025451 Rev 6 5/122

STM32F071x8 STM32F071xB List of tables

6

List of tables

Table 1. Device summary . 1
Table 2. STM32F071x8/xB family device features and peripheral counts . 11
Table 3. Temperature sensor calibration values. 18
Table 4. Internal voltage reference calibration values . 19
Table 5. Capacitive sensing GPIOs available on STM32F071x8/xB devices. 20
Table 6. Number of capacitive sensing channels available

 on STM32F071x8/xB devices . 21
Table 7. Timer feature comparison. 21
Table 8. Comparison of I2C analog and digital filters . 24
Table 9. STM32F071x8/xB I2C implementation . 25
Table 10. STM32F071x8/xB USART implementation . 25
Table 11. STM32F071x8/xB SPI/I2S implementation. 26
Table 12. Legend/abbreviations used in the pinout table . 32
Table 13. STM32F071x8/xB pin definitions . 32
Table 14. Alternate functions selected through GPIOA_AFR registers for port A 39
Table 15. Alternate functions selected through GPIOB_AFR registers for port B 40
Table 16. Alternate functions selected through GPIOC_AFR registers for port C 41
Table 17. Alternate functions selected through GPIOD_AFR registers for port D 41
Table 18. Alternate functions selected through GPIOE_AFR registers for port E 42
Table 19. Alternate functions available on port F . 42
Table 20. STM32F071x8/xB peripheral register boundary addresses . 44
Table 21. Voltage characteristics . 49
Table 22. Current characteristics . 50
Table 23. Thermal characteristics. 50
Table 24. General operating conditions . 51
Table 25. Operating conditions at power-up / power-down . 52
Table 26. Embedded reset and power control block characteristics. 52
Table 27. Programmable voltage detector characteristics . 52
Table 28. Embedded internal reference voltage. 53
Table 29. Typical and maximum current consumption from VDD supply at VDD = 3.6 V 54
Table 30. Typical and maximum current consumption from the VDDA supply 56
Table 31. Typical and maximum consumption in Stop and Standby modes 57
Table 32. Typical and maximum current consumption from the VBAT supply. 58
Table 33. Typical current consumption, code executing from Flash memory,

 running from HSE 8 MHz crystal . 59
Table 34. Switching output I/O current consumption . 61
Table 35. Peripheral current consumption . 62
Table 36. Low-power mode wakeup timings . 64
Table 37. High-speed external user clock characteristics. 64
Table 38. Low-speed external user clock characteristics . 65
Table 39. HSE oscillator characteristics . 66
Table 40. LSE oscillator characteristics (fLSE = 32.768 kHz) . 67
Table 41. HSI oscillator characteristics. 69
Table 42. HSI14 oscillator characteristics. 70
Table 43. HSI48 oscillator characteristics. 71
Table 44. LSI oscillator characteristics . 72
Table 45. PLL characteristics . 72
Table 46. Flash memory characteristics . 72

List of tables STM32F071x8 STM32F071xB

6/122 DocID025451 Rev 6

Table 47. Flash memory endurance and data retention . 73
Table 48. EMS characteristics . 73
Table 49. EMI characteristics . 74
Table 50. ESD absolute maximum ratings . 75
Table 51. Electrical sensitivities . 75
Table 52. I/O current injection susceptibility . 76
Table 53. I/O static characteristics . 76
Table 54. Output voltage characteristics . 79
Table 55. I/O AC characteristics . 80
Table 56. NRST pin characteristics . 81
Table 57. ADC characteristics . 82
Table 58. RAIN max for fADC = 14 MHz. 84
Table 59. ADC accuracy. 84
Table 60. DAC characteristics . 86
Table 61. Comparator characteristics. 88
Table 62. TS characteristics . 90
Table 63. VBAT monitoring characteristics . 90
Table 64. TIMx characteristics . 90
Table 65. IWDG min/max timeout period at 40 kHz (LSI). 91
Table 66. WWDG min/max timeout value at 48 MHz (PCLK). 91
Table 67. I2C analog filter characteristics . 92
Table 68. SPI characteristics . 92
Table 69. I2S characteristics. 94
Table 70. UFBGA100 package mechanical data . 97
Table 71. UFBGA100 recommended PCB design rules. 98
Table 72. LQPF100 package mechanical data. 100
Table 73. LQFP64 package mechanical data. 103
Table 74. WLCSP49 package mechanical data . 107
Table 75. LQFP48 package mechanical data. 110
Table 76. UFQFPN48 package mechanical data . 113
Table 77. Package thermal characteristics . 115
Table 78. Ordering information scheme . 118
Table 79. Document revision history . 119

DocID025451 Rev 6 7/122

STM32F071x8 STM32F071xB List of figures

8

List of figures

Figure 1. Block diagram . 12
Figure 2. Clock tree . 16
Figure 3. UFBGA100 package pinout . 28
Figure 4. LQFP100 package pinout . 29
Figure 5. LQFP64 package pinout . 30
Figure 6. LQFP48 package pinout . 30
Figure 7. UFQFPN48 package pinout . 31
Figure 8. WLCSP49 package pinout . 31
Figure 9. STM32F071xB memory map . 43
Figure 10. Pin loading conditions. 46
Figure 11. Pin input voltage . 46
Figure 12. Power supply scheme . 47
Figure 13. Current consumption measurement scheme . 48
Figure 14. High-speed external clock source AC timing diagram . 65
Figure 15. Low-speed external clock source AC timing diagram. 65
Figure 16. Typical application with an 8 MHz crystal . 67
Figure 17. Typical application with a 32.768 kHz crystal . 68
Figure 18. HSI oscillator accuracy characterization results for soldered parts 69
Figure 19. HSI14 oscillator accuracy characterization results . 70
Figure 20. HSI48 oscillator accuracy characterization results . 71
Figure 21. TC and TTa I/O input characteristics . 78
Figure 22. Five volt tolerant (FT and FTf) I/O input characteristics . 78
Figure 23. I/O AC characteristics definition . 81
Figure 24. Recommended NRST pin protection . 82
Figure 25. ADC accuracy characteristics . 85
Figure 26. Typical connection diagram using the ADC . 85
Figure 27. 12-bit buffered / non-buffered DAC. 87
Figure 28. Maximum VREFINT scaler startup time from power down . 89
Figure 29. SPI timing diagram - slave mode and CPHA = 0 . 93
Figure 30. SPI timing diagram - slave mode and CPHA = 1 . 93
Figure 31. SPI timing diagram - master mode . 94
Figure 32. I2S slave timing diagram (Philips protocol) . 95
Figure 33. I2S master timing diagram (Philips protocol). 96
Figure 34. UFBGA100 package outline . 97
Figure 35. Recommended footprint for UFBGA100 package . 98
Figure 36. UFBGA100 package marking example . 99
Figure 37. LQFP100 package outline . 100
Figure 38. Recommended footprint for LQFP100 package . 101
Figure 39. LQFP100 package marking example . 102
Figure 40. LQFP64 package outline . 103
Figure 41. Recommended footprint for LQFP64 package . 104
Figure 42. LQFP64 package marking example . 105
Figure 43. WLCSP49 package outline. 106
Figure 44. WLCSP49 package marking example . 108
Figure 45. LQFP48 package outline . 109
Figure 46. Recommended footprint for LQFP48 package . 110
Figure 47. LQFP48 package marking example . 111
Figure 48. UFQFPN48 package outline. 112

List of figures STM32F071x8 STM32F071xB

8/122 DocID025451 Rev 6

Figure 49. Recommended footprint for UFQFPN48 package . 113
Figure 50. UFQFPN48 package marking example . 114
Figure 51. LQFP64 PD max versus TA . 117

DocID025451 Rev 6 9/122

STM32F071x8 STM32F071xB Introduction

27

1 Introduction

This datasheet provides the ordering information and mechanical device characteristics of
the STM32F071x8/xB microcontrollers.

This document should be read in conjunction with the STM32F0xxxx reference manual
(RM0091). The reference manual is available from the STMicroelectronics website
www.st.com.

For information on the ARM® Cortex®-M0 core, please refer to the Cortex®-M0 Technical
Reference Manual, available from the www.arm.com website.

Description STM32F071x8 STM32F071xB

10/122 DocID025451 Rev 6

2 Description

The STM32F071x8/xB microcontrollers incorporate the high-performance ARM® Cortex®-
M0 32-bit RISC core operating at up to 48 MHz frequency, high-speed embedded memories
(up to 128 Kbytes of Flash memory and 16 Kbytes of SRAM), and an extensive range of
enhanced peripherals and I/Os. All devices offer standard communication interfaces (two
I2Cs, two SPI/one I2S, one HDMI CEC and four USARTs), one 12-bit ADC, one 12-bit DAC
with two channels, seven 16-bit timers, one 32-bit timer and an advanced-control PWM
timer.

The STM32F071x8/xB microcontrollers operate in the -40 to +85 °C and -40 to +105 °C
temperature ranges, from a 2.0 to 3.6 V power supply. A comprehensive set of power-
saving modes allows the design of low-power applications.

The STM32F071x8/xB microcontrollers include devices in six different packages ranging
from 48 pins to 100 pins with a die form also available upon request. Depending on the
device chosen, different sets of peripherals are included.

These features make the STM32F071x8/xB microcontrollers suitable for a wide range of
applications such as application control and user interfaces, hand-held equipment, A/V
receivers and digital TV, PC peripherals, gaming and GPS platforms, industrial applications,
PLCs, inverters, printers, scanners, alarm systems, video intercoms and HVACs.

DocID025451 Rev 6 11/122

STM32F071x8 STM32F071xB Description

27

Table 2. STM32F071x8/xB family device features and peripheral counts

Peripheral STM32F071Cx STM32F071RB STM32F071Vx

Flash memory (Kbyte) 64 128 128 64 128

SRAM (Kbyte) 16

Timers

Advanced
control

1 (16-bit)

General
purpose

5 (16-bit)
1 (32-bit)

Basic 2 (16-bit)

Comm.
interfaces

SPI [I2S](1) 2 [2]

I2C 2

USART 4

CEC 1

12-bit ADC
(number of channels)

1
(10 ext. + 3 int.)

1
(16 ext. + 3 int.)

12-bit DAC
(number of channels)

1
(2)

Analog comparator 2

GPIOs 37 51 87

Capacitive sensing
channels

17 18 24

Max. CPU frequency 48 MHz

Operating voltage 2.0 to 3.6 V

Operating temperature
Ambient operating temperature: -40°C to 85°C / -40°C to 105°C

Junction temperature: -40°C to 105°C / -40°C to 125°C

Packages

LQFP48

UFQFPN48

WLCSP49

LQFP64
LQFP100

UFBGA100

1. The SPI interface can be used either in SPI mode or in I2S audio mode.

Description STM32F071x8 STM32F071xB

12/122 DocID025451 Rev 6

Figure 1. Block diagram

DocID025451 Rev 6 13/122

STM32F071x8 STM32F071xB Functional overview

27

3 Functional overview

Figure 1 shows the general block diagram of the STM32F071x8/xB devices.

3.1 ARM®-Cortex®-M0 core

The ARM® Cortex®-M0 is a generation of ARM 32-bit RISC 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®-M0 processors feature exceptional code-efficiency, delivering the high
performance expected from an ARM core, with memory sizes usually associated with 8- and
16-bit devices.

The STM32F071x8/xB devices embed ARM core and are compatible with all ARM tools and
software.

3.2 Memories

The device has the following features:

• 16 Kbytes of embedded SRAM accessed (read/write) at CPU clock speed with 0 wait
states and featuring embedded parity checking with exception generation for fail-critical
applications.

• The non-volatile memory is divided into two arrays:

– 64 to 128 Kbytes of embedded Flash memory for programs and data

– Option bytes

The option bytes are used to write-protect the memory (with 4 KB granularity) and/or
readout-protect the whole memory with the following options:

– Level 0: no readout protection

– Level 1: memory readout protection, the Flash memory cannot be read from or
written to if either debug features are connected or boot in RAM is selected

– Level 2: chip readout protection, debug features (Cortex®-M0 serial wire) and
boot in RAM selection disabled

3.3 Boot modes

At startup, the boot pin and boot selector option bit are used to select one of the three boot
options:

• boot from User Flash memory

• boot from System Memory

• boot from embedded SRAM

The boot loader is located in System Memory. It is used to reprogram the Flash memory by
using USART on pins PA14/PA15, or PA9/PA10 or I2C on pins PB6/PB7.

Functional overview STM32F071x8 STM32F071xB

14/122 DocID025451 Rev 6

3.4 Cyclic redundancy check calculation unit (CRC)

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

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

3.5 Power management

3.5.1 Power supply schemes

• VDD = VDDIO1 = 2.0 to 3.6 V: external power supply for I/Os (VDDIO1) and the internal
regulator. It is provided externally through VDD pins.

• VDDA = from VDD to 3.6 V: external analog power supply for ADC, DAC, Reset blocks,
RCs and PLL (minimum voltage to be applied to VDDA is 2.4 V when the ADC or DAC
are used). It is provided externally through VDDA pin. The VDDA voltage level must be
always greater or equal to the VDD voltage level and must be established first.

• VDDIO2 = 1.65 to 3.6 V: external power supply for marked I/Os. VDDIO2 is provided
externally through the VDDIO2 pin. The VDDIO2 voltage level is completely independent
from VDD or VDDA, but it must not be provided without a valid supply on VDD. The
VDDIO2 supply is monitored and compared with the internal reference voltage
(VREFINT). When the VDDIO2 is below this threshold, all the I/Os supplied from this rail
are disabled by hardware. The output of this comparator is connected to EXTI line 31
and it can be used to generate an interrupt. Refer to the pinout diagrams or tables for
concerned I/Os list.

• VBAT = 1.65 to 3.6 V: power supply for RTC, external clock 32 kHz oscillator and
backup registers (through power switch) when VDD is not present.

For more details on how to connect power pins, refer to Figure 12: Power supply scheme.

3.5.2 Power supply supervisors

The device has integrated power-on reset (POR) and power-down reset (PDR) circuits.
They are always active, and ensure proper operation above a threshold of 2 V. The device
remains in reset mode when the monitored supply voltage is below a specified threshold,
VPOR/PDR, without the need for an external reset circuit.

• The POR monitors only the VDD supply voltage. During the startup phase it is required
that VDDA should arrive first and be greater than or equal to VDD.

• The PDR monitors both the VDD and VDDA supply voltages, however the VDDA power
supply supervisor can be disabled (by programming a dedicated Option bit) to reduce
the power consumption if the application design ensures that VDDA is higher than or
equal to VDD.

The device features an embedded programmable voltage detector (PVD) that monitors the
VDD power supply and compares it to the VPVD threshold. An interrupt can be generated
when VDD drops below the VPVD threshold and/or when VDD is higher than the VPVD

DocID025451 Rev 6 15/122

STM32F071x8 STM32F071xB Functional overview

27

threshold. The interrupt service routine can then generate a warning message and/or put
the MCU into a safe state. The PVD is enabled by software.

3.5.3 Voltage regulator

The regulator has two operating modes and it is always enabled after reset.

• Main (MR) is used in normal operating mode (Run).

• Low power (LPR) can be used in Stop mode where the power demand is reduced.

In Standby mode, it is put in power down mode. In this mode, the regulator output is in high
impedance and the kernel circuitry is powered down, inducing zero consumption (but the
contents of the registers and SRAM are lost).

3.5.4 Low-power modes

The STM32F071x8/xB microcontrollers support 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 achieves very low power consumption while retaining the content of SRAM
and registers. All clocks in the 1.8 V domain are stopped, the PLL, the HSI RC and the
HSE crystal 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 lines. The EXTI line
source can be one of the 16 external lines, the PVD output, RTC, I2C1, USART1,
USART2, COMPx, VDDIO2 supply comparator or the CEC.

The CEC, USART1, USART2 and I2C1 peripherals can be configured to enable the
HSI RC oscillator so as to get clock for processing incoming data. If this is used when
the voltage regulator is put in low power mode, the regulator is first switched to normal
mode before the clock is provided to the given peripheral.

• Standby mode

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

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

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

3.6 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 4-32 MHz clock can be selected, in
which case it is monitored for failure. If failure is detected, the system automatically switches

Functional overview STM32F071x8 STM32F071xB

16/122 DocID025451 Rev 6

back to the internal RC oscillator. A software interrupt is generated if enabled. 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).

Figure 2. Clock tree

Several prescalers allow the application to configure the frequency of the AHB and the APB
domains. The maximum frequency of the AHB and the APB domains is 48 MHz.

DocID025451 Rev 6 17/122

STM32F071x8 STM32F071xB Functional overview

27

Additionally, also the internal RC 48 MHz oscillator can be selected for system clock or PLL
input source. This oscillator can be automatically fine-trimmed by the means of the CRS
peripheral using the external synchronization.

3.7 General-purpose inputs/outputs (GPIOs)

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.

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

3.8 Direct memory access controller (DMA)

The 7-channel general-purpose DMAs manage memory-to-memory, peripheral-to-memory
and memory-to-peripheral transfers.

The DMA supports circular buffer management, removing the need for user code
intervention 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.

DMA can be used with the main peripherals: SPIx, I2Sx, I2Cx, USARTx, all TIMx timers
(except TIM14), DAC and ADC.

3.9 Interrupts and events

3.9.1 Nested vectored interrupt controller (NVIC)

The STM32F0xx family embeds a nested vectored interrupt controller able to handle up to
32 maskable interrupt channels (not including the 16 interrupt lines of Cortex®-M0) and 4
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.

Functional overview STM32F071x8 STM32F071xB

18/122 DocID025451 Rev 6

3.9.2 Extended interrupt/event controller (EXTI)

The extended interrupt/event controller consists of 32 edge detector lines used to generate
interrupt/event requests and wake-up the system. Each line can be independently
configured to select the trigger event (rising edge, falling edge, both) and can be masked
independently. A pending register maintains the status of the interrupt requests. The EXTI
can detect an external line with a pulse width shorter than the internal clock period. Up to 87
GPIOs can be connected to the 16 external interrupt lines.

3.10 Analog-to-digital converter (ADC)

The 12-bit analog-to-digital converter has up to 16 external and 3 internal (temperature
sensor, voltage reference, VBAT voltage measurement) channels and performs conversions
in single-shot or scan modes. In scan mode, automatic conversion is performed on a
selected group of analog inputs.

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.

3.10.1 Temperature sensor

The temperature sensor (TS) generates a voltage VSENSE that varies linearly with
temperature.

The temperature sensor is internally connected to the ADC_IN16 input channel which is
used to convert the sensor output voltage into a digital value.

The sensor provides good linearity but it has to be calibrated to obtain good overall
accuracy of the temperature measurement. As the offset of the temperature sensor varies
from chip to chip due to process variation, the uncalibrated internal temperature sensor is
suitable for applications that detect temperature changes only.

To improve the accuracy of the temperature sensor measurement, each device is
individually factory-calibrated by ST. The temperature sensor factory calibration data are
stored by ST in the system memory area, accessible in read-only mode.

3.10.2 Internal voltage reference (VREFINT)

The internal voltage reference (VREFINT) provides a stable (bandgap) voltage output for the
ADC and comparators. VREFINT is internally connected to the ADC_IN17 input channel. The

Table 3. Temperature sensor calibration values

Calibration value name Description Memory address

TS_CAL1
TS ADC raw data acquired at a
temperature of 30 °C (± 5 °C),
VDDA= 3.3 V (± 10 mV)

0x1FFF F7B8 - 0x1FFF F7B9

TS_CAL2
TS ADC raw data acquired at a
temperature of 110 °C (± 5 °C),
VDDA= 3.3 V (± 10 mV)

0x1FFF F7C2 - 0x1FFF F7C3

DocID025451 Rev 6 19/122

STM32F071x8 STM32F071xB Functional overview

27

precise voltage of VREFINT is individually measured for each part by ST during production
test and stored in the system memory area. It is accessible in read-only mode.

3.10.3 VBAT battery voltage monitoring

This embedded hardware feature allows the application to measure the VBAT battery voltage
using the internal ADC channel ADC_IN18. As the VBAT voltage may be higher than VDDA,
and thus outside the ADC input range, the VBAT pin is internally connected to a bridge
divider by 2. As a consequence, the converted digital value is half the VBAT voltage.

3.11 Digital-to-analog converter (DAC)

The two 12-bit buffered DAC channels can be used to convert digital signals into analog
voltage signal outputs. The chosen design structure is composed of integrated resistor
strings and an amplifier in non-inverting configuration.

This digital Interface supports the following features:

• 8-bit or 12-bit monotonic output

• Left or right data alignment in 12-bit mode

• Synchronized update capability

• Noise-wave generation

• Triangular-wave generation

• Dual DAC channel independent or simultaneous conversions

• DMA capability for each channel

• External triggers for conversion

Six DAC trigger inputs are used in the device. The DAC is triggered through the timer trigger
outputs and the DAC interface is generating its own DMA requests.

3.12 Comparators (COMP)

The device embeds two fast rail-to-rail low-power comparators with programmable
reference voltage (internal or external), hysteresis and speed (low speed for low power) and
with selectable output polarity.

The reference voltage can be one of the following:

• External I/O

• DAC output pins

• Internal reference voltage or submultiple (1/4, 1/2, 3/4).Refer to Table 28: Embedded
internal reference voltage for the value and precision of the internal reference voltage.

Table 4. Internal voltage reference calibration values

Calibration value name Description Memory address

VREFINT_CAL
Raw data acquired at a
temperature of 30 °C (± 5 °C),
VDDA= 3.3 V (± 10 mV)

0x1FFF F7BA - 0x1FFF F7BB

Functional overview STM32F071x8 STM32F071xB

20/122 DocID025451 Rev 6

Both comparators can wake up from STOP mode, generate interrupts and breaks for the
timers and can be also combined into a window comparator.

3.13 Touch sensing controller (TSC)

The STM32F071x8/xB devices provide a simple solution for adding capacitive sensing
functionality to any application. These devices offer up to 24 capacitive sensing channels
distributed over 8 analog I/O groups.

Capacitive sensing technology is able to detect the presence of a finger near a sensor which
is protected from direct touch by a dielectric (glass, plastic...). The capacitive variation
introduced by the finger (or any conductive object) is measured using a proven
implementation based on a surface charge transfer acquisition principle. It consists in
charging the sensor capacitance and then transferring a part of the accumulated charges
into a sampling capacitor until the voltage across this capacitor has reached a specific
threshold. To limit the CPU bandwidth usage, this acquisition is directly managed by the
hardware touch sensing controller and only requires few external components to operate.
For operation, one capacitive sensing GPIO in each group is connected to an external
capacitor and cannot be used as effective touch sensing channel.

The touch sensing controller is fully supported by the STMTouch touch sensing firmware
library, which is free to use and allows touch sensing functionality to be implemented reliably
in the end application.

Table 5. Capacitive sensing GPIOs available on STM32F071x8/xB devices

Group
Capacitive sensing

signal name
Pin

name
Group

Capacitive sensing
signal name

Pin
name

1

TSC_G1_IO1 PA0

5

TSC_G5_IO1 PB3

TSC_G1_IO2 PA1 TSC_G5_IO2 PB4

TSC_G1_IO3 PA2 TSC_G5_IO3 PB6

TSC_G1_IO4 PA3 TSC_G5_IO4 PB7

2

TSC_G2_IO1 PA4

6

TSC_G6_IO1 PB11

TSC_G2_IO2 PA5 TSC_G6_IO2 PB12

TSC_G2_IO3 PA6 TSC_G6_IO3 PB13

TSC_G2_IO4 PA7 TSC_G6_IO4 PB14

3

TSC_G3_IO1 PC5

7

TSC_G7_IO1 PE2

TSC_G3_IO2 PB0 TSC_G7_IO2 PE3

TSC_G3_IO3 PB1 TSC_G7_IO3 PE4

TSC_G3_IO4 PB2 TSC_G7_IO4 PE5

4

TSC_G4_IO1 PA9

8

TSC_G8_IO1 PD12

TSC_G4_IO2 PA10 TSC_G8_IO2 PD13

TSC_G4_IO3 PA11 TSC_G8_IO3 PD14

TSC_G4_IO4 PA12 TSC_G8_IO4 PD15

DocID025451 Rev 6 21/122

STM32F071x8 STM32F071xB Functional overview

27

3.14 Timers and watchdogs

The STM32F071x8/xB devices include up to six general-purpose timers, two basic timers
and an advanced control timer.

Table 7 compares the features of the different timers.

Table 6. Number of capacitive sensing channels available
 on STM32F071x8/xB devices

Analog I/O group
Number of capacitive sensing channels

STM32F071Vx STM32F071Rx STM32F071Cx

G1 3 3 3

G2 3 3 3

G3 3 3 2

G4 3 3 3

G5 3 3 3

G6 3 3 3

G7 3 0 0

G8 3 0 0

Number of capacitive
sensing channels

24 18 17

Table 7. Timer feature comparison

Timer
type

Timer
Counter

resolution
Counter

type
Prescaler

factor

DMA
request

generation

Capture/compare
channels

Complementary
outputs

Advanced
control

TIM1 16-bit
Up, down,
up/down

integer from
1 to 65536

Yes 4 3

General
purpose

TIM2 32-bit
Up, down,
up/down

integer from
1 to 65536

Yes 4 -

 TIM3 16-bit
Up, down,
up/down

integer from
1 to 65536

Yes 4 -

TIM14 16-bit Up
integer from
1 to 65536

No 1 -

TIM15 16-bit Up
integer from
1 to 65536

Yes 2 1

TIM16
TIM17

16-bit Up
integer from
1 to 65536

Yes 1 1

Basic
TIM6
TIM7

16-bit Up
integer from
1 to 65536

Yes - -

Functional overview STM32F071x8 STM32F071xB

22/122 DocID025451 Rev 6

3.14.1 Advanced-control timer (TIM1)

The advanced-control timer (TIM1) can be seen as a three-phase PWM multiplexed on six
channels. It has complementary PWM outputs with programmable inserted dead times. It
can also be seen as a complete general-purpose timer. The four independent channels can
be used for:

• input capture

• output compare

• PWM generation (edge or center-aligned modes)

• one-pulse mode output

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 timers which have the same
architecture. The advanced control timer can therefore work together with the other timers
via the Timer Link feature for synchronization or event chaining.

3.14.2 General-purpose timers (TIM2, 3, 14, 15, 16, 17)

There are six synchronizable general-purpose timers embedded in the STM32F071x8/xB
devices (see Table 7 for differences). Each general-purpose timer can be used to generate
PWM outputs, or as simple time base.

TIM2, TIM3

STM32F071x8/xB devices feature two synchronizable 4-channel general-purpose timers.
TIM2 is based on a 32-bit auto-reload up/downcounter and a 16-bit prescaler. TIM3 is based
on a 16-bit auto-reload up/downcounter and a 16-bit prescaler. They 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.

The TIM2 and TIM3 general-purpose timers can work together or with the TIM1 advanced-
control timer via the Timer Link feature for synchronization or event chaining.

TIM2 and TIM3 both have independent DMA request generation.

These timers are capable of handling quadrature (incremental) encoder signals and the
digital outputs from 1 to 3 hall-effect sensors.

Their counters can be frozen in debug mode.

TIM14

This timer is based on a 16-bit auto-reload upcounter and a 16-bit prescaler.

TIM14 features one single channel for input capture/output compare, PWM or one-pulse
mode output.

Its counter can be frozen in debug mode.

TIM15, TIM16 and TIM17

These timers are based on a 16-bit auto-reload upcounter and a 16-bit prescaler.

DocID025451 Rev 6 23/122

STM32F071x8 STM32F071xB Functional overview

27

TIM15 has two independent channels, whereas TIM16 and TIM17 feature one single
channel for input capture/output compare, PWM or one-pulse mode output.

The TIM15, TIM16 and TIM17 timers can work together, and TIM15 can also operate
withTIM1 via the Timer Link feature for synchronization or event chaining.

TIM15 can be synchronized with TIM16 and TIM17.

TIM15, TIM16 and TIM17 have a complementary output with dead-time generation and
independent DMA request generation.

Their counters can be frozen in debug mode.

3.14.3 Basic timers TIM6 and TIM7

These timers are mainly used for DAC trigger generation. They can also be used as generic
16-bit time bases.

3.14.4 Independent watchdog (IWDG)

The independent watchdog is based on an 8-bit prescaler and 12-bit downcounter with
user-defined refresh window. 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 timeout management. It is hardware or software configurable
through the option bytes. The counter can be frozen in debug mode.

3.14.5 System window watchdog (WWDG)

The system 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 APB clock (PCLK). It has an early warning interrupt capability and the
counter can be frozen in debug mode.

3.14.6 SysTick timer

This timer is dedicated to real-time operating systems, 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 (HCLK or HCLK/8)

3.15 Real-time clock (RTC) and backup registers

The RTC and the five backup registers are supplied through a switch that takes power either
on VDD supply when present or through the VBAT pin. The backup registers are five 32-bit
registers used to store 20 bytes of user application data when VDD power is not present.
They are not reset by a system or power reset, or at wake up from Standby mode.

Functional overview STM32F071x8 STM32F071xB

24/122 DocID025451 Rev 6

The RTC is an independent BCD timer/counter. Its main features are the following:

• calendar with subseconds, seconds, minutes, hours (12 or 24 format), week day, date,
month, year, in BCD (binary-coded decimal) format

• automatic correction for 28, 29 (leap year), 30, and 31 day of the month

• programmable alarm with wake up from Stop and Standby mode capability

• Periodic wakeup unit with programmable resolution and period.

• on-the-fly correction from 1 to 32767 RTC clock pulses. This can be used to
synchronize the RTC with a master clock

• digital calibration circuit with 1 ppm resolution, to compensate for quartz crystal
inaccuracy

• Three anti-tamper detection pins with programmable filter. The MCU can be woken up
from Stop and Standby modes on tamper event detection

• timestamp feature which can be used to save the calendar content. This function can
be triggered by an event on the timestamp pin, or by a tamper event. The MCU can be
woken up from Stop and Standby modes on timestamp event detection

• reference clock detection: a more precise second source clock (50 or 60 Hz) can be
used to enhance the calendar precision

The RTC clock sources can be:

• a 32.768 kHz external crystal

• a resonator or oscillator

• the internal low-power RC oscillator (typical frequency of 40 kHz)

• the high-speed external clock divided by 32

3.16 Inter-integrated circuit interface (I2C)

Up to two I2C interfaces (I2C1 and I2C2) can operate in multimaster or slave modes. Both
can support Standard mode (up to 100 kbit/s), Fast mode (up to 400 kbit/s) and Fast Mode
Plus (up to 1 Mbit/s) with 20 mA output drive on most of the associated I/Os.

Both support 7-bit and 10-bit addressing modes, multiple 7-bit slave addresses (two
addresses, one with configurable mask). They also include programmable analog and
digital noise filters.

In addition, I2C1 provides hardware support for SMBUS 2.0 and PMBUS 1.1: ARP
capability, Host notify protocol, hardware CRC (PEC) generation/verification, timeouts

Table 8. Comparison of I2C analog and digital filters

Aspect Analog filter Digital filter

Pulse width of
suppressed spikes

≥ 50 ns
Programmable length from 1 to 15

I2Cx peripheral clocks

Benefits Available in Stop mode
–Extra filtering capability vs.

standard requirements

–Stable length

Drawbacks
Variations depending on

temperature, voltage, process

Wakeup from Stop on address
match is not available when digital

filter is enabled.

DocID025451 Rev 6 25/122

STM32F071x8 STM32F071xB Functional overview

27

verifications and ALERT protocol management. I2C1 also has a clock domain independent
from the CPU clock, allowing the I2C1 to wake up the MCU from Stop mode on address
match.

The I2C peripherals can be served by the DMA controller.

Refer to Table 9 for the differences between I2C1 and I2C2.

3.17 Universal synchronous/asynchronous receiver/transmitter
(USART)

The device embeds four universal synchronous/asynchronous receivers/transmitters
(USART1, USART2, USART3, USART4) which communicate at speeds of up to 6 Mbit/s.

They provide hardware management of the CTS, RTS and RS485 DE signals,
multiprocessor communication mode, master synchronous communication and single-wire
half-duplex communication mode. USART1 and USART2 support also SmartCard
communication (ISO 7816), IrDA SIR ENDEC, LIN Master/Slave capability and auto baud
rate feature, and have a clock domain independent of the CPU clock, allowing to wake up
the MCU from Stop mode.

The USART interfaces can be served by the DMA controller.

Table 9. STM32F071x8/xB I2C implementation

I2C features(1)

1. X = supported.

I2C1 I2C2

7-bit addressing mode X X

10-bit addressing mode X X

Standard mode (up to 100 kbit/s) X X

Fast mode (up to 400 kbit/s) X X

Fast Mode Plus (up to 1 Mbit/s) with 20 mA output drive I/Os X X

Independent clock X -

SMBus X -

Wakeup from STOP X -

Table 10. STM32F071x8/xB USART implementation

USART modes/features(1) USART1 and
USART2

USART3 and
USART4

Hardware flow control for modem X X

Continuous communication using DMA X X

Multiprocessor communication X X

Synchronous mode X X

Smartcard mode X -

Single-wire half-duplex communication X X

Functional overview STM32F071x8 STM32F071xB

26/122 DocID025451 Rev 6

3.18 Serial peripheral interface (SPI) / Inter-integrated sound
interface (I2S)

Two SPIs are able to communicate up to 18 Mbit/s in slave and master modes in full-duplex
and half-duplex communication modes. The 3-bit prescaler gives 8 master mode
frequencies and the frame size is configurable from 4 bits to 16 bits.

Two standard I2S interfaces (multiplexed with SPI1 and SPI2 respectively) supporting four
different audio standards can operate as master or slave at half-duplex communication
mode. They can be configured to transfer 16 and 24 or 32 bits with 16-bit or 32-bit data
resolution and synchronized by a specific signal. Audio sampling frequency from 8 kHz up to
192 kHz can be set by an 8-bit programmable linear prescaler. When operating in master
mode, they can output a clock for an external audio component at 256 times the sampling
frequency.

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

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

This protocol provides high-level control functions between all audiovisual products in an
environment. It is specified to operate at low speeds with minimum processing and memory

IrDA SIR ENDEC block X -

LIN mode X -

Dual clock domain and wakeup from Stop mode X -

Receiver timeout interrupt X -

Modbus communication X -

Auto baud rate detection X -

Driver Enable X X

1. X = supported.

Table 10. STM32F071x8/xB USART implementation (continued)

USART modes/features(1) USART1 and
USART2

USART3 and
USART4

Table 11. STM32F071x8/xB SPI/I2S implementation

SPI features(1)

1. X = supported.

SPI1 and SPI2

Hardware CRC calculation X

Rx/Tx FIFO X

NSS pulse mode X

I2S mode X

TI mode X

DocID025451 Rev 6 27/122

STM32F071x8 STM32F071xB Functional overview

27

overhead. It has a clock domain independent from the CPU clock, allowing the HDMI_CEC
controller to wakeup the MCU from Stop mode on data reception.

3.20 Clock recovery system (CRS)

The STM32F071x8/xB embeds a special block which allows automatic trimming of the
internal 48 MHz oscillator to guarantee its optimal accuracy over the whole device
operational range. This automatic trimming is based on the external synchronization signal,
which could be either derived from LSE oscillator, from an external signal on CRS_SYNC
pin or generated by user software. For faster lock-in during startup it is also possible to
combine automatic trimming with manual trimming action.

3.21 Serial wire debug port (SW-DP)

An ARM SW-DP interface is provided to allow a serial wire debugging tool to be connected
to the MCU.

Pinouts and pin descriptions STM32F071x8 STM32F071xB

28/122 DocID025451 Rev 6

4 Pinouts and pin descriptions

Figure 3. UFBGA100 package pinout

DocID025451 Rev 6 29/122

STM32F071x8 STM32F071xB Pinouts and pin descriptions

38

Figure 4. LQFP100 package pinout

Pinouts and pin descriptions STM32F071x8 STM32F071xB

30/122 DocID025451 Rev 6

Figure 5. LQFP64 package pinout

Figure 6. LQFP48 package pinout

DocID025451 Rev 6 31/122

STM32F071x8 STM32F071xB Pinouts and pin descriptions

38

Figure 7. UFQFPN48 package pinout

Figure 8. WLCSP49 package pinout

1. The above figure shows the package in top view, changing from bottom view in the previous document
versions.

Pinouts and pin descriptions STM32F071x8 STM32F071xB

32/122 DocID025451 Rev 6

Table 12. Legend/abbreviations used in the pinout table

Name Abbreviation Definition

Pin name
Unless otherwise specified in brackets below the pin name, the pin function during and
after reset is the same as the actual pin name

Pin type

S Supply pin

I Input-only pin

I/O Input / output pin

I/O structure

FT 5 V-tolerant I/O

FTf 5 V-tolerant I/O, FM+ capable

TTa 3.3 V-tolerant I/O directly connected to ADC

TC Standard 3.3 V I/O

B Dedicated BOOT0 pin

RST Bidirectional reset pin with embedded weak pull-up resistor

Notes
Unless otherwise specified by a note, all I/Os are set as floating inputs during and after
reset.

Pin
functions

Alternate
functions

Functions selected through GPIOx_AFR registers

Additional
functions

Functions directly selected/enabled through peripheral registers

Table 13. STM32F071x8/xB pin definitions

Pin numbers

Pin name
(function upon

reset)

Pin
type

I/O
 s

tr
u

ct
u

re

N
o

te
s

Pin functions

U
F

B
G

A
1

00

L
Q

F
P

10
0

L
Q

F
P

6
4

L
Q

F
P

4
8/

U
F

Q
F

P
N

4
8

W
L

C
S

P
49

Alternate functions
Additional
functions

B2 1 - - - PE2 I/O FT - TSC_G7_IO1, TIM3_ETR -

A1 2 - - - PE3 I/O FT - TSC_G7_IO2, TIM3_CH1 -

B1 3 - - - PE4 I/O FT - TSC_G7_IO3, TIM3_CH2 -

C2 4 - - - PE5 I/O FT - TSC_G7_IO4, TIM3_CH3 -

D2 5 - - - PE6 I/O FT - TIM3_CH4
WKUP3,

RTC_TAMP3

E2 6 1 1 B7 VBAT S - - Backup power supply

C1 7 2 2 D5 PC13 I/O TC
(1)

(2) -

WKUP2,
RTC_TAMP1,

RTC_TS,
RTC_OUT

DocID025451 Rev 6 33/122

STM32F071x8 STM32F071xB Pinouts and pin descriptions

38

D1 8 3 3 C7
PC14-OSC32_IN

(PC14)
I/O TC

(1)

(2) - OSC32_IN

E1 9 4 4 C6
PC15-

OSC32_OUT
(PC15)

I/O TC
(1)

(2) - OSC32_OUT

F2 10 - - - PF9 I/O FT - TIM15_CH1 -

G2 11 - - - PF10 I/O FT - TIM15_CH2 -

F1 12 5 5 D7
PF0-OSC_IN

(PF0)
I/O FT - CRS_ SYNC OSC_IN

G1 13 6 6 D6
PF1-OSC_OUT

(PF1)
I/O FT - - OSC_OUT

H2 14 7 7 E7 NRST I/O RST -
 Device reset input / internal reset output

(active low)

H1 15 8 - - PC0 I/O TTa - EVENTOUT ADC_IN10

J2 16 9 - - PC1 I/O TTa - EVENTOUT ADC_IN11

J3 17 10 - - PC2 I/O TTa -
SPI2_MISO, I2S2_MCK,

EVENTOUT
ADC_IN12

K2 18 11 - - PC3 I/O TTa -
SPI2_MOSI, I2S2_SD,

EVENTOUT
ADC_IN13

J1 19 - - - PF2 I/O FT - EVENTOUT WKUP8

K1 20 12 8 E6 VSSA S - - Analog ground

M1 21 13 9 F7 VDDA S - - Analog power supply

L1 22 - - - PF3 I/O FT - EVENTOUT

L2 23 14 10 F6 PA0 I/O TTa -

USART2_CTS,
TIM2_CH1_ETR,

TSC_G1_IO1,
USART4_TX

RTC_ TAMP2,
WKUP1,

COMP1_OUT,
ADC_IN0,

COMP1_INM6

M2 24 15 11 G7 PA1 I/O TTa -

USART2_RTS, TIM2_CH2,
TIM15_CH1N,
TSC_G1_IO2,

USART4_RX, EVENTOUT

ADC_IN1,
COMP1_INP

Table 13. STM32F071x8/xB pin definitions (continued)

Pin numbers

Pin name
(function upon

reset)

Pin
type

I/O
 s

tr
u

c
tu

re

N
o

te
s

Pin functions

U
F

B
G

A
1

00

L
Q

F
P

10
0

L
Q

F
P

64

L
Q

F
P

48
/U

F
Q

F
P

N
48

W
L

C
S

P
49

Alternate functions
Additional
functions

Pinouts and pin descriptions STM32F071x8 STM32F071xB

34/122 DocID025451 Rev 6

K3 25 16 12 E5 PA2 I/O TTa -
USART2_TX, TIM2_CH3,

TIM15_CH1, TSC_G1_IO3

ADC_IN2,
COMP2_OUT,
COMP2_INM6,

WKUP4

L3 26 17 13 E4 PA3 I/O TTa -
USART2_RX,TIM2_CH4,

TIM15_CH2, TSC_G1_IO4
ADC_IN3,

COMP2_INP

D3 27 18 - - VSS S - - Ground

H3 28 19 - - VDD S - - Digital power supply

M3 29 20 14 G6 PA4 I/O TTa -
SPI1_NSS, I2S1_WS,

TIM14_CH1, TSC_G2_IO1,
USART2_CK

COMP1_INM4,
COMP2_INM4,

ADC_IN4,
DAC_OUT1

K4 30 21 15 F5 PA5 I/O TTa -
SPI1_SCK, I2S1_CK, CEC,

TIM2_CH1_ETR,
TSC_G2_IO2

COMP1_INM5,
COMP2_INM5,

ADC_IN5,
DAC_OUT2

L4 31 22 16 F4 PA6 I/O TTa -

SPI1_MISO, I2S1_MCK,
TIM3_CH1, TIM1_BKIN,

TIM16_CH1,
COMP1_OUT,

TSC_G2_IO3, EVENTOUT,
USART3_CTS

ADC_IN6

M4 32 23 17 F3 PA7 I/O TTa -

SPI1_MOSI, I2S1_SD,
TIM3_CH2, TIM14_CH1,

TIM1_CH1N, TIM17_CH1,
COMP2_OUT,
TSC_G2_IO4,
EVENTOUT

ADC_IN7

K5 33 24 - - PC4 I/O TTa - EVENTOUT, USART3_TX ADC_IN14

L5 34 25 - - PC5 I/O TTa -
TSC_G3_IO1,
USART3_RX

ADC_IN15,
WKUP5

M5 35 26 18 G5 PB0 I/O TTa -
TIM3_CH3, TIM1_CH2N,

TSC_G3_IO2, EVENTOUT,
USART3_CK

ADC_IN8

M6 36 27 19 G4 PB1 I/O TTa -
TIM3_CH4, USART3_RTS,
TIM14_CH1, TIM1_CH3N,

TSC_G3_IO3
ADC_IN9

L6 37 28 20 G3 PB2 I/O FT TSC_G3_IO4 -

Table 13. STM32F071x8/xB pin definitions (continued)

Pin numbers

Pin name
(function upon

reset)

Pin
type

I/O
 s

tr
u

c
tu

re

N
o

te
s

Pin functions

U
F

B
G

A
1

00

L
Q

F
P

10
0

L
Q

F
P

64

L
Q

F
P

48
/U

F
Q

F
P

N
48

W
L

C
S

P
49

Alternate functions
Additional
functions

DocID025451 Rev 6 35/122

STM32F071x8 STM32F071xB Pinouts and pin descriptions

38

M7 38 - - - PE7 I/O FT - TIM1_ETR -

L7 39 - - - PE8 I/O FT - TIM1_CH1N -

M8 40 - - - PE9 I/O FT - TIM1_CH1 -

L8 41 - - - PE10 I/O FT - TIM1_CH2N -

M9 42 - - - PE11 I/O FT - TIM1_CH2 -

L9 43 - - - PE12 I/O FT -
SPI1_NSS, I2S1_WS,

TIM1_CH3N
-

M10 44 - - - PE13 I/O FT -
SPI1_SCK, I2S1_CK,

TIM1_CH3
-

M11 45 - - - PE14 I/O FT -
SPI1_MISO, I2S1_MCK,

TIM1_CH4
-

M12 46 - - - PE15 I/O FT -
SPI1_MOSI, I2S1_SD,

TIM1_BKIN
-

L10 47 29 21 E3 PB10 I/O FT -
SPI2_SCK, I2C2_SCL,

USART3_TX, CEC,
TSC_SYNC, TIM2_CH3

 -

L11 48 30 22 G2 PB11 I/O FT -
USART3_RX, TIM2_CH4,

EVENTOUT, TSC_G6_IO1,
I2C2_SDA

-

F12 49 31 23 D3 VSS S - - Ground

G12 50 32 24 F2 VDD S - - Digital power supply

L12 51 33 25 E2 PB12 I/O FT -

TIM1_BKIN, TIM15_BKIN,
SPI2_NSS, I2S2_WS,

USART3_CK,
TSC_G6_IO2,
EVENTOUT

-

K12 52 34 26 G1 PB13 I/O FTf -
SPI2_SCK, I2S2_CK,

I2C2_SCL, USART3_CTS,
TIM1_CH1N, TSC_G6_IO3

-

K11 53 35 27 F1 PB14 I/O FTf -

SPI2_MISO, I2S2_MCK,
I2C2_SDA, USART3_RTS,
TIM1_CH2N, TIM15_CH1,

TSC_G6_IO4

-

Table 13. STM32F071x8/xB pin definitions (continued)

Pin numbers

Pin name
(function upon

reset)

Pin
type

I/O
 s

tr
u

c
tu

re

N
o

te
s

Pin functions

U
F

B
G

A
1

00

L
Q

F
P

10
0

L
Q

F
P

64

L
Q

F
P

48
/U

F
Q

F
P

N
48

W
L

C
S

P
49

Alternate functions
Additional
functions

Pinouts and pin descriptions STM32F071x8 STM32F071xB

36/122 DocID025451 Rev 6

K10 54 36 28 E1 PB15 I/O FT -

SPI2_MOSI, I2S2_SD,
TIM1_CH3N,

TIM15_CH1N,
TIM15_CH2

WKUP7,
RTC_REFIN

K9 55 - - - PD8 I/O FT - USART3_TX -

K8 56 - - - PD9 I/O FT - USART3_RX -

J12 57 - - - PD10 I/O FT - USART3_CK -

J11 58 - - - PD11 I/O FT - USART3_CTS -

J10 59 - - - PD12 I/O FT -
USART3_RTS,
TSC_G8_IO1

-

H12 60 - - - PD13 I/O FT - TSC_G8_IO2 -

H11 61 - - - PD14 I/O FT - TSC_G8_IO3 -

H10 62 - - - PD15 I/O FT - TSC_G8_IO4, CRS_SYNC -

E12 63 37 - - PC6 I/O FT (3) TIM3_CH1 -

E11 64 38 - - PC7 I/O FT (3) TIM3_CH2 -

E10 65 39 - - PC8 I/O FT (3) TIM3_CH3 -

D12 66 40 - - PC9 I/O FT (3) TIM3_CH4 -

D11 67 41 29 D1 PA8 I/O FT (3)
USART1_CK, TIM1_CH1,

EVENTOUT, MCO,
CRS_SYNC

-

D10 68 42 30 D2 PA9 I/O FT (3)
USART1_TX, TIM1_CH2,

TIM15_BKIN,
TSC_G4_IO1

-

C12 69 43 31 C2 PA10 I/O FT (3)
USART1_RX, TIM1_CH3,

TIM17_BKIN,
TSC_G4_IO2

-

B12 70 44 32 C1 PA11 I/O FT (3)
USART1_CTS, TIM1_CH4,

COMP1_OUT,
TSC_G4_IO3, EVENTOUT

A12 71 45 33 C3 PA12 I/O FT (3)
USART1_RTS, TIM1_ETR,

COMP2_OUT,
TSC_G4_IO4, EVENTOUT

A11 72 46 34 B3 PA13 I/O FT
(3)

(4) IR_OUT, SWDIO -

Table 13. STM32F071x8/xB pin definitions (continued)

Pin numbers

Pin name
(function upon

reset)

Pin
type

I/O
 s

tr
u

c
tu

re

N
o

te
s

Pin functions

U
F

B
G

A
1

00

L
Q

F
P

10
0

L
Q

F
P

64

L
Q

F
P

48
/U

F
Q

F
P

N
48

W
L

C
S

P
49

Alternate functions
Additional
functions

DocID025451 Rev 6 37/122

STM32F071x8 STM32F071xB Pinouts and pin descriptions

38

C11 73 - - - PF6 I/O FT (3) - -

F11 74 47 35 B1 VSS S - - Ground

G11 75 48 36 B2 VDDIO2 S - - Digital power supply

A10 76 49 37 A1 PA14 I/O FT
(3)

(4) USART2_TX, SWCLK -

A9 77 50 38 A2 PA15 I/O FT (3)

SPI1_NSS, I2S1_WS,
USART2_RX,

USART4_RTS,
TIM2_CH1_ETR,

EVENTOUT

-

B11 78 51 - - PC10 I/O FT (3) USART3_TX, USART4_TX -

C10 79 52 - - PC11 I/O FT (3) USART3_RX, USART4_RX -

B10 80 53 - - PC12 I/O FT (3) USART3_CK,
USART4_CK

-

C9 81 - - - PD0 I/O FT (3) SPI2_NSS, I2S2_WS -

B9 82 - - - PD1 I/O FT (3) SPI2_SCK, I2S2_CK -

C8 83 54 - - PD2 I/O FT (3) USART3_RTS, TIM3_ETR -

B8 84 - - - PD3 I/O FT -
SPI2_MISO, I2S2_MCK,

USART2_CTS
-

B7 85 - - - PD4 I/O FT -
SPI2_MOSI, I2S2_SD,

USART2_RTS
-

A6 86 - - - PD5 I/O FT - USART2_TX -

B6 87 - - - PD6 I/O FT - USART2_RX -

A5 88 - - - PD7 I/O FT - USART2_CK -

A8 89 55 39 A3 PB3 I/O FT -
SPI1_SCK, I2S1_CK,

TIM2_CH2, TSC_G5_IO1,
EVENTOUT

-

A7 90 56 40 A4 PB4 I/O FT -
SPI1_MISO, I2S1_MCK,
TIM17_BKIN, TIM3_CH1,

TSC_G5_IO2, EVENTOUT
-

C5 91 57 41 B4 PB5 I/O FT -
SPI1_MOSI, I2S1_SD,

I2C1_SMBA, TIM16_BKIN,
TIM3_CH2

WKUP6

Table 13. STM32F071x8/xB pin definitions (continued)

Pin numbers

Pin name
(function upon

reset)

Pin
type

I/O
 s

tr
u

c
tu

re

N
o

te
s

Pin functions

U
F

B
G

A
1

00

L
Q

F
P

10
0

L
Q

F
P

64

L
Q

F
P

48
/U

F
Q

F
P

N
48

W
L

C
S

P
49

Alternate functions
Additional
functions

Pinouts and pin descriptions STM32F071x8 STM32F071xB

38/122 DocID025451 Rev 6

B5 92 58 42 C4 PB6 I/O FTf -
I2C1_SCL, USART1_TX,

TIM16_CH1N,
TSC_G5_I03

-

B4 93 59 43 D4 PB7 I/O FTf -

I2C1_SDA, USART1_RX,
USART4_CTS,
TIM17_CH1N,
TSC_G5_IO4

-

A4 94 60 44 A5 BOOT0 I B - Boot memory selection

A3 95 61 45 B5 PB8 I/O FTf -
I2C1_SCL, CEC,

TIM16_CH1, TSC_SYNC
-

B3 96 62 46 C5 PB9 I/O FTf -
SPI2_NSS, I2S2_WS,
I2C1_SDA, IR_OUT,

TIM17_CH1, EVENTOUT
-

C3 97 - - - PE0 I/O FT - EVENTOUT, TIM16_CH1 -

A2 98 - - - PE1 I/O FT - EVENTOUT, TIM17_CH1 -

D3 99 63 47 A6 VSS S - - Ground

C4 100 64 48 A7 VDD S - - Digital power supply

1. PC13, PC14 and PC15 are supplied through the power switch. Since the switch only sinks a limited amount of current
(3 mA), the use of GPIOs PC13 to PC15 in output mode is limited:
- The speed should not exceed 2 MHz with a maximum load of 30 pF.
- These GPIOs must not be used as current sources (e.g. to drive an LED).

2. After the first RTC domain power-up, PC13, PC14 and PC15 operate as GPIOs. Their function then depends on the content
of the RTC registers which are not reset by the system reset. For details on how to manage these GPIOs, refer to the RTC
domain and RTC register descriptions in the reference manual.

3. PC6, PC7, PC8, PC9, PA8, PA9, PA10, PA11, PA12, PA13, PF6, PA14, PA15, PC10, PC11, PC12, PD0, PD1 and PD2 I/Os
are supplied by VDDIO2.

4. After reset, these pins are configured as SWDIO and SWCLK alternate functions, and the internal pull-up on the SWDIO pin
and the internal pull-down on the SWCLK pin are activated.

Table 13. STM32F071x8/xB pin definitions (continued)

Pin numbers

Pin name
(function upon

reset)

Pin
type

I/O
 s

tr
u

c
tu

re

N
o

te
s

Pin functions

U
F

B
G

A
1

00

L
Q

F
P

10
0

L
Q

F
P

64

L
Q

F
P

48
/U

F
Q

F
P

N
48

W
L

C
S

P
49

Alternate functions
Additional
functions

S
T

M
3

2F
0

71
x8

 S
T

M
3

2F
0

71
xB

D
ocID

025
451 R

e
v 6

39/122

Table 14. Alternate functions selected through GPIOA_AFR registers for port A

Pin name AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

PA0 - USART2_CTS TIM2_CH1_ETR TSC_G1_IO1 USART4_TX - - COMP1_OUT

PA1 EVENTOUT USART2_RTS TIM2_CH2 TSC_G1_IO2 USART4_RX TIM15_CH1N - -

PA2 TIM15_CH1 USART2_TX TIM2_CH3 TSC_G1_IO3 - - - COMP2_OUT

PA3 TIM15_CH2 USART2_RX TIM2_CH4 TSC_G1_IO4 - - - -

PA4 SPI1_NSS, I2S1_WS USART2_CK - TSC_G2_IO1 TIM14_CH1 - - -

PA5 SPI1_SCK, I2S1_CK CEC TIM2_CH1_ETR TSC_G2_IO2 - - - -

PA6 SPI1_MISO, I2S1_MCK TIM3_CH1 TIM1_BKIN TSC_G2_IO3 USART3_CTS TIM16_CH1 EVENTOUT COMP1_OUT

PA7 SPI1_MOSI, I2S1_SD TIM3_CH2 TIM1_CH1N TSC_G2_IO4 TIM14_CH1 TIM17_CH1 EVENTOUT COMP2_OUT

PA8 MCO USART1_CK TIM1_CH1 EVENTOUT CRS_SYNC - - -

PA9 TIM15_BKIN USART1_TX TIM1_CH2 TSC_G4_IO1 - - - -

PA10 TIM17_BKIN USART1_RX TIM1_CH3 TSC_G4_IO2 - - - -

PA11 EVENTOUT USART1_CTS TIM1_CH4 TSC_G4_IO3 - - - COMP1_OUT

PA12 EVENTOUT USART1_RTS TIM1_ETR TSC_G4_IO4 - - - COMP2_OUT

PA13 SWDIO IR_OUT - - - - -

PA14 SWCLK USART2_TX - - - - - -

PA15 SPI1_NSS, I2S1_WS USART2_RX TIM2_CH1_ETR EVENTOUT USART4_RTS - - -

S
T

M
3

2F
0

71
x8

 S
T

M
3

2F
0

71
xB

4
0/1

22
D

ocID
025

451 R
e

v 6

Table 15. Alternate functions selected through GPIOB_AFR registers for port B

Pin name AF0 AF1 AF2 AF3 AF4 AF5

PB0 EVENTOUT TIM3_CH3 TIM1_CH2N TSC_G3_IO2 USART3_CK -

PB1 TIM14_CH1 TIM3_CH4 TIM1_CH3N TSC_G3_IO3 USART3_RTS -

PB2 - - - TSC_G3_IO4 - -

PB3 SPI1_SCK, I2S1_CK EVENTOUT TIM2_CH2 TSC_G5_IO1 - -

PB4 SPI1_MISO, I2S1_MCK TIM3_CH1 EVENTOUT TSC_G5_IO2 - TIM17_BKIN

PB5 SPI1_MOSI, I2S1_SD TIM3_CH2 TIM16_BKIN I2C1_SMBA - -

PB6 USART1_TX I2C1_SCL TIM16_CH1N TSC_G5_IO3 - -

PB7 USART1_RX I2C1_SDA TIM17_CH1N TSC_G5_IO4 USART4_CTS -

PB8 CEC I2C1_SCL TIM16_CH1 TSC_SYNC -

PB9 IR_OUT I2C1_SDA TIM17_CH1 EVENTOUT SPI2_NSS, I2S2_WS

PB10 CEC I2C2_SCL TIM2_CH3 TSC_SYNC USART3_TX SPI2_SCK, I2S2_CK

PB11 EVENTOUT I2C2_SDA TIM2_CH4 TSC_G6_IO1 USART3_RX -

PB12 SPI2_NSS, I2S2_WS EVENTOUT TIM1_BKIN TSC_G6_IO2 USART3_CK TIM15_BKIN

PB13 SPI2_SCK, I2S2_CK - TIM1_CH1N TSC_G6_IO3 USART3_CTS I2C2_SCL

PB14 SPI2_MISO, I2S2_MCK TIM15_CH1 TIM1_CH2N TSC_G6_IO4 USART3_RTS I2C2_SDA

PB15 SPI2_MOSI, I2S2_SD TIM15_CH2 TIM1_CH3N TIM15_CH1N - -

DocID025451 Rev 6 41/122

STM32F071x8 STM32F071xB

42

Table 16. Alternate functions selected through GPIOC_AFR registers for port C

Pin name AF0 AF1

PC0 EVENTOUT -

PC1 EVENTOUT -

PC2 EVENTOUT SPI2_MISO, I2S2_MCK

PC3 EVENTOUT SPI2_MOSI, I2S2_SD

PC4 EVENTOUT USART3_TX

PC5 TSC_G3_IO1 USART3_RX

PC6 TIM3_CH1 -

PC7 TIM3_CH2 -

PC8 TIM3_CH3 -

PC9 TIM3_CH4 -

PC10 USART4_TX USART3_TX

PC11 USART4_RX USART3_RX

PC12 USART4_CK USART3_CK

PC13 - -

PC14 - -

PC15 - -

Table 17. Alternate functions selected through GPIOD_AFR registers for port D

Pin name AF0 AF1

PD0 - SPI2_NSS, I2S2_WS

PD1 - SPI2_SCK, I2S2_CK

PD2 TIM3_ETR USART3_RTS

PD3 USART2_CTS SPI2_MISO, I2S2_MCK

PD4 USART2_RTS SPI2_MOSI, I2S2_SD

PD5 USART2_TX -

PD6 USART2_RX -

PD7 USART2_CK -

PD8 USART3_TX -

PD9 USART3_RX -

PD10 USART3_CK -

PD11 USART3_CTS -

PD12 USART3_RTS TSC_G8_IO1

PD13 - TSC_G8_IO2

PD14 - TSC_G8_IO3

PD15 CRS_SYNC TSC_G8_IO4

STM32F071x8 STM32F071xB

42/122 DocID025451 Rev 6

Table 18. Alternate functions selected through GPIOE_AFR registers for port E

Pin name AF0 AF1

PE0 TIM16_CH1 EVENTOUT

PE1 TIM17_CH1 EVENTOUT

PE2 TIM3_ETR TSC_G7_IO1

PE3 TIM3_CH1 TSC_G7_IO2

PE4 TIM3_CH2 TSC_G7_IO3

PE5 TIM3_CH3 TSC_G7_IO4

PE6 TIM3_CH4 -

PE7 TIM1_ETR -

PE8 TIM1_CH1N -

PE9 TIM1_CH1 -

PE10 TIM1_CH2N -

PE11 TIM1_CH2 -

PE12 TIM1_CH3N SPI1_NSS, I2S1_WS

PE13 TIM1_CH3 SPI1_SCK, I2S1_CK

PE14 TIM1_CH4 SPI1_MISO, I2S1_MCK

PE15 TIM1_BKIN SPI1_MOSI, I2S1_SD

Table 19. Alternate functions available on port F

Pin name AF

PF0 CRS_SYNC

PF1 -

PF2 EVENTOUT

PF3 EVENTOUT

PF6 -

PF9 TIM15_CH1

PF10 TIM15_CH2

DocID025451 Rev 6 43/122

STM32F071x8 STM32F071xB Memory mapping

45

5 Memory mapping

To the difference of STM32F071xB memory map in Figure 9, the two bottom code memory
spaces of STM32F071x8 end at 0x0000 FFFF and 0x0800 FFFF, respectively.

Figure 9. STM32F071xB memory map

Memory mapping STM32F071x8 STM32F071xB

44/122 DocID025451 Rev 6

Table 20. STM32F071x8/xB peripheral register boundary addresses

Bus Boundary address Size Peripheral

0x4800 1800 - 0x5FFF FFFF ~384 MB Reserved

AHB2

0x4800 1400 - 0x4800 17FF 1 KB GPIOF

0x4800 1000 - 0x4800 13FF 1 KB GPIOE

0x4800 0C00 - 0x4800 0FFF 1 KB GPIOD

0x4800 0800 - 0x4800 0BFF 1 KB GPIOC

0x4800 0400 - 0x4800 07FF 1 KB GPIOB

0x4800 0000 - 0x4800 03FF 1 KB GPIOA

0x4002 4400 - 0x47FF FFFF ~128 MB Reserved

AHB1

0x4002 4000 - 0x4002 43FF 1 KB TSC

0x4002 3400 - 0x4002 3FFF 3 KB Reserved

0x4002 3000 - 0x4002 33FF 1 KB CRC

0x4002 2400 - 0x4002 2FFF 3 KB Reserved

0x4002 2000 - 0x4002 23FF 1 KB Flash memory interface

0x4002 1400 - 0x4002 1FFF 3 KB Reserved

0x4002 1000 - 0x4002 13FF 1 KB RCC

0x4002 0400 - 0x4002 0FFF 3 KB Reserved

0x4002 0000 - 0x4002 03FF 1 KB DMA

0x4001 8000 - 0x4001 FFFF 32 KB Reserved

APB

0x4001 5C00 - 0x4001 7FFF 9 KB Reserved

0x4001 5800 - 0x4001 5BFF 1 KB DBGMCU

0x4001 4C00 - 0x4001 57FF 3 KB Reserved

0x4001 4800 - 0x4001 4BFF 1 KB TIM17

0x4001 4400 - 0x4001 47FF 1 KB TIM16

0x4001 4000 - 0x4001 43FF 1 KB TIM15

0x4001 3C00 - 0x4001 3FFF 1 KB Reserved

0x4001 3800 - 0x4001 3BFF 1 KB USART1

0x4001 3400 - 0x4001 37FF 1 KB Reserved

0x4001 3000 - 0x4001 33FF 1 KB SPI1/I2S1

0x4001 2C00 - 0x4001 2FFF 1 KB TIM1

0x4001 2800 - 0x4001 2BFF 1 KB Reserved

0x4001 2400 - 0x4001 27FF 1 KB ADC

0x4001 0800 - 0x4001 23FF 7 KB Reserved

0x4001 0400 - 0x4001 07FF 1 KB EXTI

0x4001 0000 - 0x4001 03FF 1 KB SYSCFG + COMP

0x4000 8000 - 0x4000 FFFF 32 KB Reserved

DocID025451 Rev 6 45/122

STM32F071x8 STM32F071xB Memory mapping

45

APB

0x4000 7C00 - 0x4000 7FFF 1 KB Reserved

0x4000 7800 - 0x4000 7BFF 1 KB CEC

0x4000 7400 - 0x4000 77FF 1 KB DAC

0x4000 7000 - 0x4000 73FF 1 KB PWR

0x4000 6C00 - 0x4000 6FFF 1 KB CRS

0x4000 5C00 - 0x4000 6BFF 4 KB Reserved

0x4000 5800 - 0x4000 5BFF 1 KB I2C2

0x4000 5400 - 0x4000 57FF 1 KB I2C1

0x4000 5000 - 0x4000 53FF 1 KB Reserved

0x4000 4C00 - 0x4000 4FFF 1 KB USART4

0x4000 4800 - 0x4000 4BFF 1 KB USART3

0x4000 4400 - 0x4000 47FF 1 KB USART2

0x4000 3C00 - 0x4000 43FF 2 KB Reserved

0x4000 3800 - 0x4000 3BFF 1 KB SPI2

0x4000 3400 - 0x4000 37FF 1 KB Reserved

0x4000 3000 - 0x4000 33FF 1 KB IWDG

0x4000 2C00 - 0x4000 2FFF 1 KB WWDG

0x4000 2800 - 0x4000 2BFF 1 KB RTC

0x4000 2400 - 0x4000 27FF 1 KB Reserved

0x4000 2000 - 0x4000 23FF 1 KB TIM14

0x4000 1800 - 0x4000 1FFF 2 KB Reserved

0x4000 1400 - 0x4000 17FF 1 KB TIM7

0x4000 1000 - 0x4000 13FF 1 KB TIM6

0x4000 0800 - 0x4000 0FFF 2 KB Reserved

0x4000 0400 - 0x4000 07FF 1 KB TIM3

0x4000 0000 - 0x4000 03FF 1 KB TIM2

Table 20. STM32F071x8/xB peripheral register boundary addresses (continued)

Bus Boundary address Size Peripheral

Electrical characteristics STM32F071x8 STM32F071xB

46/122 DocID025451 Rev 6

6 Electrical characteristics

6.1 Parameter conditions

Unless otherwise specified, all voltages are referenced to VSS.

6.1.1 Minimum and maximum values

Unless otherwise specified, the minimum and maximum values are guaranteed in the worst
conditions of ambient temperature, supply voltage and frequencies by tests in production on
100% of the devices with an ambient temperature at TA = 25 °C and TA = TAmax (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 ±3σ).

6.1.2 Typical values

Unless otherwise specified, typical data are based on TA = 25 °C, VDD = VDDA = 3.3 V. They
are given only as design guidelines and are not tested.

Typical ADC accuracy values are determined by characterization of a batch of samples from
a standard diffusion lot over the full temperature range, where 95% of the devices have an
error less than or equal to the value indicated (mean ±2σ).

6.1.3 Typical curves

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

6.1.4 Loading capacitor

The loading conditions used for pin parameter measurement are shown in Figure 10.

6.1.5 Pin input voltage

The input voltage measurement on a pin of the device is described in Figure 11.

Figure 10. Pin loading conditions Figure 11. Pin input voltage

DocID025451 Rev 6 47/122

STM32F071x8 STM32F071xB Electrical characteristics

96

6.1.6 Power supply scheme

Figure 12. Power supply scheme

Caution: Each power supply pair (VDD/VSS, VDDA/VSSA etc.) must be decoupled with filtering ceramic
capacitors as shown above. These capacitors must be placed as close as possible to, or
below, the appropriate pins on the underside of the PCB to ensure the good functionality of
the device.

Electrical characteristics STM32F071x8 STM32F071xB

48/122 DocID025451 Rev 6

6.1.7 Current consumption measurement

Figure 13. Current consumption measurement scheme

DocID025451 Rev 6 49/122

STM32F071x8 STM32F071xB Electrical characteristics

96

6.2 Absolute maximum ratings

Stresses above the absolute maximum ratings listed in Table 21: Voltage characteristics,
Table 22: Current characteristics and Table 23: 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 21. Voltage characteristics(1)

1. All main power (VDD, VDDA) and ground (VSS, VSSA) pins must always be connected to the external power
supply, in the permitted range.

Symbol Ratings Min Max Unit

VDD–VSS External main supply voltage - 0.3 4.0 V

VDDIO2–VSS External I/O supply voltage - 0.3 4.0 V

VDDA–VSS External analog supply voltage - 0.3 4.0 V

VDD–VDDA Allowed voltage difference for VDD > VDDA - 0.4 V

VBAT–VSS External backup supply voltage - 0.3 4.0 V

VIN
(2)

2. VIN maximum must always be respected. Refer to Table 22: Current characteristics for the maximum
allowed injected current values.

Input voltage on FT and FTf pins VSS - 0.3 VDDIOx + 4.0(3)

3. Valid only if the internal pull-up/pull-down resistors are disabled. If internal pull-up or pull-down resistor is
enabled, the maximum limit is 4 V.

V

Input voltage on TTa pins VSS - 0.3 4.0 V

BOOT0 0 9.0 V

Input voltage on any other pin VSS - 0.3 4.0 V

|∆VDDx| Variations between different VDD power pins - 50 mV

|VSSx - VSS|
Variations between all the different ground
pins

- 50 mV

VESD(HBM)
Electrostatic discharge voltage
(human body model)

see Section 6.3.12: Electrical
sensitivity characteristics

-

Electrical characteristics STM32F071x8 STM32F071xB

50/122 DocID025451 Rev 6

Table 22. Current characteristics

Symbol Ratings Max. Unit

ΣIVDD Total current into sum of all VDD power lines (source)(1) 120

mA

ΣIVSS Total current out of sum of all VSS ground lines (sink)(1) -120

IVDD(PIN) Maximum current into each VDD power pin (source)(1) 100

IVSS(PIN) Maximum current out of each VSS ground pin (sink)(1) -100

IIO(PIN)

Output current sunk by any I/O and control pin 25

Output current source by any I/O and control pin -25

ΣIIO(PIN)

Total output current sunk by sum of all I/Os and control pins(2) 80

Total output current sourced by sum of all I/Os and control pins(2) -80

Total output current sourced by sum of all I/Os supplied by VDDIO2 -40

IINJ(PIN)
(3)

Injected current on B, FT and FTf pins -5/+0(4)

Injected current on TC and RST pin ± 5

Injected current on TTa pins(5) ± 5

ΣIINJ(PIN) Total injected current (sum of all I/O and control pins)(6) ± 25

1. All main power (VDD, VDDA) and ground (VSS, VSSA) pins must always be connected to the external power supply, in the
permitted range.

2. This current consumption must be correctly distributed over all I/Os and control pins. The total output current must not be
sunk/sourced between two consecutive power supply pins referring to high pin count QFP packages.

3. A positive injection is induced by VIN > VDDIOx while a negative injection is induced by VIN < VSS. IINJ(PIN) must never be
exceeded. Refer to Table 21: Voltage characteristics for the maximum allowed input voltage values.

4. Positive injection is not possible on these I/Os and does not occur for input voltages lower than the specified maximum
value.

5. On these I/Os, a positive injection is induced by VIN > VDDA. Negative injection disturbs the analog performance of the
device. See note (2) below Table 59: ADC accuracy.

6. When several inputs are submitted to a current injection, the maximum ΣIINJ(PIN) is the absolute sum of the positive and
negative injected currents (instantaneous values).

Table 23. Thermal characteristics

Symbol Ratings Value Unit

TSTG Storage temperature range –65 to +150 °C

TJ Maximum junction temperature 150 °C

DocID025451 Rev 6 51/122

STM32F071x8 STM32F071xB Electrical characteristics

96

6.3 Operating conditions

6.3.1 General operating conditions

6.3.2 Operating conditions at power-up / power-down

The parameters given in Table 25 are derived from tests performed under the ambient
temperature condition summarized in Table 24.

Table 24. General operating conditions

Symbol Parameter Conditions Min Max Unit

fHCLK Internal AHB clock frequency - 0 48
MHz

fPCLK Internal APB clock frequency - 0 48

VDD Standard operating voltage - 2.0 3.6 V

VDDIO2 I/O supply voltage
Must not be supplied if VDD
is not present

1.65 3.6 V

VDDA

Analog operating voltage
(ADC and DAC not used) Must have a potential equal

to or higher than VDD

VDD 3.6

V
Analog operating voltage
(ADC and DAC used)

2.4 3.6

VBAT Backup operating voltage - 1.65 3.6 V

VIN I/O input voltage

TC and RST I/O –0.3 VDDIOx+0.3

V
TTa I/O –0.3 VDDA+0.3(1)

FT and FTf I/O –0.3 5.5(1)

BOOT0 0 5.5

PD

Power dissipation at TA = 85 °C
for suffix 6 or TA = 105 °C for
suffix 7(2)

UFBGA100 - 364

mW

LQFP100 - 476

LQFP64 - 455

LQFP48 - 370

UFQFPN48 - 625

WLCSP49 - 408

TA

Ambient temperature for the
suffix 6 version

Maximum power dissipation –40 85
°C

Low power dissipation(3) –40 105

Ambient temperature for the
suffix 7 version

Maximum power dissipation –40 105
°C

Low power dissipation(3) –40 125

TJ Junction temperature range
Suffix 6 version –40 105

°C
Suffix 7 version –40 125

1. For operation with a voltage higher than VDDIOx + 0.3 V, the internal pull-up resistor must be disabled.

2. If TA is lower, higher PD values are allowed as long as TJ does not exceed TJmax. See Section 7.7: Thermal characteristics.

3. In low power dissipation state, TA can be extended to this range as long as TJ does not exceed TJmax (see Section 7.7:
Thermal characteristics).

Electrical characteristics STM32F071x8 STM32F071xB

52/122 DocID025451 Rev 6

6.3.3 Embedded reset and power control block characteristics

The parameters given in Table 26 are derived from tests performed under the ambient
temperature and supply voltage conditions summarized in Table 24: General operating
conditions.

Table 25. Operating conditions at power-up / power-down

Symbol Parameter Conditions Min Max Unit

tVDD

VDD rise time rate
-

0 ∞

µs/V
VDD fall time rate 20 ∞

tVDDA

VDDA rise time rate
-

0 ∞

VDDA fall time rate 20 ∞

Table 26. Embedded reset and power control block characteristics

Symbol Parameter Conditions Min Typ Max Unit

VPOR/PDR
(1)

1. The PDR detector monitors VDD and also VDDA (if kept enabled in the option bytes). The POR detector
monitors only VDD.

Power on/power down
reset threshold

Falling edge(2)

2. The product behavior is guaranteed by design down to the minimum VPOR/PDR value.

1.80 1.88 1.96(3)

3. Data based on characterization results, not tested in production.

V

Rising edge 1.84(3) 1.92 2.00 V

VPDRhyst PDR hysteresis - - 40 - mV

tRSTTEMPO
(4)

4. Guaranteed by design, not tested in production.

Reset temporization - 1.50 2.50 4.50 ms

Table 27. Programmable voltage detector characteristics

Symbol Parameter Conditions Min Typ Max Unit

VPVD0 PVD threshold 0
Rising edge 2.1 2.18 2.26 V

Falling edge 2 2.08 2.16 V

VPVD1 PVD threshold 1
Rising edge 2.19 2.28 2.37 V

Falling edge 2.09 2.18 2.27 V

VPVD2 PVD threshold 2
Rising edge 2.28 2.38 2.48 V

Falling edge 2.18 2.28 2.38 V

VPVD3 PVD threshold 3
Rising edge 2.38 2.48 2.58 V

Falling edge 2.28 2.38 2.48 V

VPVD4 PVD threshold 4
Rising edge 2.47 2.58 2.69 V

Falling edge 2.37 2.48 2.59 V

VPVD5 PVD threshold 5
Rising edge 2.57 2.68 2.79 V

Falling edge 2.47 2.58 2.69 V

DocID025451 Rev 6 53/122

STM32F071x8 STM32F071xB Electrical characteristics

96

6.3.4 Embedded reference voltage

The parameters given in Table 28 are derived from tests performed under the ambient
temperature and supply voltage conditions summarized in Table 24: General operating
conditions.

6.3.5 Supply current characteristics

The current consumption is a function of several parameters and factors such as the
operating voltage, ambient temperature, I/O pin loading, device software configuration,
operating frequencies, I/O pin switching rate, program location in memory and executed
binary code.

The current consumption is measured as described in Figure 13: Current consumption
measurement scheme.

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

VPVD6 PVD threshold 6
Rising edge 2.66 2.78 2.9 V

Falling edge 2.56 2.68 2.8 V

VPVD7 PVD threshold 7
Rising edge 2.76 2.88 3 V

Falling edge 2.66 2.78 2.9 V

VPVDhyst
(1) PVD hysteresis - - 100 - mV

IDD(PVD) PVD current consumption - - 0.15 0.26(1) µA

1. Guaranteed by design, not tested in production.

Table 27. Programmable voltage detector characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 28. Embedded internal reference voltage

Symbol Parameter Conditions Min Typ Max Unit

VREFINT Internal reference voltage –40 °C < TA < +105 °C 1.2 1.23 1.25 V

tSTART
ADC_IN17 buffer startup
time

- - - 10(1) µs

tS_vrefint

ADC sampling time when
reading the internal
reference voltage

- 4(1)

1. Guaranteed by design, not tested in production.

- - µs

∆VREFINT

Internal reference voltage
spread over the
temperature range

VDDA = 3 V - - 10(1) mV

TCoeff Temperature coefficient - - 100(1) - 100(1) ppm/°C

Electrical characteristics STM32F071x8 STM32F071xB

54/122 DocID025451 Rev 6

Typical and maximum current consumption

The MCU is placed under the following conditions:

• All I/O pins are in analog input mode

• All peripherals are disabled except when explicitly mentioned

• The Flash memory access time is adjusted to the fHCLK frequency:

– 0 wait state and Prefetch OFF from 0 to 24 MHz

– 1 wait state and Prefetch ON above 24 MHz

• When the peripherals are enabled fPCLK = fHCLK

The parameters given in to Table 31 are derived from tests performed under ambient
temperature and supply voltage conditions summarized in Table 24: General operating
conditions.

Table 29. Typical and maximum current consumption from VDD supply at VDD = 3.6 V

S
ym

b
o

l

P
ar

a
m

et
er

Conditions fHCLK

All peripherals enabled All peripherals disabled

Unit
Typ

Max @ TA
(1)

Typ

Max @ TA
(1)

25 °C 85 °C 105 °C 25 °C 85 °C 105 °C

IDD

S
u

pp
ly

 c
ur

re
n

t i
n

R
u

n
m

o
de

,

co
de

 e
xe

cu
tin

g
fr

om
 F

la
sh

 m
em

or
y

HSI48 48 MHz 24.3 26.9 27.2 27.9 13.1 14.8 14.9 15.5

mA

HSE bypass,
PLL on

48 MHz 24.1 26.8 27.0 27.7 13.0 14.6 14.8 15.4

32 MHz 16.0 18.3 18.6 19.2 8.76 9.56 9.73 10.6

24 MHz 12.3 13.7 14.3 14.7 7.36 7.94 8.37 8.81

HSE bypass,
PLL off

8 MHz 4.52 5.25 5.28 5.61 2.89 3.17 3.26 3.34

1 MHz 1.25 1.39 1.58 1.87 0.93 1.06 1.15 1.34

HSI clock,
PLL on

48 MHz 24.1 27.1 27.6 27.8 12.9 14.7 14.9 15.5

32 MHz 16.1 18.2 18.9 19.3 8.82 9.69 9.83 10.7

24 MHz 12.4 14.0 14.4 14.8 7.31 7.92 8.34 8.75

HSI clock,
PLL off

8 MHz 4.52 5.25 5.35 5.61 2.87 3.16 3.25 3.33

DocID025451 Rev 6 55/122

STM32F071x8 STM32F071xB Electrical characteristics

96

IDD

S
up

p
ly

 c
u

rr
e

nt
 in

 R
un

 m
od

e
,

co
de

 e
xe

cu
tin

g
fr

om
 R

A
M

HSI48 48 MHz 23.1 25.4 25.8 26.6 12.8 13.5 13.7 13.9

mA

HSE bypass,
PLL on

48 MHz 23.0 25.3(2) 25.7 26.5(2) 12.6 13.3(2) 13.5 13.8(2)

32 MHz 15.4 17.3 17.8 18.3 7.96 8.92 9.17 9.73

24 MHz 11.4 12.9 13.5 13.7 6.48 8.04 8.23 8.41

HSE bypass,
PLL off

8 MHz 4.21 4.6 4.89 5.25 2.07 2.3 2.35 2.94

1 MHz 0.78 0.9 0.92 1.15 0.36 0.48 0.59 0.82

HSI clock,
PLL on

48 MHz 23.1 24.5 25.0 25.2 12.6 13.7 13.9 14.0

32 MHz 15.4 17.4 17.7 18.2 8.05 8.85 9.16 9.94

24 MHz 11.5 13.0 13.6 13.9 6.49 8.06 8.21 8.47

HSI clock,
PLL off

8 MHz 4.34 4.75 5.03 5.41 2.11 2.36 2.38 2.98

S
up

p
ly

 c
u

rr
e

nt
 in

 S
le

ep
 m

od
e

HSI48 48 MHz 15.1 16.6 16.8 17.5 3.08 3.43 3.56 3.61

HSE bypass,
PLL on

48 MHz 15.0 16.5(2) 16.7 17.3(2) 2.93 3.28(2) 3.41 3.46(2)

32 MHz 9.9 11.4 11.6 11.9 2.0 2.24 2.32 2.49

24 MHz 7.43 8.17 8.71 8.82 1.63 1.82 1.88 1.9

HSE bypass,
PLL off

8 MHz 2.83 3.09 3.26 3.66 0.76 0.88 0.91 0.93

1 MHz 0.42 0.54 0.55 0.67 0.28 0.39 0.41 0.43

HSI clock,
PLL on

48 MHz 15.0 17.2 17.3 17.9 3.04 3.37 3.41 3.46

32 MHz 9.93 11.3 11.6 11.7 2.11 2.35 2.44 2.65

24 MHz 7.53 8.45 8.87 8.95 1.64 1.83 1.9 1.93

HSI clock,
PLL off

8 MHz 2.95 3.24 3.41 3.8 0.8 0.92 0.94 0.97

1. Data based on characterization results, not tested in production unless otherwise specified.

2. Data based on characterization results and tested in production (using one common test limit for sum of IDD and IDDA).

Table 29. Typical and maximum current consumption from VDD supply at VDD = 3.6 V (continued)

S
ym

b
o

l

P
a

ra
m

e
te

r

Conditions fHCLK

All peripherals enabled All peripherals disabled

Unit
Typ

Max @ TA
(1)

Typ

Max @ TA
(1)

25 °C 85 °C 105 °C 25 °C 85 °C 105 °C

Electrical characteristics STM32F071x8 STM32F071xB

56/122 DocID025451 Rev 6

Table 30. Typical and maximum current consumption from the VDDA supply

Symbol
Para-
meter

Conditions
(1) fHCLK

 VDDA = 2.4 V VDDA = 3.6 V

Unit
Typ

Max @ TA
(2)

Typ
Max @ TA

(2)

25 °C 85 °C 105 °C 25 °C 85 °C 105 °C

IDDA

Supply
current in

Run or
Sleep
mode,
code

executing
from
Flash

memory
or RAM

HSI48 48 MHz 311 326 334 343 322 337 345 354

µA

HSE
bypass,
PLL on

48 MHz 152 170(3) 178 182(3) 165 184(3) 196 200(3)

32 MHz 105 121 126 128 113 129 136 138

24 MHz 81.9 95.9 99.5 101 88.7 102 107 108

HSE
bypass,
PLL off

8 MHz 2.7 3.8 4.3 4.6 3.6 4.7 5.2 5.5

1 MHz 2.7 3.8 4.3 4.6 3.6 4.7 5.2 5.5

HSI clock,
PLL on

48 MHz 223 244 255 260 245 265 279 284

32 MHz 176 195 203 206 193 212 221 224

24 MHz 154 171 178 181 168 185 192 195

HSI clock,
PLL off

8 MHz 74.2 83.4 86.4 87.3 83.4 92.5 95.3 96.6

1. Current consumption from the VDDA supply is independent of whether the digital peripherals are enabled or disabled, being
in Run or Sleep mode or executing from Flash memory or RAM. Furthermore, when the PLL is off, IDDA is independent from
the frequency.

2. Data based on characterization results, not tested in production unless otherwise specified.

3. Data based on characterization results and tested in production (using one common test limit for sum of IDD and IDDA).

DocID025451 Rev 6 57/122

STM32F071x8 STM32F071xB Electrical characteristics

96

Table 31. Typical and maximum consumption in Stop and Standby modes

Sym-
bol

Para-
meter

Conditions

Typ @VDD (VDD = VDDA) Max(1)

Unit
2.0 V 2.4 V 2.7 V 3.0 V 3.3 V 3.6 V

TA =
25 °C

TA =
85 °C

TA =
105 °C

IDD

Supply
current in
Stop
mode

Regulator in run
mode, all
oscillators OFF

15.4 15.5 15.6 15.7 15.8 15.9 23(2) 49 68(2)

µA

Regulator in low-
power mode, all
oscillators OFF

3.2 3.3 3.4 3.5 3.6 3.7 8(2) 33 51(2)

Supply
current in
Standby
mode

LSI ON and IWDG
ON

0.8 1.0 1.1 1.2 1.3 1.4 - - -

LSI OFF and IWDG
OFF

0.6 0.7 0.9 0.9 1.0 1.1 2.1(2) 2.6 3.1(2)

IDDA

Supply
current in
Stop
mode

V
D

D
A
 m

o
ni

to
rin

g
O

N

Regulator in
run mode, all
oscillators
OFF

2.1 2.2 2.3 2.5 2.6 2.8 3.5(2) 3.6 4.6(2)

Regulator in
low-power
mode, all
oscillators
OFF

2.1 2.2 2.3 2.5 2.6 2.8 3.5(2) 3.6 4.6(2)

Supply
current in
Standby
mode

LSI ON and
IWDG ON

2.5 2.7 2.8 3.0 3.2 3.5 - - -

LSI OFF and
IWDG OFF

1.9 2.1 2.2 2.3 2.5 2.6 3.5(2) 3.6 4.6(2)

Supply
current in
Stop
mode

V
D

D
A
 m

o
ni

to
rin

g
O

F
F

Regulator in
run mode, all
oscillators
OFF

1.3 1.3 1.4 1.4 1.5 1.5 - - -

Regulator in
low-power
mode, all
oscillators
OFF

1.3 1.3 1.4 1.4 1.5 1.5 - - -

Supply
current in
Standby
mode

LSI ON and
IWDG ON

1.7 1.8 1.9 2.0 2.1 2.2 - - -

LSI OFF and
IWDG OFF

1.2 1.2 1.2 1.3 1.3 1.4 - - -

1. Data based on characterization results, not tested in production unless otherwise specified.

2. Data based on characterization results and tested in production (using one common test limit for sum of IDD and IDDA).

Electrical characteristics STM32F071x8 STM32F071xB

58/122 DocID025451 Rev 6

Typical current consumption

The MCU is placed under the following conditions:

• VDD = VDDA = 3.3 V

• All I/O pins are in analog input configuration

• The Flash memory access time is adjusted to fHCLK frequency:

– 0 wait state and Prefetch OFF from 0 to 24 MHz

– 1 wait state and Prefetch ON above 24 MHz

• When the peripherals are enabled, fPCLK = fHCLK

• PLL is used for frequencies greater than 8 MHz

• AHB prescaler of 2, 4, 8 and 16 is used for the frequencies 4 MHz, 2 MHz, 1 MHz and
500 kHz respectively

Table 32. Typical and maximum current consumption from the VBAT supply

Symbol Parameter Conditions

Typ @ VBAT Max(1)

Unit

 1
.6

5
 V

1.
8

V

2.
4

V

 2
.7

 V

3.
3

V

3.
6

V TA =
25 °C

TA =
85 °C

TA =
105 °C

IDD_VBAT

RTC
domain
supply
current

LSE & RTC ON; “Xtal
mode”: lower driving
capability;
LSEDRV[1:0] = '00'

0.5 0.6 0.7 0.8 1.1 1.2 1.3 1.7 2.3

µA
LSE & RTC ON; “Xtal
mode” higher driving
capability;
LSEDRV[1:0] = '11'

0.8 0.9 1.1 1.2 1.4 1.6 1.7 2.1 2.8

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

DocID025451 Rev 6 59/122

STM32F071x8 STM32F071xB Electrical characteristics

96

I/O system current consumption

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

I/O static current consumption

All the I/Os used as inputs with pull-up generate current consumption when the pin is
externally held low. The value of this current consumption can be simply computed by using
the pull-up/pull-down resistors values given in Table 53: I/O static characteristics.

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

Additional I/O current consumption is due to I/Os configured as inputs if an intermediate
voltage level is externally applied. This current consumption is caused by the input Schmitt

Table 33. Typical current consumption, code executing from Flash memory,
 running from HSE 8 MHz crystal

Symbol Parameter fHCLK

Typical consumption in
Run mode

 Typical consumption in
Sleep mode

Unit
Peripherals

enabled
Peripherals

disabled
Peripherals

enabled
Peripherals

disabled

IDD

Current
consumption

from VDD
supply

 48 MHz 23.5 13.5 14.6 3.5

mA

 36 MHz 18.3 10.5 11.1 2.9

 32 MHz 16.0 9.6 10.0 2.7

 24 MHz 12.3 7.6 7.8 2.2

 16 MHz 8.6 5.3 5.5 1.7

 8 MHz 4.8 3.1 3.1 1.2

 4 MHz 3.1 2.1 2.2 1.1

 2 MHz 2.1 1.6 1.6 1.0

 1 MHz 1.6 1.3 1.4 1.0

 500 kHz 1.3 1.2 1.2 1.0

IDDA

Current
consumption
from VDDA

supply

 48 MHz 163.3

μA

 36 MHz 124.3

 32 MHz 111.9

 24 MHz 87.1

 16 MHz 62.5

 8 MHz 2.5

 4 MHz 2.5

 2 MHz 2.5

 1 MHz 2.5

 500 kHz 2.5

Electrical characteristics STM32F071x8 STM32F071xB

60/122 DocID025451 Rev 6

trigger circuits used to discriminate the input value. Unless this specific configuration is
required by the application, this supply current consumption can be avoided by configuring
these I/Os in analog mode. This is notably the case of ADC input pins which should be
configured as analog inputs.

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

I/O dynamic current consumption

In addition to the internal peripheral current consumption measured previously (see
Table 35: Peripheral current consumption), the I/Os used by an application also contribute
to the current consumption. When an I/O pin switches, it uses the current from the I/O
supply voltage to supply the I/O pin circuitry and to charge/discharge the capacitive load
(internal or external) connected to the pin:

where

ISW is the current sunk by a switching I/O to charge/discharge the capacitive load

VDDIOx is the I/O supply voltage

fSW is the I/O switching frequency

C is the total capacitance seen by the I/O pin: C = CINT + CEXT + CS

CS is the PCB board capacitance including the pad pin.

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

ISW VDDIOx fSW C××=

DocID025451 Rev 6 61/122

STM32F071x8 STM32F071xB Electrical characteristics

96

Table 34. Switching output I/O current consumption

Symbol Parameter Conditions(1)

1. CS = 7 pF (estimated value).

I/O toggling
frequency (fSW)

Typ Unit

ISW
I/O current

consumption

VDDIOx = 3.3 V

C =CINT

4 MHz 0.07

mA

8 MHz 0.15

16 MHz 0.31

24 MHz 0.53

48 MHz 0.92

VDDIOx = 3.3 V

CEXT = 0 pF

C = CINT + CEXT+ CS

4 MHz 0.18

8 MHz 0.37

16 MHz 0.76

24 MHz 1.39

48 MHz 2.188

VDDIOx = 3.3 V

CEXT = 10 pF

C = CINT + CEXT+ CS

4 MHz 0.32

8 MHz 0.64

16 MHz 1.25

24 MHz 2.23

48 MHz 4.442

VDDIOx = 3.3 V

CEXT = 22 pF

C = CINT + CEXT+ CS

4 MHz 0.49

8 MHz 0.94

16 MHz 2.38

24 MHz 3.99

VDDIOx = 3.3 V

CEXT = 33 pF

C = CINT + CEXT+ CS

4 MHz 0.64

8 MHz 1.25

16 MHz 3.24

24 MHz 5.02

VDDIOx = 3.3 V

CEXT = 47 pF

C = CINT + CEXT+ CS

C = Cint

4 MHz 0.81

8 MHz 1.7

16 MHz 3.67

VDDIOx = 2.4 V

CEXT = 47 pF

C = CINT + CEXT+ CS

C = Cint

4 MHz 0.66

8 MHz 1.43

16 MHz 2.45

24 MHz 4.97

Electrical characteristics STM32F071x8 STM32F071xB

62/122 DocID025451 Rev 6

On-chip peripheral current consumption

The current consumption of the on-chip peripherals is given in Table 35. The MCU is placed
under the following conditions:

• All I/O pins are in analog mode

• 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 supply voltage conditions summarized in Table 21:
Voltage characteristics

• The power consumption of the digital part of the on-chip peripherals is given in
Table 35. The power consumption of the analog part of the peripherals (where
applicable) is indicated in each related section of the datasheet.

Table 35. Peripheral current consumption

Peripheral Typical consumption at 25 °C Unit

AHB

BusMatrix(1) 2.2

µA/MHz

CRC 1.6

DMA 5.7

Flash memory interface 13.0

GPIOA 8.2

GPIOB 8.5

GPIOC 2.3

GPIOD 1.9

GPIOE 2.2

GPIOF 1.2

SRAM 0.9

TSC 5.0

All AHB peripherals 52.6

DocID025451 Rev 6 63/122

STM32F071x8 STM32F071xB Electrical characteristics

96

APB

APB-Bridge(2) 2.8

µA/MHz

ADC(3) 4.1

CEC 1.5

CRS 0.8

DAC(3) 4.7

DEBUG (MCU debug feature) 0.1

I2C1 3.9

I2C2 4.0

PWR 1.3

SPI1 8.7

SPI2 8.5

SYSCFG & COMP 1.7

TIM1 14.9

TIM2 15.5

TIM3 11.4

TIM6 2.5

TIM7 2.3

TIM14 5.3

TIM15 9.1

TIM16 6.6

TIM17 6.8

USART1 17.0

USART2 16.7

USART3 5.4

USART4 5.4

WWDG 1.4

All APB peripherals 162.4

1. The BusMatrix is automatically active when at least one master is ON (CPU, DMA).

2. The APB Bridge is automatically active when at least one peripheral is ON on the Bus.

3. The power consumption of the analog part (IDDA) of peripherals such as ADC, DAC, Comparators, is not
included. Refer to the tables of characteristics in the subsequent sections.

Table 35. Peripheral current consumption (continued)

Peripheral Typical consumption at 25 °C Unit

Electrical characteristics STM32F071x8 STM32F071xB

64/122 DocID025451 Rev 6

6.3.6 Wakeup time from low-power mode

The wakeup times given in Table 36 are the latency between the event and the execution of
the first user instruction. The device goes in low-power mode after the WFE (Wait For
Event) instruction, in the case of a WFI (Wait For Interruption) instruction, 16 CPU cycles
must be added to the following timings due to the interrupt latency in the Cortex M0
architecture.

The SYSCLK clock source setting is kept unchanged after wakeup from Sleep mode.
During wakeup from Stop or Standby mode, SYSCLK takes the default setting: HSI 8 MHz.

The wakeup source from Sleep and Stop mode is an EXTI line configured in event mode.
The wakeup source from Standby mode is the WKUP1 pin (PA0).

All timings are derived from tests performed under the ambient temperature and supply
voltage conditions summarized in Table 24: General operating conditions.

6.3.7 External clock source characteristics

High-speed external user clock generated from an external source

In bypass mode the HSE oscillator is switched off and the input pin is a standard GPIO.

The external clock signal has to respect the I/O characteristics in Section 6.3.14. However,
the recommended clock input waveform is shown in Figure 14: High-speed external clock
source AC timing diagram.

Table 36. Low-power mode wakeup timings

 Symbol Parameter Conditions
 Typ @VDD = VDDA

Max Unit
 = 2.0 V = 2.4 V = 2.7 V = 3 V = 3.3 V

tWUSTOP
Wakeup from Stop
mode

Regulator in run
mode

3.2 3.1 2.9 2.9 2.8 5

µs

Regulator in low
power mode

7.0 5.8 5.2 4.9 4.6 9

tWUSTANDBY
Wakeup from
Standby mode

- 60.4 55.6 53.5 52 51 -

tWUSLEEP
Wakeup from Sleep
mode

- 4 SYSCLK cycles -

Table 37. High-speed external user clock characteristics

Symbol Parameter(1) Min Typ Max Unit

fHSE_ext User external clock source frequency - 8 32 MHz

VHSEH OSC_IN input pin high level voltage 0.7 VDDIOx - VDDIOx
V

VHSEL OSC_IN input pin low level voltage VSS - 0.3 VDDIOx

tw(HSEH)
tw(HSEL)

OSC_IN high or low time 15 - -

ns
tr(HSE)
tf(HSE)

OSC_IN rise or fall time - - 20

DocID025451 Rev 6 65/122

STM32F071x8 STM32F071xB Electrical characteristics

96

Figure 14. High-speed external clock source AC timing diagram

Low-speed external user clock generated from an external source

In bypass mode the LSE oscillator is switched off and the input pin is a standard GPIO.

The external clock signal has to respect the I/O characteristics in Section 6.3.14. However,
the recommended clock input waveform is shown in Figure 15.

Figure 15. Low-speed external clock source AC timing diagram

1. Guaranteed by design, not tested in production.

Table 38. Low-speed external user clock characteristics

Symbol Parameter(1)

1. Guaranteed by design, not tested in production.

Min Typ Max Unit

fLSE_ext User external clock source frequency - 32.768 1000 kHz

VLSEH OSC32_IN input pin high level voltage 0.7 VDDIOx - VDDIOx
V

VLSEL OSC32_IN input pin low level voltage VSS - 0.3 VDDIOx

tw(LSEH)
tw(LSEL)

OSC32_IN high or low time 450 - -

ns
tr(LSE)
tf(LSE)

OSC32_IN rise or fall time - - 50

Electrical characteristics STM32F071x8 STM32F071xB

66/122 DocID025451 Rev 6

High-speed external clock generated from a crystal/ceramic resonator

The high-speed external (HSE) clock can be supplied with a 4 to 32 MHz crystal/ceramic
resonator oscillator. All the information given in this paragraph are based on design
simulation results obtained with typical external components specified in Table 39. 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).

For CL1 and CL2, it is recommended to use high-quality external ceramic capacitors in the
5 pF to 20 pF range (Typ.), designed for high-frequency applications, and selected to match
the requirements of the crystal or resonator (see Figure 16). CL1 and CL2 are usually the
same size. The crystal manufacturer typically specifies a load capacitance which is the
series combination of CL1 and CL2. PCB and MCU pin capacitance must be included (10 pF
can be used as a rough estimate of the combined pin and board capacitance) when sizing
CL1 and CL2.

Note: For information on selecting the crystal, refer to the application note AN2867 “Oscillator
design guide for ST microcontrollers” available from the ST website www.st.com.

Table 39. HSE oscillator characteristics

Symbol Parameter Conditions(1)

1. Resonator characteristics given by the crystal/ceramic resonator manufacturer.

Min(2) Typ Max(2)

2. Guaranteed by design, not tested in production.

Unit

fOSC_IN Oscillator frequency - 4 8 32 MHz

RF Feedback resistor - - 200 - kΩ

IDD HSE current consumption

During startup(3)

3. This consumption level occurs during the first 2/3 of the tSU(HSE) startup time

- - 8.5

mA

VDD = 3.3 V,
Rm = 30 Ω,

CL = 10 pF@8 MHz
- 0.4 -

VDD = 3.3 V,
Rm = 45 Ω,

CL = 10 pF@8 MHz
- 0.5 -

VDD = 3.3 V,
Rm = 30 Ω,

CL = 5 pF@32 MHz
- 0.8 -

VDD = 3.3 V,
Rm = 30 Ω,

CL = 10 pF@32 MHz
- 1 -

VDD = 3.3 V,
Rm = 30 Ω,

CL = 20 pF@32 MHz
- 1.5 -

gm Oscillator transconductance Startup 10 - - mA/V

tSU(HSE)
(4)

4. tSU(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

Startup time VDD is stabilized - 2 - ms

DocID025451 Rev 6 67/122

STM32F071x8 STM32F071xB Electrical characteristics

96

Figure 16. Typical application with an 8 MHz crystal

1. REXT value depends on the crystal characteristics.

Low-speed external clock generated from a crystal resonator

The low-speed external (LSE) clock can be supplied with a 32.768 kHz crystal resonator
oscillator. All the information given in this paragraph are based on design simulation results
obtained with typical external components specified in Table 40. In the application, the
resonator and the load capacitors have to be placed as close as possible to the oscillator
pins in order to minimize output distortion and startup stabilization time. Refer to the crystal
resonator manufacturer for more details on the resonator characteristics (frequency,
package, accuracy).

Table 40. LSE oscillator characteristics (fLSE = 32.768 kHz)

Symbol Parameter Conditions(1) Min(2) Typ Max(2) Unit

IDD LSE current consumption

low drive capability - 0.5 0.9

µA
medium-low drive capability - - 1

medium-high drive capability - - 1.3

high drive capability - - 1.6

gm
Oscillator

transconductance

low drive capability 5 - -

µA/V
medium-low drive capability 8 - -

medium-high drive capability 15 - -

high drive capability 25 - -

tSU(LSE)
(3) Startup time VDDIOx is stabilized - 2 - s

1. Refer to the note and caution paragraphs below the table, and to the application note AN2867 “Oscillator design guide for
ST microcontrollers”.

2. Guaranteed by design, not tested in production.

3. tSU(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 and it can vary significantly with the crystal manufacturer

Electrical characteristics STM32F071x8 STM32F071xB

68/122 DocID025451 Rev 6

Note: For information on selecting the crystal, refer to the application note AN2867 “Oscillator
design guide for ST microcontrollers” available from the ST website www.st.com.

Figure 17. Typical application with a 32.768 kHz crystal

Note: An external resistor is not required between OSC32_IN and OSC32_OUT and it is forbidden
to add one.

6.3.8 Internal clock source characteristics

The parameters given in Table 41 are derived from tests performed under ambient
temperature and supply voltage conditions summarized in Table 24: General operating
conditions. The provided curves are characterization results, not tested in production.

DocID025451 Rev 6 69/122

STM32F071x8 STM32F071xB Electrical characteristics

96

High-speed internal (HSI) RC oscillator

Figure 18. HSI oscillator accuracy characterization results for soldered parts

Table 41. HSI oscillator characteristics(1)

1. VDDA = 3.3 V, TA = -40 to 105°C unless otherwise specified.

Symbol Parameter Conditions Min Typ Max Unit

fHSI Frequency - - 8 - MHz

TRIM HSI user trimming step - - - 1(2)

2. Guaranteed by design, not tested in production.

%

DuCy(HSI) Duty cycle - 45(2) - 55(2) %

ACCHSI
Accuracy of the HSI
oscillator

TA = -40 to 105°C -2.8(3)

3. Data based on characterization results, not tested in production.

- 3.8(3)

%

TA = -10 to 85°C -1.9(3) - 2.3(3)

TA = 0 to 85°C -1.9(3) - 2(3)

TA = 0 to 70°C -1.3(3) - 2(3)

TA = 0 to 55°C -1(3) - 2(3)

TA = 25°C(4)

4. Factory calibrated, parts not soldered.

-1 - 1

tsu(HSI) HSI oscillator startup time - 1(2) - 2(2) µs

IDDA(HSI)
HSI oscillator power
consumption

- - 80 100(2) µA

Electrical characteristics STM32F071x8 STM32F071xB

70/122 DocID025451 Rev 6

High-speed internal 14 MHz (HSI14) RC oscillator (dedicated to ADC)

Figure 19. HSI14 oscillator accuracy characterization results

Table 42. HSI14 oscillator characteristics(1)

1. VDDA = 3.3 V, TA = –40 to 105 °C unless otherwise specified.

Symbol Parameter Conditions Min Typ Max Unit

fHSI14 Frequency - - 14 - MHz

TRIM HSI14 user-trimming step - - - 1(2)

2. Guaranteed by design, not tested in production.

%

DuCy(HSI14) Duty cycle - 45(2) - 55(2) %

ACCHSI14
Accuracy of the HSI14
oscillator (factory calibrated)

TA = –40 to 105 °C –4.2(3)

3. Data based on characterization results, not tested in production.

- 5.1(3) %

TA = –10 to 85 °C –3.2(3) - 3.1(3) %

TA = 0 to 70 °C –2.5(3) - 2.3(3) %

TA = 25 °C –1 - 1 %

tsu(HSI14) HSI14 oscillator startup time - 1(2) - 2(2) µs

IDDA(HSI14)
HSI14 oscillator power
consumption

- - 100 150(2) µA

DocID025451 Rev 6 71/122

STM32F071x8 STM32F071xB Electrical characteristics

96

High-speed internal 48 MHz (HSI48) RC oscillator

Figure 20. HSI48 oscillator accuracy characterization results

Table 43. HSI48 oscillator characteristics(1)

1. VDDA = 3.3 V, TA = –40 to 105 °C unless otherwise specified.

Symbol Parameter Conditions Min Typ Max Unit

fHSI48 Frequency - - 48 - MHz

TRIM HSI48 user-trimming step - 0.09(2) 0.14 0.2(2) %

DuCy(HSI48) Duty cycle - 45(2)

2. Guaranteed by design, not tested in production.

- 55(2) %

ACCHSI48
Accuracy of the HSI48
oscillator (factory calibrated)

TA = –40 to 105 °C -4.9(3)

3. Data based on characterization results, not tested in production.

- 4.7(3) %

TA = –10 to 85 °C -4.1(3) - 3.7(3) %

TA = 0 to 70 °C -3.8(3) - 3.4(3) %

TA = 25 °C -2.8 - 2.9 %

tsu(HSI48) HSI48 oscillator startup time - - - 6(2) µs

IDDA(HSI48)
HSI48 oscillator power
consumption

- - 312 350(2) µA

Electrical characteristics STM32F071x8 STM32F071xB

72/122 DocID025451 Rev 6

Low-speed internal (LSI) RC oscillator

6.3.9 PLL characteristics

The parameters given in Table 45 are derived from tests performed under ambient
temperature and supply voltage conditions summarized in Table 24: General operating
conditions.

6.3.10 Memory characteristics

Flash memory

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

Table 44. LSI oscillator characteristics(1)

1. VDDA = 3.3 V, TA = –40 to 105 °C unless otherwise specified.

Symbol Parameter Min Typ Max Unit

fLSI Frequency 30 40 50 kHz

tsu(LSI)
(2)

2. Guaranteed by design, not tested in production.

LSI oscillator startup time - - 85 µs

IDDA(LSI)
(2) LSI oscillator power consumption - 0.75 1.2 µA

Table 45. PLL characteristics

Symbol Parameter
Value

Unit
Min Typ Max

fPLL_IN

PLL input clock(1)

1. Take care to use the appropriate multiplier factors to obtain PLL input clock values compatible with the
range defined by fPLL_OUT.

1(2) 8.0 24(2) MHz

PLL input clock duty cycle 40(2) - 60(2) %

fPLL_OUT PLL multiplier output clock 16(2) - 48 MHz

tLOCK PLL lock time - - 200(2)

2. Guaranteed by design, not tested in production.

µs

JitterPLL Cycle-to-cycle jitter - - 300(2) ps

Table 46. Flash memory characteristics

Symbol Parameter Conditions Min Typ Max(1)

1. Guaranteed by design, not tested in production.

Unit

tprog 16-bit programming time TA = - 40 to +105 °C 40 53.5 60 µs

tERASE Page (2 KB) erase time TA = - 40 to +105 °C 20 - 40 ms

tME Mass erase time TA = - 40 to +105 °C 20 - 40 ms

IDD Supply current
Write mode - - 10 mA

Erase mode - - 12 mA

DocID025451 Rev 6 73/122

STM32F071x8 STM32F071xB Electrical characteristics

96

6.3.11 EMC characteristics

Susceptibility tests are performed on a sample basis during device characterization.

Functional EMS (electromagnetic susceptibility)

While a simple application is executed on the device (toggling 2 LEDs through I/O ports).
the device is stressed by two electromagnetic events until a failure occurs. The failure is
indicated by the LEDs:

• Electrostatic discharge (ESD) (positive and negative) is applied to all device pins until
a functional disturbance occurs. This test is compliant with the IEC 61000-4-2 standard.

• FTB: A Burst of Fast Transient voltage (positive and negative) is applied to VDD and
VSS through a 100 pF capacitor, until a functional disturbance occurs. This test is
compliant with the IEC 61000-4-4 standard.

A device reset allows normal operations to be resumed.

The test results are given in Table 48. They are based on the EMS levels and classes
defined in application note AN1709.

Designing hardened software to avoid noise problems

EMC characterization and optimization are performed at component level with a typical
application environment and simplified MCU software. It should be noted that good EMC
performance is highly dependent on the user application and the software in particular.

Therefore it is recommended that the user applies EMC software optimization and
prequalification tests in relation with the EMC level requested for his application.

Table 47. Flash memory endurance and data retention

Symbol Parameter Conditions Min(1)

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

Unit

NEND Endurance TA = –40 to +105 °C 10 kcycle

tRET Data retention

1 kcycle(2) at TA = 85 °C

2. Cycling performed over the whole temperature range.

30

Year1 kcycle(2) at TA = 105 °C 10

10 kcycle(2) at TA = 55 °C 20

Table 48. EMS characteristics

Symbol Parameter Conditions
Level/
Class

VFESD
Voltage limits to be applied on any I/O pin
to induce a functional disturbance

VDD = 3.3 V, LQFP100, TA = +25 °C,
fHCLK = 48 MHz,
conforming to IEC 61000-4-2

2B

VEFTB

Fast transient voltage burst limits to be
applied through 100 pF on VDD and VSS
pins to induce a functional disturbance

VDD = 3.3 V, LQFP100, TA = +25°C,
fHCLK = 48 MHz,
conforming to IEC 61000-4-4

4B

Electrical characteristics STM32F071x8 STM32F071xB

74/122 DocID025451 Rev 6

Software recommendations

The software flowchart must include the management of runaway conditions such as:

• Corrupted program counter

• Unexpected reset

• Critical Data corruption (for example 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
IEC 61967-2 standard which specifies the test board and the pin loading.

6.3.12 Electrical sensitivity characteristics

Based on three different tests (ESD, LU) using specific measurement methods, the device is
stressed in order to determine its performance in terms of electrical sensitivity.

Electrostatic discharge (ESD)

Electrostatic discharges (a positive then a negative pulse separated by 1 second) are
applied to the pins of each sample according to each pin combination. The sample size
depends on the number of supply pins in the device (3 parts × (n+1) supply pins). This test
conforms to the JESD22-A114/C101 standard.

Table 49. EMI characteristics

Symbol Parameter Conditions
Monitored

frequency band

Max vs. [fHSE/fHCLK]
Unit

8/48 MHz

SEMI Peak level

VDD = 3.6 V, TA = 25 °C,
LQFP100 package
compliant with
IEC 61967-2

0.1 to 30 MHz -2

dBµV30 to 130 MHz 27

130 MHz to 1 GHz 17

EMI Level 4 -

DocID025451 Rev 6 75/122

STM32F071x8 STM32F071xB Electrical characteristics

96

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.

6.3.13 I/O current injection characteristics

As a general rule, current injection to the I/O pins, due to external voltage below VSS or
above VDDIOx (for standard, 3.3 V-capable I/O pins) should be avoided during normal
product operation. However, in order to give an indication of the robustness of the
microcontroller in cases when abnormal injection accidentally happens, susceptibility tests
are performed on a sample basis during device characterization.

Functional susceptibility to I/O current injection

While a simple application is executed on the device, the device is stressed by injecting
current into the I/O pins programmed in floating input mode. While current is injected into
the I/O pin, one at a time, the device is checked for functional failures.

The failure is indicated by an out of range parameter: ADC error above a certain limit (higher
than 5 LSB TUE), out of conventional limits of induced leakage current on adjacent pins (out
of the -5 µA/+0 µA range) or other functional failure (for example reset occurrence or
oscillator frequency deviation).

The characterization results are given in Table 52.

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

Table 50. ESD absolute maximum ratings

Symbol Ratings Conditions Packages Class
Maximum
value(1) Unit

VESD(HBM)
Electrostatic discharge voltage
(human body model)

TA = +25 °C, conforming
to JESD22-A114

All 2 2000 V

VESD(CDM)
Electrostatic discharge voltage
(charge device model)

TA = +25 °C, conforming
to ANSI/ESD STM5.3.1

WLCSP49 C3 250
V

All others C4 500

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

Table 51. Electrical sensitivities

Symbol Parameter Conditions Class

LU Static latch-up class TA = +105 °C conforming to JESD78A II level A

Electrical characteristics STM32F071x8 STM32F071xB

76/122 DocID025451 Rev 6

6.3.14 I/O port characteristics

General input/output characteristics

Unless otherwise specified, the parameters given in Table 53 are derived from tests
performed under the conditions summarized in Table 24: General operating conditions. All
I/Os are designed as CMOS- and TTL-compliant (except BOOT0).

Table 52. I/O current injection susceptibility

Symbol Description

Functional
susceptibility

Unit
Negative
injection

Positive
injection

IINJ

Injected current on BOOT0 and PF1 pins –0 NA

mA

Injected current on PC0 pin –0 +5

Injected current on PA11 and PA12 pins with induced
leakage current on adjacent pins less than -1 mA

–5 NA

Injected current on all other FT and FTf pins –5 NA

Injected current on all other TTa, TC and RST pins –5 +5

Table 53. I/O static characteristics

Symbol Parameter Conditions Min Typ Max Unit

VIL
Low level input
voltage

TC and TTa I/O - - 0.3 VDDIOx+0.07(1)

V

FT and FTf I/O - - 0.475 VDDIOx–0.2(1)

BOOT0 - - 0.3 VDDIOx–0.3(1)

All I/Os except
BOOT0 pin

- - 0.3 VDDIOx

VIH
High level input
voltage

TC and TTa I/O 0.445 VDDIOx+0.398(1) - -

V

FT and FTf I/O 0.5 VDDIOx+0.2(1) - -

BOOT0 0.2 VDDIOx+0.95(1) - -

All I/Os except
BOOT0 pin

0.7 VDDIOx - -

Vhys
Schmitt trigger
hysteresis

TC and TTa I/O - 200(1) -

mVFT and FTf I/O - 100(1) -

BOOT0 - 300(1) -

DocID025451 Rev 6 77/122

STM32F071x8 STM32F071xB Electrical characteristics

96

All I/Os are CMOS- and TTL-compliant (no software configuration required). Their
characteristics cover more than the strict CMOS-technology or TTL parameters. The
coverage of these requirements is shown in Figure 21 for standard I/Os, and in Figure 22 for
5 V-tolerant I/Os. The following curves are design simulation results, not tested in
production.

Ilkg
Input leakage
current(2)

TC, FT and FTf I/O
TTa in digital mode
VSS ≤ VIN ≤ VDDIOx

- - ± 0.1

µA

TTa in digital mode
VDDIOx ≤ VIN ≤ VDDA

- - 1

TTa in analog mode
VSS ≤ VIN ≤ VDDA

- - ± 0.2

FT and FTf I/O
VDDIOx ≤ VIN ≤ 5 V

- - 10

RPU

Weak pull-up
equivalent resistor
(3)

VIN = VSS 25 40 55 kΩ

RPD

Weak pull-down
equivalent
resistor(3)

VIN = - VDDIOx 25 40 55 kΩ

CIO I/O pin capacitance - - 5 - pF

1. Data based on design simulation only. Not tested in production.

2. The leakage could be higher than the maximum value, if negative current is injected on adjacent pins. Refer to Table 52:
I/O current injection susceptibility.

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

Table 53. I/O static characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM32F071x8 STM32F071xB

78/122 DocID025451 Rev 6

Figure 21. TC and TTa I/O input characteristics

Figure 22. Five volt tolerant (FT and FTf) I/O input characteristics

DocID025451 Rev 6 79/122

STM32F071x8 STM32F071xB Electrical characteristics

96

Output driving current

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

In the user application, the number of I/O pins which can drive current must be limited to
respect the absolute maximum rating specified in Section 6.2:

• The sum of the currents sourced by all the I/Os on VDDIOx, plus the maximum
consumption of the MCU sourced on VDD, cannot exceed the absolute maximum rating
ΣIVDD (see Table 21: Voltage characteristics).

• The sum of the currents sunk by all the I/Os on VSS, plus the maximum consumption of
the MCU sunk on VSS, cannot exceed the absolute maximum rating ΣIVSS (see
Table 21: Voltage characteristics).

Output voltage levels

Unless otherwise specified, the parameters given in the table below are derived from tests
performed under the ambient temperature and supply voltage conditions summarized in
Table 24: General operating conditions. All I/Os are CMOS- and TTL-compliant (FT, TTa or
TC unless otherwise specified).

Table 54. Output voltage characteristics(1)

Symbol Parameter Conditions Min Max Unit

VOL Output low level voltage for an I/O pin CMOS port(2)

|IIO| = 8 mA
VDDIOx ≥ 2.7 V

- 0.4
V

VOH Output high level voltage for an I/O pin VDDIOx–0.4 -

VOL Output low level voltage for an I/O pin TTL port(2)

|IIO| = 8 mA
VDDIOx ≥ 2.7 V

- 0.4
V

VOH Output high level voltage for an I/O pin 2.4 -

VOL
(3) Output low level voltage for an I/O pin |IIO| = 20 mA

VDDIOx ≥ 2.7 V

- 1.3
V

VOH
(3) Output high level voltage for an I/O pin VDDIOx–1.3 -

VOL
(3) Output low level voltage for an I/O pin |IIO| = 6 mA

VDDIOx ≥ 2 V

- 0.4
V

VOH
(3) Output high level voltage for an I/O pin VDDIOx–0.4 -

VOL
(4) Output low level voltage for an I/O pin

|IIO| = 4 mA
- 0.4 V

VOH
(4) Output high level voltage for an I/O pin VDDIOx–0.4 - V

VOLFm+
(3) Output low level voltage for an FTf I/O pin in

Fm+ mode

|IIO| = 20 mA
VDDIOx ≥ 2.7 V

- 0.4 V

|IIO| = 10 mA - 0.4 V

1. The IIO current sourced or sunk by the device must always respect the absolute maximum rating specified in Table 21:
Voltage characteristics, and the sum of the currents sourced or sunk by all the I/Os (I/O ports and control pins) must always
respect the absolute maximum ratings ΣIIO.

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

3. Data based on characterization results. Not tested in production.

4. Data based on characterization results. Not tested in production.

Electrical characteristics STM32F071x8 STM32F071xB

80/122 DocID025451 Rev 6

Input/output AC characteristics

The definition and values of input/output AC characteristics are given in Figure 23 and
Table 55, respectively. Unless otherwise specified, the parameters given are derived from
tests performed under the ambient temperature and supply voltage conditions summarized
in Table 24: General operating conditions.

Table 55. I/O AC characteristics(1)(2)

OSPEEDRy
[1:0] value(1) Symbol Parameter Conditions Min Max Unit

x0

fmax(IO)out Maximum frequency(3)

CL = 50 pF, VDDIOx ≥ 2 V

- 2 MHz

tf(IO)out Output fall time - 125
ns

tr(IO)out Output rise time - 125

fmax(IO)out Maximum frequency(3)

CL = 50 pF, VDDIOx < 2 V

- 1 MHz

tf(IO)out Output fall time - 125
ns

tr(IO)out Output rise time - 125

01

fmax(IO)out Maximum frequency(3)

CL = 50 pF, VDDIOx ≥ 2 V

- 10 MHz

tf(IO)out Output fall time - 25
ns

tr(IO)out Output rise time - 25

fmax(IO)out Maximum frequency(3)

CL = 50 pF, VDDIOx < 2 V

- 4 MHz

tf(IO)out Output fall time - 62.5
ns

tr(IO)out Output rise time - 62.5

11

fmax(IO)out Maximum frequency(3)

CL = 30 pF, VDDIOx ≥ 2.7 V - 50

MHz
CL = 50 pF, VDDIOx ≥ 2.7 V - 30

CL = 50 pF, 2 V ≤ VDDIOx < 2.7 V - 20

CL = 50 pF, VDDIOx < 2 V - 10

tf(IO)out Output fall time

CL = 30 pF, VDDIOx ≥ 2.7 V - 5

ns

CL = 50 pF, VDDIOx ≥ 2.7 V - 8

CL = 50 pF, 2 V ≤ VDDIOx < 2.7 V - 12

CL = 50 pF, VDDIOx < 2 V - 25

tr(IO)out Output rise time

CL = 30 pF, VDDIOx ≥ 2.7 V - 5

CL = 50 pF, VDDIOx ≥ 2.7 V - 8

CL = 50 pF, 2 V ≤ VDDIOx < 2.7 V - 12

CL = 50 pF, VDDIOx < 2 V - 25

DocID025451 Rev 6 81/122

STM32F071x8 STM32F071xB Electrical characteristics

96

Figure 23. I/O AC characteristics definition

6.3.15 NRST pin characteristics

The NRST pin input driver uses the CMOS technology. It is connected to a permanent pull-
up resistor, RPU.

Unless otherwise specified, the parameters given in the table below are derived from tests
performed under the ambient temperature and supply voltage conditions summarized in
Table 24: General operating conditions.

Fm+
configuration

(4)

fmax(IO)out Maximum frequency(3)

CL = 50 pF, VDDIOx ≥ 2 V

- 2 MHz

tf(IO)out Output fall time - 12
ns

tr(IO)out Output rise time - 34

fmax(IO)out Maximum frequency(3)

CL = 50 pF, VDDIOx < 2 V

- 0.5 MHz

tf(IO)out Output fall time - 16
ns

tr(IO)out Output rise time - 44

- tEXTIpw

Pulse width of external
signals detected by the
EXTI controller

- 10 - ns

1. The I/O speed is configured using the OSPEEDRx[1:0] bits. Refer to the STM32F0xxxx RM0091 reference manual for a
description of GPIO Port configuration register.

2. Guaranteed by design, not tested in production.

3. The maximum frequency is defined in Figure 23.

4. When Fm+ configuration is set, the I/O speed control is bypassed. Refer to the STM32F0xxxx reference manual RM0091
for a detailed description of Fm+ I/O configuration.

Table 55. I/O AC characteristics(1)(2) (continued)

OSPEEDRy
[1:0] value(1) Symbol Parameter Conditions Min Max Unit

Table 56. NRST pin characteristics

Symbol Parameter Conditions Min Typ Max Unit

VIL(NRST) NRST input low level voltage - - - 0.3 VDD+0.07(1)

V
VIH(NRST) NRST input high level voltage - 0.445 VDD+0.398(1) - -

Electrical characteristics STM32F071x8 STM32F071xB

82/122 DocID025451 Rev 6

Figure 24. Recommended NRST pin protection

1. The external capacitor protects the device against parasitic resets.

2. The user must ensure that the level on the NRST pin can go below the VIL(NRST) max level specified in
Table 56: NRST pin characteristics. Otherwise the reset will not be taken into account by the device.

6.3.16 12-bit ADC characteristics

Unless otherwise specified, the parameters given in Table 57 are derived from tests
performed under the conditions summarized in Table 24: General operating conditions.

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

Vhys(NRST)
NRST Schmitt trigger voltage
hysteresis

- - 200 - mV

RPU
Weak pull-up equivalent
resistor(2) VIN = VSS 25 40 55 kΩ

VF(NRST)
 NRST input filtered pulse - - - 100(1) ns

VNF(NRST) NRST input not filtered pulse
2.7 < VDD < 3.6 300(3) - -

ns
2.0 < VDD < 3.6 500(3) - -

1. Data based on design simulation only. Not tested in production.

2. The pull-up is designed with a true resistance in series with a switchable PMOS. This PMOS contribution to the series
resistance is minimal (~10% order).

3. Data based on design simulation only. Not tested in production.

Table 56. NRST pin characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 57. ADC characteristics

Symbol Parameter Conditions Min Typ Max Unit

VDDA
Analog supply voltage for
ADC ON

- 2.4 - 3.6 V

IDDA (ADC)
Current consumption of
the ADC(1) VDDA = 3.3 V - 0.9 - mA

fADC ADC clock frequency - 0.6 - 14 MHz

fS
(2) Sampling rate 12-bit resolution 0.043 - 1 MHz

DocID025451 Rev 6 83/122

STM32F071x8 STM32F071xB Electrical characteristics

96

fTRIG
(2) External trigger frequency

fADC = 14 MHz,
12-bit resolution

- - 823 kHz

12-bit resolution - - 17 1/fADC

VAIN Conversion voltage range - 0 - VDDA V

RAIN
(2) External input impedance

See Equation 1 and
Table 58 for details

- - 50 kΩ

RADC
(2) Sampling switch

resistance
- - - 1 kΩ

CADC
(2) Internal sample and hold

capacitor
- - - 8 pF

tCAL
(2)(3) Calibration time

fADC = 14 MHz 5.9 µs

- 83 1/fADC

WLATENCY
(2)(4) ADC_DR register ready

latency

ADC clock = HSI14
1.5 ADC

cycles + 2
fPCLK cycles

-
1.5 ADC

cycles + 3
fPCLK cycles

-

ADC clock = PCLK/2 - 4.5 -
fPCLK
cycle

ADC clock = PCLK/4 - 8.5 -
fPCLK
cycle

tlatr
(2) Trigger conversion latency

fADC = fPCLK/2 = 14 MHz 0.196 µs

fADC = fPCLK/2 5.5 1/fPCLK

fADC = fPCLK/4 = 12 MHz 0.219 µs

fADC = fPCLK/4 10.5 1/fPCLK

fADC = fHSI14 = 14 MHz 0.179 - 0.250 µs

JitterADC
ADC jitter on trigger
conversion

fADC = fHSI14 - 1 - 1/fHSI14

tS
(2) Sampling time

fADC = 14 MHz 0.107 - 17.1 µs

- 1.5 - 239.5 1/fADC

tSTAB
(2) Stabilization time - 14 1/fADC

tCONV
(2) Total conversion time

(including sampling time)

fADC = 14 MHz,
12-bit resolution

1 - 18 µs

12-bit resolution
14 to 252 (tS for sampling +12.5 for
successive approximation)

1/fADC

1. During conversion of the sampled value (12.5 x ADC clock period), an additional consumption of 100 µA on IDDA and 60 µA
on IDD should be taken into account.

2. Guaranteed by design, not tested in production.

3. Specified value includes only ADC timing. It does not include the latency of the register access.

4. This parameter specify latency for transfer of the conversion result to the ADC_DR register. EOC flag is set at this time.

Table 57. ADC characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM32F071x8 STM32F071xB

84/122 DocID025451 Rev 6

Equation 1: RAIN max formula

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).

RAIN

TS

fADC CADC 2
N 2+()ln××

-- RADC–<

Table 58. RAIN max for fADC = 14 MHz

Ts (cycles) tS (µs) RAIN max (kΩ)(1)

1.5 0.11 0.4

7.5 0.54 5.9

13.5 0.96 11.4

28.5 2.04 25.2

41.5 2.96 37.2

55.5 3.96 50

71.5 5.11 NA

239.5 17.1 NA

1. Guaranteed by design, not tested in production.

Table 59. ADC accuracy(1)(2)(3)

Symbol Parameter Test conditions Typ Max(4) Unit

ET Total unadjusted error

fPCLK = 48 MHz,
fADC = 14 MHz, RAIN < 10 kΩ

VDDA = 3 V to 3.6 V

TA = 25 °C

±1.3 ±2

LSB

EO Offset error ±1 ±1.5

EG Gain error ±0.5 ±1.5

ED Differential linearity error ±0.7 ±1

EL Integral linearity error ±0.8 ±1.5

ET Total unadjusted error

fPCLK = 48 MHz,
fADC = 14 MHz, RAIN < 10 kΩ

VDDA = 2.7 V to 3.6 V

TA = - 40 to 105 °C

±3.3 ±4

LSB

EO Offset error ±1.9 ±2.8

EG Gain error ±2.8 ±3

ED Differential linearity error ±0.7 ±1.3

EL Integral linearity error ±1.2 ±1.7

ET Total unadjusted error

fPCLK = 48 MHz,
fADC = 14 MHz, RAIN < 10 kΩ

VDDA = 2.4 V to 3.6 V

TA = 25 °C

±3.3 ±4

LSB

EO Offset error ±1.9 ±2.8

EG Gain error ±2.8 ±3

ED Differential linearity error ±0.7 ±1.3

EL Integral linearity error ±1.2 ±1.7

1. ADC DC accuracy values are measured after internal calibration.

DocID025451 Rev 6 85/122

STM32F071x8 STM32F071xB Electrical characteristics

96

Figure 25. ADC accuracy characteristics

Figure 26. Typical connection diagram using the ADC

1. Refer to Table 57: ADC characteristics for the values of RAIN, RADC and CADC.

2. Cparasitic represents the capacitance of the PCB (dependent on soldering and PCB layout quality) plus the
pad capacitance (roughly 7 pF). A high Cparasitic value will downgrade conversion accuracy. To remedy
this, fADC should be reduced.

General PCB design guidelines

Power supply decoupling should be performed as shown in Figure 12: Power supply
scheme. The 10 nF capacitor should be ceramic (good quality) and it should be placed as
close as possible to the chip.

2. 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 IINJ(PIN) and ΣIINJ(PIN) in Section 6.3.14 does not affect the ADC
accuracy.

3. Better performance may be achieved in restricted VDDA, frequency and temperature ranges.

4. Data based on characterization results, not tested in production.

Electrical characteristics STM32F071x8 STM32F071xB

86/122 DocID025451 Rev 6

6.3.17 DAC electrical specifications

Table 60. DAC characteristics

Symbol Parameter Min Typ Max Unit Comments

VDDA
Analog supply voltage for
DAC ON

2.4 - 3.6 V -

RLOAD
(1) Resistive load with buffer

ON

5 - - kΩ Load connected to VSSA

25 - - kΩ Load connected to VDDA

RO
(1) Impedance output with

buffer OFF
- - 15 kΩ

When the buffer is OFF, the
Minimum resistive load between
DAC_OUT and VSS to have a
1% accuracy is 1.5 MΩ

CLOAD
(1) Capacitive load - - 50 pF

Maximum capacitive load at
DAC_OUT pin (when the buffer
is ON).

DAC_OUT
min(1)

Lower DAC_OUT voltage
with buffer ON

0.2 - - V

It gives the maximum output
excursion of the DAC.

It corresponds to 12-bit input
code (0x0E0) to (0xF1C) at
VDDA = 3.6 V and (0x155) and
(0xEAB) at VDDA = 2.4 V

DAC_OUT
max(1)

Higher DAC_OUT voltage
with buffer ON

- - VDDA – 0.2 V

DAC_OUT
min(1)

Lower DAC_OUT voltage
with buffer OFF

- 0.5 - mV
It gives the maximum output
excursion of the DAC.DAC_OUT

max(1)
Higher DAC_OUT voltage
with buffer OFF

- - VDDA – 1LSB V

IDDA
(1)

DAC DC current
consumption in quiescent
mode(2)

- - 600 µA
With no load, middle code
(0x800) on the input

- - 700 µA
With no load, worst code
(0xF1C) on the input

DNL(3)
Differential non linearity
Difference between two
consecutive code-1LSB)

- - ±0.5 LSB
Given for the DAC in 10-bit
configuration

- - ±2 LSB
Given for the DAC in 12-bit
configuration

INL(3)

Integral non linearity
(difference between
measured value at Code i
and the value at Code i on a
line drawn between Code 0
and last Code 1023)

- - ±1 LSB
Given for the DAC in 10-bit
configuration

- - ±4 LSB
Given for the DAC in 12-bit
configuration

Offset(3)

Offset error

(difference between
measured value at Code
(0x800) and the ideal value
= VDDA/2)

- - ±10 mV -

- - ±3 LSB
Given for the DAC in 10-bit at
VDDA = 3.6 V

- - ±12 LSB
Given for the DAC in 12-bit at
VDDA = 3.6 V

DocID025451 Rev 6 87/122

STM32F071x8 STM32F071xB Electrical characteristics

96

Figure 27. 12-bit buffered / non-buffered DAC

1. The DAC integrates an output buffer that can be used to reduce the output impedance and to drive external
loads directly without the use of an external operational amplifier. The buffer can be bypassed by
configuring the BOFFx bit in the DAC_CR register.

Gain error(3) Gain error - - ±0.5 %
Given for the DAC in 12-bit
configuration

tSETTLING
(3)

Settling time (full scale: for a
10-bit input code transition
between the lowest and the
highest input codes when
DAC_OUT reaches final
value ±1LSB

- 3 4 µs CLOAD ≤ 50 pF, RLOAD ≥ 5 kΩ

Update
rate(3)

Max frequency for a correct
DAC_OUT change when
small variation in the input
code (from code i to i+1LSB)

- - 1 MS/s CLOAD ≤ 50 pF, RLOAD ≥ 5 kΩ

tWAKEUP
(3)

Wakeup time from off state
(Setting the ENx bit in the
DAC Control register)

- 6.5 10 µs
CLOAD ≤ 50 pF, RLOAD ≥ 5 kΩ
input code between lowest and
highest possible ones.

PSRR+ (1)
Power supply rejection ratio
(to VDDA) (static DC
measurement

- –67 –40 dB No RLOAD, CLOAD = 50 pF

1. Guaranteed by design, not tested in production.

2. The DAC is in “quiescent mode” when it keeps the value steady on the output so no dynamic consumption is involved.

3. Data based on characterization results, not tested in production.

Table 60. DAC characteristics (continued)

Symbol Parameter Min Typ Max Unit Comments

Electrical characteristics STM32F071x8 STM32F071xB

88/122 DocID025451 Rev 6

6.3.18 Comparator characteristics

Table 61. Comparator characteristics

Symbol Parameter Conditions Min(1) Typ Max(1) Unit

VDDA Analog supply voltage - VDD - 3.6 V

VIN
Comparator input
voltage range

- 0 - VDDA -

VSC
VREFINT scaler offset
voltage

- - ±5 ±10 mV

tS_SC
VREFINT scaler startup
time from power down

First VREFINT scaler activation after device
power on

- -
1000

(2)
ms

Next activations - - 0.2

tSTART
Comparator startup
time

Startup time to reach propagation delay
specification

- - 60 µs

tD

Propagation delay for
200 mV step with
100 mV overdrive

Ultra-low power mode - 2 4.5

µsLow power mode - 0.7 1.5

Medium power mode - 0.3 0.6

High speed mode
VDDA ≥ 2.7 V - 50 100

ns
VDDA < 2.7 V - 100 240

Propagation delay for
full range step with
100 mV overdrive

Ultra-low power mode - 2 7

µsLow power mode - 0.7 2.1

Medium power mode - 0.3 1.2

High speed mode
VDDA ≥ 2.7 V - 90 180

ns
VDDA < 2.7 V - 110 300

Voffset Comparator offset error - - ±4 ±10 mV

dVoffset/dT
Offset error
temperature coefficient

- - 18 - µV/°C

IDD(COMP)
COMP current
consumption

Ultra-low power mode - 1.2 1.5

µA
Low power mode - 3 5

Medium power mode - 10 15

High speed mode - 75 100

DocID025451 Rev 6 89/122

STM32F071x8 STM32F071xB Electrical characteristics

96

Figure 28. Maximum VREFINT scaler startup time from power down

Vhys Comparator hysteresis

No hysteresis
(COMPxHYST[1:0]=00)

- - 0 -

mV

Low hysteresis
(COMPxHYST[1:0]=01)

High speed mode 3

8

13

All other power
modes

5 10

Medium hysteresis
(COMPxHYST[1:0]=10)

High speed mode 7

15

26

All other power
modes

9 19

High hysteresis
(COMPxHYST[1:0]=11)

High speed mode 18

31

49

All other power
modes

19 40

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

2. For more details and conditions see Figure 28: Maximum VREFINT scaler startup time from power down.

Table 61. Comparator characteristics (continued)

Symbol Parameter Conditions Min(1) Typ Max(1) Unit

Electrical characteristics STM32F071x8 STM32F071xB

90/122 DocID025451 Rev 6

6.3.19 Temperature sensor characteristics

6.3.20 VBAT monitoring characteristics

6.3.21 Timer characteristics

The parameters given in the following tables are guaranteed by design.

Refer to Section 6.3.14: I/O port characteristics for details on the input/output alternate
function characteristics (output compare, input capture, external clock, PWM output).

Table 62. TS characteristics

Symbol Parameter Min Typ Max Unit

TL
(1) VSENSE linearity with temperature - ± 1 ± 2 °C

Avg_Slope(1) Average slope 4.0 4.3 4.6 mV/°C

V30 Voltage at 30 °C (± 5 °C)(2) 1.34 1.43 1.52 V

tSTART
(1) ADC_IN16 buffer startup time - - 10 µs

tS_temp
(1) ADC sampling time when reading the

temperature
4 - - µs

1. Guaranteed by design, not tested in production.

2. Measured at VDDA = 3.3 V ± 10 mV. The V30 ADC conversion result is stored in the TS_CAL1 byte. Refer to Table 3:
Temperature sensor calibration values.

Table 63. VBAT monitoring characteristics

Symbol Parameter Min Typ Max Unit

R Resistor bridge for VBAT - 2 x 50 - kΩ

Q Ratio on VBAT measurement - 2 - -

Er(1) Error on Q –1 - +1 %

tS_vbat
(1) ADC sampling time when reading the VBAT 4 - - µs

1. Guaranteed by design, not tested in production.

Table 64. TIMx characteristics

Symbol Parameter Conditions Min Typ Max Unit

tres(TIM) Timer resolution time
- - 1 - tTIMxCLK

 fTIMxCLK = 48 MHz - 20.8 - ns

fEXT

Timer external clock
frequency on CH1 to
CH4

 - - fTIMxCLK/2 - MHz

fTIMxCLK = 48 MHz - 24 - MHz

tMAX_COUNT

16-bit timer maximum
period

- - 216 - tTIMxCLK

 fTIMxCLK = 48 MHz - 1365 - µs

32-bit counter
maximum period

- - 232 - tTIMxCLK

 fTIMxCLK = 48 MHz - 89.48 - s

DocID025451 Rev 6 91/122

STM32F071x8 STM32F071xB Electrical characteristics

96

6.3.22 Communication interfaces

I2C interface characteristics

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

• Standard-mode (Sm): with a bit rate up to 100 kbit/s

• Fast-mode (Fm): with a bit rate up to 400 kbit/s

• Fast-mode Plus (Fm+): with a bit rate up to 1 Mbit/s.

The I2C timings requirements are guaranteed by design when the I2Cx peripheral is
properly configured (refer to Reference manual).

The SDA and SCL I/O requirements are met with the following restrictions: the SDA and
SCL I/O pins are not “true” open-drain. When configured as open-drain, the PMOS
connected between the I/O pin and VDDIOx is disabled, but is still present. Only FTf I/O pins
support Fm+ low level output current maximum requirement. Refer to Section 6.3.14: I/O
port characteristics for the I2C I/Os characteristics.

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

Table 65. IWDG min/max timeout period at 40 kHz (LSI)(1)

1. These timings are given for a 40 kHz clock but the microcontroller internal RC frequency can vary from 30
to 60 kHz. Moreover, given an exact RC oscillator frequency, the exact timings still depend on the phasing
of the APB interface clock versus the LSI clock so that there is always a full RC period of uncertainty.

Prescaler divider PR[2:0] bits
Min timeout RL[11:0]=

0x000
Max timeout RL[11:0]=

0xFFF
Unit

/4 0 0.1 409.6

ms

/8 1 0.2 819.2

/16 2 0.4 1638.4

/32 3 0.8 3276.8

/64 4 1.6 6553.6

/128 5 3.2 13107.2

/256 6 or 7 6.4 26214.4

Table 66. WWDG min/max timeout value at 48 MHz (PCLK)

Prescaler WDGTB Min timeout value Max timeout value Unit

1 0 0.0853 5.4613

ms
2 1 0.1706 10.9226

4 2 0.3413 21.8453

8 3 0.6826 43.6906

Electrical characteristics STM32F071x8 STM32F071xB

92/122 DocID025451 Rev 6

SPI/I2S characteristics

Unless otherwise specified, the parameters given in Table 68 for SPI or in Table 69 for I2S
are derived from tests performed under the ambient temperature, fPCLKx frequency and
supply voltage conditions summarized in Table 24: General operating conditions.

Refer to Section 6.3.14: I/O port characteristics for more details on the input/output alternate
function characteristics (NSS, SCK, MOSI, MISO for SPI and WS, CK, SD for I2S).

Table 67. I2C analog filter characteristics(1)

1. Guaranteed by design, not tested in production.

Symbol Parameter Min Max Unit

tAF
Maximum width of spikes that are
suppressed by the analog filter

50(2)

2. Spikes with widths below tAF(min) are filtered.

260(3)

3. Spikes with widths above tAF(max) are not filtered

ns

Table 68. SPI characteristics(1)

Symbol Parameter Conditions Min Max Unit

fSCK
1/tc(SCK)

SPI clock frequency
Master mode - 18

MHz
Slave mode - 18

tr(SCK)
tf(SCK)

SPI clock rise and fall
time

Capacitive load: C = 15 pF - 6 ns

tsu(NSS) NSS setup time Slave mode 4Tpclk -

ns

th(NSS) NSS hold time Slave mode 2Tpclk + 10 -

tw(SCKH)
tw(SCKL)

SCK high and low time
Master mode, fPCLK = 36 MHz,
presc = 4

 Tpclk/2 -2 Tpclk/2 + 1

tsu(MI)
tsu(SI)

Data input setup time
Master mode 4 -

Slave mode 5 -

th(MI)
Data input hold time

Master mode 4 -

th(SI) Slave mode 5 -

ta(SO)
(2) Data output access time Slave mode, fPCLK = 20 MHz 0 3Tpclk

tdis(SO)
(3) Data output disable time Slave mode 0 18

tv(SO) Data output valid time Slave mode (after enable edge) - 22.5

tv(MO) Data output valid time Master mode (after enable edge) - 6

th(SO)
Data output hold time

Slave mode (after enable edge) 11.5 -

th(MO) Master mode (after enable edge) 2 -

DuCy(SCK)
SPI slave input clock
duty cycle

Slave mode 25 75 %

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

2. Min time is for the minimum time to drive the output and the max time is for the maximum time to validate the data.

3. 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

DocID025451 Rev 6 93/122

STM32F071x8 STM32F071xB Electrical characteristics

96

Figure 29. SPI timing diagram - slave mode and CPHA = 0

Figure 30. SPI timing diagram - slave mode and CPHA = 1

1. Measurement points are done at CMOS levels: 0.3 VDD and 0.7 VDD.

Electrical characteristics STM32F071x8 STM32F071xB

94/122 DocID025451 Rev 6

Figure 31. SPI timing diagram - master mode

1. Measurement points are done at CMOS levels: 0.3 VDD and 0.7 VDD.

Table 69. I2S characteristics(1)

Symbol Parameter Conditions Min Max Unit

fCK
1/tc(CK)

I2S clock frequency

Master mode (data: 16 bits, Audio
frequency = 48 kHz)

1.597 1.601
MHz

Slave mode 0 6.5

tr(CK) I2S clock rise time
Capacitive load CL = 15 pF

- 10

ns

tf(CK) I2S clock fall time - 12

tw(CKH) I2S clock high time Master fPCLK= 16 MHz, audio
frequency = 48 kHz

306 -

tw(CKL) I2S clock low time 312 -

tv(WS) WS valid time Master mode 2 -

th(WS) WS hold time Master mode 2 -

tsu(WS) WS setup time Slave mode 7 -

th(WS) WS hold time Slave mode 0 -

DuCy(SCK)
I2S slave input clock duty
cycle

Slave mode 25 75 %

DocID025451 Rev 6 95/122

STM32F071x8 STM32F071xB Electrical characteristics

96

Figure 32. I2S slave timing diagram (Philips protocol)

1. Measurement points are done at CMOS levels: 0.3 × VDDIOx and 0.7 × VDDIOx.

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

tsu(SD_MR)
Data input setup time

Master receiver 6 -

ns

tsu(SD_SR) Slave receiver 2 -

th(SD_MR)
(2)

Data input hold time
Master receiver 4 -

th(SD_SR)
(2) Slave receiver 0.5 -

tv(SD_MT)
(2)

Data output valid time
Master transmitter - 4

tv(SD_ST)
(2) Slave transmitter - 20

th(SD_MT)
Data output hold time

Master transmitter 0 -

th(SD_ST) Slave transmitter 13 -

1. Data based on design simulation and/or characterization results, not tested in production.

2. Depends on fPCLK. For example, if fPCLK = 8 MHz, then TPCLK = 1/fPLCLK = 125 ns.

Table 69. I2S characteristics(1) (continued)

Symbol Parameter Conditions Min Max Unit

Electrical characteristics STM32F071x8 STM32F071xB

96/122 DocID025451 Rev 6

Figure 33. I2S master timing diagram (Philips protocol)

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

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

DocID025451 Rev 6 97/122

STM32F071x8 STM32F071xB Package information

118

7 Package information

In order to meet environmental requirements, ST offers these devices in different grades of
ECOPACK® packages, depending on their level of environmental compliance. ECOPACK®
specifications, grade definitions and product status are available at: www.st.com.
ECOPACK® is an ST trademark.

7.1 UFBGA100 package information

UFBGA100 is a 100-ball, 7 x 7 mm, 0.50 mm pitch, ultra-fine-profile ball grid array
package.

Figure 34. UFBGA100 package outline

1. Drawing is not to scale.

Table 70. UFBGA100 package mechanical data

Symbol
millimeters inches(1)

Min. Typ. Max. Min. Typ. Max.

A - - 0.600 - - 0.0236

A1 - - 0.110 - - 0.0043

A2 - 0.450 - - 0.0177 -

A3 - 0.130 - - 0.0051 0.0094

A4 - 0.320 - - 0.0126 -

http://www.st.com

Package information STM32F071x8 STM32F071xB

98/122 DocID025451 Rev 6

Figure 35. Recommended footprint for UFBGA100 package

b 0.240 0.290 0.340 0.0094 0.0114 0.0134

D 6.850 7.000 7.150 0.2697 0.2756 0.2815

D1 - 5.500 - - 0.2165 -

E 6.850 7.000 7.150 0.2697 0.2756 0.2815

E1 - 5.500 - - 0.2165 -

e - 0.500 - - 0.0197 -

Z - 0.750 - - 0.0295 -

ddd - - 0.080 - - 0.0031

eee - - 0.150 - - 0.0059

fff - - 0.050 - - 0.0020

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

Table 71. UFBGA100 recommended PCB design rules

Dimension Recommended values

Pitch 0.5

Dpad 0.280 mm

Dsm
0.370 mm typ. (depends on the solder mask
registration tolerance)

Stencil opening 0.280 mm

Stencil thickness Between 0.100 mm and 0.125 mm

Table 70. UFBGA100 package mechanical data (continued)

Symbol
millimeters inches(1)

Min. Typ. Max. Min. Typ. Max.

DocID025451 Rev 6 99/122

STM32F071x8 STM32F071xB Package information

118

Device marking

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

Figure 36. UFBGA100 package marking example

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

Package information STM32F071x8 STM32F071xB

100/122 DocID025451 Rev 6

7.2 LQFP100 package information

LQFP100 is a100-pin, 14 x 14 mm low-profile quad flat package.

Figure 37. LQFP100 package outline

1. Drawing is not to scale.

Table 72. LQPF100 package mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

c 0.090 - 0.200 0.0035 - 0.0079

D 15.800 16.000 16.200 0.6220 0.6299 0.6378

D1 13.800 14.000 14.200 0.5433 0.5512 0.5591

D3 - 12.000 - - 0.4724 -

E 15.800 16.000 16.200 0.6220 0.6299 0.6378

DocID025451 Rev 6 101/122

STM32F071x8 STM32F071xB Package information

118

Figure 38. Recommended footprint for LQFP100 package

1. Dimensions are expressed in millimeters.

E1 13.800 14.000 14.200 0.5433 0.5512 0.5591

E3 - 12.000 - - 0.4724 -

e - 0.500 - - 0.0197 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

k 0.0° 3.5° 7.0° 0.0° 3.5° 7.0°

ccc - - 0.080 - - 0.0031

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

Table 72. LQPF100 package mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

Package information STM32F071x8 STM32F071xB

102/122 DocID025451 Rev 6

Device marking

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

Figure 39. LQFP100 package marking example

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

DocID025451 Rev 6 103/122

STM32F071x8 STM32F071xB Package information

118

7.3 LQFP64 package information

LQFP64 is a 64-pin, 10 x 10 mm low-profile quad flat package.

Figure 40. LQFP64 package outline

1. Drawing is not to scale.

Table 73. LQFP64 package mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

c 0.090 - 0.200 0.0035 - 0.0079

D - 12.000 - - 0.4724 -

D1 - 10.000 - - 0.3937 -

D3 - 7.500 - - 0.2953 -

E - 12.000 - - 0.4724 -

E1 - 10.000 - - 0.3937 -

Package information STM32F071x8 STM32F071xB

104/122 DocID025451 Rev 6

Figure 41. Recommended footprint for LQFP64 package

1. Dimensions are expressed in millimeters.

E3 - 7.500 - - 0.2953 -

e - 0.500 - - 0.0197 -

K 0° 3.5° 7° 0° 3.5° 7°

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

ccc - - 0.080 - - 0.0031

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

Table 73. LQFP64 package mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

DocID025451 Rev 6 105/122

STM32F071x8 STM32F071xB Package information

118

Device marking

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

Figure 42. LQFP64 package marking example

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

Package information STM32F071x8 STM32F071xB

106/122 DocID025451 Rev 6

7.4 WLCSP49 package information

WLCSP49 is a 49-ball, 3.277 x 3.109 mm, 0.4 mm pitch wafer-level chip-scale package.

Figure 43. WLCSP49 package outline

1. Drawing is not to scale.

DocID025451 Rev 6 107/122

STM32F071x8 STM32F071xB Package information

118

Table 74. WLCSP49 package mechanical data

Symbol
millimeters inches(1)

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

Min Typ Max Min Typ Max

A 0.525 0.555 0.585 0.0207 0.0219 0.0230

A1 - 0.175 - - 0.0069 -

A2 - 0.380 - - 0.0150 -

A3(2)

2. Back side coating

- 0.025 - - 0.0010 -

b(3)

3. Dimension is measured at the maximum bump diameter parallel to primary datum Z.

0.220 0.250 0.280 0.0087 0.0098 0.0110

D 3.242 3.277 3.312 0.1276 0.1290 0.1304

E 3.074 3.109 3.144 0.1210 0.1224 0.1238

e - 0.400 - - 0.0157 -

e1 - 2.400 - - 0.0945 -

e2 - 2.400 - - 0.0945 -

F - 0.4385 - - 0.0173 -

G - 0.3545 - - 0.0140 -

aaa - - 0.100 - - 0.0039

bbb - - 0.100 - - 0.0039

ccc - - 0.100 - - 0.0039

ddd - - 0.050 - - 0.0020

eee - - 0.050 - - 0.0020

Package information STM32F071x8 STM32F071xB

108/122 DocID025451 Rev 6

Device marking

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

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

Figure 44. WLCSP49 package marking example

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

DocID025451 Rev 6 109/122

STM32F071x8 STM32F071xB Package information

118

7.5 LQFP48 package information

LQFP48 is a 48-pin, 7 x 7 mm low-profile quad flat package.

Figure 45. LQFP48 package outline

1. Drawing is not to scale.

Package information STM32F071x8 STM32F071xB

110/122 DocID025451 Rev 6

Figure 46. Recommended footprint for LQFP48 package

1. Dimensions are expressed in millimeters.

Table 75. LQFP48 package mechanical data

Symbol
millimeters inches(1)

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

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

c 0.090 - 0.200 0.0035 - 0.0079

D 8.800 9.000 9.200 0.3465 0.3543 0.3622

D1 6.800 7.000 7.200 0.2677 0.2756 0.2835

D3 - 5.500 - - 0.2165 -

E 8.800 9.000 9.200 0.3465 0.3543 0.3622

E1 6.800 7.000 7.200 0.2677 0.2756 0.2835

E3 - 5.500 - - 0.2165 -

e - 0.500 - - 0.0197 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

k 0° 3.5° 7° 0° 3.5° 7°

ccc - - 0.080 - - 0.0031

DocID025451 Rev 6 111/122

STM32F071x8 STM32F071xB Package information

118

Device marking

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

Figure 47. LQFP48 package marking example

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

Package information STM32F071x8 STM32F071xB

112/122 DocID025451 Rev 6

7.6 UFQFPN48 package information

UFQFPN48 is a 48-lead, 7x7 mm, 0.5 mm pitch, ultra-thin fine-pitch quad flat package.

Figure 48. UFQFPN48 package outline

1. Drawing is not to scale.

2. All leads/pads should also be soldered to the PCB to improve the lead/pad solder joint life.

3. There is an exposed die pad on the underside of the UFQFPN package. It is recommended to connect and
solder this back-side pad to PCB ground.

DocID025451 Rev 6 113/122

STM32F071x8 STM32F071xB Package information

118

Figure 49. Recommended footprint for UFQFPN48 package

1. Dimensions are expressed in millimeters.

Table 76. UFQFPN48 package mechanical data

Symbol
millimeters inches(1)

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

Min Typ Max Min Typ Max

A 0.500 0.550 0.600 0.0197 0.0217 0.0236

A1 0.000 0.020 0.050 0.0000 0.0008 0.0020

D 6.900 7.000 7.100 0.2717 0.2756 0.2795

E 6.900 7.000 7.100 0.2717 0.2756 0.2795

D2 5.500 5.600 5.700 0.2165 0.2205 0.2244

E2 5.500 5.600 5.700 0.2165 0.2205 0.2244

L 0.300 0.400 0.500 0.0118 0.0157 0.0197

T - 0.152 - - 0.0060 -

b 0.200 0.250 0.300 0.0079 0.0098 0.0118

e - 0.500 - - 0.0197 -

ddd - - 0.080 - - 0.0031

Package information STM32F071x8 STM32F071xB

114/122 DocID025451 Rev 6

Device marking

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

Figure 50. UFQFPN48 package marking example

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

DocID025451 Rev 6 115/122

STM32F071x8 STM32F071xB Package information

118

7.7 Thermal characteristics

The maximum chip junction temperature (TJmax) must never exceed the values given in
Table 24: General operating conditions.

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

TJ max = TA max + (PD max x ΘJA)

Where:

• TA max is the maximum ambient temperature in °C,

• ΘJA is the package junction-to-ambient thermal resistance, in °C/W,

• PD max is the sum of PINT max and PI/O max (PD max = PINT max + PI/Omax),

• PINT max is the product of IDD and VDD, expressed in Watts. This is the maximum chip
internal power.

PI/O max represents the maximum power dissipation on output pins where:

PI/O max = Σ (VOL × IOL) + Σ ((VDDIOx – VOH) × IOH),

taking into account the actual VOL / IOL and VOH / IOH of the I/Os at low and high level in the
application.

7.7.1 Reference document

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

7.7.2 Selecting the product temperature range

When ordering the microcontroller, the temperature range is specified in the ordering
information scheme shown in Section 8: Ordering information.

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

Table 77. Package thermal characteristics

Symbol Parameter Value Unit

ΘJA

Thermal resistance junction-ambient
UFBGA100 - 7 × 7 mm

55

°C/W

Thermal resistance junction-ambient
LQFP100 - 14 × 14 mm

42

Thermal resistance junction-ambient
LQFP64 - 10 × 10 mm / 0.5 mm pitch

44

Thermal resistance junction-ambient
LQFP48 - 7 × 7 mm

54

Thermal resistance junction-ambient
UFQFPN48 - 7 × 7 mm

32

Thermal resistance junction-ambient
WLCSP49 - 0.4 mm pitch

49

Package information STM32F071x8 STM32F071xB

116/122 DocID025451 Rev 6

As applications do not commonly use the STM32F071x8/xB 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 temperature TAmax = 82 °C (measured according to JESD51-2), IDDmax = 50
mA, VDD = 3.5 V, maximum 20 I/Os used at the same time in output at low level with IOL
= 8 mA, VOL= 0.4 V and maximum 8 I/Os used at the same time in output at low level
with IOL = 20 mA, VOL= 1.3 V

PINTmax = 50 mA × 3.5 V= 175 mW

PIOmax = 20 × 8 mA × 0.4 V + 8 × 20 mA × 1.3 V = 272 mW

This gives: PINTmax = 175 mW and PIOmax = 272 mW:

PDmax= 175 + 272 = 447 mW

Using the values obtained in Table 77 TJmax is calculated as follows:

– For LQFP64, 45 °C/W

TJmax = 82 °C + (45 °C/W × 447 mW) = 82 °C + 20.115 °C = 102.115 °C

This is within the range of the suffix 6 version parts (–40 < TJ < 105 °C).

In this case, parts must be ordered at least with the temperature range suffix 6 (see
Section 8: Ordering information).

Note: With this given PDmax we can find the TAmax allowed for a given device temperature range
(order code suffix 6 or 7).

Suffix 6: TAmax = TJmax - (45°C/W × 447 mW) = 105-20.115 = 84.885 °C

Suffix 7: TAmax = TJmax - (45°C/W × 447 mW) = 125-20.115 = 104.885 °C

Example 2: High-temperature application

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

Assuming the following application conditions:

Maximum temperature TAmax = 100 °C (measured according to JESD51-2), IDDmax =
20 mA, VDD = 3.5 V, maximum 20 I/Os used at the same time in output at low level with
IOL = 8 mA, VOL= 0.4 V

PINTmax = 20 mA × 3.5 V= 70 mW

PIOmax = 20 × 8 mA × 0.4 V = 64 mW

This gives: PINTmax = 70 mW and PIOmax = 64 mW:

PDmax = 70 + 64 = 134 mW

Thus: PDmax = 134 mW

Using the values obtained in Table 77 TJmax is calculated as follows:

– For LQFP64, 45 °C/W

TJmax = 100 °C + (45 °C/W × 134 mW) = 100 °C + 6.03 °C = 106.03 °C

DocID025451 Rev 6 117/122

STM32F071x8 STM32F071xB Package information

118

This is above the range of the suffix 6 version parts (–40 < TJ < 105 °C).

In this case, parts must be ordered at least with the temperature range suffix 7 (see
Section 8: Ordering information) unless we reduce the power dissipation in order to be able
to use suffix 6 parts.

Refer to Figure 51 to select the required temperature range (suffix 6 or 7) according to your
temperature or power requirements.

Figure 51. LQFP64 PD max versus TA

Ordering information STM32F071x8 STM32F071xB

118/122 DocID025451 Rev 6

8 Ordering information

For a list of available options (memory, package, and so on) or for further information on any
aspect of this device, please contact your nearest ST sales office.

Table 78. Ordering information scheme

Example: STM32 F 071 R B T 6 x

Device family

STM32 = ARM-based 32-bit microcontroller

Product type

F = General-purpose

Sub-family

071 = STM32F071xx

Pin count

C = 48/49 pins

R = 64 pins

V = 100 pins

User code memory size

8 = 64 Kbyte

B = 128 Kbyte

Package

H = UFBGA

T = LQFP

U = UFQFPN

Y = WLCSP

Temperature range

6 = –40 to 85 °C

7 = –40 to 105 °C

Options

xxx = code ID of programmed parts (includes packing type)

TR = tape and reel packing

blank = tray packing

DocID025451 Rev 6 119/122

STM32F071x8 STM32F071xB Revision history

121

9 Revision history

Table 79. Document revision history

Date Revision Changes

13-Jan-2014 1 Initial draft

21-Feb-2014 2

Added part number STM32F071V8.

Changed status of document from “Preliminary data” to
“Production data”.

Updated “Reset and power management” data in Features.

Updated tS_vrefint in Table: Embedded internal reference
voltage.

Updated VHSEH and VHSEL in Table: High-speed external user
clock characteristics.

Updated VLSEH and VLSEL in Table: Low-speed external user
clock characteristics.

Updated tS_temp in Table: TS characteristics.

Updated tS_vbat in Table: VBAT monitoring characteristics.

Updated Section: I2C interface characteristics.

Updated Figure: UFBGA100 package top view and Figure:
WLCSP49 package top view.

Modified value of ts_sc and removed row VBG in Table:
Comparator characteristics.

17-Dec-2015 3

Cover page:

– part numbers moved to title and table of part numbers
removed

– generic product name in the whole document changed to
STM32F071x8/xB

Section 2: Description:

– Figure 1: Block diagram updated

Section 3: Functional overview:

– Figure 2: Clock tree updated

– Section 3.5.4: Low-power modes - added USART2 to
comm. peripherals configurable to operate with HSI

Section 4: Pinouts and pin descriptions:

– Package pinout figures updated (look and feel)

– Figure 8: WLCSP49 package pinout - now presented in
top view

– Figure 3: UFBGA100 package pinout - names of PC14,
PC15, PF0, PF1 complemented

– Table 13: STM32F071x8/xB pin definitions - pin types
corrected for PF0 and PF1

Section 5: Memory mapping:

– Figure 9: added information on STM32F071V8 difference
versus STM32F071xB map

Revision history STM32F071x8 STM32F071xB

120/122 DocID025451 Rev 6

17-Dec-2015
3

(continued)

Section 6: Electrical characteristics:

– Table 21: Voltage characteristics and Table 22: Current
characteristics updated

– Table 24: General operating conditions - added footnote for
VIN of TTa I/O

– Table 28: Embedded internal reference voltage: added
tSTART parameter and removal of -40°-to-85° condition for
VREFINT and associated note

– Table 32: Typical and maximum current consumption from
the VBAT supply - added max values

– Merger of two tables into Table 33: Typical current
consumption, code executing from Flash memory, running
from HSE 8 MHz crystal

– Table 35: Peripheral current consumption - APB peripheral
total current consumption corrected

– Table 40: LSE oscillator characteristics (fLSE = 32.768 kHz)
- VDD replaced with VDDIOx

– Table 41: HSI oscillator characteristics and Figure 18: HSI
oscillator accuracy characterization results for soldered
parts updated

– Table 42: HSI14 oscillator characteristics: changed
ACCHSI14 for 0-70° Ta range

– Table 46: Flash memory characteristics: removed Vprog

– Table 49: EMI characteristics updated

– Table 50: ESD absolute maximum ratings updated

– Table 53: I/O static characteristics - note removed

– Table 57: ADC characteristics - updated some parameter
values, test conditions and added footnotes (3) and (4)

– Table 60: DAC characteristics - IDDA max value (DAC DC
current consumption) updated

– Table 61: Comparator characteristics - min value added for
VDDA

– Figure 28: Maximum VREFINT scaler startup time from
power down added

– Table 63: VBAT monitoring characteristics: changed the
typical value for R parameter

– Table 69: I2S characteristics: table reorganized

Section 7: Package information:

– information on packages generally updated

Section 8: Ordering information:

– added tray packing to options

14-Jun-2016 4

Added STM32F071C8 part number

Section 6: Electrical characteristics:

– VREFINT values updated in Table 28: Embedded internal
reference voltage

– RLOAD - added value for connection to VDD

Table 79. Document revision history (continued)

Date Revision Changes

DocID025451 Rev 6 121/122

STM32F071x8 STM32F071xB Revision history

121

15-Sep-2016 5

Section 6: Electrical characteristics:

– Figure 29: SPI timing diagram - slave mode and CPHA = 0
and Figure 30: SPI timing diagram - slave mode and CPHA
= 1 updated - modified NSS timing waveforms (among
other changes)

10-Jan-2017 6

Section 6: Electrical characteristics:

– Table 40: LSE oscillator characteristics (fLSE = 32.768 kHz)
- information on configuring different drive capabilities
removed. See the corresponding reference manual.

– Table 28: Embedded internal reference voltage - VREFINT
values

– Table 60: DAC characteristics - min. RLOAD to VDDA defined

– Figure 29: SPI timing diagram - slave mode and CPHA = 0
and Figure 30: SPI timing diagram - slave mode and CPHA
= 1 enhanced and corrected

Section 8: Ordering information:

– The name of the section changed from the previous “Part
numbering”

Table 79. Document revision history (continued)

Date Revision Changes

STM32F071x8 STM32F071xB

122/122 DocID025451 Rev 6

IMPORTANT NOTICE – PLEASE READ CAREFULLY

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

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

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

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

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

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

© 2017 STMicroelectronics – All rights reserved

 Tел: +7 (812) 336 43 04 (многоканальный)
 Email: org@lifeelectronics.ru

 www.lifeelectronics.ru

ООО “ЛайфЭлектроникс” “LifeElectronics” LLC
ИНН 7805602321 КПП 780501001 Р/С 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 30101810900000000703 БИК 044030703

 Компания «Life Electronics» занимается поставками электронных компонентов импортного и
отечественного производства от производителей и со складов крупных дистрибьюторов Европы,
Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению
коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные,
электролитические), за счёт заключения дистрибьюторских договоров

 Мы предлагаем:

 Конкурентоспособные цены и скидки постоянным клиентам.

 Специальные условия для постоянных клиентов.

 Подбор аналогов.

 Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.

 Приемлемые сроки поставки, возможна ускоренная поставка.

 Доставку товара в любую точку России и стран СНГ.

 Комплексную поставку.

 Работу по проектам и поставку образцов.

 Формирование склада под заказчика.

 Сертификаты соответствия на поставляемую продукцию (по желанию клиента).

 Тестирование поставляемой продукции.

 Поставку компонентов, требующих военную и космическую приемку.

 Входной контроль качества.

 Наличие сертификата ISO.

 В составе нашей компании организован Конструкторский отдел, призванный помогать
разработчикам, и инженерам.

 Конструкторский отдел помогает осуществить:

 Регистрацию проекта у производителя компонентов.

 Техническую поддержку проекта.

 Защиту от снятия компонента с производства.

 Оценку стоимости проекта по компонентам.

 Изготовление тестовой платы монтаж и пусконаладочные работы.

mailto:org@lifeelectronics.ru
http://lifeelectronics.ru/

