
This is information on a product in full production.

August 2016 DocID17050 Rev 13 1/180

STM32F215xx
STM32F217xx

ARM®-based 32-bit MCU, 150DMIPs, up to 1 MB Flash/128+4KB RAM, crypto,
USB OTG HS/FS, Ethernet, 17 TIMs, 3 ADCs, 15 comm. interfaces & camera

Datasheet - production data

Features

• Core: ARM® 32-bit Cortex®-M3 CPU (120 MHz
max) with Adaptive real-time accelerator (ART
Accelerator™) allowing 0-wait state execution
performance from Flash memory, MPU,
150 DMIPS/1.25 DMIPS/MHz (Dhrystone 2.1)

• Memories

– Up to 1 Mbyte of Flash memory

– 512 bytes of OTP memory

– Up to 128 + 4 Kbytes of SRAM

– Flexible static memory controller that
supports Compact Flash, SRAM, PSRAM,
NOR and NAND memories

– LCD parallel interface, 8080/6800 modes

• Clock, reset and supply management

– From 1.8 to 3.6 V application supply + I/Os

– POR, PDR, PVD and BOR

– 4 to 26 MHz crystal oscillator

– Internal 16 MHz factory-trimmed RC

– 32 kHz oscillator for RTC with calibration

– Internal 32 kHz RC with calibration

• Low-power modes

– Sleep, Stop and Standby modes

– VBAT supply for RTC, 20 × 32 bit backup
registers, and optional 4 Kbytes backup
SRAM

• 3 × 12-bit, 0.5 µs ADCs with up to 24 channels
and up to 6 MSPS in triple interleaved mode

• 2 × 12-bit D/A converters

• General-purpose DMA: 16-stream controller
with centralized FIFOs and burst support

• Up to 17 timers

– Up to twelve 16-bit and two 32-bit timers,
up to 120 MHz, each with up to four
IC/OC/PWM or pulse counter and
quadrature (incremental) encoder input

• Debug mode: Serial wire debug (SWD), JTAG,
and Cortex®-M3 Embedded Trace Macrocell™

 •

• Up to 140 I/O ports with interrupt capability:

– Up to 136 fast I/Os up to 60 MHz

– Up to 138 5 V-tolerant I/Os

• Up to 15 communication interfaces

– Up to three I2C interfaces (SMBus/PMBus)

– Up to four USARTs and two UARTs
(7.5 Mbit/s, ISO 7816 interface, LIN, IrDA,
modem control)

– Up to three SPIs (30 Mbit/s), two with
muxed I2S to achieve audio class accuracy
via audio PLL or external PLL

– 2 × CAN interfaces (2.0B Active)

– SDIO interface

• Advanced connectivity

– USB 2.0 full-speed device/host/OTG
controller with on-chip PHY

– USB 2.0 high-speed/full-speed
device/host/OTG controller with dedicated
DMA, on-chip full-speed PHY and ULPI

– 10/100 Ethernet MAC with dedicated DMA:
supports IEEE 1588v2 hardware, MII/RMII

• 8- to 14-bit parallel camera interface
(48 Mbyte/s max.)

• Cryptographic acceleration

– Hardware acceleration for AES 128, 192,
256, Triple DES, HASH (MD5, SHA-1)

– Analog true random number generator

• CRC calculation unit

• 96-bit unique ID

.

LQFP64 (10 × 10 mm)

LQFP100 (14 × 14 mm)

LQFP144 (20 × 20 mm)

LQFP176 (24 × 24 mm)

UFBGA176 (10 × 10 mm)

www.st.com

http://www.st.com

STM32F21xxx

2/180 DocID17050 Rev 13

Table 1. Device summary

Reference Part numbers

STM32F215xx
STM32F215RG, STM32F215VG, STM32F215ZG
STM32F215RE, STM32F215VE, STM32F215ZE

STM32F217xx
STM32F217VG, STM32F217IG, STM32F217ZG
STM32F217VE, STM32F217IE, STM32F217ZE

DocID17050 Rev 13 3/180

STM32F21xxx Contents

6

Contents

1 Introduction . 13

2 Description . 14

2.1 Full compatibility throughout the family . 17

3 Functional overview . 20

3.1 ARM® Cortex®-M3 core with embedded Flash and SRAM 20

3.2 Adaptive real-time memory accelerator (ART Accelerator™) 20

3.3 Memory protection unit . 20

3.4 Embedded Flash memory . 21

3.5 CRC (cyclic redundancy check) calculation unit 21

3.6 Embedded SRAM . 21

3.7 Multi-AHB bus matrix . 21

3.8 DMA controller (DMA) . 22

3.9 Flexible static memory controller (FSMC) . 23

3.10 Nested vectored interrupt controller (NVIC) . 23

3.11 External interrupt/event controller (EXTI) . 24

3.12 Clocks and startup . 24

3.13 Boot modes . 24

3.14 Power supply schemes . 25

3.15 Power supply supervisor . 25

3.16 Voltage regulator . 25

3.16.1 Regulator ON . 25

3.16.2 Regulator OFF . 26

3.16.3 Regulator ON/OFF and internal reset ON/OFF availability 28

3.17 Real-time clock (RTC), backup SRAM and backup registers 29

3.18 Low-power modes . 29

3.19 VBAT operation . 30

3.20 Timers and watchdogs . 30

3.20.1 Advanced-control timers (TIM1, TIM8) . 31

3.20.2 General-purpose timers (TIMx) . 32

3.20.3 Basic timers TIM6 and TIM7 . 32

Contents STM32F21xxx

4/180 DocID17050 Rev 13

3.20.4 Independent watchdog . 32

3.20.5 Window watchdog . 33

3.20.6 SysTick timer . 33

3.21 Inter-integrated circuit interface (I²C) . 33

3.22 Universal synchronous/asynchronous receiver transmitters
(UARTs/USARTs) . 33

3.23 Serial peripheral interface (SPI) . 34

3.24 Inter-integrated sound (I2S) . 34

3.25 SDIO . 34

3.26 Ethernet MAC interface with dedicated DMA and IEEE 1588 support . . . 35

3.27 Controller area network (CAN) . 35

3.28 Universal serial bus on-the-go full-speed (OTG_FS) 36

3.29 Universal serial bus on-the-go high-speed (OTG_HS) 36

3.30 Audio PLL (PLLI2S) . 37

3.31 Digital camera interface (DCMI) . 37

3.31.1 Cryptographic acceleration . 38

3.32 True random number generator (RNG) . 38

3.33 GPIOs (general-purpose inputs/outputs) . 38

3.34 ADCs (analog-to-digital converters) . 38

3.35 DAC (digital-to-analog converter) . 39

3.36 Temperature sensor . 39

3.37 Serial wire JTAG debug port (SWJ-DP) . 39

3.38 Embedded Trace Macrocell™ . 40

4 Pinouts and pin description . 41

5 Memory mapping . 66

6 Electrical characteristics . 68

6.1 Parameter conditions . 68

6.1.1 Minimum and maximum values . 68

6.1.2 Typical values . 68

6.1.3 Typical curves . 68

6.1.4 Loading capacitor . 68

6.1.5 Pin input voltage . 68

DocID17050 Rev 13 5/180

STM32F21xxx Contents

6

6.1.6 Power supply scheme . 69

6.1.7 Current consumption measurement . 70

6.2 Absolute maximum ratings . 70

6.3 Operating conditions . 71

6.3.1 General operating conditions . 71

6.3.2 VCAP1/VCAP2 external capacitor . 74

6.3.3 Operating conditions at power-up / power-down (regulator ON) 75

6.3.4 Operating conditions at power-up / power-down (regulator OFF) 75

6.3.5 Embedded reset and power control block characteristics 76

6.3.6 Supply current characteristics . 77

6.3.7 Wakeup time from low-power mode . 88

6.3.8 External clock source characteristics . 89

6.3.9 Internal clock source characteristics . 92

6.3.10 PLL characteristics . 94

6.3.11 PLL spread spectrum clock generation (SSCG) characteristics 97

6.3.12 Memory characteristics . 98

6.3.13 EMC characteristics . 100

6.3.14 Absolute maximum ratings (electrical sensitivity) 102

6.3.15 I/O current injection characteristics . 103

6.3.16 I/O port characteristics . 104

6.3.17 NRST pin characteristics . 109

6.3.18 TIM timer characteristics . 110

6.3.19 Communications interfaces . 111

6.3.20 12-bit ADC characteristics . 124

6.3.21 DAC electrical characteristics . 128

6.3.22 Temperature sensor characteristics . 130

6.3.23 VBAT monitoring characteristics . 131

6.3.24 Embedded reference voltage . 131

6.3.25 FSMC characteristics . 131

6.3.26 Camera interface (DCMI) timing specifications 149

6.3.27 SD/SDIO MMC card host interface (SDIO) characteristics 149

6.3.28 RTC characteristics . 150

7 Package information . 151

7.1 LQFP64 package information . 151

7.2 LQFP100 package information . 153

7.3 LQFP144 package information . 156

Contents STM32F21xxx

6/180 DocID17050 Rev 13

7.4 LQFP176 package information . 160

7.5 UFBGA176+25 package information . 163

7.6 Thermal characteristics . 166

8 Ordering information . 167

9 Revision history . 168

DocID17050 Rev 13 7/180

STM32F21xxx List of tables

9

List of tables

Table 1. Device summary . 2
Table 2. STM32F215xx and STM32F217xx: features and peripheral counts. 15
Table 3. Regulator ON/OFF and internal reset ON/OFF availability. 28
Table 4. Timer feature comparison. 30
Table 5. USART feature comparison . 34
Table 6. Legend/abbreviations used in the pinout table . 45
Table 7. STM32F21x pin and ball definitions . 46
Table 8. FSMC pin definition . 57
Table 9. Alternate function mapping . 60
Table 10. Voltage characteristics . 70
Table 11. Current characteristics . 71
Table 12. Thermal characteristics. 71
Table 13. General operating conditions . 71
Table 14. Limitations depending on the operating power supply range . 73
Table 15. VCAP1/VCAP2 operating conditions . 74
Table 16. Operating conditions at power-up / power-down (regulator ON) . 75
Table 17. Operating conditions at power-up / power-down (regulator OFF). 75
Table 18. Embedded reset and power control block characteristics. 76
Table 19. Typical and maximum current consumption in Run mode, code with data processing

 running from Flash memory (ART accelerator enabled) or RAM 78
Table 20. Typical and maximum current consumption in Run mode, code with data processing

 running from Flash memory (ART accelerator disabled) . 79
Table 21. Typical and maximum current consumption in Sleep mode . 82
Table 22. Typical and maximum current consumptions in Stop mode . 84
Table 23. Typical and maximum current consumptions in Standby mode . 85
Table 24. Typical and maximum current consumptions in VBAT mode. 85
Table 25. Peripheral current consumption . 86
Table 26. Low-power mode wakeup timings . 88
Table 27. High-speed external user clock characteristics. 89
Table 28. Low-speed external user clock characteristics . 89
Table 29. HSE 4-26 MHz oscillator characteristics . 91
Table 30. LSE oscillator characteristics (fLSE = 32.768 kHz) . 92
Table 31. HSI oscillator characteristics . 92
Table 32. LSI oscillator characteristics . 93
Table 33. Main PLL characteristics. 94
Table 34. PLLI2S (audio PLL) characteristics . 95
Table 35. SSCG parameters constraint . 97
Table 36. Flash memory characteristics . 99
Table 37. Flash memory programming. 99
Table 38. Flash memory programming with VPP . 100
Table 39. Flash memory endurance and data retention . 100
Table 40. EMS characteristics . 101
Table 41. EMI characteristics . 102
Table 42. ESD absolute maximum ratings . 102
Table 43. Electrical sensitivities . 103
Table 44. I/O current injection susceptibility . 103
Table 45. I/O static characteristics . 104
Table 46. Output voltage characteristics . 107

List of tables STM32F21xxx

8/180 DocID17050 Rev 13

Table 47. I/O AC characteristics . 107
Table 48. NRST pin characteristics . 109
Table 49. Characteristics of TIMx connected to the APB1 domain . 110
Table 50. Characteristics of TIMx connected to the APB2 domain . 111
Table 51. I2C characteristics. 112
Table 52. SCL frequency (fPCLK1= 30 MHz.,VDD = 3.3 V) . 113
Table 53. SPI characteristics . 114
Table 54. I2S characteristics. 117
Table 55. USB OTG FS startup time . 119
Table 56. USB OTG FS DC electrical characteristics. 119
Table 57. USB OTG FS electrical characteristics . 120
Table 58. USB HS DC electrical characteristics . 120
Table 59. Clock timing parameters . 120
Table 60. ULPI timing . 121
Table 61. Ethernet DC electrical characteristics . 121
Table 62. Dynamics characteristics: Ethernet MAC signals for SMI. 122
Table 63. Dynamics characteristics: Ethernet MAC signals for RMII . 122
Table 64. Dynamics characteristics: Ethernet MAC signals for MII . 123
Table 65. ADC characteristics . 124
Table 66. ADC accuracy . 125
Table 67. DAC characteristics . 128
Table 68. Temperature sensor characteristics . 130
Table 69. VBAT monitoring characteristics . 131
Table 70. Embedded internal reference voltage. 131
Table 71. Asynchronous non-multiplexed SRAM/PSRAM/NOR read timings 132
Table 72. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings 133
Table 73. Asynchronous multiplexed PSRAM/NOR read timings. 134
Table 74. Asynchronous multiplexed PSRAM/NOR write timings . 135
Table 75. Synchronous multiplexed NOR/PSRAM read timings . 137
Table 76. Synchronous multiplexed PSRAM write timings. 138
Table 77. Synchronous non-multiplexed NOR/PSRAM read timings . 139
Table 78. Synchronous non-multiplexed PSRAM write timings . 140
Table 79. Switching characteristics for PC Card/CF read and write cycles in

attribute/common space . 145
Table 80. Switching characteristics for PC Card/CF read and write cycles in I/O space 146
Table 81. Switching characteristics for NAND Flash read cycles . 148
Table 82. Switching characteristics for NAND Flash write cycles. 149
Table 83. DCMI characteristics. 149
Table 84. SD/MMC characteristics . 150
Table 85. RTC characteristics . 150
Table 86. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat

package mechanical data . 151
Table 87. LQPF100 - 100-pin, 14 x 14 mm low-profile quad flat package

mechanical data . 153
Table 88. LQFP144 - 144-pin, 20 x 20 mm low-profile quad flat package

mechanical data . 157
Table 89. LQFP176 - 176-pin, 24 x 24 mm low profile quad flat package

mechanical data . 160
Table 90. UFBGA176+25, - 201-ball, 10 x 10 mm, 0.65 mm pitch,

ultra fine pitch ball grid array package mechanical data. 163
Table 91. UFBGA176+25 recommended PCB design rules (0.65 mm pitch BGA) 164
Table 92. Package thermal characteristics . 166

DocID17050 Rev 13 9/180

STM32F21xxx List of tables

9

Table 93. Ordering information scheme . 167
Table 94. Document revision history . 168

List of figures STM32F21xxx

10/180 DocID17050 Rev 13

List of figures

Figure 1. Compatible board design between STM32F10x and STM32F2xx
for LQFP64 package. 17

Figure 2. Compatible board design between STM32F10x and STM32F2xx
for LQFP100 package. 18

Figure 3. Compatible board design between STM32F10x and STM32F2xx
for LQFP144 package. 18

Figure 4. STM32F21x block diagram. 19
Figure 5. Multi-AHB matrix . 22
Figure 6. Regulator OFF/internal reset ON . 27
Figure 7. Startup in regulator OFF: slow VDD slope,

power-down reset risen after VCAP_1/VCAP_2 stabilization . 28
Figure 8. Startup in regulator OFF: fast VDD slope,

power-down reset risen before VCAP_1/VCAP_2 stabilization. 28
Figure 9. STM32F21x LQFP64 pinout . 41
Figure 10. STM32F21x LQFP100 pinout . 42
Figure 11. STM32F21x LQFP144 pinout . 43
Figure 12. STM32F21x LQFP176 pinout . 44
Figure 13. STM32F21x UFBGA176 ballout . 45
Figure 14. Memory map. 67
Figure 15. Pin loading conditions. 68
Figure 16. Pin input voltage . 68
Figure 17. Power supply scheme . 69
Figure 18. Current consumption measurement scheme . 70
Figure 19. Number of wait states versus fCPU and VDD range. 74
Figure 20. External capacitor CEXT . 74
Figure 21. Typical current consumption vs. temperature, Run mode, code with data

processing running from RAM, and peripherals ON . 80
Figure 22. Typical current consumption vs. temperature, Run mode, code with data

processing running from RAM, and peripherals OFF . 80
Figure 23. Typical current consumption vs. temperature, Run mode, code with data

processing running from Flash, ART accelerator OFF, peripherals ON 81
Figure 24. Typical current consumption vs. temperature, Run mode, code with data

processing running from Flash, ART accelerator OFF, peripherals OFF 81
Figure 25. Typical current consumption vs. temperature in Sleep mode,

peripherals ON . 83
Figure 26. Typical current consumption vs. temperature in Sleep mode,

peripherals OFF . 83
Figure 27. Typical current consumption vs. temperature in Stop mode. 84
Figure 28. High-speed external clock source AC timing diagram . 90
Figure 29. Low-speed external clock source AC timing diagram. 90
Figure 30. Typical application with an 8 MHz crystal . 91
Figure 31. Typical application with a 32.768 kHz crystal . 92
Figure 32. ACCHSI versus temperature . 93
Figure 33. ACCLSI versus temperature . 94
Figure 34. PLL output clock waveforms in center spread mode . 98
Figure 35. PLL output clock waveforms in down spread mode . 98
Figure 36. FT I/O input characteristics. 106
Figure 37. I/O AC characteristics definition . 109

DocID17050 Rev 13 11/180

STM32F21xxx List of figures

12

Figure 38. Recommended NRST pin protection . 109
Figure 39. I2C bus AC waveforms and measurement circuit . 113
Figure 40. SPI timing diagram - slave mode and CPHA = 0 . 115
Figure 41. SPI timing diagram - slave mode and CPHA = 1 . 115
Figure 42. SPI timing diagram - master mode . 116
Figure 43. I2S slave timing diagram (Philips protocol)(1) . 118
Figure 44. I2S master timing diagram (Philips protocol)(1) . 118
Figure 45. USB OTG FS timings: definition of data signal rise and fall time 120
Figure 46. ULPI timing diagram . 121
Figure 47. Ethernet SMI timing diagram . 122
Figure 48. Ethernet RMII timing diagram . 122
Figure 49. Ethernet MII timing diagram . 123
Figure 50. ADC accuracy characteristics . 126
Figure 51. Typical connection diagram using the ADC . 126
Figure 52. Power supply and reference decoupling (VREF+ not connected to VDDA). 127
Figure 53. Power supply and reference decoupling (VREF+ connected to VDDA). 128
Figure 54. 12-bit buffered/non-buffered DAC. 130
Figure 55. Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms 132
Figure 56. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms 133
Figure 57. Asynchronous multiplexed PSRAM/NOR read waveforms. 134
Figure 58. Asynchronous multiplexed PSRAM/NOR write waveforms . 135
Figure 59. Synchronous multiplexed NOR/PSRAM read timings . 137
Figure 60. Synchronous multiplexed PSRAM write timings. 138
Figure 61. Synchronous non-multiplexed NOR/PSRAM read timings . 139
Figure 62. Synchronous non-multiplexed PSRAM write timings . 140
Figure 63. PC Card/CompactFlash controller waveforms for common memory read access 142
Figure 64. PC Card/CompactFlash controller waveforms for common memory write access 142
Figure 65. PC Card/CompactFlash controller waveforms for attribute memory read access 143
Figure 66. PC Card/CompactFlash controller waveforms for attribute memory write access 144
Figure 67. PC Card/CompactFlash controller waveforms for I/O space read access 144
Figure 68. PC Card/CompactFlash controller waveforms for I/O space write access 145
Figure 69. NAND controller waveforms for read access . 147
Figure 70. NAND controller waveforms for write access . 147
Figure 71. NAND controller waveforms for common memory read access . 148
Figure 72. NAND controller waveforms for common memory write access. 148
Figure 73. SDIO high-speed mode . 149
Figure 74. SD default mode . 150
Figure 75. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package outline 151
Figure 76. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package

recommended footprint . 152
Figure 77. LQFP100 - 100-pin, 14 x 14 mm low-profile quad flat package outline 153
Figure 78. LQFP100 - 100-pin, 14 x 14 mm low-profile quad flat

recommended footprint . 154
Figure 79. LQFP100 marking (package top view) . 155
Figure 80. LQFP144 - 144-pin, 20 x 20 mm low-profile quad flat package outline 156
Figure 81. LQFP144 - 144-pin,20 x 20 mm low-profile quad flat package

recommended footprint . 158
Figure 82. LQFP144 marking (package top view) . 159
Figure 83. LQFP176 - 176-pin, 24 x 24 mm low profile quad flat package outline 160
Figure 84. LQFP176 - 176-pin, 24 x 24 mm low profile quad flat package

recommended footprint . 162
Figure 85. UFBGA176+25 - 201-ball, 10 x 10 mm, 0.65 mm pitch,

List of figures STM32F21xxx

12/180 DocID17050 Rev 13

ultra fine pitch ball grid array package outline . 163
Figure 86. UFBGA176+25 - 201-ball, 10 x 10 mm, 0.65 mm pitch, ultra fine pitch ball

grid array package recommended footprint . 164
Figure 87. UFBGA176+25 marking (package top view) . 165

DocID17050 Rev 13 13/180

STM32F21xxx Introduction

179

1 Introduction

This datasheet provides the description of the STM32F215xx and STM32F217xx lines of
microcontrollers. For more details on the whole STMicroelectronics STM32 family, refer to
Section 2.1: Full compatibility throughout the family.

The STM32F215xx and STM32F217xx datasheet should be read in conjunction with the
STM32F20x/STM32F21x reference manual. They will be referred to as STM32F21x devices
throughout the document.

For information on programming, erasing and protection of the internal Flash memory, refer
to the STM32F20x/STM32F21x Flash programming manual (PM0059).

The reference and Flash programming manuals are both available from the
STMicroelectronics website www.st.com.

For information on the Cortex®-M3 core refer to the Cortex®-M3 Technical Reference
Manual, available from the www.arm.com website.

Description STM32F21xxx

14/180 DocID17050 Rev 13

2 Description

The STM32F21x family is based on the high-performance ARM® Cortex®-M3 32-bit RISC
core operating at a frequency of up to 120 MHz. The family incorporates high-speed
embedded memories (Flash memory up to 1 Mbyte, up to 128 Kbytes of system SRAM), up
to 4 Kbytes of backup SRAM, and an extensive range of enhanced I/Os and peripherals
connected to two APB buses, three AHB buses and a 32-bit multi-AHB bus matrix.

The devices also feature an adaptive real-time memory accelerator (ART Accelerator™)
that allows to achieve a performance equivalent to 0 wait state program execution from
Flash memory at a CPU frequency up to 120 MHz. This performance has been validated
using the CoreMark® benchmark.

All devices offer three 12-bit ADCs, two DACs, a low-power RTC, twelve general-purpose
16-bit timers including two PWM timers for motor control, two general-purpose 32-bit timers.
a true number random generator (RNG). They also feature standard and advanced
communication interfaces. New advanced peripherals include an SDIO, an enhanced
flexible static memory control (FSMC) interface (for devices offered in packages of 100 pins
and more), a cryptographic acceleration cell, and a camera interface for CMOS sensors.
The devices also feature standard peripherals.

• Up to three I2Cs

• Three SPIs, two I2Ss. To achieve audio class accuracy, the I2S peripherals can be
clocked via a dedicated internal audio PLL or via an external PLL to allow
synchronization.

• Four USARTs and two UARTs

• A USB OTG high-speed with full-speed capability (with the ULPI)

• A second USB OTG (full-speed)

• Two CANs

• An SDIO interface

• Ethernet and camera interface available on STM32F217xx devices only.

Note: The STM32F215xx and STM32F217xx devices operate in the –40 to +105 °C temperature
range from a 1.8 V to 3.6 V power supply.

A comprehensive set of power-saving modes allow the design of low-power applications.

STM32F215xx and STM32F217xx devices are offered in various packages ranging from 64
pins to 176 pins. The set of included peripherals changes with the device chosen.These
features make the STM32F215xx and STM32F217xx microcontroller family suitable for a
wide range of applications:

• Motor drive and application control

• Medical equipment

• Industrial applications: PLC, inverters, circuit breakers

• Printers, and scanners

• Alarm systems, video intercom, and HVAC

• Home audio appliances

Figure 4 shows the general block diagram of the device family.

S
T

M
3

2F
2

1x
xx

D
es

c
rip

tio
n

D
ocID

170
50 R

ev 13
15

/10

Table 2. STM32F215xx and STM32F217xx: features and peripheral counts

Peripherals STM32F215Rx STM32F215Vx STM32F215Zx STM32F217Vx STM32F217Zx STM32F217Ix

Flash memory in Kbytes 512 1024 512 1024 512 1024 512 1024 512 1024 512 1024

SRAM in Kbytes
System 128(112+16)

Backup 4 4 4 4 4 4

FSMC memory controller No Yes(1)

Ethernet(2) No Yes

Timers

General-purpose 10

Advanced-control 2

Basic 2

IWDG Yes

WWDG Yes

RTC Yes

Random number generator Yes

Communication
interfaces

SPI / (I2S) 3/(2)(3)

I2C 3

USART
UART

4
2

USB OTG FS Yes

USB OTG HS Yes

CAN 2

Camera interface(2) No Yes

Encryption Yes

GPIOs 51 82 114 82 114 140

SDIO Yes

12-bit ADC
Number of channels

3

16 16 24 16 24 24

12-bit DAC
Number of channels

Yes
2

Maximum CPU frequency 120 MHz

Operating voltage 1.8 V to 3.6 V

D
es

crip
tio

n
S

T
M

32
F

21
xx

x

1
6/1

0
D

ocID
170

50 R
ev 13

Operating temperatures
Ambient temperatures: –40 to +85 °C /–40 to +105 °C

Junction temperature: –40 to + 125 °C

Package LQFP64 LQFP100 LQFP144 LQFP100 LQFP144 UFBGA176, LQFP176

1. For the LQFP100 package, only FSMC Bank1 or Bank2 are available. Bank1 can only support a multiplexed NOR/PSRAM memory using the NE1 Chip Select. Bank2 can
only support a 16- or 8-bit NAND Flash memory using the NCE2 Chip Select. The interrupt line cannot be used since Port G is not available in this package.

2. Camera interface and Ethernet are available only in STM32F217x devices.

3. The SPI2 and SPI3 interfaces give the flexibility to work in an exclusive way in either the SPI mode or the I2S audio mode.

Table 2. STM32F215xx and STM32F217xx: features and peripheral counts (continued)

Peripherals STM32F215Rx STM32F215Vx STM32F215Zx STM32F217Vx STM32F217Zx STM32F217Ix

DocID17050 Rev 13 17/180

STM32F21xxx Description

179

2.1 Full compatibility throughout the family

The STM32F215xx and STM32F217xx constitute the STM32F21x family whose members
are fully pin-to-pin, software and feature compatible, allowing the user to try different
memory densities and peripherals for a greater degree of freedom during the development
cycle.

The STM32F215xx and STM32F217xx devices maintain a close compatibility with the
whole STM32F10xxx family. All functional pins are pin-to-pin compatible. The
STM32F215xx and STM32F217xx, however, are not drop-in replacements for the
STM32F10xxx devices: the two families do not have the same power scheme, and so their
power pins are different. Nonetheless, transition from the STM32F10xxx to the STM32F21x
family remains simple as only a few pins are impacted.

Figure 1, Figure 2 and Figure 3 provide compatible board designs between the STM32F21x
and the STM32F10xxx family.

Figure 1. Compatible board design between STM32F10x and STM32F2xx
for LQFP64 package

Description STM32F21xxx

18/180 DocID17050 Rev 13

Figure 2. Compatible board design between STM32F10x and STM32F2xx
for LQFP100 package

1. RFU = reserved for future use.

Figure 3. Compatible board design between STM32F10x and STM32F2xx
for LQFP144 package

1. RFU = reserved for future use.

DocID17050 Rev 13 19/180

STM32F21xxx Description

179

Figure 4. STM32F21x block diagram

1. The timers connected to APB2 are clocked from TIMxCLK up to 120 MHz, while the timers connected to APB1 are clocked
from TIMxCLK up to 60 MHz.

2. The camera interface and Ethernet are available only in STM32F217xx devices.

Functional overview STM32F21xxx

20/180 DocID17050 Rev 13

3 Functional overview

3.1 ARM® Cortex®-M3 core with embedded Flash and SRAM

The ARM® Cortex®-M3 processor is the latest generation of ARM processors for embedded
systems. It was 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 response to interrupts.

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

With its embedded ARM® core, the STM32F21x family is compatible with all ARM® tools
and software.

Figure 4 shows the general block diagram of the STM32F21x family.

3.2 Adaptive real-time memory accelerator (ART Accelerator™)

The ART Accelerator™ is a memory accelerator which is optimized for STM32 industry-
standard ARM® Cortex®-M3 processors. It balances the inherent performance advantage of
the ARM® Cortex®-M3 over Flash memory technologies, which normally requires the
processor to wait for the Flash memory at higher operating frequencies.

To release the processor full 150 DMIPS performance at this frequency, the accelerator
implements an instruction prefetch queue and branch cache which increases program
execution speed from the 128-bit Flash memory. Based on CoreMark® benchmark, the
performance achieved thanks to the ART accelerator is equivalent to 0 wait state program
execution from Flash memory at a CPU frequency up to 120 MHz.

3.3 Memory protection unit

The memory protection unit (MPU) is used to manage the CPU accesses to memory to
prevent one task to accidentally corrupt the memory or resources used by any other active
task. This memory area is organized into up to 8 protected areas that can in turn be divided
up into 8 subareas. The protection area sizes are between 32 bytes and the whole 4
gigabytes of addressable memory.

The MPU is especially helpful for applications where some critical or certified code has to be
protected against the misbehavior of other tasks. It is usually managed by an RTOS (real-
time operating system). If a program accesses a memory location that is prohibited by the
MPU, the RTOS can detect it and take action. In an RTOS environment, the kernel can
dynamically update the MPU area setting, based on the process to be executed.

The MPU is optional and can be bypassed for applications that do not need it.

DocID17050 Rev 13 21/180

STM32F21xxx Functional overview

179

3.4 Embedded Flash memory

The STM32F21x devices embed a 128-bit wide Flash memory of 128 Kbytes, 256 Kbytes,
512 Kbytes, 768 Kbytes or 1 Mbyte available for storing programs and data.

The devices also feature 512 bytes of OTP memory that can be used to store critical user
data such as Ethernet MAC addresses or cryptographic keys.

3.5 CRC (cyclic redundancy check) calculation unit

The CRC (cyclic redundancy check) calculation unit is used to get a CRC code from a 32-bit
data word and a fixed generator polynomial.

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 software
signature during runtime, to be compared with a reference signature generated at link-time
and stored at a given memory location.

3.6 Embedded SRAM

All STM32F21x products embed:

• Up to 128 Kbytes of system SRAM accessed (read/write) at CPU clock speed with 0
wait states

• 4 Kbytes of backup SRAM.

The content of this area is protected against possible unwanted write accesses, and is
retained in Standby or VBAT mode.

3.7 Multi-AHB bus matrix

The 32-bit multi-AHB bus matrix interconnects all the masters (CPU, DMAs, Ethernet, USB
HS) and the slaves (Flash memory, RAM, FSMC, AHB and APB peripherals) and ensures a
seamless and efficient operation even when several high-speed peripherals work
simultaneously.

Functional overview STM32F21xxx

22/180 DocID17050 Rev 13

Figure 5. Multi-AHB matrix

3.8 DMA controller (DMA)

The devices feature two general-purpose dual-port DMAs (DMA1 and DMA2) with 8
streams each. They are able to manage memory-to-memory, peripheral-to-memory and
memory-to-peripheral transfers. They share some centralized FIFOs for APB/AHB
peripherals, support burst transfer and are designed to provide the maximum peripheral
bandwidth (AHB/APB).

The two DMA controllers support circular buffer management, so that no specific code is
needed when the controller reaches the end of the buffer. The two DMA controllers also
have a double buffering feature, which automates the use and switching of two memory
buffers without requiring any special code.

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

DocID17050 Rev 13 23/180

STM32F21xxx Functional overview

179

The DMA can be used with the main peripherals:

• SPI and I2S

• I2C

• USART and UART

• General-purpose, basic and advanced-control timers TIMx

• DAC

• SDIO

• Cryptographic acceleration

• Camera interface (DCMI)

• ADC.

3.9 Flexible static memory controller (FSMC)

The FSMC is embedded in all STM32F21x devices. It has four Chip Select outputs
supporting the following modes: PC Card/Compact Flash, SRAM, PSRAM, NOR Flash and
NAND Flash.

Functionality overview:

• Write FIFO

• Code execution from external memory except for NAND Flash and PC Card

• Maximum frequency (fHCLK) for external access is 60 MHz

LCD parallel interface

The FSMC can be configured to interface seamlessly with most graphic LCD controllers. It
supports the Intel 8080 and Motorola 6800 modes, and is flexible enough to adapt to
specific LCD interfaces. This LCD parallel interface capability makes it easy to build cost-
effective graphic applications using LCD modules with embedded controllers or high
performance solutions using external controllers with dedicated acceleration.

3.10 Nested vectored interrupt controller (NVIC)

The STM32F21x devices embed a nested vectored interrupt controller able to manage 16
priority levels, and handle up to 81 maskable interrupt channels plus the 16 interrupt lines of
the Cortex®-M3.

The NVIC main features are the following:

• 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 tail chaining

• Processor state automatically saved

• Interrupt entry restored on interrupt exit with no instruction overhead

Functional overview STM32F21xxx

24/180 DocID17050 Rev 13

This hardware block provides flexible interrupt management features with minimum interrupt
latency.

3.11 External interrupt/event controller (EXTI)

The external interrupt/event controller consists of 23 edge-detector lines used to generate
interrupt/event requests. Each line can be independently configured to select the trigger
event (rising edge, falling edge, both) and can be masked independently. A pending register
maintains the status of the interrupt requests. The EXTI can detect an external line with a
pulse width shorter than the Internal APB2 clock period. Up to 140 GPIOs can be connected
to the 16 external interrupt lines.

3.12 Clocks and startup

On reset the 16 MHz internal RC oscillator is selected as the default CPU clock. The
16 MHz internal RC oscillator is factory-trimmed to offer 1% accuracy. The application can
then select as system clock either the RC oscillator or an external 4-26 MHz clock source.
This clock is monitored for failure. If failure is detected, the system automatically switches
back to the internal RC oscillator and a software interrupt is generated (if enabled). Similarly,
full interrupt management of the PLL clock entry is available when necessary (for example if
an indirectly used external oscillator fails).

The advanced clock controller clocks the core and all peripherals using a single crystal or
oscillator. In particular, the ethernet and USB OTG FS peripherals can be clocked by the
system clock.

Several prescalers and PLLs allow the configuration of the three AHB buses, the high-
speed APB (APB2) and the low-speed APB (APB1) domains. The maximum frequency of
the three AHB buses is 120 MHz and the maximum frequency the high-speed APB domains
is 60 MHz. The maximum allowed frequency of the low-speed APB domain is 30 MHz.

The devices embed a dedicate PLL (PLLI2S) that allow them to achieve audio class
performance. In this case, the I2S master clock can generate all standard sampling
frequencies from 8 kHz to 192 kHz.

3.13 Boot modes

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

• Boot from user Flash

• 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 USART1 (PA9/PA10), USART3 (PC10/PC11 or PB10/PB11), CAN2 (PB5/PB13), USB
OTG FS in Device mode (PA11/PA12) through DFU (device firmware upgrade).

DocID17050 Rev 13 25/180

STM32F21xxx Functional overview

179

3.14 Power supply schemes

• VDD = 1.8 to 3.6 V: external power supply for I/Os and the internal regulator (when
enabled), provided externally through VDD pins.

• VSSA, VDDA = 1.8 to 3.6 V: external analog power supplies for ADC, DAC, Reset
blocks, RCs and PLL. VDDA and VSSA must be connected to VDD and VSS, respectively.

• 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.

Refer to Figure 17: Power supply scheme for more details.

3.15 Power supply supervisor

The devices have an integrated power-on reset (POR) / power-down reset (PDR) circuitry
coupled with a Brownout reset (BOR) circuitry.

At power-on, POR/PDR is always active and ensures proper operation starting from 1.8 V.
After the 1.8 V POR threshold level is reached, the option byte loading process starts, either
to confirm or modify default BOR threshold levels, or to disable BOR permanently. Three
BOR thresholds are available through option bytes.

The device remains in reset mode when VDD is below a specified threshold, VPOR/PDR or
VBOR, without the need for an external reset circuit. .

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

3.16 Voltage regulator

The regulator has four operating modes:

• Regulator ON

– Main regulator mode (MR)

– Low-power regulator (LPR)

– Power-down

• Regulator OFF

– Regulator OFF/internal reset ON

3.16.1 Regulator ON

The regulator ON modes are activated by default on LQFP packages. On UFBGA176
package, they are activated by connecting REGOFF to VSS.

VDD minimum value is 1.8 V.

Functional overview STM32F21xxx

26/180 DocID17050 Rev 13

There are three power modes configured by software when the regulator is ON:

• MR is used in the nominal regulation mode

• LPR is used in Stop modes

The LP regulator mode is configured by software when entering Stop mode.

• Power-down is used in Standby mode.

The Power-down mode is activated only when entering Standby mode. The regulator
output is in high impedance and the kernel circuitry is powered down, inducing zero
consumption. The contents of the registers and SRAM are lost).

Two external ceramic capacitors should be connected on VCAP_1 and VCAP_2 pin. Refer to
Figure 17: Power supply scheme and Table 15: VCAP1/VCAP2 operating conditions.

All packages have the regulator ON feature.

3.16.2 Regulator OFF

This feature is available only on packages featuring the REGOFF pin. The regulator is
disabled by holding REGOFF high. The regulator OFF mode allows to supply externally a
V12 voltage source through VCAP_1 and VCAP_2 pins.

The two 2.2 µF ceramic capacitors should be replaced by two 100 nF decoupling
capacitors. Refer to Figure 17: Power supply scheme.

When the regulator is OFF, there is no more internal monitoring on V12. An external power
supply supervisor should be used to monitor the V12 of the logic power domain. PA0 pin
should be used for this purpose, and act as power-on reset on V12 power domain.

In regulator OFF mode, the following features are no more supported:

• PA0 cannot be used as a GPIO pin since it allows to reset the part of the 1.2 V logic
power domain which is not reset by the NRST pin.

• As long as PA0 is kept low, the debug mode cannot be used at power-on reset. As a
consequence, PA0 and NRST pins must be managed separately if the debug
connection at reset or pre-reset is required.

Regulator OFF/internal reset ON

On UFBGA176 package, REGOFF must be connected to VDD.

The regulator OFF/internal reset ON mode allows to supply externally a 1.2 V voltage
source through VCAP_1 and VCAP_2 pins, in addition to VDD.

DocID17050 Rev 13 27/180

STM32F21xxx Functional overview

179

Figure 6. Regulator OFF/internal reset ON

The following conditions must be respected:

• VDD should always be higher than VCAP_1 and VCAP_2 to avoid current injection
between power domains.

• If the time for VCAP_1 and VCAP_2 to reach 1.08 V is faster than the time for VDD to
reach 1.8 V, then PA0 should be kept low to cover both conditions: until VCAP_1 and
VCAP_2 reach 1.08 V and until VDD reaches 1.8 V (see Figure 7).

• Otherwise, If the time for VCAP_1 and VCAP_2 to reach 1.08 V is slower than the time for
VDD to reach 1.8 V, then PA0 should be asserted low externally (see Figure 8).

• If VCAP_1 and VCAP_2 go below 1.08 V and VDD is higher than 1.8 V, then a reset must
be asserted on PA0 pin.

integrated power-on reset (POR)/ power-down reset (PDR) circuitry is disabled.

An external power supply supervisor should monitor both the external 1.2 V and the external
VDD supply voltage, and should maintain the device in reset mode as long as they remain
below a specified threshold. The VDD specified threshold, below which the device must be
maintained under reset, is 1.8 V. This supply voltage can drop to 1.7 V when the device
operates in the 0 to 70 °C temperature range. A comprehensive set of power-saving modes
allows the design of low-power applications.

Functional overview STM32F21xxx

28/180 DocID17050 Rev 13

Figure 7. Startup in regulator OFF: slow VDD slope,
power-down reset risen after VCAP_1/VCAP_2 stabilization

1. This figure is valid both whatever the internal reset mode (ON or OFF).

Figure 8. Startup in regulator OFF: fast VDD slope,
power-down reset risen before VCAP_1/VCAP_2 stabilization

3.16.3 Regulator ON/OFF and internal reset ON/OFF availability

Table 3. Regulator ON/OFF and internal reset ON/OFF availability

Package
Regulator ON/internal

reset ON
Regulator ON/internal

reset OFF
Regulator

OFF/internal reset ON

LQFP64

LQFP100

LQFP144

LQFP176

Yes No No

UFBGA176
Yes

REGOFF set to VSS
No

Yes

REGOFF set to VDD

DocID17050 Rev 13 29/180

STM32F21xxx Functional overview

179

3.17 Real-time clock (RTC), backup SRAM and backup registers

The backup domain of the STM32F21x devices includes:

• The real-time clock (RTC)

• 4 Kbytes of backup SRAM

• 20 backup registers

The real-time clock (RTC) is an independent BCD timer/counter. Its main features are the
following:

• Dedicated registers contain the second, minute, hour (in 12/24 hour), 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 and programmable periodic interrupts with wakeup from Stop and
Standby modes.

• It is clocked by a 32.768 kHz external crystal, resonator or oscillator, the internal low-
power RC oscillator or the high-speed external clock divided by 128. The internal low-
speed RC has a typical frequency of 32 kHz. The RTC can be calibrated using an
external 512 Hz output to compensate for any natural quartz deviation.

• Two alarm registers are used to generate an alarm at a specific time and calendar
fields can be independently masked for alarm comparison. To generate a periodic
interrupt, a 16-bit programmable binary auto-reload downcounter with programmable
resolution is available and allows automatic wakeup and periodic alarms from every
120 µs to every 36 hours.

• A 20-bit prescaler is used for the time base clock. It is by default configured to generate
a time base of 1 second from a clock at 32.768 kHz.

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

The 4-Kbyte backup SRAM is an EEPROM-like area.It can be used to store data which
need to be retained in VBAT and standby mode.This memory area is disabled to minimize
power consumption (see Section 3.18: Low-power modes). It can be enabled by software.

The backup registers are 32-bit registers used to store 80 bytes of user application data
when VDD power is not present. Backup registers are not reset by a system, a power reset,
or when the device wakes up from the Standby mode (see Section 3.18: Low-power
modes).

Like backup SRAM, the RTC and backup registers are supplied through a switch that is
powered either from the VDD supply when present or the VBAT pin.

3.18 Low-power modes

The STM32F21x family supports three low-power modes to achieve the best compromise
between low-power consumption, short startup time and available wakeup sources:

• Sleep mode

In Sleep mode, only the CPU is stopped. All peripherals continue to operate and can
wake up the CPU when an interrupt/event occurs.

• Stop mode

The Stop mode achieves the lowest power consumption while retaining the contents of
SRAM and registers. All clocks in the 1.2 V domain are stopped, the PLL, the HSI RC

Functional overview STM32F21xxx

30/180 DocID17050 Rev 13

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 the Stop mode by any of the EXTI line. The EXTI line
source can be one of the 16 external lines, the PVD output, the RTC alarm / wakeup /
tamper / time stamp events, the USB OTG FS/HS wakeup or the Ethernet wakeup.

• Standby mode

The Standby mode is used to achieve the lowest power consumption. The internal
voltage regulator is switched off so that the entire 1.2 V domain is powered off. The
PLL, the HSI RC and the HSE crystal oscillators are also switched off. After entering
Standby mode, the SRAM and register contents are lost except for registers in the
backup domain and the backup SRAM when selected.

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

Note: The RTC, the IWDG, and the corresponding clock sources are not stopped when the device
enters the Stop or Standby mode.

3.19 VBAT operation

The VBAT pin allows to power the device VBAT domain from an external battery or an
external supercapacitor.

VBAT operation is activated when VDD is not present.

The VBAT pin supplies the RTC, the backup registers and the backup SRAM.

Note: When the microcontroller is supplied from VBAT, external interrupts and RTC alarm/events
do not exit it from VBAT operation.

3.20 Timers and watchdogs

The STM32F21x devices include two advanced-control timers, eight general-purpose
timers, two basic timers and two watchdog timers.

All timer counters can be frozen in debug mode.

Table 4 compares the features of the advanced-control, general-purpose and basic timers.

Table 4. Timer feature comparison

Timer type Timer
Counter

resolution
Counter

type
Prescaler

factor

DMA
request

generation

Capture/
compare
channels

Complementary
output

Max
interface

clock

Max
timer
clock

Advanced-
control

TIM1,
TIM8

16-bit
Up,

Down,
Up/down

Any integer
between 1
and 65536

Yes 4 Yes
60

MHz
120
MHz

DocID17050 Rev 13 31/180

STM32F21xxx Functional overview

179

3.20.1 Advanced-control timers (TIM1, TIM8)

The advanced-control timers (TIM1, TIM8) can be seen as three-phase PWM generators
multiplexed on 6 channels. They have complementary PWM outputs with programmable
inserted dead times. They can also be considered as complete general-purpose timers.
Their 4 independent channels can be used for:

• Input capture

• Output compare

• PWM generation (edge- or center-aligned modes)

• One-pulse mode output

If configured as standard 16-bit timers, they have the same features as the general-purpose
TIMx timers. If configured as 16-bit PWM generators, they have full modulation capability (0-
100%).

The TIM1 and TIM8 counters can be frozen in debug mode. Many of the advanced-control
timer features are shared with those of the standard TIMx timers which have the same
architecture. The advanced-control timer can therefore work together with the TIMx timers
via the Timer Link feature for synchronization or event chaining.

General
purpose

TIM2,
TIM5

32-bit
Up,

Down,
Up/down

Any integer
between 1
and 65536

Yes 4 No
30

MHz
60

MHz

TIM3,
TIM4

16-bit
Up,

Down,
Up/down

Any integer
between 1
and 65536

Yes 4 No
30

MHz
60

MHz

Basic
TIM6,
TIM7

16-bit Up
Any integer
between 1
and 65536

Yes 0 No
30

MHz
60

MHz

General
purpose

TIM9 16-bit Up
Any integer
between 1
and 65536

No 2 No
60

MHz
120
MHz

TIM10,
TIM11

16-bit Up
Any integer
between 1
and 65536

No 1 No
60

MHz
120
MHz

TIM12 16-bit Up
Any integer
between 1
and 65536

No 2 No
30

MHz
60

MHz

TIM13,
TIM14

16-bit Up
Any integer
between 1
and 65536

No 1 No
30

MHz
60

MHz

Table 4. Timer feature comparison (continued)

Timer type Timer
Counter

resolution
Counter

type
Prescaler

factor

DMA
request

generation

Capture/
compare
channels

Complementary
output

Max
interface

clock

Max
timer
clock

Functional overview STM32F21xxx

32/180 DocID17050 Rev 13

3.20.2 General-purpose timers (TIMx)

There are ten synchronizable general-purpose timers embedded in the STM32F21x devices
(see Table 4 for differences).

TIM2, TIM3, TIM4, TIM5

The STM32F21x include 4 full-featured general-purpose timers. TIM2 and TIM5 are 32-bit
timers, and TIM3 and TIM4 are 16-bit timers. The TIM2 and TIM5 timers are based on a 32-
bit auto-reload up/downcounter and a 16-bit prescaler. The TIM3 and TIM4 timers are based
on a 16-bit auto-reload up/downcounter and a 16-bit prescaler. They all feature 4
independent channels for input capture/output compare, PWM or one-pulse mode output.
This gives up to 16 input capture/output compare/PWMs on the largest packages.

The TIM2, TIM3, TIM4, TIM5 general-purpose timers can work together, or with the other
general-purpose timers and the advanced-control timers TIM1 and TIM8 via the Timer Link
feature for synchronization or event chaining.

The counters of TIM2, TIM3, TIM4, TIM5 can be frozen in debug mode. Any of these
general-purpose timers can be used to generate PWM outputs.

TIM2, TIM3, TIM4, TIM5 all have independent DMA request generation. They are capable
of handling quadrature (incremental) encoder signals and the digital outputs from 1 to 4 hall-
effect sensors.

TIM10, TIM11 and TIM9

These timers are based on a 16-bit auto-reload upcounter and a 16-bit prescaler. TIM10 and
TIM11 feature one independent channel, whereas TIM9 has two independent channels for
input capture/output compare, PWM or one-pulse mode output. They can be synchronized
with the TIM2, TIM3, TIM4, TIM5 full-featured general-purpose timers. They can also be
used as simple time bases.

TIM12, TIM13 and TIM14

These timers are based on a 16-bit auto-reload upcounter and a 16-bit prescaler. TIM13 and
TIM14 feature one independent channel, whereas TIM12 has two independent channels for
input capture/output compare, PWM or one-pulse mode output. They can be synchronized
with the TIM2, TIM3, TIM4, TIM5 full-featured general-purpose timers.

They can also be used as simple time bases.

3.20.3 Basic timers TIM6 and TIM7

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

3.20.4 Independent watchdog

The independent watchdog is based on a 12-bit downcounter and 8-bit prescaler. It is
clocked from an independent 32 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

DocID17050 Rev 13 33/180

STM32F21xxx Functional overview

179

management. It is hardware- or software-configurable through the option bytes.
The counter can be frozen in debug mode.

3.20.5 Window watchdog

The window watchdog is based on a 7-bit downcounter that can be set as free-running. It
can be used as a watchdog to reset the device when a problem occurs. It is clocked from
the main clock. It has an early warning interrupt capability and the counter can be frozen in
debug mode.

3.20.6 SysTick timer

This timer is dedicated to real-time operating systems, but could also be used as a standard
downcounter. It features:

• A 24-bit downcounter

• Autoreload capability

• Maskable system interrupt generation when the counter reaches 0

• Programmable clock source

3.21 Inter-integrated circuit interface (I²C)

Up to three I2C bus interfaces can operate in multimaster and slave modes. They can
support the Standard- and Fast-modes. They support the 7/10-bit addressing mode and the
7-bit dual addressing mode (as slave). A hardware CRC generation/verification is
embedded.

They can be served by DMA and they support SMBus 2.0/PMBus.

3.22 Universal synchronous/asynchronous receiver transmitters
(UARTs/USARTs)

The STM32F21x devices embed four universal synchronous/asynchronous receiver
transmitters (USART1, USART2, USART3 and USART6) and two universal asynchronous
receiver transmitters (UART4 and UART5).

These six interfaces provide asynchronous communication, IrDA SIR ENDEC support,
multiprocessor communication mode, single-wire half-duplex communication mode and
have LIN Master/Slave capability. The USART1 and USART6 interfaces are able to
communicate at speeds of up to 7.5 Mbit/s. The other available interfaces communicate at
up to 3.75 Mbit/s.

USART1, USART2, USART3 and USART6 also provide hardware management of the CTS
and RTS signals, Smart Card mode (ISO 7816 compliant) and SPI-like communication
capability. All interfaces can be served by the DMA controller.

Functional overview STM32F21xxx

34/180 DocID17050 Rev 13

3.23 Serial peripheral interface (SPI)

The STM32F21x devices feature up to three SPIs in slave and master modes in full-duplex
and simplex communication modes. SPI1 can communicate at up to 30 Mbits/s, while SPI2
and SPI3 can communicate at up to 15 Mbit/s. The 3-bit prescaler gives 8 master mode
frequencies and the frame is configurable to 8 bits or 16 bits. The hardware CRC
generation/verification supports basic SD Card/MMC modes. All SPIs can be served by the
DMA controller.

The SPI interface can be configured to operate in TI mode for communications in master
mode and slave mode.

3.24 Inter-integrated sound (I2S)

Two standard I2S interfaces (multiplexed with SPI2 and SPI3) are available. They can
operate in master or slave mode, in half-duplex communication modes, and can be
configured to operate with a 16-/32-bit resolution as input or output channels. Audio
sampling frequencies from 8 kHz up to 192 kHz are supported. When either or both of the
I2S interfaces is/are configured in master mode, the master clock can be output to the
external DAC/CODEC at 256 times the sampling frequency.

All I2Sx interfaces can be served by the DMA controller.

3.25 SDIO

An SD/SDIO/MMC host interface is available, that supports MultiMediaCard System
Specification Version 4.2 in three different databus modes: 1-bit (default), 4-bit and 8-bit.

Table 5. USART feature comparison

USART
name

Standard
features

Modem
(RTS/CTS)

LIN
SPI

master
irDA

Smartcard
(ISO 7816)

Max baud rate
in Mbit/s

(oversampling
by 16)

Max baud rate
in Mbit/s

(oversampling
by 8)

APB
mapping

USART1 X X X X X X 1.87 7.5
APB2 (max.

60 MHz)

USART2 X X X X X X 1.87 3.75
APB1 (max.

30 MHz)

USART3 X X X X X X 1.87 3.75
APB1 (max.

30 MHz)

UART4 X - X - X - 1.87 3.75
APB1 (max.

30 MHz)

UART5 X - X - X - 3.75 3.75
APB1 (max.

30 MHz)

USART6 X X X X X X 3.75 7.5
APB2 (max.

60 MHz)

DocID17050 Rev 13 35/180

STM32F21xxx Functional overview

179

The interface allows data transfer at up to 48 MHz in 8-bit mode, and is compliant with the
SD Memory Card Specification Version 2.0.

The SDIO Card Specification Version 2.0 is also supported with two different databus
modes: 1-bit (default) and 4-bit.

The current version supports only one SD/SDIO/MMC4.2 card at any one time and a stack
of MMC4.1 or previous.

In addition to SD/SDIO/MMC, this interface is fully compliant with the CE-ATA digital
protocol Rev1.1.

3.26 Ethernet MAC interface with dedicated DMA and IEEE 1588
support

Peripheral available only on the STM32F217xx devices.

The STM32F217xx devices provide an IEEE-802.3-2002-compliant media access controller
(MAC) for ethernet LAN communications through an industry-standard medium-
independent interface (MII) or a reduced medium-independent interface (RMII). The
STM32F217xx requires an external physical interface device (PHY) to connect to the
physical LAN bus (twisted-pair, fiber, etc.). the PHY is connected to the STM32F217xx MII
port using 17 signals for MII or 9 signals for RMII, and can be clocked using the 25 MHz
(MII) or 50 MHz (RMII) output from the STM32F217xx.

The STM32F217xx includes the following features:

• Supports 10 and 100 Mbit/s rates

• Dedicated DMA controller allowing high-speed transfers between the dedicated SRAM
and the descriptors (see the STM32F20x and STM32F21x reference manual for
details)

• Tagged MAC frame support (VLAN support)

• Half-duplex (CSMA/CD) and full-duplex operation

• MAC control sublayer (control frames) support

• 32-bit CRC generation and removal

• Several address filtering modes for physical and multicast address (multicast and
group addresses)

• 32-bit status code for each transmitted or received frame

• Internal FIFOs to buffer transmit and receive frames. The transmit FIFO and the
receive FIFO are both 2 Kbytes, that is 4 Kbytes in total

• Supports hardware PTP (precision time protocol) in accordance with IEEE 1588 2008
(PTP V2) with the time stamp comparator connected to the TIM2 input

• Triggers interrupt when system time becomes greater than target time

3.27 Controller area network (CAN)

The two CANs are compliant with the 2.0A and B (active) specifications with a bitrate up to 1
Mbit/s. They can receive and transmit standard frames with 11-bit identifiers as well as
extended frames with 29-bit identifiers. Each CAN has three transmit mailboxes, two receive
FIFOS with 3 stages and 28 shared scalable filter banks (all of them can be used even if one

Functional overview STM32F21xxx

36/180 DocID17050 Rev 13

CAN is used). The 256 bytes of SRAM which are allocated for each CAN are not shared
with any other peripheral.

3.28 Universal serial bus on-the-go full-speed (OTG_FS)

The devices embed an USB OTG full-speed device/host/OTG peripheral with integrated
transceivers. The USB OTG FS peripheral is compliant with the USB 2.0 specification and
with the OTG 1.0 specification. It has software-configurable endpoint setting and supports
suspend/resume. The USB OTG full-speed controller requires a dedicated 48 MHz clock
that is generated by a PLL connected to the HSE oscillator. The major features are:

• Combined Rx and Tx FIFO size of 320 × 35 bits with dynamic FIFO sizing

• Supports the session request protocol (SRP) and host negotiation protocol (HNP)

• 4 bidirectional endpoints

• 8 host channels with periodic OUT support

• HNP/SNP/IP inside (no need for any external resistor)

• For OTG/Host modes, a power switch is needed in case bus-powered devices are
connected

• Internal FS OTG PHY support

3.29 Universal serial bus on-the-go high-speed (OTG_HS)

The STM32F21x devices embed a USB OTG high-speed (up to 480 Mb/s) device/host/OTG
peripheral. The USB OTG HS supports both full-speed and high-speed operations. It
integrates the transceivers for full-speed operation (12 MB/s) and features a UTMI low-pin
interface (ULPI) for high-speed operation (480 MB/s). When using the USB OTG HS in HS
mode, an external PHY device connected to the ULPI is required.

The USB OTG HS peripheral is compliant with the USB 2.0 specification and with the OTG
1.0 specification. It has software-configurable endpoint setting and supports
suspend/resume. The USB OTG full-speed controller requires a dedicated 48 MHz clock
that is generated by a PLL connected to the HSE oscillator. The major features are:

• Combined Rx and Tx FIFO size of 1024× 35 bits with dynamic FIFO sizing

• Supports the session request protocol (SRP) and host negotiation protocol (HNP)

• 6 bidirectional endpoints

• 12 host channels with periodic OUT support

• Internal FS OTG PHY support

• External HS or HS OTG operation supporting ULPI in SDR mode. The OTG PHY is
connected to the microcontroller ULPI port through 12 signals. It can be clocked using
the 60 MHz output.

• Internal USB DMA

• HNP/SNP/IP inside (no need for any external resistor)

• For OTG/Host modes, a power switch is needed in case bus-powered devices are
connected

DocID17050 Rev 13 37/180

STM32F21xxx Functional overview

179

3.30 Audio PLL (PLLI2S)

The devices feature an additional dedicated PLL for audio I2S application. It allows to
achieve error-free I2S sampling clock accuracy without compromising on the CPU
performance, while using USB peripherals.

The PLLI2S configuration can be modified to manage an I2S sample rate change without
disabling the main PLL (PLL) used for CPU, USB and Ethernet interfaces.

The audio PLL can be programmed with very low error to obtain sampling rates ranging
from 8 kHz to 192 kHz.

In addition to the audio PLL, a master clock input pin can be used to synchronize the I2S
flow with an external PLL (or Codec output).

3.31 Digital camera interface (DCMI)

The camera interface is not available in STM32F215xx devices.

STM32F217xx products embed a camera interface that can connect with camera modules
and CMOS sensors through an 8-bit to 14-bit parallel interface, to receive video data. The
camera interface can sustain up to 27 Mbyte/s at 27 MHz or 48 Mbyte/s at 48 MHz. It
features:

• Programmable polarity for the input pixel clock and synchronization signals

• Parallel data communication can be 8-, 10-, 12- or 14-bit

• Supports 8-bit progressive video monochrome or raw Bayer format, YCbCr 4:2:2
progressive video, RGB 565 progressive video or compressed data (like JPEG)

• Supports continuous mode or snapshot (a single frame) mode

• Capability to automatically crop the image

Functional overview STM32F21xxx

38/180 DocID17050 Rev 13

3.31.1 Cryptographic acceleration

The STM32F215xx and STM32F217xx devices embed a cryptographic accelerator. This
cryptographic accelerator provides a set of hardware acceleration for the advanced
cryptographic algorithms usually needed to provide confidentiality, authentication, data
integrity and non repudiation when exchanging messages with a peer.

• These algorithms consists of:

Encryption/Decryption

– DES/TDES (data encryption standard/triple data encryption standard): ECB
(electronic codebook) and CBC (cipher block chaining) chaining algorithms, 64-,
128- or 192-bit key

– AES (advanced encryption standard): ECB, CBC and CTR (counter mode)
chaining algorithms, 128, 192 or 256-bit key

Universal hash

– SHA-1 (secure hash algorithm)

– MD5

• It also provides a true random number generator that deliver 32-bit random numbers
produced by an integrated analog circuit.

3.32 True random number generator (RNG)

All STM32F2xxx products embed a true RNG that delivers 32-bit random numbers
produced by an integrated analog circuit.

3.33 GPIOs (general-purpose inputs/outputs)

Each of the GPIO pins can be configured by software as output (push-pull or open-drain,
with or without pull-up or pull-down), as input (floating, with or without pull-up or pull-down)
or as peripheral alternate function. Most of the GPIO pins are shared with digital or analog
alternate functions. All GPIOs are high-current-capable and have speed selection to better
manage internal noise, power consumption and electromagnetic emission.

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

To provide fast I/O handling, the GPIOs are on the fast AHB1 bus with a clock up to
120 MHz that leads to a maximum I/O toggling speed of 60 MHz.

3.34 ADCs (analog-to-digital converters)

Three 12-bit analog-to-digital converters are embedded and each ADC shares up to 16
external channels, performing conversions in the single-shot or scan mode. In scan mode,
automatic conversion is performed on a selected group of analog inputs.

Additional logic functions embedded in the ADC interface allow:

• Simultaneous sample and hold

• Interleaved sample and hold

DocID17050 Rev 13 39/180

STM32F21xxx Functional overview

179

The ADC can be served by the DMA controller. An analog watchdog feature allows very
precise monitoring of the converted voltage of one, some or all selected channels. An
interrupt is generated when the converted voltage is outside the programmed thresholds.

The events generated by the timers TIM1, TIM2, TIM3, TIM4, TIM5 and TIM8 can be
internally connected to the ADC start trigger and injection trigger, respectively, to allow the
application to synchronize A/D conversion and timers.

3.35 DAC (digital-to-analog converter)

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

This dual digital Interface supports the following features:

• two DAC converters: one for each output channel

• 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

• input voltage reference VREF+

Eight DAC trigger inputs are used in the device. The DAC channels are triggered through
the timer update outputs that are also connected to different DMA streams.

3.36 Temperature sensor

The temperature sensor has to generate a voltage that varies linearly with temperature. The
conversion range is between 1.8 and 3.6 V. The temperature sensor is internally connected
to the ADC1_IN16 input channel which is used to convert the sensor output voltage into a
digital value.

As the offset of the temperature sensor varies from chip to chip due to process variation, the
internal temperature sensor is mainly suitable for applications that detect temperature
changes instead of absolute temperatures. If an accurate temperature reading is needed,
then an external temperature sensor part should be used.

3.37 Serial wire JTAG debug port (SWJ-DP)

The ARM SWJ-DP interface is embedded, and is a combined JTAG and serial wire debug
port that enables either a serial wire debug or a JTAG probe to be connected to the target.
The JTAG TMS and TCK pins are shared with SWDIO and SWCLK, respectively, and a
specific sequence on the TMS pin is used to switch between JTAG-DP and SW-DP.

Functional overview STM32F21xxx

40/180 DocID17050 Rev 13

3.38 Embedded Trace Macrocell™

The ARM Embedded Trace Macrocell provides a greater visibility of the instruction and data
flow inside the CPU core by streaming compressed data at a very high rate from the
STM32F21x through a small number of ETM pins to an external hardware trace port
analyzer (TPA) device. The TPA is connected to a host computer using USB, Ethernet, or
any other high-speed channel. Real-time instruction and data flow activity can be recorded
and then formatted for display on the host computer that runs the debugger software. TPA
hardware is commercially available from common development tool vendors.

The Embedded Trace Macrocell operates with third party debugger software tools.

DocID17050 Rev 13 41/180

STM32F21xxx Pinouts and pin description

179

4 Pinouts and pin description

Figure 9. STM32F21x LQFP64 pinout

1. The above figure shows the package top view.

Pinouts and pin description STM32F21xxx

42/180 DocID17050 Rev 13

Figure 10. STM32F21x LQFP100 pinout

1. RFU means “reserved for future use”. This pin can be tied to VDD,VSS or left unconnected.

2. The above figure shows the package top view.

DocID17050 Rev 13 43/180

STM32F21xxx Pinouts and pin description

179

Figure 11. STM32F21x LQFP144 pinout

1. RFU means “reserved for future use”. This pin can be tied to VDD,VSS or left unconnected.

2. The above figure shows the package top view.

Pinouts and pin description STM32F21xxx

44/180 DocID17050 Rev 13

Figure 12. STM32F21x LQFP176 pinout

1. RFU means “reserved for future use”. This pin can be tied to VDD,VSS or left unconnected.

2. The above figure shows the package top view.

DocID17050 Rev 13 45/180

STM32F21xxx Pinouts and pin description

179

Figure 13. STM32F21x UFBGA176 ballout

1. RFU means “reserved for future use”. This pin can be tied to VDD,VSS or left unconnected.

2. The above figure shows the package top view.

Table 6. 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

TTa 3.3 V tolerant 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

Alternate
functions

Functions selected through GPIOx_AFR registers

Additional
functions

Functions directly selected/enabled through peripheral registers

Pinouts and pin description STM32F21xxx

46/180 DocID17050 Rev 13

Table 7. STM32F21x pin and ball definitions

Pins

Pin name

(function after
reset)(1)

P
in

 t
yp

e

I /
 O

 s
tr

u
ct

u
re

N
o

te Alternate functions
Additional
functions

L
Q

F
P

6
4

L
Q

F
P

10
0

L
Q

F
P

14
4

L
Q

F
P

17
6

U
F

B
G

A
1

76

- 1 1 1 A2 PE2 I/O FT -
TRACECLK, FSMC_A23,

ETH_MII_TXD3, EVENTOUT
-

- 2 2 2 A1 PE3 I/O FT -
TRACED0, FSMC_A19,

EVENTOUT
-

- 3 3 3 B1 PE4 I/O FT -
TRACED1, FSMC_A20,
DCMI_D4/ EVENTOUT

-

- 4 4 4 B2 PE5 I/O FT -
TRACED2, FSMC_A21,
TIM9_CH1, DCMI_D6,

EVENTOUT
-

- 5 5 5 B3 PE6 I/O FT -
TRACED3, FSMC_A22,
TIM9_CH2, DCMI_D7,

EVENTOUT
-

1 6 6 6 C1 VBAT S - - - -

- - - 7 D2 PI8 I/O FT (2)(3) EVENTOUT RTC_AF2

2 7 7 8 D1 PC13 I/O FT (2)(3) EVENTOUT RTC_AF1

3 8 8 9 E1
PC14/OSC32_IN

(PC14)
I/O FT (2)(3) EVENTOUT OSC32_IN(4)

4 9 9 10 F1
PC15/

OSC32_OUT

(PC15)
I/O FT (2)(3) EVENTOUT OSC32_OUT(4)

- - - 11 D3 PI9 I/O FT - CAN1_RX, EVENTOUT -

- - - 12 E3 PI10 I/O FT - ETH_MII_RX_ER, EVENTOUT -

- - - 13 E4 PI11 I/O FT -
OTG_HS_ULPI_DIR,

EVENTOUT
-

- - - 14 F2 VSS S - - -

- - - 15 F3 VDD S - - -

- - 10 16 E2 PF0 I/O FT -
FSMC_A0, I2C2_SDA,

EVENTOUT
-

- - 11 17 H3 PF1 I/O FT -
FSMC_A1, I2C2_SCL,

EVENTOUT
-

- - 12 18 H2 PF2 I/O FT -
FSMC_A2, I2C2_SMBA,

EVENTOUT
-

- - 13 19 J2 PF3 I/O FT (4) FSMC_A3, EVENTOUT ADC3_IN9

DocID17050 Rev 13 47/180

STM32F21xxx Pinouts and pin description

179

- - 14 20 J3 PF4 I/O FT (4) FSMC_A4, EVENTOUT ADC3_IN14

- - 15 21 K3 PF5 I/O FT (4) FSMC_A5, EVENTOUT ADC3_IN15

- 10 16 22 G2 VSS S - - - -

- 11 17 23 G3 VDD S - - - -

- - 18 24 K2 PF6 I/O FT (4) TIM10_CH1, FSMC_NIORD,
EVENTOUT

ADC3_IN4

- - 19 25 K1 PF7 I/O FT (4) TIM11_CH1, FSMC_NREG,
EVENTOUT

ADC3_IN5

- - 20 26 L3 PF8 I/O FT (4) TIM13_CH1, FSMC_NIOWR,
EVENTOUT

ADC3_IN6

- - 21 27 L2 PF9 I/O FT (4) TIM14_CH1, FSMC_CD,
EVENTOUT

ADC3_IN7

- - 22 28 L1 PF10 I/O FT (4) FSMC_INTR, EVENTOUT ADC3_IN8

5 12 23 29 G1
PH0/OSC_IN

(PH0)
I/O FT - EVENTOUT OSC_IN(4)

6 13 24 30 H1
PH1/OSC_OUT

(PH1)
I/O FT - EVENTOUT OSC_OUT(4)

7 14 25 31 J1 NRST I/O RST - - -

8 15 26 32 M2 PC0 I/O FT (4) OTG_HS_ULPI_STP,
EVENTOUT

ADC123_
IN10

9 16 27 33 M3 PC1 I/O FT (4) ETH_MDC, EVENTOUT
ADC123_

IN11

10 17 28 34 M4 PC2 I/O FT (4)
SPI2_MISO,

OTG_HS_ULPI_DIR,
ETH_MII_TXD2, EVENTOUT

ADC123_
IN12

11 18 29 35 M5 PC3 I/O FT (4)

SPI2_MOSI, I2S2_SD,
OTG_HS_ULPI_NXT,
ETH_MII_TX_CLK,

EVENTOUT

ADC123_
IN13

- 19 30 36 - VDD S - - - -

12 20 31 37 M1 VSSA S - - - -

- - - - N1 VREF- S - - - -

- 21 32 38 P1 VREF+ S - - - -

Table 7. STM32F21x pin and ball definitions (continued)

Pins

Pin name

(function after
reset)(1)

P
in

 t
yp

e

I
/ O

 s
tr

u
ct

u
re

N
o

te Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

L
Q

F
P

14
4

L
Q

F
P

17
6

U
F

B
G

A
17

6

Pinouts and pin description STM32F21xxx

48/180 DocID17050 Rev 13

13 22 33 39 R1 VDDA S - - - -

14 23 34 40 N3
PA0/WKUP

(PA0)
I/O FT (4)(5)

USART2_CTS, UART4_TX,
ETH_MII_CRS,

TIM2_CH1_ETR,
TIM5_CH1, TIM8_ETR,

EVENTOUT

ADC123_IN0,
WKUP

15 24 35 41 N2 PA1 I/O FT (4)

USART2_RTS, UART4_RX,
ETH_RMII_REF_CLK,

ETH_MII_RX_CLK, TIM5_CH2,
TIM2_CH2, EVENTOUT

ADC123_IN1

16 25 36 42 P2 PA2 I/O FT (4)
USART2_TX,TIM5_CH3,
TIM9_CH1, TIM2_CH3,

ETH_MDIO, EVENTOUT
ADC123_IN2

- - - 43 F4 PH2 I/O FT - ETH_MII_CRS, EVENTOUT -

- - - 44 G4 PH3 I/O FT - ETH_MII_COL, EVENTOUT -

- - - 45 H4 PH4 I/O FT -
I2C2_SCL,

OTG_HS_ULPI_NXT,
EVENTOUT

-

- - - 46 J4 PH5 I/O FT - I2C2_SDA, EVENTOUT -

17 26 37 47 R2 PA3 I/O FT (4)

USART2_RX, TIM5_CH4,
TIM9_CH2, TIM2_CH4,

OTG_HS_ULPI_D0,
ETH_MII_COL, EVENTOUT

ADC123_IN3

18 27 38 48 - VSS S - - - -

L4 REGOFF I/O - - - -

19 28 39 49 K4 VDD S - - - -

20 29 40 50 N4 PA4 I/O TTa (4)

SPI1_NSS, SPI3_NSS,
USART2_CK, DCMI_HSYNC,

OTG_HS_SOF, I2S3_WS,
EVENTOUT

ADC12_IN4,
DAC_OUT1

21 30 41 51 P4 PA5 I/O TTa (4)

SPI1_SCK,
OTG_HS_ULPI_CK,

TIM2_CH1_ETR, TIM8_CH1N,
EVENTOUT

ADC12_IN5
/DAC_OUT2

Table 7. STM32F21x pin and ball definitions (continued)

Pins

Pin name

(function after
reset)(1)

P
in

 t
yp

e

I
/ O

 s
tr

u
ct

u
re

N
o

te Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

L
Q

F
P

14
4

L
Q

F
P

17
6

U
F

B
G

A
17

6

DocID17050 Rev 13 49/180

STM32F21xxx Pinouts and pin description

179

22 31 42 52 P3 PA6 I/O FT (4)

SPI1_MISO, TIM8_BKIN,
TIM13_CH1, DCMI_PIXCLK,

TIM3_CH1, TIM1_BKIN,
EVENTOUT

ADC12_IN6

23 32 43 53 R3 PA7 I/O FT (4)

SPI1_MOSI, TIM8_CH1N,
TIM14_CH1, TIM3_CH2,

ETH_MII_RX_DV, TIM1_CH1N,
ETH_RMII_CRS_DV,

EVENTOUT

ADC12_IN7

24 33 44 54 N5 PC4 I/O FT (4) ETH_RMII_RXD0,/
ETH_MII_RXD0, EVENTOUT

ADC12_IN14

25 34 45 55 P5 PC5 I/O FT (4) ETH_RMII_RXD1,
ETH_MII_RXD1, EVENTOUT

ADC12_IN15

26 35 46 56 R5 PB0 I/O FT (4)

TIM3_CH3, TIM8_CH2N,
OTG_HS_ULPI_D1,

ETH_MII_RXD2, TIM1_CH2N,
EVENTOUT

ADC12_IN8

27 36 47 57 R4 PB1 I/O FT (4)

TIM3_CH4, TIM8_CH3N,
OTG_HS_ULPI_D2,

ETH_MII_RXD3, TIM1_CH3N,
EVENTOUT

ADC12_IN9

28 37 48 58 M6
PB2/BOOT1

(PB2)
I/O FT - EVENTOUT -

- - 49 59 R6 PF11 I/O FT - DCMI_D12, EVENTOUT -

- - 50 60 P6 PF12 I/O FT - FSMC_A6, EVENTOUT -

- - 51 61 M8 VSS S - - - -

- - 52 62 N8 VDD S - - - -

- - 53 63 N6 PF13 I/O FT - FSMC_A7, EVENTOUT -

- - 54 64 R7 PF14 I/O FT - FSMC_A8, EVENTOUT -

- - 55 65 P7 PF15 I/O FT - FSMC_A9, EVENTOUT -

- - 56 66 N7 PG0 I/O FT - FSMC_A10, EVENTOUT -

- - 57 67 M7 PG1 I/O FT - FSMC_A11, EVENTOUT -

- 38 58 68 R8 PE7 I/O FT -
FSMC_D4, TIM1_ETR,

EVENTOUT
-

Table 7. STM32F21x pin and ball definitions (continued)

Pins

Pin name

(function after
reset)(1)

P
in

 t
yp

e

I
/ O

 s
tr

u
ct

u
re

N
o

te Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

L
Q

F
P

14
4

L
Q

F
P

17
6

U
F

B
G

A
17

6

Pinouts and pin description STM32F21xxx

50/180 DocID17050 Rev 13

- 39 59 69 P8 PE8 I/O FT -
FSMC_D5, TIM1_CH1N,

EVENTOUT
-

- 40 60 70 P9 PE9 I/O FT -
FSMC_D6, TIM1_CH1,

EVENTOUT
-

- - 61 71 M9 VSS S - - - -

- - 62 72 N9 VDD S - - - -

- 41 63 73 R9 PE10 I/O FT -
FSMC_D7, TIM1_CH2N,

EVENTOUT
-

- 42 64 74 P10 PE11 I/O FT -
FSMC_D8,TIM1_CH2,

EVENTOUT
-

- 43 65 75 R10 PE12 I/O FT -
FSMC_D9,TIM1_CH3N,

EVENTOUT
-

- 44 66 76 N11 PE13 I/O FT -
FSMC_D10,TIM1_CH3,

EVENTOUT
-

- 45 67 77 P11 PE14 I/O FT -
FSMC_D11,TIM1_CH4,

EVENTOUT
-

- 46 68 78 R11 PE15 I/O FT -
FSMC_D12,TIM1_BKIN,

EVENTOUT
-

29 47 69 79 R12 PB10 I/O FT -

SPI2_SCK, I2S2_SCK,
I2C2_SCL, USART3_TX,

OTG_HS_ULPI_D3,
ETH_MII_RX_ER, TIM2_CH3,

EVENTOUT

-

30 48 70 80 R13 PB11 I/O FT -

I2C2_SDA,USART3_RX,
OTG_HS_ULPI_D4,
ETH_RMII_TX_EN,

ETH_MII_TX_EN, TIM2_CH4,
EVENTOUT

-

31 49 71 81 M10 VCAP_1 S - - -

32 50 72 82 N10 VDD S - - -

- - - 83 M11 PH6 I/O FT -
I2C2_SMBA, TIM12_CH1,

ETH_MII_RXD2, EVENTOUT
-

- - - 84 N12 PH7 I/O FT -
I2C3_SCL, ETH_MII_RXD3,

EVENTOUT
-

Table 7. STM32F21x pin and ball definitions (continued)

Pins

Pin name

(function after
reset)(1)

P
in

 t
yp

e

I
/ O

 s
tr

u
ct

u
re

N
o

te Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

L
Q

F
P

14
4

L
Q

F
P

17
6

U
F

B
G

A
17

6

DocID17050 Rev 13 51/180

STM32F21xxx Pinouts and pin description

179

- - - 85 M12 PH8 I/O FT -
I2C3_SDA, DCMI_HSYNC,

EVENTOUT
-

- - - 86 M13 PH9 I/O FT -
I2C3_SMBA, TIM12_CH2,

DCMI_D0, EVENTOUT
-

- - - 87 L13 PH10 I/O FT -
TIM5_CH1, DCMI_D1,

EVENTOUT
-

- - - 88 L12 PH11 I/O FT -
TIM5_CH2, DCMI_D2,

EVENTOUT
-

- - - 89 K12 PH12 I/O FT -
TIM5_CH3, DCMI_D3,

EVENTOUT
-

- - - 90 H12 VSS S - - - -

- - - 91 J12 VDD S - - - -

33 51 73 92 P12 PB12 I/O FT -

SPI2_NSS,I2S2_WS,
I2C2_SMBA,

USART3_CK, TIM1_BKIN,
CAN2_RX, OTG_HS_ULPI_D5,

ETH_RMII_TXD0,
ETH_MII_TXD0, OTG_HS_ID,

EVENTOUT

-

34 52 74 93 P13 PB13 I/O FT -

SPI2_SCK, I2S2_SCK,
USART3_CTS,

TIM1_CH1N,CAN2_TX,
OTG_HS_ULPI_D6,
ETH_RMII_TXD1,

ETH_MII_TXD1, EVENTOUT

OTG_HS_
VBUS

35 53 75 94 R14 PB14 I/O FT -

SPI2_MISO, TIM1_CH2N,
TIM12_CH1, OTG_HS_DM

USART3_RTS, TIM8_CH2N,
EVENTOUT

-

36 54 76 95 R15 PB15 I/O FT -

SPI2_MOSI, I2S2_SD,
TIM1_CH3N, TIM8_CH3N,
TIM12_CH2, OTG_HS_DP,

RTC_50Hz, EVENTOUT

-

- 55 77 96 P15 PD8 I/O FT -
FSMC_D13, USART3_TX,

EVENTOUT
-

- 56 78 97 P14 PD9 I/O FT -
FSMC_D14, USART3_RX,

EVENTOUT
-

Table 7. STM32F21x pin and ball definitions (continued)

Pins

Pin name

(function after
reset)(1)

P
in

 t
yp

e

I
/ O

 s
tr

u
ct

u
re

N
o

te Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

L
Q

F
P

14
4

L
Q

F
P

17
6

U
F

B
G

A
17

6

Pinouts and pin description STM32F21xxx

52/180 DocID17050 Rev 13

- 57 79 98 N15 PD10 I/O FT -
FSMC_D15, USART3_CK,

EVENTOUT
-

- 58 80 99 N14 PD11 I/O FT -
FSMC_A16,USART3_CTS,

EVENTOUT
-

- 59 81 100 N13 PD12 I/O FT -
FSMC_A17,TIM4_CH1,

USART3_RTS, EVENTOUT
-

- 60 82 101 M15 PD13 I/O FT -
FSMC_A18,TIM4_CH2,

EVENTOUT
-

- - 83 102 - VSS S - - -

- - 84 103 J13 VDD S - - -

- 61 85 104 M14 PD14 I/O FT -
FSMC_D0,TIM4_CH3,

EVENTOUT
-

- 62 86 105 L14 PD15 I/O FT -
FSMC_D1,TIM4_CH4,

EVENTOUT
-

- - 87 106 L15 PG2 I/O FT - FSMC_A12, EVENTOUT -

- - 88 107 K15 PG3 I/O FT - FSMC_A13, EVENTOUT -

- - 89 108 K14 PG4 I/O FT - FSMC_A14, EVENTOUT -

- - 90 109 K13 PG5 I/O FT - FSMC_A15, EVENTOUT -

- - 91 110 J15 PG6 I/O FT - FSMC_INT2, EVENTOUT -

- - 92 111 J14 PG7 I/O FT -
FSMC_INT3,USART6_CK,

EVENTOUT
-

- - 93 112 H14 PG8 I/O FT -
USART6_RTS,

ETH_PPS_OUT, EVENTOUT
-

- - 94 113 G12 VSS S - - - -

- - 95 114 H13 VDD S - - - -

37 63 96 115 H15 PC6 I/O FT -

I2S2_MCK,
TIM8_CH1,SDIO_D6,

USART6_TX,
DCMI_D0,TIM3_CH1,

EVENTOUT

-

Table 7. STM32F21x pin and ball definitions (continued)

Pins

Pin name

(function after
reset)(1)

P
in

 t
yp

e

I
/ O

 s
tr

u
ct

u
re

N
o

te Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

L
Q

F
P

14
4

L
Q

F
P

17
6

U
F

B
G

A
17

6

DocID17050 Rev 13 53/180

STM32F21xxx Pinouts and pin description

179

38 64 97 116 G15 PC7 I/O FT -

I2S3_MCK,
TIM8_CH2,SDIO_D7,

USART6_RX,
DCMI_D1,TIM3_CH2,

EVENTOUT

-

39 65 98 117 G14 PC8 I/O FT -
TIM8_CH3,SDIO_D0,

TIM3_CH3, USART6_CK,
DCMI_D2, EVENTOUT

-

40 66 99 118 F14 PC9 I/O FT -

I2S2_CKIN, I2S3_CKIN,
MCO2, TIM8_CH4,SDIO_D1,

I2C3_SDA, DCMI_D3,
TIM3_CH4, EVENTOUT

-

41 67 100 119 F15 PA8 I/O FT -
MCO1, USART1_CK,

TIM1_CH1, I2C3_SCL,
OTG_FS_SOF, EVENTOUT

-

42 68 101 120 E15 PA9 I/O FT -
USART1_TX, TIM1_CH2,
I2C3_SMBA, DCMI_D0,

EVENTOUT

OTG_FS_
VBUS

43 69 102 121 D15 PA10 I/O FT -
USART1_RX, TIM1_CH3,
OTG_FS_ID,DCMI_D1,

EVENTOUT
-

44 70 103 122 C15 PA11 I/O FT -
USART1_CTS, CAN1_RX,
TIM1_CH4, OTG_FS_DM,

EVENTOUT
-

45 71 104 123 B15 PA12 I/O FT -
USART1_RTS, CAN1_TX,
TIM1_ETR, OTG_FS_DP,

EVENTOUT
-

46 72 105 124 A15
PA13

(JTMS-SWDIO)
I/O FT - JTMS-SWDIO, EVENTOUT -

47 73 106 125 F13 VCAP_2 S - - - -

- 74 107 126 F12 VSS S - - - -

48 75 108 127 G13 VDD S - - - -

- - - 128 E12 PH13 I/O FT -
TIM8_CH1N, CAN1_TX,

EVENTOUT
-

- - - 129 E13 PH14 I/O FT -
TIM8_CH2N, DCMI_D4,

EVENTOUT
-

Table 7. STM32F21x pin and ball definitions (continued)

Pins

Pin name

(function after
reset)(1)

P
in

 t
yp

e

I
/ O

 s
tr

u
ct

u
re

N
o

te Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

L
Q

F
P

14
4

L
Q

F
P

17
6

U
F

B
G

A
17

6

Pinouts and pin description STM32F21xxx

54/180 DocID17050 Rev 13

- - - 130 D13 PH15 I/O FT -
TIM8_CH3N, DCMI_D11,

EVENTOUT
-

- - - 131 E14 PI0 I/O FT -
TIM5_CH4, SPI2_NSS,
I2S2_WS, DCMI_D13,

EVENTOUT
-

- - - 132 D14 PI1 I/O FT -
SPI2_SCK, I2S2_SCK,
DCMI_D8, EVENTOUT

-

- - - 133 C14 PI2 I/O FT -
TIM8_CH4,SPI2_MISO,
DCMI_D9, EVENTOUT

-

- - - 134 C13 PI3 I/O FT -
TIM8_ETR, SPI2_MOSI,

I2S2_SD, DCMI_D10,
EVENTOUT

-

- - - 135 D9 VSS S - - - -

- - - 136 C9 VDD S - - - -

49 76 109 137 A14
PA14

(JTCK-SWCLK)
I/O FT - JTCK-SWCLK, EVENTOUT -

50 77 110 138 A13
PA15
(JTDI)

I/O FT -
JTDI, SPI3_NSS,

I2S3_WS,TIM2_CH1_ETR,
SPI1_NSS/ EVENTOUT

-

51 78 111 139 B14 PC10 I/O FT -

SPI3_SCK, I2S3_SCK,
UART4_TX, SDIO_D2,

DCMI_D8, USART3_TX,
EVENTOUT

-

52 79 112 140 B13 PC11 I/O FT -

UART4_RX, SPI3_MISO,
SDIO_D3,

DCMI_D4,USART3_RX,
EVENTOUT

-

53 80 113 141 A12 PC12 I/O FT -

UART5_TX,SDIO_CK,
DCMI_D9, SPI3_MOSI,
I2S3_SD, USART3_CK,

EVENTOUT

-

- 81 114 142 B12 PD0 I/O FT -
FSMC_D2,CAN1_RX,

EVENTOUT
-

- 82 115 143 C12 PD1 I/O FT -
FSMC_D3, CAN1_TX,

EVENTOUT
-

Table 7. STM32F21x pin and ball definitions (continued)

Pins

Pin name

(function after
reset)(1)

P
in

 t
yp

e

I
/ O

 s
tr

u
ct

u
re

N
o

te Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

L
Q

F
P

14
4

L
Q

F
P

17
6

U
F

B
G

A
17

6

DocID17050 Rev 13 55/180

STM32F21xxx Pinouts and pin description

179

54 83 116 144 D12 PD2 I/O FT -
TIM3_ETR,UART5_RX

SDIO_CMD, DCMI_D11,
EVENTOUT

-

- 84 117 145 D11 PD3 I/O FT -
FSMC_CLK,USART2_CTS,

EVENTOUT
-

- 85 118 146 D10 PD4 I/O FT -
FSMC_NOE,USART2_RTS,

EVENTOUT
-

- 86 119 147 C11 PD5 I/O FT -
FSMC_NWE,USART2_TX,

EVENTOUT
-

- - 120 148 D8 VSS S - - -

- - 121 149 C8 VDD S - - -

- 87 122 150 B11 PD6 I/O FT -
FSMC_NWAIT,USART2_RX,

EVENTOUT
-

- 88 123 151 A11 PD7 I/O FT -
USART2_CK,FSMC_NE1,
FSMC_NCE2, EVENTOUT

-

- - 124 152 C10 PG9 I/O FT -
USART6_RX,

FSMC_NE2,FSMC_NCE3,
EVENTOUT

-

- - 125 153 B10 PG10 I/O FT -
FSMC_NCE4_1, FSMC_NE3,

EVENTOUT
-

- - 126 154 B9 PG11 I/O FT -

FSMC_NCE4_2,
ETH_MII_TX_EN,

ETH _RMII_TX_EN,
EVENTOUT

-

- - 127 155 B8 PG12 I/O FT -
FSMC_NE4, USART6_RTS,

EVENTOUT
-

- - 128 156 A8 PG13 I/O FT -
FSMC_A24, USART6_CTS,

ETH_MII_TXD0,
ETH_RMII_TXD0, EVENTOUT

-

- - 129 157 A7 PG14 I/O FT -
FSMC_A25, USART6_TX,

ETH_MII_TXD1,
ETH_RMII_TXD1, EVENTOUT

-

- - 130 158 D7 VSS S - - - -

- - 131 159 C7 VDD S - - - -

Table 7. STM32F21x pin and ball definitions (continued)

Pins

Pin name

(function after
reset)(1)

P
in

 t
yp

e

I
/ O

 s
tr

u
ct

u
re

N
o

te Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

L
Q

F
P

14
4

L
Q

F
P

17
6

U
F

B
G

A
17

6

Pinouts and pin description STM32F21xxx

56/180 DocID17050 Rev 13

- - 132 160 B7 PG15 I/O FT -
USART6_CTS, DCMI_D13,

EVENTOUT
-

55 89 133 161 A10
PB3

(JTDO/TRACESWO)
I/O FT -

JTDO/TRACESWO,
SPI3_SCK, I2S3_SCK,
TIM2_CH2, SPI1_SCK,

EVENTOUT

-

56 90 134 162 A9 PB4 I/O FT -
NJTRST, SPI3_MISO,

TIM3_CH1, SPI1_MISO,
EVENTOUT

-

57 91 135 163 A6 PB5 I/O FT -

I2C1_SMBA, CAN2_RX,
OTG_HS_ULPI_D7,

ETH_PPS_OUT,TIM3_CH2,
SPI1_MOSI, SPI3_MOSI,

DCMI_D10, I2S3_SD,
EVENTOUT

-

58 92 136 164 B6 PB6 I/O FT -

I2C1_SCL, TIM4_CH1,
CAN2_TX,

DCMI_D5,USART1_TX,
EVENTOUT

-

59 93 137 165 B5 PB7 I/O FT -
I2C1_SDA, FSMC_NL(6),

DCMI_VSYNC, USART1_RX,
TIM4_CH2, EVENTOUT

-

60 94 138 166 D6 BOOT0 I B - - VPP

61 95 139 167 A5 PB8 I/O FT -

TIM4_CH3,SDIO_D4,
TIM10_CH1, DCMI_D6,

ETH_MII_TXD3, I2C1_SCL,
CAN1_RX, EVENTOUT

-

62 96 140 168 B4 PB9 I/O FT -

SPI2_NSS, I2S2_WS,
TIM4_CH4, TIM11_CH1,

SDIO_D5, DCMI_D7,
I2C1_SDA, CAN1_TX,

EVENTOUT

-

- 97 141 169 A4 PE0 I/O FT -
TIM4_ETR, FSMC_NBL0,

DCMI_D2, EVENTOUT
-

- 98 142 170 A3 PE1 I/O FT -
FSMC_NBL1, DCMI_D3,

EVENTOUT
-

- - - - D5 VSS S - - -

Table 7. STM32F21x pin and ball definitions (continued)

Pins

Pin name

(function after
reset)(1)

P
in

 t
yp

e

I
/ O

 s
tr

u
ct

u
re

N
o

te Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

L
Q

F
P

14
4

L
Q

F
P

17
6

U
F

B
G

A
17

6

DocID17050 Rev 13 57/180

STM32F21xxx Pinouts and pin description

179

63 - - - - VSS S - - - -

- 99 143 171 C6 RFU - - (7) - -

64 100 144 172 C5 VDD S - - - -

- - - 173 D4 PI4 I/O FT -
TIM8_BKIN, DCMI_D5,

EVENTOUT
-

- - - 174 C4 PI5 I/O FT -
TIM8_CH1, DCMI_VSYNC,

EVENTOUT
-

- - - 175 C3 PI6 I/O FT -
TIM8_CH2, DCMI_D6,

EVENTOUT
-

- - - 176 C2 PI7 I/O FT -
TIM8_CH3, DCMI_D7,

EVENTOUT
-

1. Function availability depends on the chosen device.

2. PC13, PC14, PC15 and PI8 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 and PI8 in output mode is limited: the speed should not exceed 2 MHz with a
maximum load of 30 pF and these I/Os must not be used as a current source (e.g. to drive an LED).

3. Main function after the first backup domain power-up. Later on, it depends on the contents of the RTC registers even after
reset (because these registers are not reset by the main reset). For details on how to manage these I/Os, refer to the RTC
register description sections in the STM32F20x and STM32F21x reference manual, available from the STMicroelectronics
website www.st.com.

4. FT = 5 V tolerant except when in analog mode or oscillator mode (for PC14, PC15, PH0 and PH1).

5. If the device is delivered in an UFBGA176 package and if the REGOFF pin is set to VDD (Regulator OFF), then PA0 is used
as an internal Reset (active low).

6. FSMC_NL pin is also named FSMC_NADV on memory devices.

7. RFU means “reserved for future use”. This pin can be tied to VDD,VSS or left unconnected.

Table 7. STM32F21x pin and ball definitions (continued)

Pins

Pin name

(function after
reset)(1)

P
in

 t
yp

e

I
/ O

 s
tr

u
ct

u
re

N
o

te Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

L
Q

F
P

14
4

L
Q

F
P

17
6

U
F

B
G

A
17

6

Table 8. FSMC pin definition

Pins
FSMC

LQFP100
CF NOR/PSRAM/SRAM NOR/PSRAM Mux NAND 16 bit

PE2 - A23 A23 - Yes

PE3 - A19 A19 - Yes

PE4 - A20 A20 - Yes

PE5 - A21 A21 - Yes

PE6 - A22 A22 - Yes

PF0 A0 A0 - - -

PF1 A1 A1 - - -

Pinouts and pin description STM32F21xxx

58/180 DocID17050 Rev 13

PF2 A2 A2 - - -

PF3 A3 A3 - - -

PF4 A4 A4 - - -

PF5 A5 A5 - - -

PF6 NIORD - - - -

PF7 NREG - - - -

PF8 NIOWR - - - -

PF9 CD - - - -

PF10 INTR - - - -

PF12 A6 A6 - - -

PF13 A7 A7 - - -

PF14 A8 A8 - - -

PF15 A9 A9 - - -

PG0 A10 A10 - - -

PG1 - A11 - - -

PE7 D4 D4 DA4 D4 Yes

PE8 D5 D5 DA5 D5 Yes

PE9 D6 D6 DA6 D6 Yes

PE10 D7 D7 DA7 D7 Yes

PE11 D8 D8 DA8 D8 Yes

PE12 D9 D9 DA9 D9 Yes

PE13 D10 D10 DA10 D10 Yes

PE14 D11 D11 DA11 D11 Yes

PE15 D12 D12 DA12 D12 Yes

PD8 D13 D13 DA13 D13 Yes

PD9 D14 D14 DA14 D14 Yes

PD10 D15 D15 DA15 D15 Yes

PD11 - A16 A16 CLE Yes

PD12 - A17 A17 ALE Yes

PD13 - A18 A18 - Yes

PD14 D0 D0 DA0 D0 Yes

PD15 D1 D1 DA1 D1 Yes

PG2 - A12 - - -

Table 8. FSMC pin definition (continued)

Pins
FSMC

LQFP100
CF NOR/PSRAM/SRAM NOR/PSRAM Mux NAND 16 bit

DocID17050 Rev 13 59/180

STM32F21xxx Pinouts and pin description

179

PG3 - A13 - - -

PG4 - A14 - - -

PG5 - A15 - - -

PG6 - - - INT2 -

PG7 - - - INT3 -

PD0 D2 D2 DA2 D2 Yes

PD1 D3 D3 DA3 D3 Yes

PD3 - CLK CLK - Yes

PD4 NOE NOE NOE NOE Yes

PD5 NWE NWE NWE NWE Yes

PD6 NWAIT NWAIT NWAIT NWAIT Yes

PD7 - NE1 NE1 NCE2 Yes

PG9 - NE2 NE2 NCE3 -

PG10 NCE4_1 NE3 NE3 - -

PG11 NCE4_2 - - - -

PG12 - NE4 NE4 - -

PG13 - A24 A24 - -

PG14 - A25 A25 - -

PB7 - NADV NADV - Yes

PE0 - NBL0 NBL0 - Yes

PE1 - NBL1 NBL1 - Yes

Table 8. FSMC pin definition (continued)

Pins
FSMC

LQFP100
CF NOR/PSRAM/SRAM NOR/PSRAM Mux NAND 16 bit

P
in

o
u

ts
 a

n
d

 p
in

 d
e

sc
rip

tio
n

S
T

M
32

F
21

xx
x

6
0/1

0
D

ocID
170

50 R
ev 13

Table 9. Alternate function mapping

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13

AF014 AF15
SYS TIM1/2 TIM3/4/5 TIM8/9/10/11 I2C1/I2C2/I2C3 SPI1/SPI2/I2S2 SPI3/I2S3 USART1/2/3

UART4/5/
USART6

CAN1/CAN2/
TIM12/13/14

OTG_FS/ OTG_HS ETH
FSMC/SDIO/

OTG_HS
DCMI

Port A

PA0-WKUP - TIM2_CH1_ETR TIM 5_CH1 TIM8_ETR - - USART2_CTS UART4_TX - - ETH_MII_CRS - - - EVENTOUT

PA1 - TIM2_CH2 TIM5_CH2 - - - USART2_RTS UART4_RX - -

ETH_MII
_RX_CLK
ETH_RMII
_REF_CLK

- - - EVENTOUT

PA2 - TIM2_CH3 TIM5_CH3 TIM9_CH1 - - USART2_TX - - - ETH_MDIO - - - EVENTOUT

PA3 - TIM2_CH4 TIM5_CH4 TIM9_CH2 - - USART2_RX - - OTG_HS_ULPI_D0 ETH _MII_COL - - - EVENTOUT

PA4 - - - - - SPI1_NSS
SPI3_NSS
I2S3_WS

USART2_CK - - - OTG_HS_SOF DCMI_HSYNC - EVENTOUT

PA5 - TIM2_CH1_ETR - TIM8_CH1N - SPI1_SCK - - - -
OTG_HS_ULPI_C

K
- - - - EVENTOUT

PA6 - TIM1_BKIN TIM3_CH1 TIM8_BKIN - SPI1_MISO - - - TIM13_CH1 - - - DCMI_PIXCK - EVENTOUT

PA7 - TIM1_CH1N TIM3_CH2 TIM8_CH1N - SPI1_MOSI - - - TIM14_CH1 -
ETH_MII _RX_DV

ETH_RMII
_CRS_DV

- - - EVENTOUT

PA8 MCO1 TIM1_CH1 - - I2C3_SCL - - USART1_CK - - OTG_FS_SOF - - - - EVENTOUT

PA9 - TIM1_CH2 - - I2C3_SMBA - - USART1_TX - - - - DCMI_D0 - EVENTOUT

PA10 - TIM1_CH3 - - - - - USART1_RX - - OTG_FS_ID - - DCMI_D1 - EVENTOUT

PA11 - TIM1_CH4 - - - - - USART1_CTS - CAN1_RX OTG_FS_DM - - - - EVENTOUT

PA12 - TIM1_ETR - - - - - USART1_RTS - CAN1_TX OTG_FS_DP - - - - EVENTOUT

PA13
JTMS-
SWDIO

- - - - - - - - - - - - - - EVENTOUT

PA14
JTCK-

SWCLK
- - - - - - - - - - - - - - EVENTOUT

PA15 JTDI
TIM 2_CH1
TIM 2_ETR

- - - SPI1_NSS
SPI3_NSS
I2S3_WS

- - - - - - - - EVENTOUT

S
T

M
3

2F
2

1x
xx

P
in

o
u

ts
 a

n
d

 p
in

 d
es

c
rip

tio
n

D
ocID

170
50 R

ev 13
61

/10

Port B

PB0 - TIM1_CH2N TIM3_CH3 TIM8_CH2N - - - - - - OTG_HS_ULPI_D1 ETH _MII_RXD2 - - - EVENTOUT

PB1 - TIM1_CH3N TIM3_CH4 TIM8_CH3N - - - - - - OTG_HS_ULPI_D2 ETH _MII_RXD3 - - - EVENTOUT

PB2 - - - - - - - - - - - - - - - EVENTOUT

PB3
JTDO/

TRACESWO
TIM2_CH2 - - - SPI1_SCK

SPI3_SCK
I2S3_SCK

- - - - - - - - EVENTOUT

PB4 JTRST - TIM3_CH1 - - SPI1_MISO SPI3_MISO - - - - - - - - EVENTOUT

PB5 - - TIM3_CH2 - I2C1_SMBA SPI1_MOSI
SPI3_MOSI

I2S3_SD
- - CAN2_RX OTG_HS_ULPI_D7 ETH _PPS_OUT - DCMI_D10 - EVENTOUT

PB6 - - TIM4_CH1 - I2C1_SCL - - USART1_TX - CAN2_TX - - - DCMI_D5 - EVENTOUT

PB7 - - TIM4_CH2 - I2C1_SDA - - USART1_RX - - - - FSMC_NL DCMI_VSYNC - EVENTOUT

PB8 - - TIM4_CH3 TIM10_CH1 I2C1_SCL - - - - CAN1_RX - ETH _MII_TXD3 SDIO_D4 DCMI_D6 - EVENTOUT

PB9 - - TIM4_CH4 TIM11_CH1 I2C1_SDA
SPI2_NSS

I2S2_WS
- - - CAN1_TX - - SDIO_D5 DCMI_D7 - EVENTOUT

PB10 - TIM2_CH3 - - I2C2_SCL
SPI2_SCK
I2S2_SCK

- USART3_TX - - OTG_HS_ULPI_D3 ETH_ MII_RX_ER - - - EVENTOUT

PB11 - TIM2_CH4 - - I2C2_SDA - - USART3_RX - - OTG_HS_ULPI_D4
ETH _MII_TX_EN

ETH
_RMII_TX_EN

- - - EVENTOUT

PB12 - TIM1_BKIN - - I2C2_SMBA
SPI2_NSS
I2S2_WS

- USART3_CK - CAN2_RX OTG_HS_ULPI_D5
ETH _MII_TXD0

ETH _RMII_TXD0
OTG_HS_ID - - EVENTOUT

PB13 - TIM1_CH1N - - -
SPI2_SCK
I2S2_SCK

- USART3_CTS - CAN2_TX OTG_HS_ULPI_D6
ETH _MII_TXD1

ETH _RMII_TXD1
 - - - EVENTOUT

PB14 - TIM1_CH2N - TIM8_CH2N - SPI2_MISO - USART3_RTS - TIM12_CH1 - - OTG_HS_DM - - EVENTOUT

PB15 RTC_50Hz TIM1_CH3N - TIM8_CH3N -
SPI2_MOSI

I2S2_SD
- - - TIM12_CH2 - - OTG_HS_DP - - EVENTOUT

Table 9. Alternate function mapping (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13

AF014 AF15
SYS TIM1/2 TIM3/4/5 TIM8/9/10/11 I2C1/I2C2/I2C3 SPI1/SPI2/I2S2 SPI3/I2S3 USART1/2/3

UART4/5/
USART6

CAN1/CAN2/
TIM12/13/14

OTG_FS/ OTG_HS ETH
FSMC/SDIO/

OTG_HS
DCMI

P
in

o
u

ts
 a

n
d

 p
in

 d
e

sc
rip

tio
n

S
T

M
32

F
21

xx
x

6
2/1

0
D

ocID
170

50 R
ev 13

Port C

PC0 - - - - - - - - - -
OTG_HS_ULPI_

STP
- - - - EVENTOUT

PC1 - - - - - - - - - - - ETH_MDC - - - EVENTOUT

PC2 - - - - - SPI2_MISO - - - -
OTG_HS_ULPI_

DIR
ETH _MII_TXD2 - - - EVENTOUT

PC3 - - - - - SPI2_MOSI - - - -
OTG_HS_ULPI_

NXT
ETH

_MII_TX_CLK
- - - EVENTOUT

PC4 - - - - - - - - - - -
ETH_MII_RXD0

ETH_RMII_RXD0
- - - EVENTOUT

PC5 - - - - - - - - - - -
ETH _MII_RXD1

ETH _RMII_RXD1
- - - EVENTOUT

PC6 - - TIM3_CH1 TIM8_CH1 - I2S2_MCK - - USART6_TX - - - SDIO_D6 DCMI_D0 - EVENTOUT

PC7 - - TIM3_CH2 TIM8_CH2 - - I2S3_MCK - USART6_RX - - - SDIO_D7 DCMI_D1 - EVENTOUT

PC8 - - TIM3_CH3 TIM8_CH3 - - - - USART6_CK - - - SDIO_D0 DCMI_D2 - EVENTOUT

PC9 MCO2 - TIM3_CH4 TIM8_CH4 I2C3_SDA I2S2_CKIN I2S3_CKIN - - - - - SDIO_D1 DCMI_D3 - EVENTOUT

PC10 - - - - - -
SPI3_SCK
I2S3_SCK

USART3_TX UART4_TX - - - SDIO_D2 DCMI_D8 - EVENTOUT

PC11 - - - - - - SPI3_MISO USART3_RX UART4_RX - - - SDIO_D3 DCMI_D4 - EVENTOUT

PC12 - - - - - -
SPI3_MOSI

I2S3_SD
USART3_CK UART5_TX - - - SDIO_CK DCMI_D9 - EVENTOUT

PC13 - - - - - - - - - - - - - - - EVENTOUT

PC14-
OSC32_IN

- - - - - - - - - - - - - - - EVENTOUT

PC15-
OSC32_OU

T
- - - - - - - - - - - - - - - EVENTOUT

Table 9. Alternate function mapping (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13

AF014 AF15
SYS TIM1/2 TIM3/4/5 TIM8/9/10/11 I2C1/I2C2/I2C3 SPI1/SPI2/I2S2 SPI3/I2S3 USART1/2/3

UART4/5/
USART6

CAN1/CAN2/
TIM12/13/14

OTG_FS/ OTG_HS ETH
FSMC/SDIO/

OTG_HS
DCMI

S
T

M
3

2F
2

1x
xx

P
in

o
u

ts
 a

n
d

 p
in

 d
es

c
rip

tio
n

D
ocID

170
50 R

ev 13
63

/10

Port D

PD0 - - - - - - - - - CAN1_RX - - FSMC_D2 - - EVENTOUT

PD1 - - - - - - - - - CAN1_TX - - FSMC_D3 - - EVENTOUT

PD2 - - TIM3_ETR - - - - - UART5_RX - - - SDIO_CMD DCMI_D11 - EVENTOUT

PD3 - - - - - - - USART2_CTS - - - - FSMC_CLK - - EVENTOUT

PD4 - - - - - - - USART2_RTS - - - - FSMC_NOE - - EVENTOUT

PD5 - - - - - - - USART2_TX - - - - FSMC_NWE - - EVENTOUT

PD6 - - - - - - - USART2_RX - - - - FSMC_NWAIT - - EVENTOUT

PD7 - - - - - - - USART2_CK - - - -
FSMC_NE1/
FSMC_NCE2

- - EVENTOUT

PD8 - - - - - - - USART3_TX - - - - FSMC_D13 - - EVENTOUT

PD9 - - - - - - - USART3_RX - - - - FSMC_D14 - - EVENTOUT

PD10 - - - - - - - USART3_CK - - - - FSMC_D15 - - EVENTOUT

PD11 - - - - - - - USART3_CTS - - - - FSMC_A16 - - EVENTOUT

PD12 - - TIM4_CH1 - - - - USART3_RTS - - - - FSMC_A17 - - EVENTOUT

PD13 - - TIM4_CH2 - - - - - - - - - FSMC_A18 - - EVENTOUT

PD14 - - TIM4_CH3 - - - - - - - - - FSMC_D0 - - EVENTOUT

PD15 - - TIM4_CH4 - - - - - - - - - FSMC_D1 - - EVENTOUT

Port E

PE0 - - TIM4_ETR - - - - - - - - - FSMC_NBL0 DCMI_D2 - EVENTOUT

PE1 - - - - - - - - - - - - FSMC_NBL1 DCMI_D3 - EVENTOUT

PE2 TRACECLK - - - - - - - - - - ETH _MII_TXD3 FSMC_A23 - - EVENTOUT

PE3 TRACED0 - - - - - - - - - - - FSMC_A19 - - EVENTOUT

PE4 TRACED1 - - - - - - - - - - - FSMC_A20 DCMI_D4 - EVENTOUT

PE5 TRACED2 - - TIM9_CH1 - - - - - - - - FSMC_A21 DCMI_D6 - EVENTOUT

PE6 TRACED3 - - TIM9_CH2 - - - - - - - - FSMC_A22 DCMI_D7 - EVENTOUT

PE7 - TIM1_ETR - - - - - - - - - - FSMC_D4 - - EVENTOUT

PE8 - TIM1_CH1N - - - - - - - - - - FSMC_D5 - - EVENTOUT

PE9 - TIM1_CH1 - - - - - - - - - - FSMC_D6 - - EVENTOUT

PE10 - TIM1_CH2N - - - - - - - - - - FSMC_D7 - - EVENTOUT

PE11 - TIM1_CH2 - - - - - - - - - - FSMC_D8 - - EVENTOUT

PE12 - TIM1_CH3N - - - - - - - - - - FSMC_D9 - - EVENTOUT

PE13 - TIM1_CH3 - - - - - - - - - - FSMC_D10 - - EVENTOUT

PE14 - TIM1_CH4 - - - - - - - - - - FSMC_D11 - - EVENTOUT

PE15 - TIM1_BKIN - - - - - - - - - - FSMC_D12 - - EVENTOUT

Table 9. Alternate function mapping (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13

AF014 AF15
SYS TIM1/2 TIM3/4/5 TIM8/9/10/11 I2C1/I2C2/I2C3 SPI1/SPI2/I2S2 SPI3/I2S3 USART1/2/3

UART4/5/
USART6

CAN1/CAN2/
TIM12/13/14

OTG_FS/ OTG_HS ETH
FSMC/SDIO/

OTG_HS
DCMI

P
in

o
u

ts
 a

n
d

 p
in

 d
e

sc
rip

tio
n

S
T

M
32

F
21

xx
x

6
4/1

0
D

ocID
170

50 R
ev 13

Port F

PF0 - - - - I2C2_SDA - - - - - - - FSMC_A0 - - EVENTOUT

PF1 - - - - I2C2_SCL - - - - - - FSMC_A1 - - EVENTOUT

PF2 - - - - I2C2_SMBA - - - - - - - FSMC_A2 - - EVENTOUT

PF3 - - - - - - - - - - - - FSMC_A3 - - EVENTOUT

PF4 - - - - - - - - - - - - FSMC_A4 - - EVENTOUT

PF5 - - - - - - - - - - - - FSMC_A5 - - EVENTOUT

PF6 - - - TIM10_CH1 - - - - - - - - FSMC_NIORD - - EVENTOUT

PF7 - - - TIM11_CH1 - - - - - - - - FSMC_NREG - - EVENTOUT

PF8 - - - - - - - - - TIM13_CH1 - - FSMC_NIOWR - - EVENTOUT

PF9 - - - - - - - - - TIM14_CH1 - - FSMC_CD - - EVENTOUT

PF10 - - - - - - - - - - - - FSMC_INTR - - EVENTOUT

PF11 - - - - - - - - - - - - DCMI_D12 - EVENTOUT

PF12 - - - - - - - - - - - - FSMC_A6 - - EVENTOUT

PF13 - - - - - - - - - - - - FSMC_A7 - - EVENTOUT

PF14 - - - - - - - - - - - - FSMC_A8 - - EVENTOUT

PF15 - - - - - - - - - - - - FSMC_A9 - - EVENTOUT

Port G

PG0 - - - - - - - - - - - - FSMC_A10 - - EVENTOUT

PG1 - - - - - - - - - - - - FSMC_A11 - - EVENTOUT

PG2 - - - - - - - - - - - - FSMC_A12 - - EVENTOUT

PG3 - - - - - - - - - - - - FSMC_A13 - - EVENTOUT

PG4 - - - - - - - - - - - - FSMC_A14 - - EVENTOUT

PG5 - - - - - - - - - - - - FSMC_A15 - - EVENTOUT

PG6 - - - - - - - - - - - - FSMC_INT2 - - EVENTOUT

PG7 - - - - - - - - USART6_CK - - - FSMC_INT3 - - EVENTOUT

PG8 - - - - - - - - USART6_RTS - - ETH _PPS_OUT - - - EVENTOUT

PG9 - - - - - - - - USART6_RX - - -
FSMC_NE2/
FSMC_NCE3

- - EVENTOUT

PG10 - - - - - - - - - - - -
FSMC_NCE4_1/

FSMC_NE3
- - EVENTOUT

PG11 - - - - - - - - - - -
ETH _MII_TX_EN

ETH
_RMII_TX_EN

FSMC_NCE4_2 - - EVENTOUT

PG12 - - - - - - - - USART6_RTS - - - FSMC_NE4 - - EVENTOUT

PG13 - - - - - - - - UART6_CTS - -
ETH _MII_TXD0

ETH _RMII_TXD0
FSMC_A24 - - EVENTOUT

PG14 - - - - - - - - USART6_TX - -
ETH _MII_TXD1

ETH _RMII_TXD1
FSMC_A25 - - EVENTOUT

PG15 - - - - - - - - USART6_CTS - - - - DCMI_D13 - EVENTOUT

Table 9. Alternate function mapping (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13

AF014 AF15
SYS TIM1/2 TIM3/4/5 TIM8/9/10/11 I2C1/I2C2/I2C3 SPI1/SPI2/I2S2 SPI3/I2S3 USART1/2/3

UART4/5/
USART6

CAN1/CAN2/
TIM12/13/14

OTG_FS/ OTG_HS ETH
FSMC/SDIO/

OTG_HS
DCMI

S
T

M
3

2F
2

1x
xx

P
in

o
u

ts
 a

n
d

 p
in

 d
es

c
rip

tio
n

D
ocID

170
50 R

ev 13
65

/10

Port H

PH0 -
OSC_IN

- - - - - - - - - - - - - - - EVENTOUT

PH1 -
OSC_OUT

- - - - - - - - - - - - EVENTOUT

PH2 - - - - - - - - ETH _MII_CRS - - - EVENTOUT

PH3 - - - - - - - - ETH _MII_COL - - - EVENTOUT

PH4 - - I2C2_SCL - - - - -
OTG_HS_ULPI_N

XT
- - - - EVENTOUT

PH5 - - I2C2_SDA - - - - - - - - - - EVENTOUT

PH6 - - I2C2_SMBA - - - - TIM12_CH1 - ETH _MII_RXD2 - - - EVENTOUT

PH7 - - I2C3_SCL - - - - - - ETH _MII_RXD3 - - - EVENTOUT

PH8 - - I2C3_SDA - - - - - - - - DCMI_HSYNC - EVENTOUT

PH9 - - I2C3_SMBA - - - - TIM12_CH2 - - - DCMI_D0 - EVENTOUT

PH10 - - TIM5_CH1 - - - - - - - - DCMI_D1 - EVENTOUT

PH11 - - TIM5_CH2 - - - - - - - - DCMI_D2 - EVENTOUT

PH12 - - TIM5_CH3 - - - - - - - - DCMI_D3 - EVENTOUT

PH13 - - TIM8_CH1N - - - - CAN1_TX - - - - - EVENTOUT

PH14 - - TIM8_CH2N - - - - - - - - DCMI_D4 - EVENTOUT

PH15 - - TIM8_CH3N - - - - - - - - DCMI_D11 - EVENTOUT

Port I

PI0 - - TIM5_CH4
SPI2_NSS
I2S2_WS

- - - - - - - DCMI_D13 - EVENTOUT

PI1 - -
SPI2_SCK
I2S2_SCK

- - - - - - - DCMI_D8 - EVENTOUT

PI2 - - TIM8_CH4 SPI2_MISO - - - - - - - DCMI_D9 - EVENTOUT

PI3 - - TIM8_ETR
SPI2_MOSI

I2S2_SD
- - - - - - - DCMI_D10 - EVENTOUT

PI4 - - TIM8_BKIN - - - - - - - - DCMI_D5 - EVENTOUT

PI5 - - TIM8_CH1 - - - - - - - - DCMI_VSYNC - EVENTOUT

PI6 - - TIM8_CH2 - - - - - - - - DCMI_D6 - EVENTOUT

PI7 - - TIM8_CH3 - - - - - - - - DCMI_D7 - EVENTOUT

PI8 - - - - - - - - - - - - EVENTOUT

PI9 - - - - - - CAN1_RX - - - - - EVENTOUT

PI10 - - - - - - - - ETH _MII_RX_ER - - - EVENTOUT

PI11 - - - - - - -
OTG_HS_ULPI_

DIR
- - - - EVENTOUT

Table 9. Alternate function mapping (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13

AF014 AF15
SYS TIM1/2 TIM3/4/5 TIM8/9/10/11 I2C1/I2C2/I2C3 SPI1/SPI2/I2S2 SPI3/I2S3 USART1/2/3

UART4/5/
USART6

CAN1/CAN2/
TIM12/13/14

OTG_FS/ OTG_HS ETH
FSMC/SDIO/

OTG_HS
DCMI

Memory mapping STM32F21xxx

66/180 DocID17050 Rev 13

5 Memory mapping

The memory map is shown in Figure 14.

DocID17050 Rev 13 67/180

STM32F21xxx Memory mapping

179

Figure 14. Memory map

Electrical characteristics STM32F21xxx

68/180 DocID17050 Rev 13

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 = 3.3 V (for the
1.8 V ≤ VDD ≤ 3.6 V voltage range). They are given only as design guidelines and are not
tested.

Typical ADC accuracy values are determined by characterization of a batch of samples from
a standard diffusion lot over the full temperature range, where 95% of the devices have an
error less than or equal to the value indicated (mean±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 15.

6.1.5 Pin input voltage

The input voltage measurement on a pin of the device is described in Figure 16.

Figure 15. Pin loading conditions Figure 16. Pin input voltage

DocID17050 Rev 13 69/180

STM32F21xxx Electrical characteristics

179

6.1.6 Power supply scheme

Figure 17. Power supply scheme

1. Each power supply pair 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.

2. To connect REGOFF pin, refer to Section 3.16: Voltage regulator.

3. The two 2.2 µF ceramic capacitors should be replaced by two 100 nF decoupling capacitors when the voltage regulator is
OFF.

4. The 4.7 µF ceramic capacitor must be connected to one of the VDD pin.

Caution: Each power supply pair (VDD/VSS, VDDA/VSSA ...) 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 good device operation. It
is not recommended to remove filtering capacitors to reduce PCB size or cost. This might
cause incorrect device operation.

Electrical characteristics STM32F21xxx

70/180 DocID17050 Rev 13

6.1.7 Current consumption measurement

Figure 18. Current consumption measurement scheme

6.2 Absolute maximum ratings

Stresses above the absolute maximum ratings listed in Table 10: Voltage characteristics,
Table 11: Current characteristics, and Table 12: 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 10. Voltage characteristics

Symbol Ratings Min Max Unit

VDD–VSS External main supply voltage (including VDDA, VDD)(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.

–0.3 4.0

V
VIN

Input voltage on five-volt tolerant pin(2)

2. VIN maximum value must always be respected. Refer to Table 11 for the values of the maximum allowed
injected current.

VSS–0.3 VDD+4

Input voltage on any other pin VSS–0.3 4.0

|ΔVDDx| Variations between different VDD power pins - 50
mV

|VSSX − VSS| Variations between all the different ground pins - 50

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

see Section 6.3.14:
Absolute maximum
ratings (electrical
sensitivity)

-

DocID17050 Rev 13 71/180

STM32F21xxx Electrical characteristics

179

6.3 Operating conditions

6.3.1 General operating conditions

Table 11. Current characteristics

Symbol Ratings Max Unit

IVDD Total current into VDD power lines (source)(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.

120

mA

IVSS Total current out of VSS ground lines (sink)(1) 120

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

Output current source by any I/Os and control pin 25

IINJ(PIN)
 (2)

2. Negative injection disturbs the analog performance of the device. See note in Section 6.3.20: 12-bit ADC
characteristics.

Injected current on five-volt tolerant I/O(3)

3. Positive injection is not possible on these I/Os. A negative injection is induced by VIN<VSS. IINJ(PIN) must
never be exceeded. Refer to Table 10 for the values of the maximum allowed input voltage.

–5/+0

Injected current on any other pin(4)

4. A positive injection is induced by VIN>VDD while a negative injection is induced by VIN<VSS. IINJ(PIN) must
never be exceeded. Refer to Table 10 for the values of the maximum allowed input voltage.

±5

ΣIINJ(PIN)
(4) Total injected current (sum of all I/O and control pins)(5)

5. 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).

±25

Table 12. Thermal characteristics

Symbol Ratings Value Unit

TSTG Storage temperature range –65 to +150 °C

TJ Maximum junction temperature 125 °C

Table 13. General operating conditions

Symbol Parameter Conditions Min Max Unit

fHCLK Internal AHB clock frequency - 0 120

MHzfPCLK1 Internal APB1 clock frequency - 0 30

fPCLK2 Internal APB2 clock frequency - 0 60

Electrical characteristics STM32F21xxx

72/180 DocID17050 Rev 13

VDD Standard operating voltage - 1.8 3.6

V

VDDA
(1)

Analog operating voltage
(ADC limited to 1 M samples)

Must be the same potential as VDD
(2)

1.8 3.6

Analog operating voltage
(ADC limited to 2 M samples)

2.4 3.6

VBAT Backup operating voltage - 1.65 3.6

VIN

Input voltage on RST and FT pins
2 V ≤ VDD ≤ 3.6 V –0.3 5.5

1.7 V ≤ VDD ≤ 2 V –0.3 5.2

Input voltage on TTa pins - –0.3 VDD+0.3

Input voltage on BOOT0 pin - 0 9

VCAP1 Internal core voltage to be supplied
externally in REGOFF mode

- 1.1 1.3
VCAP2

PD
Power dissipation at TA = 85 °C for
suffix 6 or TA = 105 °C for suffix 7(3)

LQFP64 - 444

mW

LQFP100 - 434

LQFP144 - 500

LQFP176 - 526

UFBGA176 - 513

TA

Ambient temperature for 6 suffix
version

Maximum power dissipation –40 85
°C

Low-power dissipation(4) –40 105

Ambient temperature for 7 suffix
version

Maximum power dissipation –40 105
°C

Low-power dissipation(4) –40 125

TJ Junction temperature range
6 suffix version –40 105

°C
7 suffix version –40 125

1. When the ADC is used, refer to Table 65: ADC characteristics.

2. It is recommended to power VDD and VDDA from the same source. A maximum difference of 300 mV between VDD and
VDDA can be tolerated during power-up and power-down operation.

3. If TA is lower, higher PD values are allowed as long as TJ does not exceed TJmax.

4. In low-power dissipation state, TA can be extended to this range as long as TJ does not exceed TJmax.

Table 13. General operating conditions (continued)

Symbol Parameter Conditions Min Max Unit

DocID17050 Rev 13 73/180

STM32F21xxx Electrical characteristics

179

Table 14. Limitations depending on the operating power supply range

Operating
power
supply
range

ADC
operation

Maximum
Flash

memory
access

frequency
(fFlashmax)

 Number of wait
states at

maximum CPU
frequency
(fCPUmax=

120 MHz)(1)

I/O operation

FSMC_CLK
frequency for
synchronous

accesses

Possible
Flash

memory
operations

VDD =1.8 to
2.1 V

Conversion
time up to

1 Msps

16 MHz with
no Flash

memory wait
state

7(2)

– Degraded
speed
performance

– No I/O
compensation

Up to 30 MHz

8-bit erase
and program
operations
only

VDD = 2.1 to
2.4 V

Conversion
time up to

1 Msps

18 MHz with
no Flash

memory wait
state

6(2)

– Degraded
speed
performance

– No I/O
compensation

Up to 30 MHz
16-bit erase
and program
operations

VDD = 2.4 to
2.7 V

Conversion
time up to

2 Msps

24 MHz with
no Flash

memory wait
state

4(2)

– Degraded
speed
performance

– I/O
compensation
works

Up to 48 MHz
16-bit erase
and program
operations

VDD = 2.7 to
3.6 V(3)

Conversion
time up to

2 Msps

30 MHz with
no Flash

memory wait
state

3(2)

– Full-speed
operation

– I/O
compensation
works

– Up to
60 MHz
when VDD =
3.0 to 3.6 V

– Up to
48 MHz
when VDD =
2.7 to 3.0 V

32-bit erase
and program
operations

1. The number of wait states can be reduced by reducing the CPU frequency (see Figure 19).

2. Thanks to the ART accelerator and the 128-bit Flash memory, the number of wait states given here does not impact the
execution speed from Flash memory since the ART accelerator allows to achieve a performance equivalent to 0 wait state
program execution.

3. The voltage range for OTG USB FS can drop down to 2.7 V. However it is degraded between 2.7 and 3 V.

Electrical characteristics STM32F21xxx

74/180 DocID17050 Rev 13

Figure 19. Number of wait states versus fCPU and VDD range

6.3.2 VCAP1/VCAP2 external capacitor

Stabilization for the main regulator is achieved by connecting an external capacitor to the
VCAP1/VCAP2 pins. CEXT is specified in Table 15.

Figure 20. External capacitor CEXT

1. Legend: ESR is the equivalent series resistance.

Table 15. VCAP1/VCAP2 operating conditions(1)

1. When bypassing the voltage regulator, the two 2.2 µF VCAP capacitors are not required and should be
replaced by two 100 nF decoupling capacitors.

Symbol Parameter Conditions

CEXT Capacitance of external capacitor 2.2 µF

ESR ESR of external capacitor < 2 Ω

DocID17050 Rev 13 75/180

STM32F21xxx Electrical characteristics

179

6.3.3 Operating conditions at power-up / power-down (regulator ON)

Subject to general operating conditions for TA.

Table 16. Operating conditions at power-up / power-down (regulator ON)

6.3.4 Operating conditions at power-up / power-down (regulator OFF)

Subject to general operating conditions for TA.

Table 17. Operating conditions at power-up / power-down (regulator OFF)

Symbol Parameter Min Max Unit

tVDD

VDD rise time rate 20 ∞
µs/V

VDD fall time rate 20 ∞

Symbol Parameter Conditions Min Max Unit

tVDD

VDD rise time rate Power-up 20 ∞

µs/V

VDD fall time rate Power-down 20 ∞

tVCAP

VCAP_1 and VCAP_2 rise
time rate

Power-up 20 ∞

VCAP_1 and VCAP_2 fall
time rate

Power-down 20 ∞

Electrical characteristics STM32F21xxx

76/180 DocID17050 Rev 13

6.3.5 Embedded reset and power control block characteristics

The parameters given in Table 18 are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 13.

Table 18. Embedded reset and power control block characteristics

Symbol Parameter Conditions Min Typ Max Unit

VPVD
Programmable voltage
detector level selection

PLS[2:0]=000 (rising
edge)

2.09 2.14 2.19 V

PLS[2:0]=000 (falling
edge)

1.98 2.04 2.08 V

PLS[2:0]=001 (rising
edge)

2.23 2.30 2.37 V

PLS[2:0]=001 (falling
edge)

2.13 2.19 2.25 V

PLS[2:0]=010 (rising
edge)

2.39 2.45 2.51 V

PLS[2:0]=010 (falling
edge)

2.29 2.35 2.39 V

PLS[2:0]=011 (rising edge) 2.54 2.60 2.65 V

PLS[2:0]=011 (falling
edge)

2.44 2.51 2.56 V

PLS[2:0]=100 (rising
edge)

2.70 2.76 2.82 V

PLS[2:0]=100 (falling
edge)

2.59 2.66 2.71 V

PLS[2:0]=101 (rising
edge)

2.86 2.93 2.99 V

PLS[2:0]=101 (falling
edge)

2.65 2.84 3.02 V

PLS[2:0]=110 (rising edge) 2.96 3.03 3.10 V

PLS[2:0]=110 (falling
edge)

2.85 2.93 2.99 V

PLS[2:0]=111 (rising edge) 3.07 3.14 3.21 V

PLS[2:0]=111 (falling
edge)

2.95 3.03 3.09 V

VPVDhyst
(1) PVD hysteresis - - 100 - mV

VPOR/PDR
Power-on/power-down
reset threshold

Falling edge 1.60 1.68 1.76 V

Rising edge 1.64 1.72 1.80 V

VPDRhyst
(1) PDR hysteresis - - 40 - mV

VBOR1
Brownout level 1
threshold

Falling edge 2.13 2.19 2.24 V

Rising edge 2.23 2.29 2.33 V

DocID17050 Rev 13 77/180

STM32F21xxx Electrical characteristics

179

6.3.6 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 18: Current consumption
measurement scheme.

All Run mode current consumption measurements given in this section are performed using
CoreMark® code.

VBOR2
Brownout level 2
threshold

Falling edge 2.44 2.50 2.56 V

Rising edge 2.53 2.59 2.63 V

VBOR3
Brownout level 3
threshold

Falling edge 2.75 2.83 2.88 V

Rising edge 2.85 2.92 2.97 V

VBORhyst
(1) BOR hysteresis - - 100 - mV

TRSTTEMPO
(1)(2) Reset temporization - 0.5 1.5 3.0 ms

IRUSH
(1)

InRush current on
voltage regulator
power-on (POR or
wakeup from Standby)

- - 160 200 mA

ERUSH
(1)

InRush energy on
voltage regulator
power-on (POR or
wakeup from Standby)

VDD = 1.8 V, TA = 105 °C,

IRUSH = 171 mA for 31 µs
- - 5.4 µC

1. Guaranteed by design, not tested in production.

2. The reset temporization is measured from the power-on (POR reset or wakeup from VBAT) to the instant
when first instruction is read by the user application code.

Table 18. Embedded reset and power control block characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM32F21xxx

78/180 DocID17050 Rev 13

Typical and maximum current consumption

The MCU is placed under the following conditions:

• At startup, all I/O pins are configured as analog inputs by firmware.

• All peripherals are disabled except if it is explicitly mentioned.

• The Flash memory access time is adjusted to fHCLK frequency (0 wait state from 0 to
30 MHz, 1 wait state from 30 to 60 MHz, 2 wait states from 60 to 90 MHz and 3 wait
states from 90 to 120 MHz).

• When the peripherals are enabled HCLK is the system clock, fPCLK1 = fHCLK/4, and
fPCLK2 = fHCLK/2, except is explicitly mentioned.

• The maximum values are obtained for VDD = 3.6 V and maximum ambient temperature
(TA), and the typical values for TA= 25 °C and VDD = 3.3 V unless otherwise specified.

Table 19. Typical and maximum current consumption in Run mode, code with data processing
 running from Flash memory (ART accelerator enabled) or RAM (1)

Symbol Parameter Conditions fHCLK

Typ Max(2)

Unit
TA = 25 °C TA = 85 °C TA = 105 °C

IDD
Supply current
in Run mode

External clock(3), all
peripherals enabled(4)

120 MHz 49 63 72

mA

90 MHz 38 51 61

60 MHz 26 39 49

30 MHz 14 27 37

25 MHz 11 24 34

16 MHz(5) 8 21 30

8 MHz 5 17 27

4 MHz 3 16 26

2 MHz 2 15 25

External clock(3), all
peripherals disabled

120 MHz 21 34 44

90 MHz 17 30 40

60 MHz 12 25 35

30 MHz 7 20 30

25 MHz 5 18 28

16 MHz(5) 4.0 17.0 27.0

8 MHz 2.5 15.5 25.5

4 MHz 2.0 14.7 24.8

2 MHz 1.6 14.5 24.6

1. Code and data processing running from SRAM1 using boot pins.

2. Guaranteed by characterization, tested in production at VDD max and fHCLK max with peripherals enabled.

3. External clock is 4 MHz and PLL is on when fHCLK > 25 MHz.

4. When the ADC is on (ADON bit set in the ADC_CR2 register), add an additional power consumption of 1.6 mA per ADC for
the analog part.

5. In this case HCLK = system clock/2.

DocID17050 Rev 13 79/180

STM32F21xxx Electrical characteristics

179

Table 20. Typical and maximum current consumption in Run mode, code with data processing
 running from Flash memory (ART accelerator disabled)

Symbol Parameter Conditions fHCLK

Typ Max(1)

Unit
TA = 25 °C TA = 85 °C TA = 105 °C

IDD
Supply current
in Run mode

External clock(2), all
peripherals enabled(3)

120 MHz 61 81 93

mA

90 MHz 48 68 80

60 MHz 33 53 65

30 MHz 18 38 50

25 MHz 14 34 46

16 MHz(4) 10 30 42

8 MHz 6 26 38

4 MHz 4 24 36

2 MHz 3 23 35

External clock(2), all
peripherals disabled

120 MHz 33 54 66

90 MHz 27 47 59

60 MHz 19 39 51

30 MHz 11 31 43

25 MHz 8 28 41

16 MHz(4) 6 26 38

8 MHz 4 24 36

4 MHz 3 23 35

2 MHz 2 23 34

1. Guaranteed by characterization results, tested in production at VDD max and fHCLK max with peripherals enabled.

2. External clock is 4 MHz and PLL is on when fHCLK > 25 MHz.

3. When the ADC is on (ADON bit set in the ADC_CR2 register), add an additional power consumption of 1.6 mA per ADC for
the analog part.

4. In this case HCLK = system clock/2.

Electrical characteristics STM32F21xxx

80/180 DocID17050 Rev 13

Figure 21. Typical current consumption vs. temperature, Run mode, code with data
processing running from RAM, and peripherals ON

Figure 22. Typical current consumption vs. temperature, Run mode, code with data
processing running from RAM, and peripherals OFF

DocID17050 Rev 13 81/180

STM32F21xxx Electrical characteristics

179

Figure 23. Typical current consumption vs. temperature, Run mode, code with data
processing running from Flash, ART accelerator OFF, peripherals ON

Figure 24. Typical current consumption vs. temperature, Run mode, code with data
processing running from Flash, ART accelerator OFF, peripherals OFF

Electrical characteristics STM32F21xxx

82/180 DocID17050 Rev 13

Table 21. Typical and maximum current consumption in Sleep mode

Symbol Parameter Conditions fHCLK

Typ Max(1)

UnitTA =
25 °C

TA =
85 °C

TA =
105 °C

IDD
Supply current in
Sleep mode

External clock(2),
all peripherals enabled(3)

120 MHz 38 51 61

mA

90 MHz 30 43 53

60 MHz 20 33 43

30 MHz 11 25 35

25 MHz 8 21 31

16 MHz 6 19 29

8 MHz 3.6 17.0 27.0

4 MHz 2.4 15.4 25.3

2 MHz 1.9 14.9 24.7

External clock(2), all
peripherals disabled

120 MHz 8 21 31

90 MHz 7 20 30

60 MHz 5 18 28

30 MHz 3.5 16.0 26.0

25 MHz 2.5 16.0 25.0

16 MHz 2.1 15.1 25.0

8 MHz 1.7 15.0 25.0

4 MHz 1.5 14.6 24.6

2 MHz 1.4 14.2 24.3

1. Guaranteed by characterization results, tested in production at VDD max and fHCLK max with peripherals enabled.

2. External clock is 4 MHz and PLL is on when fHCLK > 25 MHz.

3. Add an additional power consumption of 1.6 mA per ADC for the analog part. In applications, this consumption occurs only
while the ADC is on (ADON bit is set in the ADC_CR2 register).

DocID17050 Rev 13 83/180

STM32F21xxx Electrical characteristics

179

Figure 25. Typical current consumption vs. temperature in Sleep mode,
peripherals ON

Figure 26. Typical current consumption vs. temperature in Sleep mode,
peripherals OFF

Electrical characteristics STM32F21xxx

84/180 DocID17050 Rev 13

Figure 27. Typical current consumption vs. temperature in Stop mode

1. All typical and maximum values from table 18 and figure 26 will be reduced over time by up to 50% as part
of ST continuous improvement of test procedures. New versions of the datasheet will be released to reflect
these changes

Table 22. Typical and maximum current consumptions in Stop mode

Symbol Parameter Conditions

Typ Max

UnitTA =
25 °C

TA =
25 °C

TA =
85 °C

TA =
105 °C

IDD_STOP

Supply current
in Stop mode
with main
regulator in
Run mode

Flash in Stop mode, low-speed and high-speed
internal RC oscillators and high-speed oscillator
OFF (no independent watchdog)

0.55 1.2 11.00 20.00

mA

Flash in Deep power down mode, low-speed
and high-speed internal RC oscillators and
high-speed oscillator OFF (no independent
watchdog)

0.50 1.2 11.00 20.00

Supply current
in Stop mode
with main
regulator in
Low-power
mode

Flash in Stop mode, low-speed and high-speed
internal RC oscillators and high-speed oscillator
OFF (no independent watchdog)

0.35 1.1 8.00 15.00

Flash in Deep power down mode, low-speed
and high-speed internal RC oscillators and
high-speed oscillator OFF (no independent
watchdog)

0.30 1.1 8.00 15.00

DocID17050 Rev 13 85/180

STM32F21xxx Electrical characteristics

179

On-chip peripheral current consumption

The current consumption of the on-chip peripherals is given in Table 25. The MCU is placed
under the following conditions:

• At startup, all I/O pins are configured as analog inputs by firmware.

• All peripherals are disabled unless otherwise mentioned

• The given value is calculated by measuring the current consumption

– with all peripherals clocked off

– with one peripheral clocked on (with only the clock applied)

• The code is running from Flash memory and the Flash memory access time is equal to
3 wait states at 120 MHz

• Prefetch and Cache ON

• When the peripherals are enabled, HCLK = 120MHz, fPCLK1 = fHCLK/4, and
fPCLK2 = fHCLK/2

• The typical values are obtained for VDD = 3.3 V and TA= 25 °C, unless otherwise
specified.

Table 23. Typical and maximum current consumptions in Standby mode

Symbol Parameter Conditions

Typ Max(1)

Unit
TA = 25 °C TA = 85 °C TA = 105 °C

VDD =
1.8 V

VDD=
2.4 V

VDD =
3.3 V

VDD = 3.6 V

IDD_STBY

Supply current
in Standby
mode

Backup SRAM ON, low-speed
oscillator and RTC ON

3.0 3.4 4.0 15.1 25.8

µA
Backup SRAM OFF, low-
speed oscillator and RTC ON

2.4 2.7 3.3 12.4 20.5

Backup SRAM ON, RTC OFF 2.4 2.6 3.0 12.5 24.8

Backup SRAM OFF, RTC OFF 1.7 1.9 2.2 9.8 19.2

1. Guaranteed by characterization results, not tested in production.

Table 24. Typical and maximum current consumptions in VBAT mode

Symbol Parameter Conditions

Typ Max(1)

Unit
TA = 25 °C TA = 85 °C TA = 105 °C

VDD =
1.8 V

VDD=
2.4 V

VDD =
3.3 V

VDD = 3.6 V

IDD_VBAT

Backup
domain supply
current

Backup SRAM ON, low-speed
oscillator and RTC ON

1.29 1.42 1.68 12 19

µA
Backup SRAM OFF, low-speed
oscillator and RTC ON

0.62 0.73 0.96 8 10

Backup SRAM ON, RTC OFF 0.79 0.81 0.86 9 16

Backup SRAM OFF, RTC OFF 0.10 0.10 0.10 5 7

1. Guaranteed by characterization results, not tested in production.

Electrical characteristics STM32F21xxx

86/180 DocID17050 Rev 13

Table 25. Peripheral current consumption

Peripheral(1) Typical consumption at 25 °C Unit

AHB1

GPIO A 0.45

mA

GPIO B 0.43

GPIO C 0.46

GPIO D 0.44

GPIO E 0.44

GPIO F 0.42

GPIO G 0.44

GPIO H 0.42

GPIO I 0.43

OTG_HS + ULPI 3.64

CRC 1.17

BKPSRAM 0.21

DMA1 2.76

DMA2 2.85

ETH_MAC +

ETH_MAC_TX

ETH_MAC_RX

ETH_MAC_PTP

2.99

AHB2
OTG_FS 3.16

DCMI 0.60

AHB3 FSMC 1.74

AHB2

CRYPTO 0.39

mAHASH 0.50

RNG 0.43

DocID17050 Rev 13 87/180

STM32F21xxx Electrical characteristics

179

APB1

TIM2 0.61

mA

TIM3 0.49

TIM4 0.54

TIM5 0.62

TIM6 0.20

TIM7 0.20

TIM12 0.36

TIM13 0.28

TIM14 0.25

USART2 0.25

USART3 0.25

UART4 0.25

UART5 0.26

I2C1 0.25

I2C2 0.25

I2C3 0.25

SPI2 0.20/0.10

SPI3 0.18/0.09

CAN1 0.31

CAN2 0.30

DAC channel 1(2) 1.11

DAC channel 1(3) 1.11

PWR 0.15

WWDG 0.15

Table 25. Peripheral current consumption (continued)

Peripheral(1) Typical consumption at 25 °C Unit

Electrical characteristics STM32F21xxx

88/180 DocID17050 Rev 13

6.3.7 Wakeup time from low-power mode

The wakeup times given in Table 26 is measured on a wakeup phase with a 16 MHz HSI
RC oscillator. The clock source used to wake up the device depends from the current
operating mode:

• Stop or Standby mode: the clock source is the RC oscillator

• Sleep mode: the clock source is the clock that was set before entering Sleep mode.

All timings are derived from tests performed under ambient temperature and VDD supply
voltage conditions summarized in Table 13.

APB2

SDIO 0.69

mA

TIM1 1.06

TIM8 1.03

TIM9 0.58

TIM10 0.37

TIM11 0.39

ADC1(4) 2.13

ADC2(4) 2.04

ADC3(4) 2.12

SPI1 1.20

USART1 0.38

USART6 0.37

1. External clock is 25 MHz (HSE oscillator with 25 MHz crystal) and PLL is on.

2. EN1 bit is set in DAC_CR register.

3. EN2 bit is set in DAC_CR register.

4. fADC = fPCLK2/2, ADON bit set in ADC_CR2 register.

Table 25. Peripheral current consumption (continued)

Peripheral(1) Typical consumption at 25 °C Unit

Table 26. Low-power mode wakeup timings

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

tWUSLEEP
(2) Wakeup from Sleep mode - 1 - µs

tWUSTOP
(2)

Wakeup from Stop mode (regulator in Run mode) - 13 -

µs
Wakeup from Stop mode (regulator in low-power mode) - 17 40

Wakeup from Stop mode (regulator in low-power mode
and Flash memory in Deep power down mode)

- 110 -

tWUSTDBY
(2)(3) Wakeup from Standby mode 260 375 480 µs

1. Guaranteed by characterization results, not tested in production.

2. The wakeup times are measured from the wakeup event to the point in which the application code reads the first instruction.
3. tWUSTDBY minimum and maximum values are given at 105 °C and –45 °C, respectively.

DocID17050 Rev 13 89/180

STM32F21xxx Electrical characteristics

179

6.3.8 External clock source characteristics

High-speed external user clock generated from an external source

The characteristics given in Table 27 result from tests performed using an high-speed
external clock source, and under ambient temperature and supply voltage conditions
summarized in Table 13.

Low-speed external user clock generated from an external source

The characteristics given in Table 28 result from tests performed using an low-speed
external clock source, and under ambient temperature and supply voltage conditions
summarized in Table 13.

Table 27. High-speed external user clock characteristics

Symbol Parameter Conditions Min Typ Max Unit

fHSE_ext
External user clock source
frequency(1)

-

1 - 26 MHz

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

VHSEL OSC_IN input pin low level voltage VSS - 0.3VDD

tw(HSE)
tw(HSE)

OSC_IN high or low time(1)

1. Guaranteed by design, not tested in production.

5 - -

ns
tr(HSE)
tf(HSE)

OSC_IN rise or fall time(1) - - 20

Cin(HSE) OSC_IN input capacitance(1) - - 5 - pF

DuCy(HSE) Duty cycle - 45 - 55 %

IL OSC_IN Input leakage current VSS ≤ VIN ≤ VDD - - ±1 µA

Table 28. Low-speed external user clock characteristics

Symbol Parameter Conditions Min Typ Max Unit

fLSE_ext User External clock source frequency(1)

1. Guaranteed by design, not tested in production.

-

- 32.768 1000 kHz

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

VLSEL OSC32_IN input pin low level voltage VSS - 0.3VDD

tw(LSE)
tf(LSE)

OSC32_IN high or low time(1) 450 - -

ns
tr(LSE)
tf(LSE)

OSC32_IN rise or fall time(1) - - 50

Cin(LSE) OSC32_IN input capacitance(1) - - 5 - pF

DuCy(LSE) Duty cycle - 30 - 70 %

IL OSC32_IN Input leakage current VSS ≤ VIN ≤ VDD - - ±1 µA

Electrical characteristics STM32F21xxx

90/180 DocID17050 Rev 13

Figure 28. High-speed external clock source AC timing diagram

Figure 29. Low-speed external clock source AC timing diagram

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

The high-speed external (HSE) clock can be supplied with a 4 to 26 MHz crystal/ceramic
resonator oscillator. All the information given in this paragraph are based on
characterization results obtained with typical external components specified in Table 29. 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).

DocID17050 Rev 13 91/180

STM32F21xxx Electrical characteristics

179

For CL1 and CL2, it is recommended to use high-quality external ceramic capacitors in the
5 pF to 25 pF range (typ.), designed for high-frequency applications, and selected to match
the requirements of the crystal or resonator (see Figure 30). 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 electing the crystal, refer to the application note AN2867 “Oscillator
design guide for ST microcontrollers” available from the ST website www.st.com.

Figure 30. Typical application with an 8 MHz crystal

1. REXT value depends on the crystal characteristics.

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

The low-speed external (LSE) clock can be supplied with a 32.768 kHz crystal/ceramic
resonator oscillator. All the information given in this paragraph are based on
characterization results obtained with typical external components specified in Table 30. 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 29. HSE 4-26 MHz oscillator characteristics(1) (2)

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

2. Guaranteed by characterization results, not tested in production.

Symbol Parameter Conditions Min Typ Max Unit

fOSC_IN Oscillator frequency - 4 - 26 MHz

RF Feedback resistor - - 200 - kΩ

IDD HSE current consumption

VDD=3.3 V,
ESR= 30 Ω,

CL=5 pF@25 MHz
- 449 -

µA
VDD=3.3 V,
ESR= 30 Ω,

CL=10 pF@25 MHz
- 532 -

gm Oscillator transconductance Startup 5 - - mA/V

tSU(HSE
(3)

3. 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

Electrical characteristics STM32F21xxx

92/180 DocID17050 Rev 13

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

Figure 31. Typical application with a 32.768 kHz crystal

6.3.9 Internal clock source characteristics

The parameters given in Table 31 and Table 32 are derived from tests performed under
ambient temperature and VDD supply voltage conditions summarized in Table 13.

High-speed internal (HSI) RC oscillator

Table 30. LSE oscillator characteristics (fLSE = 32.768 kHz) (1)

1. Guaranteed by design, not tested in production.

Symbol Parameter Conditions Min Typ Max Unit

RF Feedback resistor - - 18.4 - MΩ

IDD LSE current consumption - - - 1 µA

gm Oscillator Transconductance - 2.8 - - µA/V

tSU(LSE)
(2)

2. 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 resonator and it can vary
significantly with the crystal manufacturer

startup time VDD is stabilized - 2 - s

Table 31. HSI oscillator characteristics (1)

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

Symbol Parameter Conditions Min Typ Max Unit

fHSI Frequency - - 16 - MHz

ACCHSI

HSI user-trimming step(2)

2. Guaranteed by design, not tested in production.

- - - 1 %

Accuracy of the
HSI oscillator

TA = –40 to 105 °C(3)

3. Guaranteed by characterization results.

– 8 - 4.5 %

TA = –10 to 85 °C(3) – 4 - 4 %

TA = 25 °C(4)

4. Factory calibrated, parts not soldered.

– 1 - 1 %

tsu(HSI)
(2) HSI oscillator startup time - - 2.2 4.0 µs

IDD(HSI)
(2) HSI oscillator power consumption - - 60 80 µA

DocID17050 Rev 13 93/180

STM32F21xxx Electrical characteristics

179

Figure 32. ACCHSI versus temperature

Low-speed internal (LSI) RC oscillator

Table 32. LSI oscillator characteristics (1)

1. VDD = 3 V, TA = –40 to 105 °C unless otherwise specified.

Symbol Parameter Min Typ Max Unit

fLSI
(2)

2. Guaranteed by characterization results, not tested in production.

Frequency 17 32 47 kHz

tsu(LSI)
(3)

3. Guaranteed by design, not tested in production.

LSI oscillator startup time - 15 40 µs

IDD(LSI)
(3) LSI oscillator power consumption - 0.4 0.6 µA

Electrical characteristics STM32F21xxx

94/180 DocID17050 Rev 13

Figure 33. ACCLSI versus temperature

6.3.10 PLL characteristics

The parameters given in Table 33 and Table 34 are derived from tests performed under
temperature and VDD supply voltage conditions summarized in Table 13.

Table 33. Main PLL characteristics

Symbol Parameter Conditions Min Typ Max Unit

fPLL_IN PLL input clock(1) - 0.95(2) 1 2.10(2) MHz

fPLL_OUT PLL multiplier output clock - 24 - 120 MHz

fPLL48_OUT
48 MHz PLL multiplier output
clock

- - - 48 MHz

fVCO_OUT PLL VCO output - 192 - 432 MHz

tLOCK PLL lock time
VCO freq = 192 MHz 75 - 200

µs
VCO freq = 432 MHz 100 - 300

DocID17050 Rev 13 95/180

STM32F21xxx Electrical characteristics

179

Jitter(3)

Cycle-to-cycle jitter

System clock
120 MHz

RMS - 25 -

ps

peak
to
peak

- ±150 -

Period Jitter

RMS - 15 -

peak
to
peak

- ±200 -

Main clock output (MCO) for
RMII Ethernet

Cycle to cycle at 50 MHz
on 1000 samples

- 32 -

Main clock output (MCO) for MII
Ethernet

Cycle to cycle at 25 MHz
on 1000 samples

- 40 -

Bit Time CAN jitter
Cycle to cycle at 1 MHz
on 1000 samples

- 330 -

IDD(PLL)
(4) PLL power consumption on VDD

VCO freq = 192 MHz

VCO freq = 432 MHz

0.15

0.45
-

0.40

0.75
mA

IDDA(PLL)
(4) PLL power consumption on

VDDA
VCO freq = 192 MHz

VCO freq = 432 MHz

0.30

0.55
-

0.40

0.85
mA

1. Take care of using the appropriate division factor M to obtain the specified PLL input clock values. The M factor is shared
between PLL and PLLI2S.

2. Guaranteed by design, not tested in production.

3. The use of 2 PLLs in parallel could degraded the Jitter up to +30%.

4. Guaranteed by characterization results, not tested in production.

Table 33. Main PLL characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 34. PLLI2S (audio PLL) characteristics

Symbol Parameter Conditions Min Typ Max Unit

fPLLI2S_IN PLLI2S input clock(1) - 0.95(2) 1 2.10(2) MHz

fPLLI2S_OUT PLLI2S multiplier output clock - - - 216 MHz

fVCO_OUT PLLI2S VCO output - 192 - 432 MHz

tLOCK PLLI2S lock time
VCO freq = 192 MHz 75 - 200

µs
VCO freq = 432 MHz 100 - 300

Electrical characteristics STM32F21xxx

96/180 DocID17050 Rev 13

Jitter(3)

Master I2S clock jitter

Cycle to cycle at
12.288 MHz on
48KHz period,
N=432, R=5

RMS - 90 -

ps peak
to

peak
- ±280 -

Average frequency of
12.288 MHz

N=432, R=5

on 1000 samples

- 90 - ps

WS I2S clock jitter
Cycle to cycle at 48 KHz

on 1000 samples
- 400 - ps

IDD(PLLI2S)
(4) PLLI2S power consumption on

VDD

VCO freq = 192 MHz

VCO freq = 432 MHz

0.15

0.45
-

0.40

0.75
mA

IDDA(PLLI2S)
(4) PLLI2S power consumption on

VDDA

VCO freq = 192 MHz

VCO freq = 432 MHz

0.30

0.55
-

0.40

0.85
mA

1. Take care of using the appropriate division factor M to have the specified PLL input clock values.

2. Guaranteed by design, not tested in production.

3. Value given with main PLL running.

4. Guaranteed by characterization results, not tested in production.

Table 34. PLLI2S (audio PLL) characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

DocID17050 Rev 13 97/180

STM32F21xxx Electrical characteristics

179

6.3.11 PLL spread spectrum clock generation (SSCG) characteristics

The spread spectrum clock generation (SSCG) feature allows to reduce electromagnetic
interferences (see Table 41: EMI characteristics). It is available only on the main PLL.

Equation 1

The frequency modulation period (MODEPER) is given by the equation below:

fPLL_IN and fMod must be expressed in Hz.

As an example:

If fPLL_IN = 1 MHz and fMOD = 1 kHz, the modulation depth (MODEPER) is given by equation
1:

Equation 2

Equation 2 allows to calculate the increment step (INCSTEP):

fVCO_OUT must be expressed in MHz.

With a modulation depth (md) = ±2 % (4 % peak to peak), and PLLN = 240 (in MHz):

An amplitude quantization error may be generated because the linear modulation profile is
obtained by taking the quantized values (rounded to the nearest integer) of MODPER and
INCSTEP. As a result, the achieved modulation depth is quantized. The percentage
quantized modulation depth is given by the following formula:

As a result:

Table 35. SSCG parameters constraint

Symbol Parameter Min Typ Max(1)

1. Guaranteed by design, not tested in production.

Unit

fMod Modulation frequency - - 10 KHz

md Peak modulation depth 0.25 - 2 %

MODEPER * INCSTEP - - - 215−1 -

MODEPER round fPLL_IN 4 fMod×()⁄[]=

MODEPER round 10
6

4 10
3×()⁄[] 250= =

INCSTEP round 2
15

1–() md PLLN××() 100 5× MODEPER×()⁄[]=

INCSTEP round 2
15

1–() 2 240××() 100 5× 250×()⁄[] 126md(quantitazed)%= =

mdquantized% MODEPER INCSTEP× 100× 5×() 2
15

1–() PLLN×()⁄=

mdquantized% 250 126× 100× 5×() 2
15

1–() 240×()⁄ 2.0002%(peak)= =

Electrical characteristics STM32F21xxx

98/180 DocID17050 Rev 13

Figure 34 and Figure 35 show the main PLL output clock waveforms in center spread and
down spread modes, where:

F0 is fPLL_OUT nominal.

Tmode is the modulation period.

md is the modulation depth.

Figure 34. PLL output clock waveforms in center spread mode

Figure 35. PLL output clock waveforms in down spread mode

6.3.12 Memory characteristics

Flash memory

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

DocID17050 Rev 13 99/180

STM32F21xxx Electrical characteristics

179

Table 36. Flash memory characteristics

Symbol Parameter Conditions Min Typ Max Unit

IDD Supply current

Write / Erase 8-bit mode
VDD = 1.8 V

- 5 -

mA
Write / Erase 16-bit mode
VDD = 2.1 V

- 8 -

Write / Erase 32-bit mode
VDD = 3.3 V

- 12 -

Table 37. Flash memory programming

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

1. Guaranteed by characterization results, not tested in production.

Unit

tprog Word programming time
Program/erase parallelism
(PSIZE) = x 8/16/32

- 16 100(2)

2. The maximum programming time is measured after 100K erase operations.

µs

tERASE16KB Sector (16 KB) erase time

Program/erase parallelism
(PSIZE) = x 8

- 400 800

ms
Program/erase parallelism
(PSIZE) = x 16

- 300 600

Program/erase parallelism
(PSIZE) = x 32

- 250 500

tERASE64KB Sector (64 KB) erase time

Program/erase parallelism
(PSIZE) = x 8

- 1200 2400

ms
Program/erase parallelism
(PSIZE) = x 16

- 700 1400

Program/erase parallelism
(PSIZE) = x 32

- 550 1100

tERASE128KB Sector (128 KB) erase time

Program/erase parallelism
(PSIZE) = x 8

- 2 4

s
Program/erase parallelism
(PSIZE) = x 16

- 1.3 2.6

Program/erase parallelism
(PSIZE) = x 32

- 1 2

tME Mass erase time

Program/erase parallelism
(PSIZE) = x 8

- 16 32

s
Program/erase parallelism
(PSIZE) = x 16

- 11 22

Program/erase parallelism
(PSIZE) = x 32

- 8 16

Vprog Programming voltage

32-bit program operation 2.7 - 3.6 V

16-bit program operation 2.1 - 3.6 V

8-bit program operation 1.8 - 3.6 V

Electrical characteristics STM32F21xxx

100/180 DocID17050 Rev 13

Table 39. Flash memory endurance and data retention

6.3.13 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.

Table 38. Flash memory programming with VPP

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

1. Guaranteed by design, not tested in production.

Unit

tprog Double word programming

TA = 0 to +40 °C

VDD = 3.3 V

VPP = 8.5 V

- 16 100(2)

2. The maximum programming time is measured after 100K erase operations.

µs

tERASE16KB Sector (16 KB) erase time - 230 -

mstERASE64KB Sector (64 KB) erase time - 490 -

tERASE128KB Sector (128 KB) erase time - 875 -

tME Mass erase time - 6.9 - s

Vprog Programming voltage - 2.7 - 3.6 V

VPP VPP voltage range - 7 - 9 V

IPP
Minimum current sunk on
the VPP pin

- 10 - - mA

tVPP
(3)

3. VPP should only be connected during programming/erasing.

Cumulative time during
which VPP is applied

- - - 1 hour

Symbol Parameter Conditions
Value

Unit
Min(1)

1. Guaranteed by characterization results, not tested in production.

NEND Endurance
TA = –40 to +85 °C (6 suffix versions)

TA = –40 to +105 °C (7 suffix versions)
10 kcycles

tRET Data retention

1 kcycle(2) at TA = 85 °C

2. Cycling performed over the whole temperature range.

30

Years1 kcycle(2) at TA = 105 °C 10

10 kcycles(2) at TA = 55 °C 20

DocID17050 Rev 13 101/180

STM32F21xxx Electrical characteristics

179

The test results are given in Table 40. 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.

Software recommendations

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

• Corrupted program counter

• Unexpected reset

• Critical Data corruption (control registers...)

Prequalification trials

Most of the common failures (unexpected reset and program counter corruption) can be
reproduced by manually forcing a low state on the NRST pin or the Oscillator pins for 1
second.

To complete these trials, ESD stress can be applied directly on the device, over the range of
specification values. When unexpected behavior is detected, the software can be hardened
to prevent unrecoverable errors occurring (see application note AN1015).

Table 40. 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, LQFP176, TA =
+25 °C, fHCLK = 120 MHz, conforms
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, LQFP176, TA =
+25 °C, fHCLK = 120 MHz, conforms
to IEC 61000-4-2

4A

Electrical characteristics STM32F21xxx

102/180 DocID17050 Rev 13

Electromagnetic Interference (EMI)

The electromagnetic field emitted by the device are monitored while a simple application,
executing EEMBC® code, is running. This emission test is compliant with SAE IEC61967-2
standard which specifies the test board and the pin loading.

6.3.14 Absolute maximum ratings (electrical sensitivity)

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

Electrostatic discharge (ESD)

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

Table 41. EMI characteristics

Symbol Parameter Conditions
Monitored

frequency band

Max vs.
[fHSE/fCPU]

Unit

25/120 MHz

SEMI Peak level

VDD = 3.3 V, TA = 25 °C, LQFP176
package, conforming to SAE J1752/3
EEMBC, code running with ART
enabled, peripheral clock disabled

0.1 to 30 MHz

25 dBµV30 to 130 MHz

130 MHz to 1GHz

SAE EMI Level 4 -

VDD = 3.3 V, TA = 25 °C, LQFP176
package, conforming to SAE J1752/3
EEMBC, code running with ART
enabled, PLL spread spectrum
enabled, peripheral clock disabled

0.1 to 30 MHz 28

dBµV30 to 130 MHz 26

130 MHz to 1GHz 22

SAE EMI level 4 -

Table 42. ESD absolute maximum ratings

Symbol Ratings Conditions Class
Maximum
value(1) Unit

VESD(HBM)

Electrostatic discharge
voltage (human body
model)

TA = +25 °C conforming to JESD22-A114 2 2000(2)

V

VESD(CDM)

Electrostatic discharge
voltage (charge device
model)

TA = +25 °C conforming to JESD22-C101 II 500

1. Guaranteed by characterization results, not tested in production.

2. On VBAT pin, VESD(HBM) is limited to 1000 V.

DocID17050 Rev 13 103/180

STM32F21xxx Electrical characteristics

179

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.

6.3.15 I/O current injection characteristics

As a general rule, current injection to the I/O pins, due to external voltage below VSS or
above VDD (for standard, 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 susceptibilty 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 (>5
LSB TUE), out of spec current injection on adjacent pins or other functional failure (for
example reset, oscillator frequency deviation).

The test results are given in Table 44.

Note: It is recommended to add a Schottky diode (pin to ground) to analog pins which may
potentially inject negative currents.

Table 43. Electrical sensitivities

Symbol Parameter Conditions Class

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

Table 44. I/O current injection susceptibility(1)

1. NA stands for “not applicable”.

Symbol Description

Functional susceptibility

UnitNegative
injection

Positive
injection

IINJ

Injected current on BOOT0 pin –0 NA

mA
Injected current on NRST pin –0 NA

Injected current on TTa pins: PA4 and PA5 –0 +5

Injected current on all FT pins –5 NA

Electrical characteristics STM32F21xxx

104/180 DocID17050 Rev 13

6.3.16 I/O port characteristics

General input/output characteristics

Unless otherwise specified, the parameters given in Table 49 are derived from tests
performed under the conditions summarized in Table 13: General operating conditions.

All I/Os are CMOS and TTL compliant.

Table 45. I/O static characteristics

Symbol Parameter Conditions Min Typ Max Unit

VIL

FT, TTa and NRST I/O
input low level voltage

1.7 V≤ VDD≤ 3.6 V - -
0.35VDD–0.04(1)

V

0.3VDD
(2)

BOOT0 I/O
input low level voltage

1.75 V≤ VDD ≤ 3.6 V,
–40 °C≤ TA ≤ 105 °C

- -

0.1VDD+0.1(1)

1.7 V≤ VDD ≤ 3.6 V,
0 °C≤ TA ≤ 105 °C

- -

VIH

FT, TTa and NRST I/O
input high level voltage(5) 1.7 V≤ VDD≤ 3.6 V

0.45VDD+0.3(1)

- -

V

0.7VDD
(2)

BOOT0 I/O
input high level voltage

1.75 V≤ VDD ≤ 3.6 V,
–40 °C≤ TA ≤ 105 °C

0.17VDD+0.7(1) - -
1.7 V≤ VDD ≤ 3.6 V,
0 °C≤ TA ≤ 105 °C

VHYS

FT, TTa and NRST I/O
input hysteresis

1.7 V≤ VDD≤ 3.6 V 0.45VDD+0.3(1) - -

V
BOOT0 I/O
input hysteresis

1.75 V≤ VDD ≤ 3.6 V,
–40 °C≤ TA ≤ 105 °C

10%VDDIO
(1)(3) - -

1.7 V≤ VDD ≤ 3.6 V,
0 °C≤ TA ≤ 105 °C

100(1) - -

Ilkg

I/O input leakage current (4) VSS ≤ VIN ≤ VDD - - ±1
µA

I/O FT input leakage current (5) VIN = 5 V - - 3

DocID17050 Rev 13 105/180

STM32F21xxx Electrical characteristics

179

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 for FT I/Os is shown in Figure 36.

RPU

Weak pull-up
equivalent
resistor(6)

All pins
except for
PA10/PB12
(OTG_FS_ID,
OTG_HS_ID)

VIN = VSS 30 40 50

kΩ

PA10/PB12
(OTG_FS_ID,
OTG_HS_ID)

- 7 10 14

RPD

Weak pull-down
equivalent
resistor(7)

All pins
except for
PA10/PB12
(OTG_FS_ID,
OTG_HS_ID)

VIN = VDD 30 40 50

PA10/PB12
(OTG_FS_ID,
OTG_HS_ID)

- 7 10 14

CIO
(8) I/O pin capacitance - - 5 - pF

1. Guaranteed by design, not tested in production.

2. Guaranteed by tests in production.

3. With a minimum of 200 mV.

4. Leakage could be higher than the maximum value, if negative current is injected on adjacent pins, Refer to Table 44: I/O
current injection susceptibility

5. To sustain a voltage higher than VDD +0.3 V, the internal pull-up/pull-down resistors must be disabled. Leakage could be
higher than the maximum value, if negative current is injected on adjacent pins.Refer to Table 44: I/O current injection
susceptibility

6. Pull-up resistors are designed with a true resistance in series with a switchable PMOS. This PMOS contribution to the
series resistance is minimum (~10% order).

7. Pull-down resistors are designed with a true resistance in series with a switchable NMOS. This NMOS contribution to the
series resistance is minimum (~10% order).

8. Hysteresis voltage between Schmitt trigger switching levels. Based on characterization, not tested in production.

Table 45. I/O static characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM32F21xxx

106/180 DocID17050 Rev 13

Figure 36. FT I/O input characteristics

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) except PC13, PC14 and PC15 which can
sink or source up to ±3mA. When using the PC13 to PC15 GPIOs in output mode, the speed
should not exceed 2 MHz with a maximum load of 30 pF.

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 VDD, plus the maximum Run
consumption of the MCU sourced on VDD, cannot exceed the absolute maximum rating
IVDD (see Table 11).

• The sum of the currents sunk by all the I/Os on VSS plus the maximum Run
consumption of the MCU sunk on VSS cannot exceed the absolute maximum rating
IVSS (see Table 11).

Output voltage levels

Unless otherwise specified, the parameters given in Table 46 are derived from tests
performed under ambient temperature and VDD supply voltage conditions summarized in
Table 13. All I/Os are CMOS and TTL compliant.

DocID17050 Rev 13 107/180

STM32F21xxx Electrical characteristics

179

Input/output AC characteristics

The definition and values of input/output AC characteristics are given in Figure 37 and
Table 47, respectively.

Unless otherwise specified, the parameters given in Table 47 are derived from tests
performed under the ambient temperature and VDD supply voltage conditions summarized
in Table 13.

Table 46. Output voltage characteristics(1)

1. PC13, PC14, PC15 and PI8 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 and PI8 in output mode is limited: the speed
should not exceed 2 MHz with a maximum load of 30 pF and these I/Os must not be used as a current
source (e.g. to drive an LED).

Symbol Parameter Conditions Min Max Unit

VOL
(2)

2. The IIO current sunk by the device must always respect the absolute maximum rating specified in Table 11
and the sum of IIO (I/O ports and control pins) must not exceed IVSS.

Output low level voltage for an I/O pin
when 8 pins are sunk at same time CMOS ports

IIO = +8 mA

2.7 V < VDD < 3.6 V

- 0.4

V

VOH
(3)

3. The IIO current sourced by the device must always respect the absolute maximum rating specified in
Table 11 and the sum of IIO (I/O ports and control pins) must not exceed IVDD.

Output high level voltage for an I/O pin
when 8 pins are sourced at same time

VDD–0.4 -

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

when 8 pins are sunk at same time TTL ports

IIO =+ 8mA

2.7 V < VDD < 3.6 V

- 0.4

V

VOH
(3) Output high level voltage for an I/O pin

when 8 pins are sourced at same time
2.4 -

VOL
(2)(4)

4. Guaranteed by characterization results, not tested in production.

Output low level voltage for an I/O pin
when 8 pins are sunk at same time IIO = +20 mA

2.7 V < VDD < 3.6 V

- 1.3

V

VOH
(3)(4) Output high level voltage for an I/O pin

when 8 pins are sourced at same time
VDD–1.3 -

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

when 8 pins are sunk at same time IIO = +6 mA

2 V < VDD < 2.7 V

- 0.4

V

VOH
(3)(4) Output high level voltage for an I/O pin

when 8 pins are sourced at same time
VDD–0.4 -

Table 47. I/O AC characteristics(1)

OSPEEDRy
[1:0] bit
value(1)

Symbol Parameter Conditions Min Typ Max Unit

00

fmax(IO)out Maximum frequency(2)

CL = 50 pF, VDD > 2.70 V - - 4

MHz
CL = 50 pF, VDD > 1.8 V - - 2

CL = 10 pF, VDD > 2.70 V - - 8

CL = 10 pF, VDD > 1.8 V - - 4

tf(IO)out/
tr(IO)out

Output high to low level fall
time and output low to high
level rise time

CL = 50 pF, VDD = 1.8 V to
3.6 V

- - 100 ns

Electrical characteristics STM32F21xxx

108/180 DocID17050 Rev 13

01

fmax(IO)out Maximum frequency(2)

CL = 50 pF, VDD > 2.70 V - - 25

MHz
CL = 50 pF, VDD > 1.8 V - - 12.5

CL = 10 pF, VDD > 2.70 V - - 50(3)

CL = 10 pF, VDD > 1.8 V - - 20

tf(IO)out/
tr(IO)out

Output high to low level fall
time and output low to high
level rise time

CL = 50 pF, VDD >2.7 V - - 10

ns
CL = 50 pF, VDD > 1.8 V - - 20

CL = 10 pF, VDD > 2.70 V - - 6

CL = 10 pF, VDD > 1.8 V - - 10

10

fmax(IO)out Maximum frequency(2)

CL = 40 pF, VDD > 2.70 V - - 25

MHz
CL = 40 pF, VDD > 1.8 V - - 20

CL = 10 pF, VDD > 2.70 V - - 100(3)

CL = 10 pF, VDD > 1.8 V - - 50(3)

tf(IO)out/
tr(IO)out

Output high to low level fall
time and output low to high
level rise time

CL = 40 pF, VDD > 2.70 V - - 6

ns
CL = 40 pF, VDD > 1.8 V - - 10

CL = 10 pF, VDD > 2.70 V - - 4

CL = 10 pF, VDD > 1.8 V - -3 6

11

fmax(IO)out Maximum frequency(2)

CL = 30 pF, VDD > 2.70 V - - 100(3)

MHz
CL = 30 pF, VDD > 1.8 V - - 50(3)

CL = 10 pF, VDD > 2.70 V - - 120(3)

CL = 10 pF, VDD > 1.8 V - - 100(3)

tf(IO)out/
tr(IO)out

Output high to low level fall
time and output low to high
level rise time

CL = 30 pF, VDD > 2.70 V - - 4

ns
CL = 30 pF, VDD > 1.8 V - - 6

CL = 10 pF, VDD > 2.70 V - - 2.5

CL = 10 pF, VDD > 1.8 V - - 4

- tEXTIpw

Pulse width of external
signals detected by the
EXTI controller

- 10 - - ns

1. The I/O speed is configured using the OSPEEDRy[1:0] bits. Refer to the STM32F20/21xxx reference manual for a
description of the GPIOx_SPEEDR GPIO port output speed register.

2. The maximum frequency is defined in Figure 37.

3. For maximum frequencies above 50 MHz and VDD above 2.4 V, the compensation cell should be used.

Table 47. I/O AC characteristics(1) (continued)

OSPEEDRy
[1:0] bit
value(1)

Symbol Parameter Conditions Min Typ Max Unit

DocID17050 Rev 13 109/180

STM32F21xxx Electrical characteristics

179

Figure 37. I/O AC characteristics definition

6.3.17 NRST pin characteristics

The NRST pin input driver uses CMOS technology. It is connected to a permanent pull-up
resistor, RPU (see Table 48).

Unless otherwise specified, the parameters given in Table 48 are derived from tests
performed under the ambient temperature and VDD supply voltage conditions summarized
in Table 13.

Figure 38. Recommended NRST pin protection

1. The reset network 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 48. Otherwise the reset is not taken into account by the device.

Table 48. NRST pin characteristics

Symbol Parameter Conditions Min Typ Max Unit

RPU Weak pull-up equivalent resistor(1) VIN = VSS 30 40 50 kΩ

VF(NRST)
(2) NRST Input filtered pulse - - - 100 ns

VNF(NRST)
(2) NRST Input not filtered pulse VDD > 2.7 V 300 - - ns

TNRST_OUT Generated reset pulse duration Internal Reset source 20 - - µs

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

2. Guaranteed by design, not tested in production.

Electrical characteristics STM32F21xxx

110/180 DocID17050 Rev 13

6.3.18 TIM timer characteristics

The parameters given in Table 49 and Table 50 are guaranteed by design.

Refer to Section 6.3.16: I/O port characteristics for details on the input/output alternate
function characteristics (output compare, input capture, external clock, PWM output).

Table 49. Characteristics of TIMx connected to the APB1 domain(1)

1. TIMx is used as a general term to refer to the TIM2, TIM3, TIM4, TIM5, TIM6, TIM7, and TIM12 timers.

Symbol Parameter Conditions Min Max Unit

tres(TIM) Timer resolution time

AHB/APB1
prescaler distinct
from 1, fTIMxCLK =

60 MHz

1 - tTIMxCLK

16.7 - ns

AHB/APB1
prescaler = 1,
fTIMxCLK = 30 MHz

1 - tTIMxCLK

33.3 - ns

fEXT
Timer external clock
frequency on CH1 to CH4

 fTIMxCLK = 60 MHz

APB1= 30 MHz

0 fTIMxCLK/2 MHz

0 30 MHz

ResTIM Timer resolution - 16/32 bit

tCOUNTER

16-bit counter clock period
when internal clock is
selected

1 65536 tTIMxCLK

0.0167 1092 µs

32-bit counter clock period
when internal clock is
selected

1 - tTIMxCLK

0.0167 71582788 µs

tMAX_COUNT Maximum possible count
- 65536 × 65536 tTIMxCLK

- 71.6 s

DocID17050 Rev 13 111/180

STM32F21xxx Electrical characteristics

179

6.3.19 Communications interfaces

I2C interface characteristics

STM32F215xx and STM32F217xx I2C interface meets the requirements of the standard I2C
communication protocol with the following restrictions: the I/O pins SDA and SCL are
mapped to are not “true” open-drain. When configured as open-drain, the PMOS connected
between the I/O pin and VDD is disabled, but is still present.

The I2C characteristics are described in Table 51. Refer also to Section 6.3.16: I/O port
characteristics for more details on the input/output alternate function characteristics (SDA
and SCL).

Table 50. Characteristics of TIMx connected to the APB2 domain(1)

1. TIMx is used as a general term to refer to the TIM1, TIM8, TIM9, TIM10, and TIM11 timers.

Symbol Parameter Conditions Min Max Unit

tres(TIM) Timer resolution time

AHB/APB2
prescaler distinct
from 1, fTIMxCLK =

120 MHz

1 - tTIMxCLK

8.3 - ns

AHB/APB2
prescaler = 1,
fTIMxCLK = 60 MHz

1 - tTIMxCLK

16.7 - ns

fEXT
Timer external clock
frequency on CH1 to CH4

 fTIMxCLK = 120 MHz

APB2 = 60 MHz

0 fTIMxCLK/2 MHz

0 60 MHz

ResTIM Timer resolution - 16 bit

tCOUNTER

16-bit counter clock period
when internal clock is
selected

1 65536 tTIMxCLK

0.0083 546 µs

tMAX_COUNT Maximum possible count
- 65536 × 65536 tTIMxCLK

- 35.79 s

Electrical characteristics STM32F21xxx

112/180 DocID17050 Rev 13

Table 51. I2C characteristics

Symbol Parameter

Standard mode
I2C(1)(2)

1. Guaranteed by design, not tested in production.

Fast mode I2C(1)(2)

2. fPCLK1 must be at least 2 MHz to achieve standard mode I2C frequencies. It must be at least 4 MHz to
achieve fast mode I2C frequencies, and a multiple of 10 MHz to reach the 400 kHz maximum I2C fast mode
clock.

Unit

Min Max Min Max

tw(SCLL) SCL clock low time 4.7 - 1.3 -
µs

tw(SCLH) SCL clock high time 4.0 - 0.6 -

tsu(SDA) SDA setup time 250 - 100 -

ns

th(SDA) SDA data hold time - 3450(3) - 900(3)

3. The maximum Data hold time has only to be met if the interface does not stretch the low period of the SCL
signal.

tr(SDA)
tr(SCL)

SDA and SCL rise time - 1000 - 300

tf(SDA)
tf(SCL)

SDA and SCL fall time - 300 - 300

th(STA) Start condition hold time 4.0 - 0.6 -

µs
tsu(STA)

Repeated Start condition
setup time

4.7 - 0.6 -

tsu(STO) Stop condition setup time 4.0 - 0.6 - μs

tw(STO:STA)
Stop to Start condition time
(bus free)

4.7 - 1.3 - μs

Cb
Capacitive load for each bus
line

- 400 - 400 pF

tSP

Pulse width of the spikes
that are suppressed by the
analog filter

0 50(4)

4. The minimum width of the spikes filtered by the analog filter is above tSP(max).

0 50 ns

DocID17050 Rev 13 113/180

STM32F21xxx Electrical characteristics

179

Figure 39. I2C bus AC waveforms and measurement circuit

1. RS= series protection resistor.

2. RP = external pull-up resistor.

3. VDD_I2C is the I2C bus power supply.

Table 52. SCL frequency (fPCLK1= 30 MHz.,VDD = 3.3 V)(1)(2)

1. RP = External pull-up resistance, fSCL = I2C speed,

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

fSCL (kHz)
I2C_CCR value

RP = 4.7 kΩ

400 0x8019

300 0x8021

200 0x8032

100 0x0096

50 0x012C

20 0x02EE

Electrical characteristics STM32F21xxx

114/180 DocID17050 Rev 13

I2S - SPI interface characteristics

Unless otherwise specified, the parameters given in Table 53 for SPI or in Table 54 for I2S
are derived from tests performed under the ambient temperature, fPCLKx frequency and VDD
supply voltage conditions summarized in Table 13.

Refer to Section 6.3.16: 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 53. SPI characteristics

Symbol Parameter Conditions Min Max Unit

fSCK
1/tc(SCK)

SPI clock frequency
SPI1 master/slave mode - 30

MHz
SPI2/SPI3 master/slave mode - 15

tr(SCL)
tf(SCL)

SPI clock rise and fall
time

Capacitive load: C = 30 pF,

fPCLK = 30 MHz
- 8 ns

DuCy(SCK)
SPI slave input clock
duty cycle

Slave mode 30 70 %

tsu(NSS)
(1)

1. Guaranteed by characterization results, not tested in production.

NSS setup time Slave mode 4tPCLK -

ns

th(NSS)
(1) NSS hold time Slave mode 2tPCLK -

tw(SCLH)
(1)

tw(SCLL)
(1) SCK high and low time

Master mode, fPCLK = 30 MHz,
presc = 2

 tPCLK-3 tPCLK+3

tsu(MI)
(1)

tsu(SI)
(1) Data input setup time

Master mode 5 -

Slave mode 5 -

th(MI)
(1)

th(SI)
(1) Data input hold time

Master mode 5 -

Slave mode 4 -

ta(SO)
(1)(2)

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.

Data output access
time

Slave mode, fPCLK = 30 MHz 0 3tPCLK

tdis(SO)
(1)(3)

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

Data output disable
time

Slave mode 2 10

tv(SO)
(1) Data output valid time Slave mode (after enable edge) - 25

tv(MO)
(1) Data output valid time Master mode (after enable edge) - 5

th(SO)
(1)

Data output hold time
Slave mode (after enable edge) 15 -

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

DocID17050 Rev 13 115/180

STM32F21xxx Electrical characteristics

179

Figure 40. SPI timing diagram - slave mode and CPHA = 0

Figure 41. SPI timing diagram - slave mode and CPHA = 1

ai14134c

S
C

K
 In

pu
t CPHA=0

MOSI

INPUT

MISO
OUT PUT

CPHA=0

MSB O UT

M SB IN

BIT6 OUT

LSB IN

LSB OUT

CPOL=0

CPOL=1

BIT1 IN

NSS input

tSU(NSS)

tc(SCK)

th(NSS)

ta(SO)

tw(SCKH)
tw(SCKL)

tv(SO) th(SO) tr(SCK)
tf(SCK)

tdis(SO)

tsu(SI)

th(SI)

Electrical characteristics STM32F21xxx

116/180 DocID17050 Rev 13

Figure 42. SPI timing diagram - master mode

DocID17050 Rev 13 117/180

STM32F21xxx Electrical characteristics

179

Table 54. I2S characteristics

Symbol Parameter Conditions Min Max Unit

fCK
1/tc(CK)

I2S clock frequency

Master, 16-bit data,
audio frequency = 48 kHz, main
clock disabled

 1.23 1.24
MHz

Slave 0 64FS
(1)

tr(CK)
tf(CK)

I2S clock rise and fall time Capacitive load CL = 50 pF - (2)

ns

tv(WS)
(3) WS valid time Master 0.3 -

th(WS)
(3) WS hold time Master 0 -

tsu(WS)
(3) WS setup time Slave 3 -

th(WS)
(3) WS hold time Slave 0 -

tw(CKH)
(3)

tw(CKL)
(3) CK high and low time Master fPCLK= 30 MHz 396 -

tsu(SD_MR)
(3)

tsu(SD_SR)
(3) Data input setup time

Master receiver
Slave receiver

 45
0

-

th(SD_MR)
(3)(4)

th(SD_SR)
(3)(4) Data input hold time

Master receiver: fPCLK= 30 MHz,
Slave receiver: fPCLK= 30 MHz

13
0

-

tv(SD_ST)
(3)(4) Data output valid time

Slave transmitter (after enable
edge)

- 30

th(SD_ST)
(3) Data output hold time

Slave transmitter (after enable
edge)

10 -

tv(SD_MT)
(3)(4) Data output valid time

Master transmitter (after enable
edge)

- 6

th(SD_MT)
(3) Data output hold time

Master transmitter (after enable
edge)

 0 -

1. FS is the sampling frequency. Refer to the I2S section of the STM32F20xxx/21xxx reference manual for more details. fCK
values reflect only the digital peripheral behavior which leads to a minimum of (I2SDIV/(2*I2SDIV+ODD), a maximum of
(I2SDIV+ODD)/(2*I2SDIV+ODD) and FS maximum values for each mode/condition.

2. Refer to Table 47: I/O AC characteristics.

3. Guaranteed by design, not tested in production.

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

Electrical characteristics STM32F21xxx

118/180 DocID17050 Rev 13

Figure 43. I2S slave timing diagram (Philips protocol)(1)

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

Figure 44. I2S master timing diagram (Philips protocol)(1)

1. Guaranteed by 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.

C
K

 In
pu

t CPOL = 0

CPOL = 1

tc(CK)

WS input

SDtransmit

SDreceive

tw(CKH) tw(CKL)

tsu(WS) tv(SD_ST) th(SD_ST)

th(WS)

tsu(SD_SR) th(SD_SR)

MSB receive Bitn receive LSB receive

MSB transmit Bitn transmit LSB transmit

ai14881b

LSB receive(2)

LSB transmit(2)

C
K

 o
ut

pu
t CPOL = 0

CPOL = 1

tc(CK)

WS output

SDreceive

SDtransmit

tw(CKH)

tw(CKL)

tsu(SD_MR)

tv(SD_MT) th(SD_MT)

th(WS)

th(SD_MR)

MSB receive Bitn receive LSB receive

MSB transmit Bitn transmit LSB transmit

ai14884b

tf(CK) tr(CK)

tv(WS)

LSB receive(2)

LSB transmit(2)

DocID17050 Rev 13 119/180

STM32F21xxx Electrical characteristics

179

USB OTG FS characteristics

The USB OTG interface is USB-IF certified (Full-Speed). This interface is present in both the
USB OTG HS and USB OTG FS controllers.

Table 55. USB OTG FS startup time

Symbol Parameter Max Unit

tSTARTUP
(1)

1. Guaranteed by design, not tested in production.

USB OTG FS transceiver startup time 1 µs

Table 56. USB OTG FS DC electrical characteristics

Symbol Parameter Conditions Min(1)

1. All the voltages are measured from the local ground potential.

Typ Max(1) Unit

Input
levels

VDD
USB OTG FS operating
voltage

3.0(2)

2. The STM32F215xx and STM32F217xx USB OTG FS functionality is ensured down to 2.7 V but not the full
USB OTG FS electrical characteristics which are degraded in the 2.7-to-3.0 V VDD voltage range.

- 3.6 V

VDI
(3)

3. Guaranteed by design, not tested in production.

Differential input sensitivity
I(USB_FS_DP/DM,
USB_HS_DP/DM)

0.2 - -

VVCM
(3) Differential common mode

range
Includes VDI range 0.8 - 2.5

VSE
(3) Single ended receiver

threshold
1.3 - 2.0

Output
levels

VOL Static output level low RL of 1.5 kΩ to 3.6 V(4)

4. RL is the load connected on the USB OTG FS drivers

- - 0.3
V

VOH Static output level high RL of 15 kΩ to VSS
(4) 2.8 - 3.6

RPD

PA11, PA12, PB14, PB15
(USB_FS_DP/DM,
USB_HS_DP/DM)

VIN = VDD

17 21 24

kΩ

PA9, PB13
(OTG_FS_VBUS,
OTG_HS_VBUS)

0.65 1.1 2.0

RPU

PA12, PB15 (USB_FS_DP,
USB_HS_DP)

VIN = VSS 1.5 1.8 2.1

PA9, PB13
(OTG_FS_VBUS,
OTG_HS_VBUS)

VIN = VSS 0.25 0.37 0.55

Electrical characteristics STM32F21xxx

120/180 DocID17050 Rev 13

Figure 45. USB OTG FS timings: definition of data signal rise and fall time

USB HS characteristics

Table 58 shows the USB HS operating voltage.

Table 57. USB OTG FS electrical characteristics(1)

1. Guaranteed by design, not tested in production.

Driver characteristics

Symbol Parameter Conditions Min Max Unit

tr Rise time(2)

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

CL = 50 pF 4 20 ns

tf Fall time(2) CL = 50 pF 4 20 ns

trfm Rise/fall time matching tr/tf 90 110 %

VCRS Output signal crossover voltage - 1.3 2.0 V

Table 58. USB HS DC electrical characteristics

Symbol Parameter Min(1)

1. All the voltages are measured from the local ground potential.

Max(1) Unit

Input level VDD USB OTG HS operating voltage 2.7 3.6 V

Table 59. Clock timing parameters

Parameter(1)

1. Guaranteed by design, not tested in production.

Symbol Min Nominal Max Unit

Frequency (first transition) 8-bit ±10% FSTART_8BIT 54 60 66 MHz

Frequency (steady state) ±500 ppm FSTEADY 59.97 60 60.03 MHz

Duty cycle (first transition) 8-bit ±10% DSTART_8BIT 40 50 60 %

Duty cycle (steady state) ±500 ppm DSTEADY 49.975 50 50.025 %

Time to reach the steady state frequency and
duty cycle after the first transition

TSTEADY - - 1.4 ms

Clock startup time after the
de-assertion of SuspendM

Peripheral TSTART_DEV - - 5.6
ms

Host TSTART_HOST - - -

PHY preparation time after the first transition
of the input clock

TPREP - - - µs

ai14137
tf

Differen tial
Data L ines

VSS

VCRS

tr

Crossover
points

DocID17050 Rev 13 121/180

STM32F21xxx Electrical characteristics

179

Figure 46. ULPI timing diagram

Ethernet characteristics

Table 61 shows the Ethernet operating voltage.

Table 62 gives the list of Ethernet MAC signals for the SMI (station management interface)
and Figure 47 shows the corresponding timing diagram.

Table 60. ULPI timing

Symbol Parameter
Value(1)

1. VDD = 2.7 V to 3.6 V and TA = –40 to 85 °C.

Unit
Min Max

tSC

Control in (ULPI_DIR) setup time - 2.0

ns

Control in (ULPI_NXT) setup time - 1.5

 tHC Control in (ULPI_DIR, ULPI_NXT) hold time 0 -

tSD Data in setup time - 2.0

tHD Data in hold time 0 -

tDC Control out (ULPI_STP) setup time and hold time - 9.2

tDD Data out available from clock rising edge - 10.7

Table 61. Ethernet DC electrical characteristics

Symbol Parameter Min(1)

1. All the voltages are measured from the local ground potential.

Max(1) Unit

Input level VDD Ethernet operating voltage 2.7 3.6 V

Electrical characteristics STM32F21xxx

122/180 DocID17050 Rev 13

Figure 47. Ethernet SMI timing diagram

Table 63 gives the list of Ethernet MAC signals for the RMII and Figure 48 shows the
corresponding timing diagram.

Figure 48. Ethernet RMII timing diagram

Table 62. Dynamics characteristics: Ethernet MAC signals for SMI

Symbol Rating Min Typ Max Unit

tMDC MDC cycle time (2.38 MHz) 411 420 425 ns

td(MDIO) MDIO write data valid time 6 10 13 ns

tsu(MDIO) Read data setup time 12 - - ns

th(MDIO) Read data hold time 0 - - ns

Table 63. Dynamics characteristics: Ethernet MAC signals for RMII

Symbol Rating Min Typ Max Unit

tsu(RXD) Receive data setup time 1 - -

ns

tih(RXD) Receive data hold time 1.5 - -

tsu(CRS) Carrier sense set-up time 0 - -

tih(CRS) Carrier sense hold time 2 - -

td(TXEN) Transmit enable valid delay time 9 11 13

td(TXD) Transmit data valid delay time 9 11.5 14

RMII_REF_CLK

RMII_TX_EN
RMII_TXD[1:0]

RMII_RXD[1:0]
RMII_CRS_DV

td(TXEN)
td(TXD)

tsu(RXD)
tsu(CRS)

tih(RXD)
tih(CRS)

ai15667

DocID17050 Rev 13 123/180

STM32F21xxx Electrical characteristics

179

Table 64 gives the list of Ethernet MAC signals for MII and Figure 48 shows the
corresponding timing diagram.

Figure 49. Ethernet MII timing diagram

CAN (controller area network) interface

Refer to Section 6.3.16: I/O port characteristics for more details on the input/output alternate
function characteristics (CANTX and CANRX).

Table 64. Dynamics characteristics: Ethernet MAC signals for MII

Symbol Rating Min Typ Max Unit

tsu(RXD) Receive data setup time 7.5 - - ns

tih(RXD) Receive data hold time 1 - - ns

tsu(DV) Data valid setup time 4 - - ns

tih(DV) Data valid hold time 0 - - ns

tsu(ER) Error setup time 3.5 - - ns

tih(ER) Error hold time 0 - - ns

td(TXEN) Transmit enable valid delay time - 11 14 ns

td(TXD) Transmit data valid delay time - 11 14 ns

MII_RX_CLK

MII_RXD[3:0]
MII_RX_DV
MII_RX_ER

td(TXEN)
td(TXD)

tsu(RXD)
tsu(ER)
tsu(DV)

tih(RXD)
tih(ER)
tih(DV)

ai15668

MII_TX_CLK

MII_TX_EN
MII_TXD[3:0]

Electrical characteristics STM32F21xxx

124/180 DocID17050 Rev 13

6.3.20 12-bit ADC characteristics

Unless otherwise specified, the parameters given in Table 65 are derived from tests
performed under the ambient temperature, fPCLK2 frequency and VDDA supply voltage
conditions summarized in Table 13.

Table 65. ADC characteristics

Symbol Parameter Conditions Min Typ Max Unit

VDDA Power supply - 1.8 - 3.6 V

VREF+ Positive reference voltage - 1.8(1) - VDDA V

fADC ADC clock frequency
VDDA = 1.8 to 2.4 V 0.6 - 15 MHz

VDDA = 2.4 to 3.6 V 0.6 - 30 MHz

fTRIG
(2) External trigger frequency

fADC = 30 MHz with
12-bit resolution

- - 1764 kHz

- - - 17 1/fADC

VAIN Conversion voltage range(3) -
0 (VSSA or VREF-
tied to ground)

- VREF+ V

RAIN
(2) External input impedance

See Equation 1 for
details

- - 50 kΩ

RADC
(2)(4) Sampling switch resistance - 1.5 - 6 kΩ

CADC
(2) Internal sample and hold

capacitor
 - - 4 - pF

tlat
(2) Injection trigger conversion

latency

fADC = 30 MHz - - 0.100 µs

- - - 3(5) 1/fADC

tlatr
(2) Regular trigger conversion latency

fADC = 30 MHz - - 0.067 µs

- - - 2(5) 1/fADC

tS
(2) Sampling time

fADC = 30 MHz 0.100 - 16 µs

- 3 - 480 1/fADC

tSTAB
(2) Power-up time - - 2 3 µs

tCONV
(2) Total conversion time (including

sampling time)

fADC = 30 MHz

12-bit resolution
0.5 - 16.40 µs

fADC = 30 MHz

10-bit resolution
0.43 - 16.34 µs

fADC = 30 MHz

8-bit resolution
0.37 - 16.27 µs

fADC = 30 MHz

6-bit resolution
0.3 - 16.20 µs

9 to 492 (tS for sampling +n-bit resolution for successive
approximation)

1/fADC

DocID17050 Rev 13 125/180

STM32F21xxx Electrical characteristics

179

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. N = 12 (from 12-bit resolution) and k is the number of
sampling periods defined in the ADC_SMPR1 register.

 a

Note: ADC accuracy vs. negative injection current: injecting a negative current on any 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 analog pins which may potentially inject negative currents.

Any positive injection current within the limits specified for IINJ(PIN) and ΣIINJ(PIN) in
Section 6.3.16 does not affect the ADC accuracy.

fS
(2)

Sampling rate

(fADC = 30 MHz)

12-bit resolution

Single ADC
- - 2 Msps

12-bit resolution

Interleave Dual ADC
mode

- - 3.75 Msps

12-bit resolution

Interleave Triple ADC
mode

- - 6 Msps

IVREF+
(2) ADC VREF DC current

consumption in conversion mode
- - 300 500 µA

IVDDA
(2) ADC VDDA DC current

consumption in conversion mode
- - 1.6 1.8 mA

1. It is recommended to maintain the voltage difference between VREF+ and VDDA below 1.8 V.

2. Guaranteed by characterization results, not tested in production.

3. VREF+ is internally connected to VDDA and VREF- is internally connected to VSSA.

4. RADC maximum value is given for VDD=1.8 V, and minimum value for VDD=3.3 V.

5. For external triggers, a delay of 1/fPCLK2 must be added to the latency specified in Table 65.

Table 65. ADC characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 66. ADC accuracy (1)

1. Better performance could be achieved in restricted VDD, frequency and temperature ranges.

Symbol Parameter Test conditions Typ Max(2)

2. Guaranteed by characterization results, not tested in production.

Unit

ET Total unadjusted error

fPCLK2 = 60 MHz,
fADC = 30 MHz, RAIN < 10 kΩ,
VDDA = 1.8 to 3.6 V

±2 ±5

LSB

EO Offset error ±1.5 ±2.5

EG Gain error ±1.5 ±3

ED Differential linearity error ±1 ±2

EL Integral linearity error ±1.5 ±3

RAIN
k 0.5–()

fADC CADC 2
N 2+()ln××

-- RADC–=

Electrical characteristics STM32F21xxx

126/180 DocID17050 Rev 13

Figure 50. ADC accuracy characteristics

1. Example of an actual transfer curve.

2. Ideal transfer curve.

3. End point correlation line.

4. ET = Total Unadjusted Error: maximum deviation between the actual and the ideal transfer curves.
EO = Offset Error: deviation between the first actual transition and the first ideal one.
EG = Gain Error: deviation between the last ideal transition and the last actual one.
ED = Differential Linearity Error: maximum deviation between actual steps and the ideal one.
EL = Integral Linearity Error: maximum deviation between any actual transition and the end point
correlation line.

Figure 51. Typical connection diagram using the ADC

1. Refer to Table 65 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 downgrades conversion accuracy. To remedy this,
fADC should be reduced.

DocID17050 Rev 13 127/180

STM32F21xxx Electrical characteristics

179

General PCB design guidelines

Power supply decoupling should be performed as shown in Figure 52 or Figure 53,
depending on whether VREF+ is connected to VDDA or not. The 10 nF capacitors should be
ceramic (good quality). They should be placed them as close as possible to the chip.

Figure 52. Power supply and reference decoupling (VREF+ not connected to VDDA)

1. VREF+ and VREF– inputs are both available on UFBGA176 package. VREF+ is also available on all packages
except for LQFP64. When VREF+ and VREF– are not available, they are internally connected to VDDA and
VSSA.

Electrical characteristics STM32F21xxx

128/180 DocID17050 Rev 13

Figure 53. Power supply and reference decoupling (VREF+ connected to VDDA)

1. VREF+ and VREF– inputs are both available on UFBGA176 package. VREF+ is also available on all packages
except for LQFP64. When VREF+ and VREF– are not available, they are internally connected to VDDA and
VSSA.

6.3.21 DAC electrical characteristics

Table 67. DAC characteristics

Symbol Parameter Min Typ Max Unit Comments

VDDA Analog supply voltage 1.8 - 3.6 V -

VREF+ Reference supply voltage 1.8 - 3.6 V VREF+ ≤ VDDA

VSSA Ground 0 - 0 V -

RLOAD
(1) Resistive load with buffer

ON
5 - - kΩ -

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 VREF+ = 3.6 V
and (0x1C7) to (0xE38) at VREF+ =
1.8 V

DAC_OUT
max(1)

Higher DAC_OUT voltage
with buffer ON

- - VDDA – 0.2 V

DocID17050 Rev 13 129/180

STM32F21xxx Electrical characteristics

179

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

- - VREF+ – 1LSB V

IVREF+
(3)

DAC DC VREF current
consumption in quiescent
mode (Standby mode)

- 170 240

µA

With no load, worst code (0x800) at
VREF+ = 3.6 V in terms of DC
consumption on the inputs

- 50 75
With no load, worst code (0xF1C) at
VREF+ = 3.6 V in terms of DC
consumption on the inputs

IDDA
(3)

DAC DC VDDA current
consumption in quiescent
mode(2)

- 280 380 µA
With no load, middle code (0x800) on
the inputs

- 475 625 µA
With no load, worst code (0xF1C) at
VREF+ = 3.6 V in terms of DC
consumption on the inputs

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 = VREF+/2)

- - ±10 mV -

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

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

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 ±4LSB

- 3 6 µs
CLOAD ≤ 50 pF,
RLOAD ≥ 5 kΩ

THD(3) Total Harmonic Distortion

Buffer ON
- - - dB

CLOAD ≤ 50 pF,
RLOAD ≥ 5 kΩ

Table 67. DAC characteristics (continued)

Symbol Parameter Min Typ Max Unit Comments

Electrical characteristics STM32F21xxx

130/180 DocID17050 Rev 13

Figure 54. 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.

6.3.22 Temperature sensor characteristics

Update
rate(1)

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 quiescent mode corresponds to a state where the DAC maintains a stable output level to ensure that no dynamic
consumption occurs.

3. Guaranteed by characterization results, not tested in production.

Table 67. DAC characteristics (continued)

Symbol Parameter Min Typ Max Unit Comments

R L

C L

Buffered/Non-buffered DAC

DAC_OUTx

Buffer(1)

12-bit
digital to
analog
converter

ai17157V2

Table 68. Temperature sensor characteristics

Symbol Parameter Min Typ Max Unit

TL
(1)

1. Guaranteed by characterization results, not tested in production.

VSENSE linearity with temperature - ±1 ±2 °C

Avg_Slope(1) Average slope - 2.5 - mV/°C

V25
(1) Voltage at 25 °C - 0.76 - V

tSTART
(2)

2. Guaranteed by design, not tested in production.

Startup time - 6 10 µs

TS_temp
(2) ADC sampling time when reading the

temperature (1 °C accuracy)
10 - - µs

DocID17050 Rev 13 131/180

STM32F21xxx Electrical characteristics

179

6.3.23 VBAT monitoring characteristics

6.3.24 Embedded reference voltage

The parameters given in Table 70 are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 13.

6.3.25 FSMC characteristics

Asynchronous waveforms and timings

Figure 55 through Figure 58 represent asynchronous waveforms and Table 71 through
Table 74 provide the corresponding timings. The results shown in these tables are obtained
with the following FSMC configuration:

• AddressSetupTime = 1

• AddressHoldTime = 1

• DataSetupTime = 1

• BusTurnAroundDuration = 0x0

In all timing tables, the THCLK is the HCLK clock period.

Table 69. VBAT monitoring characteristics

Symbol Parameter Min Typ Max Unit

R Resistor bridge for VBAT - 50 - KΩ

Q Ratio on VBAT measurement - 2 -

Er(1)

1. Guaranteed by design, not tested in production.

Error on Q –1 - +1 %

TS_vbat
(2)(2)

2. Shortest sampling time can be determined in the application by multiple iterations.

ADC sampling time when reading the VBAT

(1 mV accuracy)
5 - - µs

Table 70. Embedded internal reference voltage

Symbol Parameter Conditions Min Typ Max Unit

VREFINT Internal reference voltage –40 °C < TA < +105 °C 1.18 1.21 1.24 V

TS_vrefint
(1)

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

ADC sampling time when
reading the internal reference
voltage

- 10 - - µs

VRERINT_s
(2)

2. Guaranteed by design, not tested in production.

Internal reference voltage
spread over the temperature
range

VDD = 3 V - 3 5 mV

TCoeff
(2) Temperature coefficient - - 30 50 ppm/°C

tSTART
(2) Startup time - - 6 10 µs

Electrical characteristics STM32F21xxx

132/180 DocID17050 Rev 13

Figure 55. Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms

1. Mode 2/B, C and D only. In Mode 1, FSMC_NADV is not used.

Table 71. Asynchronous non-multiplexed SRAM/PSRAM/NOR read timings(1)(2)

1. CL = 30 pF.

2. Guaranteed by characterization results, not tested in production.

Symbol Parameter Min Max Unit

tw(NE) FSMC_NE low time 2THCLK– 0.5 2THCLK+0.5 ns

tv(NOE_NE) FSMC_NEx low to FSMC_NOE low 0.5 2.5 ns

tw(NOE) FSMC_NOE low time 2THCLK- 1 2THCLK+ 0.5 ns

th(NE_NOE) FSMC_NOE high to FSMC_NE high hold time 0 - ns

tv(A_NE) FSMC_NEx low to FSMC_A valid - 4 ns

th(A_NOE) Address hold time after FSMC_NOE high 0 - ns

tv(BL_NE) FSMC_NEx low to FSMC_BL valid - 0.5 ns

th(BL_NOE) FSMC_BL hold time after FSMC_NOE high 0 - ns

tsu(Data_NE) Data to FSMC_NEx high setup time THCLK+ 0.5 - ns

tsu(Data_NOE) Data to FSMC_NOEx high setup time THCLK+ 2.5 - ns

th(Data_NOE) Data hold time after FSMC_NOE high 0 - ns

th(Data_NE) Data hold time after FSMC_NEx high 0 - ns

tv(NADV_NE) FSMC_NEx low to FSMC_NADV low - 2.5 ns

tw(NADV) FSMC_NADV low time - THCLK– 0.5 ns

DocID17050 Rev 13 133/180

STM32F21xxx Electrical characteristics

179

Figure 56. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms

1. Mode 2/B, C and D only. In Mode 1, FSMC_NADV is not used.

Table 72. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings(1)(2)

1. CL = 30 pF.

2. Guaranteed by characterization results, not tested in production.

Symbol Parameter Min Max Unit

tw(NE) FSMC_NE low time 3THCLK 3THCLK+ 4 ns

tv(NWE_NE) FSMC_NEx low to FSMC_NWE low THCLK– 0.5 THCLK+ 0.5 ns

tw(NWE) FSMC_NWE low time THCLK– 0.5 THCLK+ 3 ns

th(NE_NWE)
FSMC_NWE high to FSMC_NE high hold
time

THCLK - ns

tv(A_NE) FSMC_NEx low to FSMC_A valid - 0 ns

th(A_NWE) Address hold time after FSMC_NWE high THCLK- 3 - ns

tv(BL_NE) FSMC_NEx low to FSMC_BL valid - 0.5 ns

th(BL_NWE)
FSMC_BL hold time after FSMC_NWE
high

THCLK– 1 - ns

tv(Data_NE) Data to FSMC_NEx low to Data valid - THCLK+ 5 ns

th(Data_NWE) Data hold time after FSMC_NWE high THCLK+0.5 - ns

tv(NADV_NE) FSMC_NEx low to FSMC_NADV low - 2 ns

tw(NADV) FSMC_NADV low time - THCLK+ 1.5 ns

Electrical characteristics STM32F21xxx

134/180 DocID17050 Rev 13

Figure 57. Asynchronous multiplexed PSRAM/NOR read waveforms

Table 73. Asynchronous multiplexed PSRAM/NOR read timings(1)(2)

Symbol Parameter Min Max Unit

tw(NE) FSMC_NE low time 3THCLK-1 3THCLK+1 ns

tv(NOE_NE) FSMC_NEx low to FSMC_NOE low 2THCLK 2THCLK+0.5 ns

tw(NOE) FSMC_NOE low time THCLK-1 THCLK+1 ns

th(NE_NOE) FSMC_NOE high to FSMC_NE high hold time 0 - ns

tv(A_NE) FSMC_NEx low to FSMC_A valid - 2 ns

tv(NADV_NE) FSMC_NEx low to FSMC_NADV low 1 2.5 ns

tw(NADV) FSMC_NADV low time THCLK– 1.5 THCLK ns

th(AD_NADV)
FSMC_AD(adress) valid hold time after
FSMC_NADV high)

THCLK - ns

th(A_NOE) Address hold time after FSMC_NOE high THCLK - ns

th(BL_NOE) FSMC_BL time after FSMC_NOE high 0 - ns

tv(BL_NE) FSMC_NEx low to FSMC_BL valid - 1 ns

tsu(Data_NE) Data to FSMC_NEx high setup time THCLK+ 2 - ns

tsu(Data_NOE) Data to FSMC_NOE high setup time THCLK+ 3 - ns

DocID17050 Rev 13 135/180

STM32F21xxx Electrical characteristics

179

Figure 58. Asynchronous multiplexed PSRAM/NOR write waveforms

th(Data_NE) Data hold time after FSMC_NEx high 0 - ns

th(Data_NOE) Data hold time after FSMC_NOE high 0 - ns

1. CL = 30 pF.

2. Guaranteed by characterization results, not tested in production.

Table 74. Asynchronous multiplexed PSRAM/NOR write timings(1)(2)

Symbol Parameter Min Max Unit

tw(NE) FSMC_NE low time 4THCLK-1 4THCLK+1 ns

tv(NWE_NE) FSMC_NEx low to FSMC_NWE low THCLK- 1 THCLK ns

tw(NWE) FSMC_NWE low tim e 2THCLK 2THCLK+1 ns

th(NE_NWE) FSMC_NWE high to FSMC_NE high hold time THCLK- 1 - ns

tv(A_NE) FSMC_NEx low to FSMC_A valid - 0 ns

tv(NADV_NE) FSMC_NEx low to FSMC_NADV low 1 2 ns

tw(NADV) FSMC_NADV low time THCLK– 2 THCLK+ 2 ns

th(AD_NADV)
FSMC_AD(adress) valid hold time after
FSMC_NADV high)

THCLK - ns

Table 73. Asynchronous multiplexed PSRAM/NOR read timings(1)(2) (continued)

Symbol Parameter Min Max Unit

Electrical characteristics STM32F21xxx

136/180 DocID17050 Rev 13

Synchronous waveforms and timings

Figure 59 through Figure 62 represent synchronous waveforms, and Table 76 through
Table 78 provide the corresponding timings. The results shown in these tables are obtained
with the following FSMC configuration:

• BurstAccessMode = FSMC_BurstAccessMode_Enable;

• MemoryType = FSMC_MemoryType_CRAM;

• WriteBurst = FSMC_WriteBurst_Enable;

• CLKDivision = 1; (0 is not supported, see the STM32F20xxx/21xxx reference manual)

• DataLatency = 1 for NOR Flash; DataLatency = 0 for PSRAM

In all timing tables, the THCLK is the HCLK clock period.

th(A_NWE) Address hold time after FSMC_NWE high THCLK– 0.5 - ns

th(BL_NWE) FSMC_BL hold time after FSMC_NWE high THCLK- 1 - ns

tv(BL_NE) FSMC_NEx low to FSMC_BL valid - 0.5 ns

tv(Data_NADV) FSMC_NADV high to Data valid - THCLK+2 ns

th(Data_NWE) Data hold time after FSMC_NWE high THCLK– 0.5 - ns

1. CL = 30 pF.

2. Guaranteed by characterization results, not tested in production.

Table 74. Asynchronous multiplexed PSRAM/NOR write timings(1)(2) (continued)

Symbol Parameter Min Max Unit

DocID17050 Rev 13 137/180

STM32F21xxx Electrical characteristics

179

Figure 59. Synchronous multiplexed NOR/PSRAM read timings

Table 75. Synchronous multiplexed NOR/PSRAM read timings(1)(2)

Symbol Parameter Min Max Unit

tw(CLK) FSMC_CLK period 2THCLK - ns

td(CLKL-NExL) FSMC_CLK low to FSMC_NEx low (x=0..2) - 0 ns

td(CLKL-NExH) FSMC_CLK low to FSMC_NEx high (x= 0…2) 1 - ns

td(CLKL-NADVL) FSMC_CLK low to FSMC_NADV low - 1.5 ns

td(CLKL-NADVH) FSMC_CLK low to FSMC_NADV high 2.5 - ns

td(CLKL-AV) FSMC_CLK low to FSMC_Ax valid (x=16…25) - 0 ns

td(CLKL-AIV) FSMC_CLK low to FSMC_Ax invalid (x=16…25) 0 - ns

td(CLKH-NOEL) FSMC_CLK high to FSMC_NOE low - 1 ns

td(CLKL-NOEH) FSMC_CLK low to FSMC_NOE high 1 - ns

td(CLKL-ADV) FSMC_CLK low to FSMC_AD[15:0] valid - 3 ns

td(CLKL-ADIV) FSMC_CLK low to FSMC_AD[15:0] invalid 0 - ns

Electrical characteristics STM32F21xxx

138/180 DocID17050 Rev 13

Figure 60. Synchronous multiplexed PSRAM write timings

tsu(ADV-CLKH) FSMC_A/D[15:0] valid data before FSMC_CLK high 5 - ns

th(CLKH-ADV) FSMC_A/D[15:0] valid data after FSMC_CLK high 0 - ns

1. CL = 30 pF.

2. Guaranteed by characterization results, not tested in production.

Table 76. Synchronous multiplexed PSRAM write timings(1)(2)

Symbol Parameter Min Max Unit

tw(CLK) FSMC_CLK period 2THCLK- 1 - ns

td(CLKL-NExL) FSMC_CLK low to FSMC_NEx low (x=0..2) - 0 ns

td(CLKL-NExH) FSMC_CLK low to FSMC_NEx high (x= 0…2) 2 - ns

td(CLKL-NADVL) FSMC_CLK low to FSMC_NADV low - 2 ns

td(CLKL-NADVH) FSMC_CLK low to FSMC_NADV high 3 - ns

td(CLKL-AV) FSMC_CLK low to FSMC_Ax valid (x=16…25) - 0 ns

td(CLKL-AIV) FSMC_CLK low to FSMC_Ax invalid (x=16…25) 7 - ns

Table 75. Synchronous multiplexed NOR/PSRAM read timings(1)(2) (continued)

Symbol Parameter Min Max Unit

DocID17050 Rev 13 139/180

STM32F21xxx Electrical characteristics

179

Figure 61. Synchronous non-multiplexed NOR/PSRAM read timings

td(CLKL-NWEL) FSMC_CLK low to FSMC_NWE low - 1 ns

td(CLKL-NWEH) FSMC_CLK low to FSMC_NWE high 0 - ns

td(CLKL-ADIV) FSMC_CLK low to FSMC_AD[15:0] invalid 0 - ns

td(CLKL-DATA) FSMC_A/D[15:0] valid data after FSMC_CLK low - 2 ns

td(CLKL-NBLH) FSMC_CLK low to FSMC_NBL high 0.5 - ns

1. CL = 30 pF.

2. Guaranteed by characterization results, not tested in production.

Table 77. Synchronous non-multiplexed NOR/PSRAM read timings(1)(2)

Symbol Parameter Min Max Unit

tw(CLK) FSMC_CLK period 2THCLK - ns

td(CLKL-NExL) FSMC_CLK low to FSMC_NEx low (x=0..2) - 0 ns

td(CLKL-NExH) FSMC_CLK low to FSMC_NEx high (x= 0…2) 1 - ns

td(CLKL-NADVL) FSMC_CLK low to FSMC_NADV low - 2.5 ns

Table 76. Synchronous multiplexed PSRAM write timings(1)(2) (continued)

Symbol Parameter Min Max Unit

Electrical characteristics STM32F21xxx

140/180 DocID17050 Rev 13

Figure 62. Synchronous non-multiplexed PSRAM write timings

td(CLKL-NADVH) FSMC_CLK low to FSMC_NADV high 4 - ns

td(CLKL-AV) FSMC_CLK low to FSMC_Ax valid (x=16…25) - 0 ns

td(CLKL-AIV) FSMC_CLK low to FSMC_Ax invalid (x=16…25) 3 - ns

td(CLKH-NOEL) FSMC_CLK high to FSMC_NOE low - 1 ns

td(CLKL-NOEH) FSMC_CLK low to FSMC_NOE high 1.5 - ns

tsu(DV-CLKH) FSMC_D[15:0] valid data before FSMC_CLK high 8 - ns

th(CLKH-DV) FSMC_D[15:0] valid data after FSMC_CLK high 0 - ns

1. CL = 30 pF.

2. Guaranteed by characterization results, not tested in production.

Table 78. Synchronous non-multiplexed PSRAM write timings(1)(2)

Symbol Parameter Min Max Unit

tw(CLK) FSMC_CLK period 2THCLK- 1 - ns

td(CLKL-NExL) FSMC_CLK low to FSMC_NEx low (x=0..2) - 1 ns

td(CLKL-NExH) FSMC_CLK low to FSMC_NEx high (x= 0…2) 1 - ns

Table 77. Synchronous non-multiplexed NOR/PSRAM read timings(1)(2) (continued)

Symbol Parameter Min Max Unit

DocID17050 Rev 13 141/180

STM32F21xxx Electrical characteristics

179

PC Card/CompactFlash controller waveforms and timings

Figure 63 through Figure 68 represent synchronous waveforms, with Table 79 and Table 80
providing the corresponding timings. The results shown in these table are obtained with the
following FSMC configuration:

• COM.FSMC_SetupTime = 0x04;

• COM.FSMC_WaitSetupTime = 0x07;

• COM.FSMC_HoldSetupTime = 0x04;

• COM.FSMC_HiZSetupTime = 0x00;

• ATT.FSMC_SetupTime = 0x04;

• ATT.FSMC_WaitSetupTime = 0x07;

• ATT.FSMC_HoldSetupTime = 0x04;

• ATT.FSMC_HiZSetupTime = 0x00;

• IO.FSMC_SetupTime = 0x04;

• IO.FSMC_WaitSetupTime = 0x07;

• IO.FSMC_HoldSetupTime = 0x04;

• IO.FSMC_HiZSetupTime = 0x00;

• TCLRSetupTime = 0;

• TARSetupTime = 0;

In all timing tables, the THCLK is the HCLK clock period.

td(CLKL-

NADVL)
FSMC_CLK low to FSMC_NADV low - 5 ns

td(CLKL-

NADVH)
FSMC_CLK low to FSMC_NADV high 6 - ns

td(CLKL-AV) FSMC_CLK low to FSMC_Ax valid (x=16…25) - 0 ns

td(CLKL-AIV) FSMC_CLK low to FSMC_Ax invalid (x=16…25) 8 - ns

td(CLKL-NWEL) FSMC_CLK low to FSMC_NWE low - 1 ns

td(CLKL-NWEH) FSMC_CLK low to FSMC_NWE high 1 - ns

td(CLKL-Data) FSMC_D[15:0] valid data after FSMC_CLK low - 2 ns

td(CLKL-NBLH) FSMC_CLK low to FSMC_NBL high 2 - ns

1. CL = 30 pF.

2. Guaranteed by characterization results, not tested in production.

Table 78. Synchronous non-multiplexed PSRAM write timings(1)(2) (continued)

Symbol Parameter Min Max Unit

Electrical characteristics STM32F21xxx

142/180 DocID17050 Rev 13

Figure 63. PC Card/CompactFlash controller waveforms for common memory read
access

1. FSMC_NCE4_2 remains high (inactive during 8-bit access.

Figure 64. PC Card/CompactFlash controller waveforms for common memory write
access

DocID17050 Rev 13 143/180

STM32F21xxx Electrical characteristics

179

Figure 65. PC Card/CompactFlash controller waveforms for attribute memory read
access

1. Only data bits 0...7 are read (bits 8...15 are disregarded).

Electrical characteristics STM32F21xxx

144/180 DocID17050 Rev 13

Figure 66. PC Card/CompactFlash controller waveforms for attribute memory write
access

1. Only data bits 0...7 are driven (bits 8...15 remains Hi-Z).

Figure 67. PC Card/CompactFlash controller waveforms for I/O space read access

DocID17050 Rev 13 145/180

STM32F21xxx Electrical characteristics

179

Figure 68. PC Card/CompactFlash controller waveforms for I/O space write access

Table 79. Switching characteristics for PC Card/CF read and write cycles in
attribute/common space(1)(2)

1. CL = 30 pF.

2. Guaranteed by characterization results, not tested in production.

Symbol Parameter Min Max Unit

tv(NCEx-A) FSMC_Ncex low to FSMC_Ay valid - 0 ns

th(NCEx_AI) FSMC_NCEx high to FSMC_Ax invalid 4 - ns

td(NREG-NCEx) FSMC_NCEx low to FSMC_NREG valid - 3.5 ns

th(NCEx-NREG) FSMC_NCEx high to FSMC_NREG invalid THCLK+ 4 - ns

td(NCEx-NWE) FSMC_NCEx low to FSMC_NWE low - 5THCLK+ 1 ns

td(NCEx-NOE) FSMC_NCEx low to FSMC_NOE low - 5THCLK ns

tw(NOE) FSMC_NOE low width 8THCLK– 0.5 8THCLK+ 1 ns

td(NOE_NCEx) FSMC_NOE high to FSMC_NCEx high 5THCLK+ 2.5 - ns

tsu (D-NOE) FSMC_D[15:0] valid data before FSMC_NOE high 4 - ns

th (N0E-D) FSMC_N0E high to FSMC_D[15:0] invalid 2 - ns

tw(NWE) FSMC_NWE low width 8THCLK- 1 8THCLK+ 4 ns

td(NWE_NCEx) FSMC_NWE high to FSMC_NCEx high 5THCLK+ 1.5 - ns

td(NCEx-NWE) FSMC_NCEx low to FSMC_NWE low - 5HCLK+ 1 ns

tv (NWE-D) FSMC_NWE low to FSMC_D[15:0] valid - 0 ns

th (NWE-D) FSMC_NWE high to FSMC_D[15:0] invalid 8THCLK - ns

td (D-NWE) FSMC_D[15:0] valid before FSMC_NWE high 13THCLK - ns

Electrical characteristics STM32F21xxx

146/180 DocID17050 Rev 13

NAND controller waveforms and timings

Figure 69 through Figure 72 represent synchronous waveforms, together with Table 81 and
Table 82 provides the corresponding timings. The results shown in this table are obtained
with the following FSMC configuration:

• COM.FSMC_SetupTime = 0x01;

• COM.FSMC_WaitSetupTime = 0x03;

• COM.FSMC_HoldSetupTime = 0x02;

• COM.FSMC_HiZSetupTime = 0x01;

• ATT.FSMC_SetupTime = 0x01;

• ATT.FSMC_WaitSetupTime = 0x03;

• ATT.FSMC_HoldSetupTime = 0x02;

• ATT.FSMC_HiZSetupTime = 0x01;

• Bank = FSMC_Bank_NAND;

• MemoryDataWidth = FSMC_MemoryDataWidth_16b;

• ECC = FSMC_ECC_Enable;

• ECCPageSize = FSMC_ECCPageSize_512Bytes;

• TCLRSetupTime = 0;

• TARSetupTime = 0;

In all timing tables, the THCLK is the HCLK clock period.

Table 80. Switching characteristics for PC Card/CF read and write cycles in I/O space(1)(2)

Symbol Parameter Min Max Unit

tw(NIOWR) FSMC_NIOWR low width 8THCLK - 0.5 - ns

tv(NIOWR-D) FSMC_NIOWR low to FSMC_D[15:0] valid - 5THCLK- 1 ns

th(NIOWR-D) FSMC_NIOWR high to FSMC_D[15:0] invalid 8THCLK- 3 - ns

td(NCE4_1-NIOWR) FSMC_NCE4_1 low to FSMC_NIOWR valid - 5THCLK+ 1.5 ns

th(NCEx-NIOWR) FSMC_NCEx high to FSMC_NIOWR invalid 5THCLK - ns

td(NIORD-NCEx) FSMC_NCEx low to FSMC_NIORD valid - 5THCLK+ 1 ns

th(NCEx-NIORD) FSMC_NCEx high to FSMC_NIORD) valid 5THCLK– 0.5 - ns

tw(NIORD) FSMC_NIORD low width 8THCLK+ 1 - ns

tsu(D-NIORD) FSMC_D[15:0] valid before FSMC_NIORD high 9.5 - ns

td(NIORD-D) FSMC_D[15:0] valid after FSMC_NIORD high 0 - ns

1. CL = 30 pF.

2. Guaranteed by characterization results, not tested in production.

DocID17050 Rev 13 147/180

STM32F21xxx Electrical characteristics

179

Figure 69. NAND controller waveforms for read access

Figure 70. NAND controller waveforms for write access

Electrical characteristics STM32F21xxx

148/180 DocID17050 Rev 13

Figure 71. NAND controller waveforms for common memory read access

Figure 72. NAND controller waveforms for common memory write access

Table 81. Switching characteristics for NAND Flash read cycles(1)(2)

1. CL = 30 pF.

2. Guaranteed by characterization results, not tested in production.

Symbol Parameter Min Max Unit

tw(N0E) FSMC_NOE low width 4THCLK- 1 4THCLK+ 2 ns

tsu(D-NOE) FSMC_D[15-0] valid data before FSMC_NOE high 9 - ns

th(NOE-D) FSMC_D[15-0] valid data after FSMC_NOE high 3 - ns

td(ALE-NOE) FSMC_ALE valid before FSMC_NOE low - 3THCLK ns

th(NOE-ALE) FSMC_NWE high to FSMC_ALE invalid 3THCLK+ 2 - ns

DocID17050 Rev 13 149/180

STM32F21xxx Electrical characteristics

179

6.3.26 Camera interface (DCMI) timing specifications

6.3.27 SD/SDIO MMC card host interface (SDIO) characteristics

Unless otherwise specified, the parameters given in Table 84 are derived from tests
performed under ambient temperature, fPCLKx frequency and VDD supply voltage conditions
summarized in Table 13.

Refer to Section 6.3.16: I/O port characteristics for more details on the input/output alternate
function characteristics (D[7:0], CMD, CK).

Figure 73. SDIO high-speed mode

Table 82. Switching characteristics for NAND Flash write cycles(1)(2)

1. CL = 30 pF.

2. Guaranteed by characterization results, not tested in production.

Symbol Parameter Min Max Unit

tw(NWE) FSMC_NWE low width 4THCLK- 1 4THCLK+ 3 ns

tv(NWE-D) FSMC_NWE low to FSMC_D[15-0] valid - 0 ns

th(NWE-D) FSMC_NWE high to FSMC_D[15-0] invalid 3THCLK - ns

td(D-NWE) FSMC_D[15-0] valid before FSMC_NWE high 5THCLK - ns

td(ALE-NWE) FSMC_ALE valid before FSMC_NWE low - 3THCLK+ 2 ns

th(NWE-ALE) FSMC_NWE high to FSMC_ALE invalid 3THCLK- 2 - ns

Table 83. DCMI characteristics

Symbol Parameter Conditions Min Max

- Frequency ratio DCMI_PIXCLK/fHCLK DCMI_PIXCLK= 48 MHz - 0.4

Electrical characteristics STM32F21xxx

150/180 DocID17050 Rev 13

Figure 74. SD default mode

6.3.28 RTC characteristics

Table 84. SD/MMC characteristics

Symbol Parameter Conditions Min Max Unit

fPP
Clock frequency in data transfer
mode

CL ≤ 30 pF 0 48 MHz

- SDIO_CK/fPCLK2 frequency ratio - - 8/3 -

tW(CKL) Clock low time, fPP = 16 MHz CL ≤ 30 pF 32 -

ns
tW(CKH) Clock high time, fPP = 16 MHz CL ≤ 30 pF 31 -

tr Clock rise time CL ≤ 30 pF - 3.5

tf Clock fall time CL ≤ 30 pF - 5

CMD, D inputs (referenced to CK)

tISU Input setup time CL ≤ 30 pF 2 -
ns

tIH Input hold time CL ≤ 30 pF 0 -

CMD, D outputs (referenced to CK) in MMC and SD HS mode

tOV Output valid time CL ≤ 30 pF - 6
ns

tOH Output hold time CL ≤ 30 pF 0.3 -

CMD, D outputs (referenced to CK) in SD default mode(1)

1. Refer to SDIO_CLKCR, the SDI clock control register to control the CK output.

tOVD Output valid default time CL ≤ 30 pF - 7
ns

tOHD Output hold default time CL ≤ 30 pF 0.5 -

Table 85. RTC characteristics

Symbol Parameter Conditions Min Max

- fPCLK1/RTCCLK frequency ratio
Any read/write operation
from/to an RTC register

4 -

DocID17050 Rev 13 151/180

STM32F21xxx Package information

179

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 LQFP64 package information

Figure 75. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package outline

1. Drawing is not to scale.

Table 86. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat
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

Package information STM32F21xxx

152/180 DocID17050 Rev 13

Figure 76. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package
recommended footprint

1. Dimensions are expressed in millimeters.

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 -

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 86. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat
package mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

DocID17050 Rev 13 153/180

STM32F21xxx Package information

179

7.2 LQFP100 package information

Figure 77. LQFP100 - 100-pin, 14 x 14 mm low-profile quad flat package outline

1. Drawing is not to scale.

Table 87. LQPF100 - 100-pin, 14 x 14 mm low-profile quad flat 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

Package information STM32F21xxx

154/180 DocID17050 Rev 13

Figure 78. LQFP100 - 100-pin, 14 x 14 mm low-profile quad flat
recommended footprint

1. Dimensions are expressed in millimeters.

D3 - 12.000 - - 0.4724 -

E 15.800 16.000 16.200 0.6220 0.6299 0.6378

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 87. LQPF100 - 100-pin, 14 x 14 mm low-profile quad flat package
mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

DocID17050 Rev 13 155/180

STM32F21xxx Package information

179

Device marking

Figure 79 gives an example of topside marking orientation versus Pin 1 identifier location.

Figure 79. LQFP100 marking (package top view)

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 STM32F21xxx

156/180 DocID17050 Rev 13

7.3 LQFP144 package information

Figure 80. LQFP144 - 144-pin, 20 x 20 mm low-profile quad flat package outline

1. Drawing is not to scale.

DocID17050 Rev 13 157/180

STM32F21xxx Package information

179

Table 88. LQFP144 - 144-pin, 20 x 20 mm low-profile quad flat 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 21.800 22.000 22.200 0.8583 0.8661 0.8740

D1 19.800 20.000 20.200 0.7795 0.7874 0.7953

D3 - 17.500 - - 0.6890 -

E 21.800 22.000 22.200 0.8583 0.8661 0.8740

E1 19.800 20.000 20.200 0.7795 0.7874 0.7953

E3 - 17.500 - - 0.6890 -

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

Package information STM32F21xxx

158/180 DocID17050 Rev 13

Figure 81. LQFP144 - 144-pin,20 x 20 mm low-profile quad flat package
recommended footprint

1. Dimensions are expressed in millimeters.

DocID17050 Rev 13 159/180

STM32F21xxx Package information

179

Device marking

Figure 82 gives an example of topside marking orientation versus Pin 1 identifier location.

Figure 82. LQFP144 marking (package top view)

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 STM32F21xxx

160/180 DocID17050 Rev 13

7.4 LQFP176 package information

Figure 83. LQFP176 - 176-pin, 24 x 24 mm low profile quad flat package outline

1. Drawing is not to scale.

Table 89. LQFP176 - 176-pin, 24 x 24 mm low profile quad flat package
mechanical data

Symbol

Dimensions

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 - 1.450 0.0531 - 0.0571

b 0.170 - 0.270 0.0067 - 0.0106

c 0.090 - 0.200 0.0035 - 0.0079

D 23.900 - 24.100 0.9409 - 0.9488

DocID17050 Rev 13 161/180

STM32F21xxx Package information

179

HD 25.900 - 26.100 1.0197 - 1.0276

ZD - 1.250 - - 0.0492 -

E 23.900 - 24.100 0.9409 - 0.9488

HE 25.900 - 26.100 1.0197 - 1.0276

ZE - 1.250 - - 0.0492 -

e - 0.500 - - 0.0197 -

L(2) 0.450 - 0.750 0.0177 - 0.0295

L1 - 1.000 - - 0.0394 -

k 0° - 7° 0° - 7°

ccc - - 0.080 - - 0.0031

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

2. L dimension is measured at gauge plane at 0.25 mm above the seating plane.

Table 89. LQFP176 - 176-pin, 24 x 24 mm low profile quad flat package
mechanical data (continued)

Symbol

Dimensions

millimeters inches(1)

Min Typ Max Min Typ Max

Package information STM32F21xxx

162/180 DocID17050 Rev 13

Figure 84. LQFP176 - 176-pin, 24 x 24 mm low profile quad flat package
recommended footprint

1. Dimensions are expressed in millimeters.

DocID17050 Rev 13 163/180

STM32F21xxx Package information

179

7.5 UFBGA176+25 package information

Figure 85. UFBGA176+25 - 201-ball, 10 x 10 mm, 0.65 mm pitch,
ultra fine pitch ball grid array package outline

1. Drawing is not to scale.

Table 90. UFBGA176+25, - 201-ball, 10 x 10 mm, 0.65 mm pitch,
ultra fine pitch ball grid array 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 -

b 0.240 0.290 0.340 0.0094 0.0114 0.0134

D 9.850 10.000 10.150 0.3878 0.3937 0.3996

D1 - 9.100 - - 0.3583 -

E 9.850 10.000 10.150 0.3878 0.3937 0.3996

E1 - 9.100 - - 0.3583 -

e - 0.650 - - 0.0256 -

Z - 0.450 - - 0.0177 -

ddd - - 0.080 - - 0.0031

Package information STM32F21xxx

164/180 DocID17050 Rev 13

Figure 86. UFBGA176+25 - 201-ball, 10 x 10 mm, 0.65 mm pitch, ultra fine pitch ball
grid array package recommended footprint

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 91. UFBGA176+25 recommended PCB design rules (0.65 mm pitch BGA)

Dimension Recommended values

Pitch 0.65 mm

Dpad 0.300 mm

Dsm
0.400 mm typ (depends on the soldermask
registration tolerance)

Stencil opening 0.300 mm

Stencil thickness Between 0.100 mm and 0.125 mm

Pad trace width 0.100 mm

Table 90. UFBGA176+25, - 201-ball, 10 x 10 mm, 0.65 mm pitch,
ultra fine pitch ball grid array package mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

DocID17050 Rev 13 165/180

STM32F21xxx Package information

179

Device marking

Figure 87. UFBGA176+25 marking (package top view)

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 STM32F21xxx

166/180 DocID17050 Rev 13

7.6 Thermal characteristics

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((VDD – VOH) × IOH),

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

Reference document

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

Table 92. Package thermal characteristics

Symbol Parameter Value Unit

ΘJA

Thermal resistance junction-ambient
LQFP 64 - 10 × 10 mm / 0.5 mm pitch

45

°C/W

Thermal resistance junction-ambient
LQFP100 - 14 × 14 mm / 0.5 mm pitch

46

Thermal resistance junction-ambient
LQFP144 - 20 × 20 mm / 0.5 mm pitch

40

Thermal resistance junction-ambient
LQFP176 - 24 × 24 mm / 0.5 mm pitch

38

Thermal resistance junction-ambient
UFBGA176 - 10× 10 mm / 0.5 mm pitch

39

DocID17050 Rev 13 167/180

STM32F21xxx Ordering information

179

8 Ordering information

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

Table 93. Ordering information scheme
Example: STM32 F 215 R E T 6 V xxx

Device family
STM32 = ARM-based 32-bit microcontroller

Product type
F = general-purpose

Device subfamily
215 = STM32F21x, connectivity, cryptographic acceleration
217= STM32F21x, connectivity, camera interface,
cryptographic acceleration, Ethernet

Pin count
R = 64 pins
V = 100 pins
Z = 144 pins
I = 176 pins

Flash memory size
E = 512 Kbytes of Flash memory
G = 1024 Kbytes of Flash memory

Package
T = LQFP
H = UFBGA

Temperature range
6 = Industrial temperature range, –40 to 85 °C.
7 = Industrial temperature range, –40 to 105 °C.

Software option
Internal code or Blank

Options
xxx = programmed parts
TR = tape and reel

Revision history STM32F21xxx

168/180 DocID17050 Rev 13

9 Revision history

Table 94. Document revision history

Date Revision Changes

02-Feb-2010 1 Initial release.

13-Jul-2010 2

Updated datasheet status to PRELIMINARY DATA.

Renamed high-speed SRAM, system SRAM.

Added UFBGA176 package, and note 1 related to LQFP176 package in
Table 2, Figure 12, and Table 93.

Added information on ART accelerator and audio PLL (PLLI2S).

Added Table 5: USART feature comparison.

Several updates on Table 7: STM32F21x pin and ball definitions and
Table 9: Alternate function mapping. ADC, DAC, oscillator, RTC_AF,
WKUP and VBUS signals removed from alternate functions and moved
to the “other functions” column in Table 7: STM32F21x pin and ball
definitions.

TRACESWO added in Figure 4: STM32F21x block diagram, Table 7:
STM32F21x pin and ball definitions, and Table 9: Alternate function
mapping.

XTAL oscillator frequency updated on cover page, in Figure 4:
STM32F21x block diagram and in Section 3.11: External interrupt/event
controller (EXTI).

Updated list of peripherals used for boot mode in Section 3.13: Boot
modes.

Added Regulator bypass mode in Section 3.16: Voltage regulator, and
Section 6.3.4: Operating conditions at power-up / power-down
(regulator OFF).

Updated Section 3.17: Real-time clock (RTC), backup SRAM and
backup registers.

Added Note Note: in Section 3.18: Low-power modes.

Added SPI TI protocol in Section 3.23: Serial peripheral interface (SPI).

Updated Section 3.28: Universal serial bus on-the-go full-speed
(OTG_FS), and Section 3.29: Universal serial bus on-the-go high-speed
(OTG_HS).

Added Section 6: Electrical characteristics, and Section 7.6: Thermal
characteristics.

Updated Table 89: LQFP176 - Low profile quad flat package 24 × 24 ×
1.4 mm package mechanical data and Figure 83: LQFP176 - Low
profile quad flat package 24 × 24 × 1.4 mm, package outline.

Added Table 93: Main applications versus package for STM32F2xxx
microcontrollers in A.1: Main applications versus package. Updated
figures in Appendix A.2: USB OTG full speed (FS) interface solutions
and A.3: USB OTG high speed (HS) interface solutions. Updated
Figure 94: Audio player solution using PLL, PLLI2S, USB and 1 crystal
and Figure 95: Audio PLL (PLLI2S) providing accurate I2S clock.

Added random number generation feature. Added trademark for ART
accelerator and updated Section 3.2: Adaptive real-time memory
accelerator (ART Accelerator™).

DocID17050 Rev 13 169/180

STM32F21xxx Revision history

179

25-Nov-2010 3

Added WLCSP66 (64+2) package. Added note 1 related to LQFP176
on cover page.

Update I/Os in Section : Features.

Updated Table 5: Multi-AHB matrix.

Added case of BOR inactivation using IRROFF on WLCSP devices in
Section 3.15: Power supply supervisor.

Reworked Section 3.16: Voltage regulator to clarify regulator off modes.
Added Section 3.19: VBAT operation.

Modified VDD_3 pin in Table 7: STM32F21x pin and ball definitions, and
added note related to the FSMC_NL pin.

Renamed BYPASS-REG REGOFF, and add IRROFF pin.

Changed VSS_SA to VSS, and VDD_SA pin reserved for future use.

Updated maximum HSE crystal frequency to 26 MHz.

USART4/5 renamed UART4/5. USART4 pins renamed UART4 in
Table 7: STM32F21x pin and ball definitions. Updated LIN and IrDA
features for UART4/5 in Table 5: USART feature comparison.

Section 6.2: Absolute maximum ratings: Updated VIN minimum and
maximum values and note for non-five-volt tolerant pins in Table 10:
Voltage characteristics. Updated IINJ(PIN) maximum values and related
notes in Table 11: Current characteristics.

Updated VDDA minimum value in Table 13: General operating
conditions.

Added Note 2 and updated Maximum CPU frequency in Table 14:
Limitations depending on the operating power supply range; and added
Figure 19: Number of wait states versus fCPU and VDD range.

Renamed Brownout Low, medium and High reset thresholds, Renamed
VBORL/VBORM/VBORH, VBOR1/VBOR2/VBOR3 in Table 18: Embedded
reset and power control block characteristics.

Changed fLSI typical value in Table 32: LSI oscillator characteristics.
Added Figure 33: ACCLSI versus temperature.

Changed fOSC_IN maximum value in Table 29: HSE 4-26 MHz oscillator
characteristics.

Changed fPLL_IN maximum value in Table 33: Main PLL characteristics,
and updated jitter parameters in Table 34: PLLI2S (audio PLL)
characteristics.

Section 6.3.16: I/O port characteristics: updated VIH and VIL in Table 45:
I/O static characteristics.

Added Note 1 below Table 46: Output voltage characteristics.

Updated RPD and RPU parameter description in Table 56: USB OTG FS
DC electrical characteristics.

Updated VREF+ minimum value in Table 65: ADC characteristics.

Updated Table 70: Embedded internal reference voltage.

Removed Ethernet and USB2 for 64-pin devices in Table 93: Main
applications versus package for STM32F2xxx microcontrollers.

Added A.2: USB OTG full speed (FS) interface solutions, removed
“OTG FS connection with external PHY” figure, updated Figure 85,
Figure 86, and Figure 87 to add STULPI01B.

Table 94. Document revision history (continued)

Date Revision Changes

Revision history STM32F21xxx

170/180 DocID17050 Rev 13

22-Apr-2011 4

Changed datasheet status to “Full Datasheet”.

APB1 frequency changed form 36 MHz to 30 MHz.

Introduced concept of SRAM1 and SRAM2.

LQFP176 now in production.

Removed WLCSP64+2 package.

Updated Figure 3: Compatible board design between STM32F10x and
STM32F2xx for LQFP144 package and Figure 2: Compatible board
design between STM32F10x and STM32F2xx for LQFP100 package.

Added camera interface for STM32F217Vx devices in Table 2:
STM32F215xx and STM32F217xx: features and peripheral counts.

Removed 16 MHz internal RC oscillator accuracy in Section 3.12:
Clocks and startup.

Updated Section 3.16: Voltage regulator.

Modified I2S sampling frequency range in Section 3.12: Clocks and
startup, Section 3.24: Inter-integrated sound (I2S), and Section 3.30:
Audio PLL (PLLI2S).

Updated Section 3.17: Real-time clock (RTC), backup SRAM and
backup registers and description of TIM2 and TIM5 in Section 3.20.2:
General-purpose timers (TIMx).

Modified maximum baud rate (oversampling by 16) for USART1 in
Table 5: USART feature comparison.

Updated note related to RFU pin below Figure 10: STM32F21x
LQFP100 pinout, Figure 11: STM32F21x LQFP144 pinout, Figure 12:
STM32F21x LQFP176 pinout, Figure 13: STM32F21x UFBGA176
ballout, and Table 7: STM32F21x pin and ball definitions.

Added RTC_50Hz as PB15 alternate function, and TT (3.6 V tolerant
I/O) in Table 7: STM32F21x pin and ball definitions and Table 9:
Alternate function mapping.

PA15 added in Table 7: STM32F21x pin and ball definitions.

In Table 7: STM32F21x pin and ball definitions, changed I2S2_CK and
I2S3_CK to I2S2_SCK and I2S3_SCK, respectively.

Removed ETH _RMII_TX_CLK for PC3/AF11 in Table 9: Alternate function
mapping.

Updated Table 10: Voltage characteristics and Table 11: Current
characteristics.

TSTG updated to –65 to +150 in Table 12: Thermal characteristics.

Added CEXT and ESR in Table 13: General operating conditions as well
as Section 6.3.2: VCAP1/VCAP2 external capacitor.

Modified Note 3 in Table 14: Limitations depending on the operating
power supply range.

Updated Table 16: Operating conditions at power-up / power-down
(regulator ON), and Table 17: Operating conditions at power-up / power-
down (regulator OFF).

Updated notes below and added OSC_OUT pin in Figure 15: Pin
loading conditions. and Figure 16: Pin input voltage.

Updated VPVD, VBOR1, VBOR2, VBOR3, TRSTTEMPO typical value, and
IRUSH, added ERUSH and Note 2 in Table 18: Embedded reset and
power control block characteristics.

Table 94. Document revision history (continued)

Date Revision Changes

DocID17050 Rev 13 171/180

STM32F21xxx Revision history

179

22-Apr-2011
4

(continued)

Updated Typical and maximum current consumption conditions, as well
as Table 20: Typical and maximum current consumption in Run mode,
code with data processing running from Flash memory (ART
accelerator disabled) and Table 19: Typical and maximum current
consumption in Run mode, code with data processing running from
Flash memory (ART accelerator enabled) or RAM. Added Figure 21,
Figure 22, Figure 23, and Figure 24.

Updated Table 21: Typical and maximum current consumption in Sleep
mode, and added Figure 25 and Figure 26.

Updated Table 23: Typical and maximum current consumptions in
Standby mode and Table 24: Typical and maximum current
consumptions in VBAT mode.

Updated Table 22: Typical and maximum current consumptions in Stop
mode. Added Figure 27: Typical current consumption vs. temperature in
Stop mode.

Updated Table 23: Typical and maximum current consumptions in
Standby mode and Table 24: Typical and maximum current
consumptions in VBAT mode.

Updated On-chip peripheral current consumption conditions and
Table 25: Peripheral current consumption.

Updated tWUSTDBY and tWUSTOP, and added Note 3 in Table 26: Low-
power mode wakeup timings.

Maximum fHSE_ext and minimum tw(HSE) values updated in Table 27:
High-speed external user clock characteristics.

Updated C and gm in Table 29: HSE 4-26 MHz oscillator characteristics.
Updated RF, I2, gm, and tsu(LSE) in Table 30: LSE oscillator
characteristics (fLSE = 32.768 kHz).

Added Note 3 and updated ACCHSI, IDD(HSI) and tsu(HSI) in Table 31:
HSI oscillator characteristics. Added Figure 32: ACCHSI versus
temperature

Updated fLSI, tsu(LSI) and IDD(LSI) in Table 32: LSI oscillator
characteristics.

Table 33: Main PLL characteristics: removed note 1, updated tLOCK,
jitter, IDD(PLL) and IDDA(PLL), added Note 2 for fPLL_IN minimum and
maximum values.

Table 34: PLLI2S (audio PLL) characteristics: removed note 1, updated
tLOCK, jitter, IDD(PLLI2S) and IDDA(PLLI2S), added Note 2 for fPLLI2S_IN
minimum and maximum values.

Added Note 1 in Table 35: SSCG parameters constraint.

Updated Table 36: Flash memory characteristics. Modified Table 37:
Flash memory programming and added Note 1 for tprog. Updated tprog
and added Note 1 in Table 38: Flash memory programming with VPP.

Modified Figure 38: Recommended NRST pin protection.

Updated Table 41: EMI characteristics and EMI monitoring conditions in
Section : Electromagnetic Interference (EMI).

Added Note 2 related to VESD(HBM)in Table 42: ESD absolute maximum
ratings.

Added Section 6.3.15: I/O current injection characteristics.

Updated Table 45: I/O static characteristics. Modified maximum
frequency values and conditions in Table 47: I/O AC characteristics.

Table 94. Document revision history (continued)

Date Revision Changes

Revision history STM32F21xxx

172/180 DocID17050 Rev 13

22-Apr-2011
4

(continued)

Updated tres(TIM) in Table 49: Characteristics of TIMx connected to the
APB1 domain. Modified tres(TIM) and fEXT Table 50: Characteristics of
TIMx connected to the APB2 domain.

Changed tw(SCKH) to tw(SCLH), tw(SCKL) to tw(SCLL), tr(SCK) to tr(SCL), and
tf(SCK) to tf(SCL) in Table 51: I2C characteristics and Figure 39: I2C bus
AC waveforms and measurement circuit.

Added Table 56: USB OTG FS DC electrical characteristics and
updated Table 57: USB OTG FS electrical characteristics.

Updated VDD minimum value in Table 61: Ethernet DC electrical
characteristics.

Updated Table 65: ADC characteristics and RAIN equation.

Updated RAIN equation. Updated Table 67: DAC characteristics.

Updated tSTART in Table 68: Temperature sensor characteristics.

Updated Table 70: Embedded internal reference voltage.

Modified FSMC_NOE waveform in Figure 55: Asynchronous non-
multiplexed SRAM/PSRAM/NOR read waveforms. Shifted end of
FSMC_NEx/NADV/addresses/NWE/NOE/NWAIT of a half FSMC_CLK
period, changed td(CLKH-NExH) to td(CLKL-NExH), td(CLKH-AIV) to td(CLKL-

AIV), td(CLKH-NOEH) to td(CLKL-NOEH), and td(CLKH-NWEH) to td(CLKL-NWEH),
and updated data latency from 1 to 0 in Figure 59: Synchronous
multiplexed NOR/PSRAM read timings, Figure 60: Synchronous
multiplexed PSRAM write timings, Figure 61: Synchronous non-
multiplexed NOR/PSRAM read timings, and Figure 62: Synchronous
non-multiplexed PSRAM write timings,

Changed td(CLKH-NExH) to td(CLKL-NExH), td(CLKH-AIV) to td(CLKL-AIV),
td(CLKH-NOEH) to td(CLKL-NOEH), td(CLKH-NWEH) to td(CLKL-NWEH), and
modified tw(CLK) minimum value in Table 75, Table 76, Table 77, and
Table 78.

Updated R typical value in Table 69: VBAT monitoring
characteristics.Updated note 2 in Table 71, Table 72, Table 73,
Table 74, Table 75, Table 76, Table 77, and Table 78.

Modified th(NIOWR-D) in Figure 68: PC Card/CompactFlash controller
waveforms for I/O space write access.

Modified FSMC_NCEx signal in Figure 69: NAND controller waveforms
for read access, Figure 70: NAND controller waveforms for write
access, Figure 71: NAND controller waveforms for common memory
read access, and Figure 72: NAND controller waveforms for common
memory write access.

Specified Full speed (FS) mode for Figure 86: USB OTG HS peripheral-
only connection in FS mode and Figure 87: USB OTG HS host-only
connection in FS mode.

Table 94. Document revision history (continued)

Date Revision Changes

DocID17050 Rev 13 173/180

STM32F21xxx Revision history

179

14-Jun-2011 5

Added SDIO in Table 2: STM32F215xx and STM32F217xx: features
and peripheral counts.

Updated VIN for 5V tolerant pins in Table 10: Voltage characteristics.

Updated jitter parameters description in Table 33: Main PLL
characteristics.

Remove jitter values for system clock in Table 34: PLLI2S (audio PLL)
characteristics.

Updated Table 41: EMI characteristics.

Update Note 2 in Table 51: I2C characteristics.

Updated Avg_Slope typical value and TS_temp minimum value in
Table 68: Temperature sensor characteristics.

Updated TS_vbat minimum value in Table 69: VBAT monitoring
characteristics.

Updated TS_vrefint minimum value in Table 70: Embedded internal
reference voltage.

Added Software option in Section 8: Ordering information.

In Table 93: Main applications versus package for STM32F2xxx
microcontrollers, renamed USB1 and USB2, USB OTG FS and USB
OTG HS, respectively; and removed USB OTG FS and camera
interface for 64-pin package; added USB OTG HS on 64-pin package;
and added Note 1 and Note 2.

Updated disclaimer on cover page.

Table 94. Document revision history (continued)

Date Revision Changes

Revision history STM32F21xxx

174/180 DocID17050 Rev 13

20-Dec-2011 6

Updated SDIO register addresses in Figure 14: Memory map.

Updated Figure 3: Compatible board design between STM32F10x and
STM32F2xx for LQFP144 package, Figure 2: Compatible board design
between STM32F10x and STM32F2xx for LQFP100 package, Figure 1:
Compatible board design between STM32F10x and STM32F2xx for
LQFP64 package, and added Figure 4: Compatible board design
between STM32F10xx and STM32F2xx for LQFP176 package.

Updated Section 3.3: Memory protection unit.

Updated Section 3.6: Embedded SRAM.

Updated Section 3.28: Universal serial bus on-the-go full-speed
(OTG_FS) to remove external FS OTG PHY support.

In Table 7: STM32F21x pin and ball definitions: changed SPI2_MCK
and SPI3_MCK to I2S2_MCK and I2S3_MCK, respectively. Added ETH
_RMII_TX_EN alternate function to PG11. Added EVENTOUT in the list
of alternate functions for I/O pin/balls. Removed OTG_FS_SDA,
OTG_FS_SCL and OTG_FS_INTN alternate functions.

In Table 9: Alternate function mapping: changed I2S3_SCK to
I2S3_MCK for PC7/AF6, added FSMC_NCE3 for PG9, FSMC_NE3 for
PG10, and FSMC_NCE2 for PD7. Removed OTG_FS_SDA,
OTG_FS_SCL and OTG_FS_INTN alternate functions. Updated
peripherals corresponding to AF12.

Removed CEXT and ESR from Table 13: General operating conditions.

Added maximum power consumption at TA=25 °C in Table 22: Typical
and maximum current consumptions in Stop mode.

Added CRYPTO, RNG, and HASH consumption in Table 25: Peripheral
current consumption.

Updated md minimum value in Table 35: SSCG parameters constraint.

Added examples in Section 6.3.11: PLL spread spectrum clock
generation (SSCG) characteristics.

Updated Table 53: SPI characteristics and Table 54: I2S characteristics.

Updated Figure 46: ULPI timing diagram and Table 60: ULPI timing.

Updated Table 62: Dynamics characteristics: Ethernet MAC signals for
SMI, Table 63: Dynamics characteristics: Ethernet MAC signals for
RMII, and Table 64: Dynamics characteristics: Ethernet MAC signals for
MII.

Updated maximum fS values in Table 65: ADC characteristics.

Section 6.3.25: FSMC characteristics: updated Table 71 toTable 82,
changed CL value to 30 pF, and modified FSMC configuration for
asynchronous timings and waveforms. Updated Figure 60:
Synchronous multiplexed PSRAM write timings.

UpdatedTable 83: DCMI characteristics.

Updated Table 90: UFBGA176+25 - ultra thin fine pitch ball grid array 10
× 10 × 0.6 mm mechanical data.

Table 94. Document revision history (continued)

Date Revision Changes

DocID17050 Rev 13 175/180

STM32F21xxx Revision history

179

20-Dec-2011
6

(continued)

Appendix A.2: USB OTG full speed (FS) interface solutions: updated
Figure 85: USB OTG FS (full speed) host-only connection and added
Note 2, updated Figure 86: OTG FS (full speed) connection dual-role
with internal PHY and added Note 3 and Note 4, modified Figure 87:
OTG HS (high speed) device connection, host and dual-role in high-
speed mode with external PHY and added Note 2.

Appendix A.3: USB OTG high speed (HS) interface solutions:

removed figures USB OTG HS device-only connection in FS mode and
USB OTG HS host-only connection in FS mode, updated Figure 87:
OTG HS (high speed) device connection, host and dual-role in high-
speed mode with external PHY.

Added Appendix A.4: Ethernet interface solutions.

Updated disclaimer on last page.

Table 94. Document revision history (continued)

Date Revision Changes

Revision history STM32F21xxx

176/180 DocID17050 Rev 13

24-Apr-2012 7

Updated number of USB OTG HS and FS, added Note 1 related to
FSMC and Note 3 related to SPI/I2S in Table 2: STM32F215xx and
STM32F217xx: features and peripheral counts.

Added Note 2 and update TIM5 in Figure 4: STM32F21x block diagram.

Updated maximum number of maskable interrupts in Section 3.10:
Nested vectored interrupt controller (NVIC).

Removed STM32F215xx in Section 3.28: Universal serial bus on-the-go
full-speed (OTG_FS).

Removed support of I2C for OTG PHY in Section 3.29: Universal serial
bus on-the-go high-speed (OTG_HS).

Removed OTG_HS_SCL, OTG_HS_SDA, OTG_FS_INTN in Table 7:
STM32F21x pin and ball definitions and Table 9: Alternate function
mapping.

PH10 alternate function TIM5_CH1_ETR renamed TIM5_CH1.

Added Table 8: FSMC pin definition.

Updated VPOR/PDR in Table 18: Embedded reset and power control
block characteristics.

Updated VDDA and VREF+ decoupling capacitor in Figure 17: Power
supply scheme.

Updated typical values in Table 23: Typical and maximum current
consumptions in Standby mode and Table 24: Typical and maximum
current consumptions in VBAT mode.

Updated Table 29: HSE 4-26 MHz oscillator characteristics and
Table 30: LSE oscillator characteristics (fLSE = 32.768 kHz).

Updated Table 36: Flash memory characteristics, Table 37: Flash
memory programming, and Table 38: Flash memory programming with
VPP.

Updated Section : Output driving current.

Updated Note 3 and removed note related to minimum hold time value
in Table 51: I2C characteristics.

Updated Table 63: Dynamics characteristics: Ethernet MAC signals for
RMII.

Updated CADC, IVREF+, and IVDDA in Table 65: ADC characteristics.

Updated note concerning ADC accuracy vs. negative injection current
below Table 66: ADC accuracy.

Updated Figure 85: UFBGA176+25 - ultra thin fine pitch ball grid array
10 × 10 × 0.6 mm, package outline.

Appendix A.1: Main applications versus package: removed number of
address lines for FSMC/NAND in Table 93: Main applications versus
package for STM32F2xxx microcontrollers.

Appendix A.4: Ethernet interface solutions: updated Figure 92:
Complete audio player solution 1 and Figure 93: Complete audio player
solution 2.

Table 94. Document revision history (continued)

Date Revision Changes

DocID17050 Rev 13 177/180

STM32F21xxx Revision history

179

29-Oct-2012 8

Removed Figure 4. Compatible board design between STM32F10xx
and STM32F2xx for LQFP176 package.

Updated number of AHB buses in Section 2: Description and
Section 3.12: Clocks and startup.

Updated Note 2 below Figure 4: STM32F21x block diagram.

Changed System memory to System memory + OTP in Figure 14:
Memory map.

Added Note 1 below Table 15: VCAP1/VCAP2 operating conditions.

Updated VDDA and VREF+ decoupling capacitor in Figure 17: Power
supply scheme and updated Note 3.

Changed simplex mode into half-duplex mode in Section 3.24: Inter-
integrated sound (I2S).

Replaced DAC1_OUT and DAC2_OUT by DAC_OUT1 and
DAC_OUT2, respectively.

Changed TIM2_CH1/TIM2_ETR into TIM2_CH1_ETR for PA0 and PA5
in Table 9: Alternate function mapping.

Updated note applying to IDD (external clock and all peripheral disabled)
in Table 20: Typical and maximum current consumption in Run mode,
code with data processing running from Flash memory (ART
accelerator disabled). Updated Note 3 below Table 21: Typical and
maximum current consumption in Sleep mode.

Removed fHSE_ext typical value in Table 27: High-speed external user
clock characteristics.

Updated master I2S clock jitter conditions and values in Table 34:
PLLI2S (audio PLL) characteristics.

Updated equations in Section 6.3.11: PLL spread spectrum clock
generation (SSCG) characteristics.

Swapped TTL and CMOS port conditions for VOL and VOH in Table 46:
Output voltage characteristics. Updated VIL(NRST) and VIH(NRST) in
Table 48: NRST pin characteristics.

Updated Table 53: SPI characteristics and Table 54: I2S
characteristics.Removed note 1 related to measurement points below
Figure 41: SPI timing diagram - slave mode and CPHA = 1, Figure 42:
SPI timing diagram - master mode, and Figure 43: I2S slave timing
diagram (Philips protocol)(1).

Updated tHC in Table 60: ULPI timing.

Updated Figure 47: Ethernet SMI timing diagram, Table 62: Dynamics
characteristics: Ethernet MAC signals for SMI and Table 63: Dynamics
characteristics: Ethernet MAC signals for RMII.

Update fTRIG in Table 65: ADC characteristics. Updated IDDA description
in Table 67: DAC characteristics.

Updated note below Figure 52: Power supply and reference decoupling
(VREF+ not connected to VDDA) and Figure 53: Power supply and
reference decoupling (VREF+ connected to VDDA).

Replaced td(CLKL-NOEL) by td(CLKH-NOEL) in Table 75: Synchronous
multiplexed NOR/PSRAM read timings, Table 77: Synchronous non-
multiplexed NOR/PSRAM read timings, Figure 59: Synchronous
multiplexed NOR/PSRAM read timings and Figure 61: Synchronous
non-multiplexed NOR/PSRAM read timings.

Table 94. Document revision history (continued)

Date Revision Changes

Revision history STM32F21xxx

178/180 DocID17050 Rev 13

29-Oct-2012
8

(continued)

Added Figure 84: LQFP176 recommended footprint.

Added Note 2 below Figure 86: Regulator OFF/internal reset ON.

Updated device subfamily in Table 93: Ordering information scheme.

Remove reference to note 2 for USB IOTG FS in Table 93: Main
applications versus package for STM32F2xxx microcontrollers.

04-Nov-2013 9

Updated Section 3.14: Power supply schemes, Section 3.15: Power
supply supervisor, Section 3.16.1: Regulator ON and Section 3.16.2:
Regulator OFF. Added Section 3.16.3: Regulator ON/OFF and internal
reset ON/OFF availability.

Restructured RTC features and added reference clock detection in
Section 3.17: Real-time clock (RTC), backup SRAM and backup
registers.

Added note indicating the package view below Figure 9: STM32F21x
LQFP64 pinout, Figure 10: STM32F21x LQFP100 pinout, Figure 11:
STM32F21x LQFP144 pinout, and Figure 12: STM32F21x LQFP176
pinout.

Added Table 6: Legend/abbreviations used in the pinout table.

Table 7: STM32F21x pin and ball definitions: content reformatted,
removed indexes on VSS and VDD, updated PA4, PA5, PA6, PC4,
BOOT0; replaced DCMI_12 by DCMI_D12, ETH_MII_RX_D0 by
ETH_MII_RXD0, ETH_MII_RX_D1 by ETH_MII_RXD1,
ETH_RMII_RX_D0 by ETH_RMII_RXD0, and ETH_RMII_RX_D1 by
ETH_RMII_RXD1 in .

Table 9: Alternate function mapping: replaced FSMC_BLN1 by
FSMC_NBL1, added EVENTOUT as AF15 alternated function for
PC13, PC14, PC15, PH0, PH1, and PI8.

Updated Figure 15: Pin loading conditions and Figure 16: Pin input
voltage.

Added VIN in Table 13: General operating conditions.

Removed note applying to VPOR/PDR minimum value in Table 18:
Embedded reset and power control block characteristics.

Updated notes related to CL1 and CL2 in Section : Low-speed external
clock generated from a crystal/ceramic resonator.

Updated conditions in Table 40: EMS characteristics. Updated Table 41:
EMI characteristics. Updated VIL, VIH and VHys in Table 45: I/O static
characteristics. Added Section : Output driving current and updated
Figure 37: I/O AC characteristics definition.

Updated VIL(NRST) and VIH(NRST) in Table 48: NRST pin characteristics,
updated Figure 37: I/O AC characteristics definition.

Removed tests conditions in Section : I2C interface characteristics.
Updated Table 51: I2C characteristics and Figure 39: I2C bus AC
waveforms and measurement circuit.

Updated IVREF+ and IVDDA in Table 65: ADC characteristics.

Updated Offset comments in Table 67: DAC characteristics.

Updated minimum th(CLKH-DV) value in Table 77: Synchronous non-
multiplexed NOR/PSRAM read timings.

Table 94. Document revision history (continued)

Date Revision Changes

DocID17050 Rev 13 179/180

STM32F21xxx Revision history

179

04-Nov-2013
9

(continued)

Updated Figure 75: LQFP64 – 10 x 10 mm 64 pin low-profile quad flat
package outline and Table 86: LQFP64 – 10 x 10 mm 64 pin low-profile
quad flat package mechanical data. Updated Figure 77: LQFP100, 14 x
14 mm 100-pin low-profile quad flat package outline, Figure 80:
LQFP144, 20 x 20 mm, 144-pin low-profile quad flat package outline,
Figure 83: LQFP176 - Low profile quad flat package 24 × 24 × 1.4 mm,
package outline. Updated Figure 85: UFBGA176+25 - ultra thin fine
pitch ball grid array 10 × 10 × 0.6 mm, package outline and Figure 85:
UFBGA176+25 - ultra thin fine pitch ball grid array 10 × 10 × 0.6 mm,
package outline.

Removed Appendix A Application block diagrams.

27-Oct-2014 10

Updated VBAT voltage range in Figure 17: Power supply scheme. Added
caution note in Section 6.1.6: Power supply scheme.

Updated VIN in Table 13: General operating conditions.

Removed note 1 in Table 22: Typical and maximum current
consumptions in Stop mode.

Updated Table 44: I/O current injection susceptibility, Section 6.3.16:
I/O port characteristics and Section 6.3.17: NRST pin characteristics.

Removed note 3 in Table 68: Temperature sensor characteristics.

Added Figure 79: LQFP100 marking (package top view) and Figure 82:
LQFP144 marking (package top view).

23-Feb-2016 11

Updated Section 1: Introduction.

Updated Table 31: HSI oscillator characteristics and its footnotes.

Updated Figure 34: PLL output clock waveforms in center spread mode,
Figure 35: PLL output clock waveforms in down spread mode,

Figure 52: Power supply and reference decoupling (VREF+ not
connected to VDDA) and Figure 53: Power supply and reference
decoupling (VREF+ connected to VDDA).

Updated Section 7: Package information and its subsections.

07-Jul-2016 12

Updated Features and Section 2: Description.

Updated figures 1, 2 and 3 in Section 2.1: Full compatibility throughout
the family.

Updated Device marking and Figure 79 in Section 7.2: LQFP100
package information.

Updated Device marking and Figure 82 in Section 7.3: LQFP144
package information.

Updated Section 7.5: UFBGA176+25 package information with
introduction of Device marking and Figure 87.

Updated Table 93: Ordering information scheme.

16-Aug-2016 13
Updated Figure 52: Power supply and reference decoupling (VREF+
not connected to VDDA).

Updated title of Section 8: Ordering information.

Table 94. Document revision history (continued)

Date Revision Changes

STM32F21xxx

180/180 DocID17050 Rev 13

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.

© 2016 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/

