
This is information on a product in full production.

December 2017 DocID026289 Rev 7 1/149

STM32F411xC STM32F411xE

Arm® Cortex®-M4 32b MCU+FPU, 125 DMIPS, 512KB Flash,
 128KB RAM, USB OTG FS, 11 TIMs, 1 ADC, 13 comm. interfaces

Datasheet - production data

Features

• Dynamic Efficiency Line with BAM (Batch
Acquisition Mode)
– 1.7 V to 3.6 V power supply
– - 40°C to 85/105/125 °C temperature range

• Core: Arm® 32-bit Cortex®-M4 CPU with FPU,
Adaptive real-time accelerator (ART
Accelerator™) allowing 0-wait state execution
from Flash memory, frequency up to 100 MHz,
memory protection unit,
125 DMIPS/1.25 DMIPS/MHz (Dhrystone 2.1),
and DSP instructions

• Memories
– Up to 512 Kbytes of Flash memory
– 128 Kbytes of SRAM

• Clock, reset and supply management
– 1.7 V to 3.6 V application supply and 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

• Power consumption
– Run: 100 µA/MHz (peripheral off)
– Stop (Flash in Stop mode, fast wakeup

time): 42 µA Typ @ 25C; 65 µA max
@25 °C

– Stop (Flash in Deep power down mode,
slow wakeup time): down to 9 µA @ 25 °C;
28 µA max @25 °C

– Standby: 1.8 µA @25 °C / 1.7 V without
RTC; 11 µA @85 °C @1.7 V

– VBAT supply for RTC: 1 µA @25 °C

• 1×12-bit, 2.4 MSPS A/D converter: up to 16
channels

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

• Up to 11 timers: up to six 16-bit, two 32-bit
timers up to 100 MHz, each with up to four
IC/OC/PWM or pulse counter and quadrature
(incremental) encoder input, two watchdog
timers (independent and window) and a
SysTick timer

• Debug mode
– Serial wire debug (SWD) & JTAG

interfaces
– Cortex®-M4 Embedded Trace Macrocell™

• Up to 81 I/O ports with interrupt capability
– Up to 78 fast I/Os up to 100 MHz
– Up to 77 5 V-tolerant I/Os

• Up to 13 communication interfaces
– Up to 3 x I2C interfaces (SMBus/PMBus)
– Up to 3 USARTs (2 x 12.5 Mbit/s,

1 x 6.25 Mbit/s), ISO 7816 interface, LIN,
IrDA, modem control)

– Up to 5 SPI/I2Ss (up to 50 Mbit/s, SPI or
I2S audio protocol), SPI2 and SPI3 with
muxed full-duplex I2S to achieve audio
class accuracy via internal audio PLL or
external clock

– SDIO interface (SD/MMC/eMMC)
– Advanced connectivity: USB 2.0 full-speed

device/host/OTG controller with on-chip
PHY

• CRC calculation unit

• 96-bit unique ID

• RTC: subsecond accuracy, hardware calendar

• All packages (WLCSP49, LQFP64/100,
UFQFPN48, UFBGA100) are ECOPACK®2

Table 1. Device summary

Reference Part number

STM32F411xC
STM32F411CC, STM32F411RC,
STM32F411VC

STM32F411xE
STM32F411CE, STM32F411RE,
STM32F411VE

WLCSP49 UFQFPN48
(7 × 7 mm) UFBGA100

(7 × 7 mm)
(2.999x3.185 mm)

LQFP100
(14 × 14mm)

LQFP64
(10x10 mm)

www.st.com

http://www.st.com

Contents STM32F411xC STM32F411xE

2/149 DocID026289 Rev 7

Contents

1 Introduction . 10

2 Description . 11

2.1 Compatibility with STM32F4 Series . 13

3 Functional overview . 16

3.1 Arm® Cortex®-M4 with FPU core with embedded Flash and SRAM 16

3.2 Adaptive real-time memory accelerator (ART Accelerator™) 16

3.3 Batch Acquisition mode (BAM) . 16

3.4 Memory protection unit . 17

3.5 Embedded Flash memory . 17

3.6 CRC (cyclic redundancy check) calculation unit 17

3.7 Embedded SRAM . 17

3.8 Multi-AHB bus matrix . 18

3.9 DMA controller (DMA) . 18

3.10 Nested vectored interrupt controller (NVIC) . 19

3.11 External interrupt/event controller (EXTI) . 19

3.12 Clocks and startup . 19

3.13 Boot modes . 20

3.14 Power supply schemes . 20

3.15 Power supply supervisor . 21

3.15.1 Internal reset ON . 21

3.15.2 Internal reset OFF . 21

3.16 Voltage regulator . 22

3.16.1 Regulator ON . 22

3.16.2 Regulator OFF . 22

3.16.3 Regulator ON/OFF and internal power supply supervisor availability . . 25

3.17 Real-time clock (RTC) and backup registers . 25

3.18 Low-power modes . 26

3.19 VBAT operation . 26

3.20 Timers and watchdogs . 27

3.20.1 Advanced-control timers (TIM1) . 27

DocID026289 Rev 7 3/149

STM32F411xC STM32F411xE Contents

5

3.20.2 General-purpose timers (TIMx) . 28

3.20.3 Independent watchdog . 28

3.20.4 Window watchdog . 28

3.20.5 SysTick timer . 29

3.21 Inter-integrated circuit interface (I2C) . 29

3.22 Universal synchronous/asynchronous receiver transmitters (USART) . . 29

3.23 Serial peripheral interface (SPI) . 30

3.24 Inter-integrated sound (I2S) . 30

3.25 Audio PLL (PLLI2S) . 30

3.26 Secure digital input/output interface (SDIO) . 31

3.27 Universal serial bus on-the-go full-speed (OTG_FS) 31

3.28 General-purpose input/outputs (GPIOs) . 31

3.29 Analog-to-digital converter (ADC) . 32

3.30 Temperature sensor . 32

3.31 Serial wire JTAG debug port (SWJ-DP) . 32

3.32 Embedded Trace Macrocell™ . 32

4 Pinouts and pin description . 33

5 Memory mapping . 53

6 Electrical characteristics . 57

6.1 Parameter conditions . 57

6.1.1 Minimum and maximum values . 57

6.1.2 Typical values . 57

6.1.3 Typical curves . 57

6.1.4 Loading capacitor . 57

6.1.5 Pin input voltage . 58

6.1.6 Power supply scheme . 59

6.1.7 Current consumption measurement . 60

6.2 Absolute maximum ratings . 60

6.3 Operating conditions . 62

6.3.1 General operating conditions . 62

6.3.2 VCAP_1/VCAP_2 external capacitors . 64

6.3.3 Operating conditions at power-up/power-down (regulator ON) 65

6.3.4 Operating conditions at power-up / power-down (regulator OFF) 65

Contents STM32F411xC STM32F411xE

4/149 DocID026289 Rev 7

6.3.5 Embedded reset and power control block characteristics 66

6.3.6 Supply current characteristics . 67

6.3.7 Wakeup time from low-power modes . 81

6.3.8 External clock source characteristics . 82

6.3.9 Internal clock source characteristics . 86

6.3.10 PLL characteristics . 88

6.3.11 PLL spread spectrum clock generation (SSCG) characteristics 90

6.3.12 Memory characteristics . 91

6.3.13 EMC characteristics . 93

6.3.14 Absolute maximum ratings (electrical sensitivity) 95

6.3.15 I/O current injection characteristics . 96

6.3.16 I/O port characteristics . 97

6.3.17 NRST pin characteristics . 103

6.3.18 TIM timer characteristics . 104

6.3.19 Communications interfaces . 104

6.3.20 12-bit ADC characteristics . 113

6.3.21 Temperature sensor characteristics . 119

6.3.22 VBAT monitoring characteristics . 120

6.3.23 Embedded reference voltage . 120

6.3.24 SD/SDIO MMC/eMMC card host interface (SDIO) characteristics . . . 121

6.3.25 RTC characteristics . 123

7 Package information . 124

7.1 WLCSP49 package information . 124

7.2 UFQFPN48 package information . 127

7.3 LQFP64 package information . 130

7.4 LQFP100 package information . 133

7.5 UFBGA100 package information . 137

7.6 Thermal characteristics . 140

7.6.1 Reference document . 140

8 Ordering information . 141

Appendix A Recommendations when using the internal reset OFF 142

A.1 Operating conditions . 142

Appendix B Application block diagrams . 143

DocID026289 Rev 7 5/149

STM32F411xC STM32F411xE Contents

5

B.1 USB OTG Full Speed (FS) interface solutions . 143

B.2 Sensor Hub application example. 145

B.3 Batch Acquisition Mode (BAM) example . 146

Revision history . 147

List of tables STM32F411xC STM32F411xE

6/149 DocID026289 Rev 7

List of tables

Table 1. Device summary . 1
Table 2. STM32F411xC/xE features and peripheral counts . 12
Table 3. Regulator ON/OFF and internal power supply supervisor availability. 25
Table 4. Timer feature comparison. 27
Table 5. Comparison of I2C analog and digital filters . 29
Table 6. USART feature comparison . 30
Table 7. Legend/abbreviations used in the pinout table . 38
Table 8. STM32F411xC/xE pin definitions . 38
Table 9. Alternate function mapping . 47
Table 10. STM32F411xC/xE

register boundary addresses . 53
Table 11. Voltage characteristics . 60
Table 12. Current characteristics . 61
Table 13. Thermal characteristics. 61
Table 14. General operating conditions . 62
Table 15. Features depending on the operating power supply range . 63
Table 16. VCAP_1/VCAP_2 operating conditions . 65
Table 17. Operating conditions at power-up / power-down (regulator ON) . 65
Table 18. Operating conditions at power-up / power-down (regulator OFF). 65
Table 19. Embedded reset and power control block characteristics. 66
Table 20. Typical and maximum current consumption, code with data processing (ART

accelerator disabled) running from SRAM - VDD = 1.7 V . 68
Table 21. Typical and maximum current consumption, code with data processing (ART

accelerator disabled) running from SRAM - VDD = 3.6 V . 69
Table 22. Typical and maximum current consumption in run mode, code with data processing

 (ART accelerator enabled except prefetch) running from Flash memory- VDD = 1.7 V. . . 70
Table 23. Typical and maximum current consumption in run mode, code with data processing

 (ART accelerator enabled except prefetch) running from Flash memory - VDD = 3.6 V . . 71
Table 24. Typical and maximum current consumption in run mode, code with data processing

 (ART accelerator disabled) running from Flash memory - VDD = 3.6 V. 72
Table 25. Typical and maximum current consumption in run mode, code with data processing

(ART accelerator enabled with prefetch) running from Flash memory - VDD = 3.6 V 73
Table 26. Typical and maximum current consumption in Sleep mode - VDD = 3.6 V 74
Table 27. Typical and maximum current consumptions in Stop mode - VDD = 1.7 V 74
Table 28. Typical and maximum current consumption in Stop mode - VDD=3.6 V. 75
Table 29. Typical and maximum current consumption in Standby mode - VDD= 1.7 V 75
Table 30. Typical and maximum current consumption in Standby mode - VDD= 3.6 V 75
Table 31. Typical and maximum current consumptions in VBAT mode. 76
Table 32. Switching output I/O current consumption . 78
Table 33. Peripheral current consumption . 79
Table 34. Low-power mode wakeup timings(1) . 82
Table 35. High-speed external user clock characteristics. 82
Table 36. Low-speed external user clock characteristics . 83
Table 37. HSE 4-26 MHz oscillator characteristics. 84
Table 38. LSE oscillator characteristics (fLSE = 32.768 kHz) . 85
Table 39. HSI oscillator characteristics . 86
Table 40. LSI oscillator characteristics . 87
Table 41. Main PLL characteristics. 88

DocID026289 Rev 7 7/149

STM32F411xC STM32F411xE List of tables

7

Table 42. PLLI2S (audio PLL) characteristics . 89
Table 43. SSCG parameter constraints . 90
Table 44. Flash memory characteristics . 91
Table 45. Flash memory programming. 92
Table 46. Flash memory programming with VPP voltage . 92
Table 47. Flash memory endurance and data retention . 93
Table 48. EMS characteristics for LQFP100 package . 94
Table 49. EMI characteristics for LQFP100 . 95
Table 50. ESD absolute maximum ratings . 95
Table 51. Electrical sensitivities . 96
Table 52. I/O current injection susceptibility . 96
Table 53. I/O static characteristics . 97
Table 54. Output voltage characteristics . 100
Table 55. I/O AC characteristics . 101
Table 56. NRST pin characteristics . 103
Table 57. TIMx characteristics . 104
Table 58. I2C characteristics. 105
Table 59. SCL frequency (fPCLK1= 50 MHz, VDD = VDD_I2C = 3.3 V) . 106
Table 60. SPI dynamic characteristics . 107
Table 61. I2S dynamic characteristics . 110
Table 62. USB OTG FS startup time . 112
Table 63. USB OTG FS DC electrical characteristics. 112
Table 64. USB OTG FS electrical characteristics . 113
Table 65. ADC characteristics . 113
Table 66. ADC accuracy at fADC = 18 MHz . 115
Table 67. ADC accuracy at fADC = 30 MHz . 115
Table 68. ADC accuracy at fADC = 36 MHz . 115
Table 69. ADC dynamic accuracy at fADC = 18 MHz - limited test conditions 116
Table 70. ADC dynamic accuracy at fADC = 36 MHz - limited test conditions 116
Table 71. Temperature sensor characteristics . 119
Table 72. Temperature sensor calibration values. 119
Table 73. VBAT monitoring characteristics . 120
Table 74. Embedded internal reference voltage. 120
Table 75. Internal reference voltage calibration values . 120
Table 76. Dynamic characteristics: SD / MMC characteristics . 122
Table 77. Dynamic characteristics: eMMC characteristics VDD = 1.7 V to 1.9 V 123
Table 78. RTC characteristics . 123
Table 79. WLCSP49 - 49-ball, 2.999 x 3.185 mm, 0.4 mm pitch wafer level chip scale

 package mechanical data . 125
Table 80. WLCSP49 recommended PCB design rules (0.4 mm pitch) . 126
Table 81. UFQFPN48 - 48-lead, 7 x 7 mm, 0.5 mm pitch, ultra thin fine pitch

quad flat package mechanical data . 127
Table 82. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat

package mechanical data . 130
Table 83. LQPF100 - 100-pin, 14 x 14 mm, 100-pin low-profile quad flat package mechanical data134
Table 84. UFBGA100 - 100-ball, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball

grid array package mechanical data . 137
Table 85. UFBGA100 recommended PCB design rules (0.5 mm pitch BGA) 138
Table 86. Package thermal characteristics . 140
Table 87. Ordering information scheme . 141
Table 88. Limitations depending on the operating power supply range . 142
Table 89. Document revision history . 147

List of figures STM32F411xC STM32F411xE

8/149 DocID026289 Rev 7

List of figures

Figure 1. Compatible board design for LQFP100 package . 13
Figure 2. Compatible board design for LQFP64 package . 14
Figure 3. STM32F411xC/xE block diagram . 15
Figure 4. Multi-AHB matrix . 18
Figure 5. Power supply supervisor interconnection with internal reset OFF 21
Figure 6. Regulator OFF . 23
Figure 7. Startup in regulator OFF: slow VDD slope -

 power-down reset risen after VCAP_1/VCAP_2 stabilization. 24
Figure 8. Startup in regulator OFF mode: fast VDD slope -

 power-down reset risen before VCAP_1/VCAP_2 stabilization . 24
Figure 9. STM32F411xC/xE WLCSP49 pinout . 33
Figure 10. STM32F411xC/xE UFQFPN48 pinout . 34
Figure 11. STM32F411xC/xE LQFP64 pinout . 35
Figure 12. STM32F411xC/xE LQFP100 pinout . 36
Figure 13. STM32F411xC/xE UFBGA100 pinout . 37
Figure 14. Memory map . 53
Figure 15. Pin loading conditions. 57
Figure 16. Input voltage measurement . 58
Figure 17. Power supply scheme . 59
Figure 18. Current consumption measurement scheme . 60
Figure 19. External capacitor CEXT . 64
Figure 20. Typical VBAT current consumption (LSE in low-drive mode and RTC ON). 76
Figure 21. Low-power mode wakeup. 81
Figure 22. High-speed external clock source AC timing diagram . 83
Figure 23. Low-speed external clock source AC timing diagram. 84
Figure 24. Typical application with an 8 MHz crystal . 85
Figure 25. Typical application with a 32.768 kHz crystal . 86
Figure 26. ACCHSI versus temperature . 87
Figure 27. ACCLSI versus temperature . 88
Figure 28. PLL output clock waveforms in center spread mode . 91
Figure 29. PLL output clock waveforms in down spread mode . 91
Figure 30. FT/TC I/O input characteristics . 99
Figure 31. I/O AC characteristics definition . 102
Figure 32. Recommended NRST pin protection . 103
Figure 33. I2C bus AC waveforms and measurement circuit . 106
Figure 34. SPI timing diagram - slave mode and CPHA = 0 . 108
Figure 35. SPI timing diagram - slave mode and CPHA = 1(1) . 109
Figure 36. SPI timing diagram - master mode(1) . 109
Figure 37. I2S slave timing diagram (Philips protocol)(1) . 111
Figure 38. I2S master timing diagram (Philips protocol)(1) . 111
Figure 39. USB OTG FS timings: definition of data signal rise and fall time 113
Figure 40. ADC accuracy characteristics . 117
Figure 41. Typical connection diagram using the ADC . 117
Figure 42. Power supply and reference decoupling (VREF+ not connected to VDDA). 118
Figure 43. Power supply and reference decoupling (VREF+ connected to VDDA). 119
Figure 44. SDIO high-speed mode . 121
Figure 45. SD default mode . 121
Figure 46. WLCSP49 - 49-ball, 2.999 x 3.185 mm, 0.4 mm pitch wafer level

DocID026289 Rev 7 9/149

STM32F411xC STM32F411xE List of figures

9

chip scale package outline . 124
Figure 47. WLCSP49 - 49-ball, 2.999 x 3.185 mm, 0.4 mm pitch wafer level chip scale

recommended footprint . 125
Figure 48. WLCSP49 marking (package top view) . 126
Figure 49. UFQFPN48 - 48-lead, 7 x 7 mm, 0.5 mm pitch, ultra thin fine pitch

quad flat package outline . 127
Figure 50. UFQFPN48 - 48-lead, 7 x 7 mm, 0.5 mm pitch, ultra thin fine pitch

quad flat recommended footprint . 128
Figure 51. UFQFPN48 marking example (package top view) . 129
Figure 52. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package outline 130
Figure 53. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package

recommended footprint . 131
Figure 54. LQFP64 marking example (package top view) . 132
Figure 55. LQFP100 - 100-pin, 14 x 14 mm, 100-pin low-profile quad flat

package outline. 133
Figure 56. LQFP100 - 100-pin, 14 x 14 mm, 100-pin low-profile quad flat

recommended footprint . 135
Figure 57. LQPF100 marking example (package top view) . 136
Figure 58. UFBGA100 - 100-ball, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball

 grid array package outline . 137
Figure 59. UFBGA100 - 100-ball, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball

grid array recommended footprint. 138
Figure 60. UFBGA100 marking example (package top view) . 139
Figure 61. USB controller configured as peripheral-only and used in Full-Speed mode 143
Figure 62. USB controller configured as host-only and used in Full-Speed mode. 143
Figure 63. USB controller configured in dual mode and used in Full-Speed mode 144
Figure 64. Sensor Hub application example . 145
Figure 65. Batch Acquisition Mode (BAM) example . 146

Introduction STM32F411xC STM32F411xE

10/149 DocID026289 Rev 7

1 Introduction

This datasheet provides the description of the STM32F411xC/xE microcontrollers.

The STM32F411xC/xE datasheet should be read in conjunction with RM0383 reference
manual which is available from the STMicroelectronics website www.st.com. It includes all
information concerning Flash memory programming.

For information on the Cortex®-M4 core, please refer to the Cortex®-M4 programming
manual (PM0214) available from www.st.com.

DocID026289 Rev 7 11/149

STM32F411xC STM32F411xE Description

56

2 Description

The STM32F411XC/XE devices are based on the high-performance Arm® Cortex® -M4 32-
bit RISC core operating at a frequency of up to 100 MHz. The Cortex®-M4 core features a
Floating point unit (FPU) single precision which supports all Arm single-precision data-
processing instructions and data types. It also implements a full set of DSP instructions and
a memory protection unit (MPU) which enhances application security.

The STM32F411xC/xE belongs to the STM32 Dynamic Efficiency™ product line (with
products combining power efficiency, performance and integration) while adding a new
innovative feature called Batch Acquisition Mode (BAM) allowing to save even more power
consumption during data batching.

The STM32F411xC/xE incorporate high-speed embedded memories (up to 512 Kbytes of
Flash memory, 128 Kbytes of SRAM), and an extensive range of enhanced I/Os and
peripherals connected to two APB buses, two AHB bus and a 32-bit multi-AHB bus matrix.

All devices offer one 12-bit ADC, a low-power RTC, six general-purpose 16-bit timers
including one PWM timer for motor control, two general-purpose 32-bit timers. They also
feature standard and advanced communication interfaces.

• Up to three I2Cs

• Five SPIs

• Five I2Ss out of which two are full duplex. To achieve audio class accuracy, the I2S
peripherals can be clocked via a dedicated internal audio PLL or via an external clock
to allow synchronization.

• Three USARTs

• SDIO interface

• USB 2.0 OTG full speed interface

The STM32F411xC/xE operate in the - 40 to + 125 °C temperature range from a 1.7 (PDR
OFF) to 3.6 V power supply. A comprehensive set of power-saving mode allows the design
of low-power applications.

These features make the STM32F411xC/xE microcontrollers 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

• Mobile phone sensor hub

Description STM32F411xC STM32F411xE

12/149 DocID026289 Rev 7

Table 2. STM32F411xC/xE features and peripheral counts

Peripherals STM32F411xC STM32F411xE

Flash memory in Kbytes 256 512

SRAM in Kbytes System 128

Timers

General-
purpose

7

Advanced-
control

1

Communication
interfaces

SPI/ I2S 5/5 (2 full duplex)

I2C 3

USART 3

SDIO 1

USB OTG FS 1

GPIOs 36 50 81 36 50 81

12-bit ADC

Number of channels

1

10 16 10 16

Maximum CPU frequency 100 MHz

Operating voltage 1.7 to 3.6 V

Operating temperatures
Ambient temperatures: - 40 to +85 °C / - 40 to + 105 °C/ - 40 to + 125 °C

Junction temperature: – 40 to + 130 °C

Package
WLCSP49

UFQFPN48
LQFP64

UFBGA100

LQFP100

WLCSP49

UFQFPN48
LQFP64

UFBGA100

LQFP100

DocID026289 Rev 7 13/149

STM32F411xC STM32F411xE Description

56

2.1 Compatibility with STM32F4 Series

The STM32F411xC/xE are fully software and feature compatible with the STM32F4 series
(STM32F42x, STM32F401, STM32F43x, STM32F41x, STM32F405 and STM32F407)

The STM32F411xC/xE can be used as drop-in replacement of the other STM32F4 products
but some slight changes have to be done on the PCB board.

Figure 1. Compatible board design for LQFP100 package

Description STM32F411xC STM32F411xE

14/149 DocID026289 Rev 7

Figure 2. Compatible board design for LQFP64 package

DocID026289 Rev 7 15/149

STM32F411xC STM32F411xE Description

56

Figure 3. STM32F411xC/xE block diagram

1. The timers connected to APB2 are clocked from TIMxCLK up to 100 MHz, while the timers connected to APB1 are clocked
from TIMxCLK up to 100 MHz.

Functional overview STM32F411xC STM32F411xE

16/149 DocID026289 Rev 7

3 Functional overview

3.1 Arm® Cortex®-M4 with FPU core with embedded Flash and
SRAM

The Arm® Cortex®-M4 with FPU 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®-M4 with FPU 32-bit RISC processor features exceptional code-
efficiency, delivering the high-performance expected from an Arm core in the memory size
usually associated with 8- and 16-bit devices. The processor supports a set of DSP
instructions which allow efficient signal processing and complex algorithm execution. Its
single precision FPU (floating point unit) speeds up software development by using
metalanguage development tools, while avoiding saturation.

The STM32F411xC/xE devices are compatible with all Arm tools and software.

Figure 3 shows the general block diagram of the STM32F411xC/xE.

Note: Cortex®-M4 with FPU is binary compatible with Cortex®-M3.

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®-M4 with FPU processors. It balances the inherent performance
advantage of the Arm® Cortex®-M4 with FPU over Flash memory technologies, which
normally requires the processor to wait for the Flash memory at higher frequencies.

To release the processor full 105 DMIPS performance at this frequency, the accelerator
implements an instruction prefetch queue and branch cache, which increases program
execution speed from the -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 100 MHz.

3.3 Batch Acquisition mode (BAM)

The Batch acquisition mode allows enhanced power efficiency during data batching. It
enables data acquisition through any communication peripherals directly to memory using
the DMA in reduced power consumption as well as data processing while the rest of the
system is in low-power mode (including the flash and ART). For example in an audio
system, a smart combination of PDM audio sample acquisition and processing from the I2S
directly to RAM (flash and ART™ stopped) with the DMA using BAM followed by some very
short processing from flash allows to drastically reduce the power consumption of the
application. A dedicated application note (AN4515) describes how to implement the BAM to
allow the best power efficiency.

DocID026289 Rev 7 17/149

STM32F411xC STM32F411xE Functional overview

56

3.4 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.

3.5 Embedded Flash memory

The devices embed up to 512 Kbytes of Flash memory available for storing programs and
data.

To optimize the power consumption the Flash memory can also be switched off in Run or in
Sleep mode (see Section 3.18: Low-power modes). Two modes are available: Flash in Stop
mode or in DeepSleep mode (trade off between power saving and startup time, see
Table 34: Low-power mode wakeup timings(1)). Before disabling the Flash memory, the
code must be executed from the internal RAM.

One-time programmable bytes

A one-time programmable area is available with 16 OTP blocks of 32 bytes. Each block can
be individually locked.

(Additional information can be found in the product reference manual.)

3.6 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.

3.7 Embedded SRAM

All devices embed:

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

Functional overview STM32F411xC STM32F411xE

18/149 DocID026289 Rev 7

3.8 Multi-AHB bus matrix

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

Figure 4. Multi-AHB matrix

3.9 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 feature dedicated 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.

DocID026289 Rev 7 19/149

STM32F411xC STM32F411xE Functional overview

56

The DMA can be used with the main peripherals:

• SPI and I2S

• I2C

• USART

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

• SD/SDIO/MMC/eMMC host interface

• ADC

3.10 Nested vectored interrupt controller (NVIC)

The devices embed a nested vectored interrupt controller able to manage 16 priority levels,
and handle up to 62 maskable interrupt channels plus the 16 interrupt lines of the Cortex®-
M4 with FPU.

• Closely coupled NVIC gives low-latency interrupt processing

• Interrupt entry vector table address passed directly to the core

• 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

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 21 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 81 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 at 25 °C. The
application can then select as system clock either the RC oscillator or an external 4-26 MHz
clock source. This clock can be monitored for failure. If a failure is detected, the system
automatically switches back to the internal RC oscillator and a software interrupt is
generated (if enabled). This clock source is input to a PLL thus allowing to increase the
frequency up to 100 MHz. Similarly, full interrupt management of the PLL clock entry is
available when necessary (for example if an indirectly used external oscillator fails).

Several prescalers allow the configuration of the two AHB buses, the high-speed APB
(APB2) and the low-speed APB (APB1) domains. The maximum frequency of the two AHB

Functional overview STM32F411xC STM32F411xE

20/149 DocID026289 Rev 7

buses is 100 MHz while the maximum frequency of the high-speed APB domains is
100 MHz. The maximum allowed frequency of the low-speed APB domain is 50 MHz.

The devices embed a dedicated PLL (PLLI2S) which allows 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 bootloader is located in system memory. It is used to reprogram the Flash memory by
using USART1(PA9/10), USART2(PD5/6), USB OTG FS in device mode (PA11/12) through
DFU (device firmware upgrade), I2C1(PB6/7), I2C2(PB10/3), I2C3(PA8/PB4),
SPI1(PA4/5/6/7), SPI2(PB12/13/14/15) or SPI3(PA15, PC10/11/12).

For more detailed information on the bootloader, refer to Application Note: AN2606, STM32
microcontroller system memory boot mode.

3.14 Power supply schemes

• VDD = 1.7 to 3.6 V: external power supply for I/Os with the internal supervisor
(POR/PDR) disabled, provided externally through VDD pins. Requires the use of an
external power supply supervisor connected to the VDD and NRST pins.

• VSSA, VDDA = 1.7 to 3.6 V: external analog power supplies for ADC, Reset blocks, RCs
and PLL. VDDA and VSSA must be connected to VDD and VSS, respectively, with
decoupling technique.

• 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.

DocID026289 Rev 7 21/149

STM32F411xC STM32F411xE Functional overview

56

3.15 Power supply supervisor

3.15.1 Internal reset ON

This feature is available for VDD operating voltage range 1.8 V to 3.6 V.

The internal power supply supervisor is enabled by holding PDR_ON high.

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 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
thresholds, or to disable BOR permanently. Three BOR thresholds are available through
option bytes.

The devices remain 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.

3.15.2 Internal reset OFF

This feature is available only on packages featuring the PDR_ON pin. The internal power-on
reset (POR) / power-down reset (PDR) circuitry is disabled by setting the PDR_ON pin to
low.

An external power supply supervisor should monitor VDD and should set the device in reset
mode when VDD is below 1.7 V. NRST should be connected to this external power supply
supervisor. Refer to Figure 5: Power supply supervisor interconnection with internal reset
OFF.

Figure 5. Power supply supervisor interconnection with internal reset OFF(1)

1. The PRD_ON pin is only available on the WLCSP49 and UFBGA100 packages.

Functional overview STM32F411xC STM32F411xE

22/149 DocID026289 Rev 7

A comprehensive set of power-saving mode allows to design low-power applications.

When the internal reset is OFF, the following integrated features are no longer supported:

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

• The brownout reset (BOR) circuitry must be disabled.

• The embedded programmable voltage detector (PVD) is disabled.

• VBAT functionality is no more available and VBAT pin should be connected to VDD.

3.16 Voltage regulator

The regulator has four operating modes:

• Regulator ON

– Main regulator mode (MR)

– Low power regulator (LPR)

– Power-down

• Regulator OFF

3.16.1 Regulator ON

On packages embedding the BYPASS_REG pin, the regulator is enabled by holding
BYPASS_REG low. On all other packages, the regulator is always enabled.

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

• MR is used in the nominal regulation mode (With different voltage scaling in Run)

In Main regulator mode (MR mode), different voltage scaling are provided to reach the
best compromise between maximum frequency and dynamic power consumption.

• LPR is used in the 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 in 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.

Depending on the package, one or two external ceramic capacitors should be connected on
the VCAP_1 and VCAP_2 pins. The VCAP_2 pin is only available for the LQFP100 and
UFBGA100 packages.

All packages have the regulator ON feature.

3.16.2 Regulator OFF

The Regulator OFF is available only on the UFBGA100, which features the BYPASS_REG
pin. The regulator is disabled by holding BYPASS_REG high. The regulator OFF mode
allows to supply externally a V12 voltage source through VCAP_1 and VCAP_2 pins.

Since the internal voltage scaling is not managed internally, the external voltage value must
be aligned with the targeted maximum frequency. Refer to Table 14: General operating
conditions.

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

DocID026289 Rev 7 23/149

STM32F411xC STM32F411xE Functional overview

56

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 a part of the V12 logic power
domain which is not reset by the NRST pin.

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

Figure 6. Regulator OFF

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 V12 minimum value is faster than the time for
VDD to reach 1.7 V, then PA0 should be kept low to cover both conditions: until VCAP_1
and VCAP_2 reach V12 minimum value and until VDD reaches 1.7 V (see Figure 7).

• Otherwise, if the time for VCAP_1 and VCAP_2 to reach V12 minimum value is slower
than the time for VDD to reach 1.7 V, then PA0 could be asserted low externally (see
Figure 8).

• If VCAP_1 and VCAP_2 go below V12 minimum value and VDD is higher than 1.7 V, then a
reset must be asserted on PA0 pin.

Note: The minimum value of V12 depends on the maximum frequency targeted in the application

Functional overview STM32F411xC STM32F411xE

24/149 DocID026289 Rev 7

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

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

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

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

DocID026289 Rev 7 25/149

STM32F411xC STM32F411xE Functional overview

56

3.16.3 Regulator ON/OFF and internal power supply supervisor availability

3.17 Real-time clock (RTC) and backup registers

The backup domain includes:

• The real-time clock (RTC)

• 20 backup registers

The real-time clock (RTC) is an independent BCD timer/counter. Dedicated registers contain
the second, minute, hour (in 12/24 hour), week day, date, month, year, in BCD (binary-
coded decimal) format. Correction for 28, 29 (leap year), 30, and 31 day of the month are
performed automatically. The RTC features a reference clock detection, a more precise
second source clock (50 or 60 Hz) can be used to enhance the calendar precision. The RTC
provides a programmable alarm and programmable periodic interrupts with wakeup from
Stop and Standby modes. The sub-seconds value is also available in binary format.

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.

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).

Additional 32-bit registers contain the programmable alarm subseconds, seconds, minutes,
hours, day, and date.

Table 3. Regulator ON/OFF and internal power supply supervisor availability

Package Regulator ON Regulator OFF
Power supply
supervisor ON

Power supply
supervisor OFF

UFQFPN48 Yes No Yes No

WLCSP49 Yes No
Yes

PDR_ON set to VDD

Yes
PDR_ON external

control(1)

LQFP64 Yes No Yes No

LQFP100 Yes No Yes No

UFBGA100
Yes

BYPASS_REG set to
VSS

Yes
BYPASS_REG set to

VDD

Yes
PDR_ON set to VDD

Yes
PDR_ON external

control (1)

1. Refer to Section 3.15: Power supply supervisor

Functional overview STM32F411xC STM32F411xE

26/149 DocID026289 Rev 7

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

3.18 Low-power modes

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

• Sleep mode

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

To further reduce the power consumption, the Flash memory can be switched off
before entering in Sleep mode. Note that this requires a code execution from the RAM.

• 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
and the HSE crystal oscillators are disabled. The voltage regulator can also be put
either in normal or in low-power mode.

The devices 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).

• 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 when selected.

The devices exit 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.

Standby mode is not supported when the embedded voltage regulator is bypassed and
the 1.2 V domain is controlled by an external power.

3.19 VBAT operation

The VBAT pin allows to power the device VBAT domain from an external battery, an external
super-capacitor, or from VDD when no external battery and an external super-capacitor are
present.

VBAT operation is activated when VDD is not present.

The VBAT pin supplies the RTC and the backup registers.

Note: When the microcontroller is supplied from VBAT, external interrupts and RTC alarm/events
do not exit it from VBAT operation. When PDR_ON pin is not connected to VDD (internal
Reset OFF), the VBAT functionality is no more available and VBAT pin should be connected
to VDD.

DocID026289 Rev 7 27/149

STM32F411xC STM32F411xE Functional overview

56

3.20 Timers and watchdogs

The devices embed one advanced-control timer, seven general-purpose timers and two
watchdog timers.

All timer counters can be frozen in debug mode.

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

3.20.1 Advanced-control timers (TIM1)

The advanced-control timer (TIM1) can be seen as three-phase PWM generators
multiplexed on 4 independent channels. It has complementary PWM outputs with
programmable inserted dead times. It can also be considered as a complete general-
purpose timer. Its 4 independent channels can be used for:

• Input capture

• Output compare

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

• One-pulse mode output

Table 4. Timer feature comparison

Timer
type

Timer
Counter

resolution
Counter

type
Prescaler

factor

DMA
request

generation

Capture/
compare
channels

Complemen-
tary output

Max.
interface

clock
(MHz)

Max.
timer
clock
(MHz)

Advanced
-control

TIM1 16-bit
Up,

Down,
Up/down

Any
integer

between 1
and

65536

Yes 4 Yes 100 100

General
purpose

TIM2,
TIM5

32-bit
Up,

Down,
Up/down

Any
integer

between 1
and

65536

Yes 4 No 50 100

TIM3,
TIM4

16-bit
Up,

Down,
Up/down

Any
integer

between 1
and

65536

Yes 4 No 50 100

TIM9 16-bit Up

Any
integer

between 1
and

65536

No 2 No 100 100

TIM10,
TIM11

16-bit Up

Any
integer

between 1
and

65536

No 1 No 100 100

Functional overview STM32F411xC STM32F411xE

28/149 DocID026289 Rev 7

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

The advanced-control timer can work together with the TIMx timers via the Timer Link
feature for synchronization or event chaining.

TIM1 supports independent DMA request generation.

3.20.2 General-purpose timers (TIMx)

There are seven synchronizable general-purpose timers embedded in the
STM32F411xC/xE (see Table 4 for differences).

• TIM2, TIM3, TIM4, TIM5

The STM32F411xC/xE devices are 4 full-featured general-purpose timers: TIM2, TIM5,
TIM3, and TIM4.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 four
independent channels for input capture/output compare, PWM or one-pulse mode
output. This gives up to 15 input capture/output compare/PWMs.

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

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.

• TIM9, TIM10 and TIM11

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.

3.20.3 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
management. It is hardware- or software-configurable through the option bytes.

3.20.4 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.

DocID026289 Rev 7 29/149

STM32F411xC STM32F411xE Functional overview

56

3.20.5 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 (up to 100 kHz) and fast (up to 400 kHz) modes. The I2C bus
frequency can be increased up to 1 MHz. For more details about the complete solution,
please contact your local ST sales representative.They also 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.

The devices also include programmable analog and digital noise filters (see Table 5).

3.22 Universal synchronous/asynchronous receiver transmitters
(USART)

The devices embed three universal synchronous/asynchronous receiver transmitters
(USART1, USART2 and USART6).

These three 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 12.5 Mbit/s. The USART2 interface communicates at up to
6.25 bit/s.

USART1 and USART2 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.

Table 5. Comparison of I2C analog and digital filters

Analog filter Digital filter

Pulse width of
suppressed spikes

≥ 50 ns Programmable length from 1 to 15 I2C peripheral clocks

Functional overview STM32F411xC STM32F411xE

30/149 DocID026289 Rev 7

3.23 Serial peripheral interface (SPI)

The devices feature five SPIs in slave and master modes in full-duplex and simplex
communication modes. SPI1, SPI4 and SPI5 can communicate at up to 50 Mbit/s, SPI2 and
SPI3 can communicate at up to 25 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)

Five standard I2S interfaces (multiplexed with SPI1 to SPI5) are available.They can be
operated in master or slave mode, in simplex communication modes and full duplex for I2S2
and I2S3 and can be configured to operate with a 16-/32-bit resolution as an input or output
channel. All the I2Sx 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 can be served by the DMA controller.

3.25 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.

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

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

Table 6. 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 6.25 12.5
APB2
(max.

100 MHz)

USART2 X X X X X X 3.12 6.25
APB1
(max.

50 MHz)

USART6 X N.A X X X X 6.25 12.5
APB2
(max.

100 MHz)

DocID026289 Rev 7 31/149

STM32F411xC STM32F411xE Functional overview

56

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).

3.26 Secure digital input/output interface (SDIO)

An SD/SDIO/MMC/eMMC 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.

The interface allows data transfer at up to 50 MHz, 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/eMMC, this interface is fully compliant with the CE-ATA digital
protocol Rev1.1.

3.27 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

3.28 General-purpose input/outputs (GPIOs)

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

Fast I/O handling allowing maximum I/O toggling up to 100 MHz.

Functional overview STM32F411xC STM32F411xE

32/149 DocID026289 Rev 7

3.29 Analog-to-digital converter (ADC)

One 12-bit analog-to-digital converter is embedded and 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.

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.

To synchronize A/D conversion and timers, the ADCs could be triggered by any of TIM1,
TIM2, TIM3, TIM4 or TIM5 timer.

3.30 Temperature sensor

The temperature sensor has to generate a voltage that varies linearly with temperature. The
conversion range is between 1.7 V and 3.6 V. The temperature sensor is internally
connected to the ADC_IN18 input channel which is used to convert the sensor output
voltage into a digital value. Refer to the reference manual for additional information.

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.

3.31 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.

Debug is performed using 2 pins only instead of 5 required by the JTAG (JTAG pins could
be re-use as GPIO with alternate function): 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.

3.32 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
STM32F411xC/xE 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 any high-speed
channel available. 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.

DocID026289 Rev 7 33/149

STM32F411xC STM32F411xE Pinouts and pin description

56

4 Pinouts and pin description

Figure 9. STM32F411xC/xE WLCSP49 pinout

1. The above figure shows the package bump side.

Pinouts and pin description STM32F411xC STM32F411xE

34/149 DocID026289 Rev 7

Figure 10. STM32F411xC/xE UFQFPN48 pinout

1. The above figure shows the package top view.

DocID026289 Rev 7 35/149

STM32F411xC STM32F411xE Pinouts and pin description

56

Figure 11. STM32F411xC/xE LQFP64 pinout

1. The above figure shows the package top view.

Pinouts and pin description STM32F411xC STM32F411xE

36/149 DocID026289 Rev 7

Figure 12. STM32F411xC/xE LQFP100 pinout

1. The above figure shows the package top view.

DocID026289 Rev 7 37/149

STM32F411xC STM32F411xE Pinouts and pin description

56

Figure 13. STM32F411xC/xE UFBGA100 pinout

1. This figure shows the package top view

Pinouts and pin description STM32F411xC STM32F411xE

38/149 DocID026289 Rev 7

Table 7. 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

TC Standard 3.3 V I/O

B Dedicated BOOT0 pin

NRST 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

Table 8. STM32F411xC/xE pin definitions

Pin number

Pin name
(function after

reset)(1)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions Additional functions

U
F

Q
F

P
N

48

L
Q

F
P

6
4

W
L

C
S

P
49

L
Q

F
P

10
0

U
F

B
G

A
1

00

- - - 1 B2 PE2 I/O FT -

TRACECLK,
SPI4_SCK/I2S4_CK,
SPI5_SCK/I2S5_CK,
EVENTOUT

-

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

-

- - - 3 B1 PE4 I/O FT -

TRACED1,
SPI4_NSS/I2S4_WS,
SPI5_NSS/I2S5_WS,
EVENTOUT

-

- - - 4 C2 PE5 I/O FT -

TRACED2,
TIM9_CH1,
SPI4_MISO,
SPI5_MISO,
EVENTOUT

-

DocID026289 Rev 7 39/149

STM32F411xC STM32F411xE Pinouts and pin description

56

- - - 5 D2 PE6 I/O FT -

TRACED3,
TIM9_CH2,
SPI4_MOSI/I2S4_SD,
SPI5_MOSI/I2S5_SD,
EVENTOUT

-

- - - - D3 VSS S - - - -

- - - - C4 VDD S - - - -

1 1 B7 6 E2 VBAT S - - - -

2 2 D5 7 C1
PC13-
ANTI_TAMP

I/O FT (2)(3) -
RTC_AMP1,
RTC_OUT, RTC_TS

3 3 C7 8 D1
PC14-
OSC32_IN

I/O FT
(2)(3)

(4) - OSC32_IN

4 4 C6 9 E1
PC15-
OSC32_OUT

I/O FT - - OSC32_OUT

- - - 10 F2 VSS S - - - -

- - - 11 G2 VDD S - - - -

5 5 D7 12 F1 PH0 - OSC_IN I/O FT - - OSC_IN

6 6 D6 13 G1
PH1 -
OSC_OUT

I/O FT - - OSC_OUT

7 7 E7 14 H2 NRST I/O FT - EVENTOUT -

- 8 - 15 H1 PC0 I/O FT - EVENTOUT ADC1_10

- 9 - 16 J2 PC1 I/O FT - EVENTOUT ADC1_11

- 10 - 17 J3 PC2 I/O FT -
SPI2_MISO,
I2S2ext_SD,
EVENTOUT

ADC1_12

- 11 - 18 K2 PC3 I/O FT -
SPI2_MOSI/I2S2_SD,
EVENTOUT

ADC1_13

- - - 19 - VDD S - - - -

8 12 E6 20 J1 VSSA S - - - -

- - - - K1 VREF- S - - - -

9 13 F7 21 L1 VREF+ S - - - -

- - - 22 M1 VDDA S - - - -

Table 8. STM32F411xC/xE pin definitions (continued)

Pin number

Pin name
(function after

reset)(1)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions Additional functions

U
F

Q
F

P
N

48

L
Q

F
P

64

W
L

C
S

P
49

L
Q

F
P

10
0

U
F

B
G

A
10

0

Pinouts and pin description STM32F411xC STM32F411xE

40/149 DocID026289 Rev 7

10 14 F6 23 L2 PA0-WKUP I/O TC (5)

TIM2_CH1/TIM2_ET,
TIM5_CH1,
USART2_CTS,
EVENTOUT

ADC1_0, WKUP1

11 15 G7 24 M2 PA1 I/O FT -

TIM2_CH2,
TIM5_CH2,
SPI4_MOSI/I2S4_SD,
USART2_RTS,
EVENTOUT

ADC1_1

12 16 E5 25 K3 PA2 I/O FT -

TIM2_CH3,
TIM5_CH3,
TIM9_CH1,
I2S2_CKIN,
USART2_TX,
EVENTOUT

ADC1_2

13 17 E4 26 L3 PA3 I/O FT -

TIM2_CH4,
TIM5_CH4,
TIM9_CH2,
I2S2_MCK,
USART2_RX,
EVENTOUT

ADC1_3

- 18 - 27 - VSS S - - - -

- - - - E3 BYPASS_REG S - - - -

- 19 - 28 - VDD I FT - EVENTOUT -

14 20 G6 29 M3 PA4 I/O FT -

SPI1_NSS/I2S1_WS,
SPI3_NSS/I2S3_WS,
USART2_CK,
EVENTOUT

ADC1_4

15 21 F5 30 K4 PA5 I/O FT -
TIM2_CH1/TIM2_ET,
SPI1_SCK/I2S1_CK,
EVENTOUT

ADC1_5

16 22 F4 31 L4 PA6 I/O FT -

TIM1_BKIN,
TIM3_CH1,
SPI1_MISO,
I2S2_MCK,
SDIO_CMD,
EVENTOUT

ADC1_6

17 23 F3 32 M4 PA7 I/O FT -

TIM1_CH1N,
TIM3_CH2,
SPI1_MOSI/I2S1_SD,
EVENTOUT

ADC1_7

Table 8. STM32F411xC/xE pin definitions (continued)

Pin number

Pin name
(function after

reset)(1)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions Additional functions

U
F

Q
F

P
N

48

L
Q

F
P

64

W
L

C
S

P
49

L
Q

F
P

10
0

U
F

B
G

A
10

0

DocID026289 Rev 7 41/149

STM32F411xC STM32F411xE Pinouts and pin description

56

- 24 - 33 K5 PC4 I/O FT - EVENTOUT ADC1_14

- 25 - 34 L5 PC5 I/O FT - EVENTOUT ADC1_15

18 26 G5 35 M5 PB0 I/O FT -

TIM1_CH2N,
TIM3_CH3,
SPI5_SCK/I2S5_CK,
EVENTOUT

ADC1_8

19 27 G4 36 M6 PB1 I/O FT -

TIM1_CH3N,
TIM3_CH4,
SPI5_NSS/I2S5_WS,
EVENTOUT

ADC1_9

20 28 G3 37 L6 PB2 I/O FT - EVENTOUT BOOT1

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

-

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

-

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

-

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

-

- - - 42 M9 PE11 I/O FT -

TIM1_CH2,
SPI4_NSS/I2S4_WS,
SPI5_NSS/I2S5_WS,
EVENTOUT

-

- - - 43 L9 PE12 I/O FT -

TIM1_CH3N,
SPI4_SCK/I2S4_CK,
SPI5_SCK/I2S5_CK,
EVENTOUT

-

- - - 44 M10 PE13 I/O FT -

TIM1_CH3,
SPI4_MISO,
SPI5_MISO,
EVENTOUT

-

- - - 45 M11 PE14 I/O FT -

TIM1_CH4,
SPI4_MOSI/I2S4_SD,
SPI5_MOSI/I2S5_SD,
EVENTOUT

-

- - - 46 M12 PE15 I/O FT -
TIM1_BKIN,
EVENTOUT

-

Table 8. STM32F411xC/xE pin definitions (continued)

Pin number

Pin name
(function after

reset)(1)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions Additional functions

U
F

Q
F

P
N

48

L
Q

F
P

64

W
L

C
S

P
49

L
Q

F
P

10
0

U
F

B
G

A
10

0

Pinouts and pin description STM32F411xC STM32F411xE

42/149 DocID026289 Rev 7

21 29 E3 47 L10 PB10 I/O FT -

TIM2_CH3,
I2C2_SCL,
SPI2_SCK/I2S2_CK,
I2S3_MCK, SDIO_D7,
EVENTOUT

-

- - - - K9 PB11 I/O FT -

TIM2_CH4,
I2C2_SDA,
I2S2_CKIN,
EVENTOUT

-

22 30 G2 48 L11 VCAP_1 S - - - -

23 31 D3 49 F12 VSS S - - - -

24 32 F2 50 G12 VDD S - - - -

25 33 E2 51 L12 PB12 I/O FT -

TIM1_BKIN,
I2C2_SMBA,
SPI2_NSS/I2S2_WS,
SPI4_NSS/I2S4_WS,
SPI3_SCK/I2S3_CK,
EVENTOUT

-

26 34 G1 52 K12 PB13 I/O FT -

TIM1_CH1N,
SPI2_SCK/I2S2_CK,
SPI4_SCK/I2S4_CK,
EVENTOUT

-

27 35 F1 53 K11 PB14 I/O FT -

TIM1_CH2N,
SPI2_MISO,
I2S2ext_SD,
SDIO_D6,
EVENTOUT

-

28 36 E1 54 K10 PB15 I/O FT -

RTC_50Hz,
TIM1_CH3N,
SPI2_MOSI/I2S2_SD,
SDIO_CK,
EVENTOUT

RTC_REFIN

- - - 55 - PD8 I/O FT - - -

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

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

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

- - - 59 J10 PD12 I/O FT -
TIM4_CH1,
EVENTOUT

-

Table 8. STM32F411xC/xE pin definitions (continued)

Pin number

Pin name
(function after

reset)(1)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions Additional functions

U
F

Q
F

P
N

48

L
Q

F
P

64

W
L

C
S

P
49

L
Q

F
P

10
0

U
F

B
G

A
10

0

DocID026289 Rev 7 43/149

STM32F411xC STM32F411xE Pinouts and pin description

56

- - - 60 H12 PD13 I/O FT -
TIM4_CH2,
EVENTOUT

-

- - - 61 H11 PD14 I/O FT -
TIM4_CH3,
EVENTOUT

-

- - - 62 H10 PD15 I/O FT -
TIM4_CH4,
EVENTOUT

-

- 37 - 63 E12 PC6 I/O FT -

TIM3_CH1,
I2S2_MCK,
USART6_TX,
SDIO_D6,
EVENTOUT

-

- 38 - 64 E11 PC7 I/O FT -

TIM3_CH2,
SPI2_SCK/I2S2_CK,
I2S3_MCK,
USART6_RX,
SDIO_D7,
EVENTOUT

-

- 39 - 65 E10 PC8 I/O FT -

TIM3_CH3,
USART6_CK,
SDIO_D0,
EVENTOUT

-

- 40 - 66 D12 PC9 I/O FT -

MCO_2, TIM3_CH4,
I2C3_SDA,
I2S2_CKIN,
SDIO_D1,
EVENTOUT

-

29 41 D1 67 D11 PA8 I/O FT -

MCO_1, TIM1_CH1,
I2C3_SCL,
USART1_CK,
USB_FS_SOF,
SDIO_D1,
EVENTOUT

-

30 42 D2 68 D10 PA9 I/O FT -

TIM1_CH2,
I2C3_SMBA,
USART1_TX,
USB_FS_VBUS,
SDIO_D2,
EVENTOUT

OTG_FS_VBUS

Table 8. STM32F411xC/xE pin definitions (continued)

Pin number

Pin name
(function after

reset)(1)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions Additional functions

U
F

Q
F

P
N

48

L
Q

F
P

64

W
L

C
S

P
49

L
Q

F
P

10
0

U
F

B
G

A
10

0

Pinouts and pin description STM32F411xC STM32F411xE

44/149 DocID026289 Rev 7

31 43 C2 69 C12 PA10 I/O FT -

TIM1_CH3,
SPI5_MOSI/I2S5_SD,
USART1_RX,
USB_FS_ID,
EVENTOUT

-

32 44 C1 70 B12 PA11 I/O FT -

TIM1_CH4,
SPI4_MISO,
USART1_CTS,
USART6_TX,
USB_FS_DM,
EVENTOUT

-

33 45 C3 71 A12 PA12 I/O FT -

TIM1_ETR,
SPI5_MISO,
USART1_RTS,
USART6_RX,
USB_FS_DP,
EVENTOUT

-

34 46 B3 72 A11 PA13 I/O FT -
JTMS-SWDIO,
EVENTOUT

-

- - - 73 C11 VCAP_2 S - - - -

35 47 B1 74 F11 VSS S - - - -

36 48 B2 75 G11 VDD S - - - -

37 49 A1 76 A10 PA14 I/O FT -
JTCK-SWCLK,
EVENTOUT

-

38 50 A2 77 A9 PA15 I/O FT -

JTDI,
TIM2_CH1/TIM2_ETR
,
SPI1_NSS/I2S1_WS,
SPI3_NSS/I2S3_WS,
USART1_TX,
EVENTOUT

-

- 51 - 78 B11 PC10 I/O FT -
SPI3_SCK/I2S3_CK,
SDIO_D2,
EVENTOUT

-

- 52 - 79 C10 PC11 I/O FT -

I2S3ext_SD,
SPI3_MISO,
SDIO_D3,
EVENTOUT

-

- 53 - 80 B10 PC12 I/O FT -
SPI3_MOSI/I2S3_SD,
SDIO_CK,
EVENTOUT

-

Table 8. STM32F411xC/xE pin definitions (continued)

Pin number

Pin name
(function after

reset)(1)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions Additional functions

U
F

Q
F

P
N

48

L
Q

F
P

64

W
L

C
S

P
49

L
Q

F
P

10
0

U
F

B
G

A
10

0

DocID026289 Rev 7 45/149

STM32F411xC STM32F411xE Pinouts and pin description

56

- - - 81 C9 PD0 I/O FT - EVENTOUT -

- - - 82 B9 PD1 I/O FT - EVENTOUT -

- 54 - 83 C8 PD2 I/O FT -
TIM3_ETR,
SDIO_CMD,
EVENTOUT

-

- - - 84 B8 PD3 I/O FT -
SPI2_SCK/I2S2_CK,
USART2_CTS,
EVENTOUT

-

- - - 85 B7 PD4 I/O FT -
USART2_RTS,
EVENTOUT

-

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

-

- - - 87 B6 PD6 I/O FT -
SPI3_MOSI/I2S3_SD,
USART2_RX,
EVENTOUT

-

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

-

39 55 A3 89 A8 PB3 I/O FT -

JTDO-SWO,
TIM2_CH2,
SPI1_SCK/I2S1_CK,
SPI3_SCK/I2S3_CK,
USART1_RX,
I2C2_SDA,
EVENTOUT

-

40 56 A4 90 A7 PB4 I/O FT -

JTRST, TIM3_CH1,
SPI1_MISO,
SPI3_MISO,
I2S3ext_SD,
I2C3_SDA, SDIO_D0,
EVENTOUT

-

41 57 B4 91 C5 PB5 I/O TC -

TIM3_CH2,
I2C1_SMBA,
SPI1_MOSI/I2S1_SD,
SPI3_MOSI/I2S3_SD,
SDIO_D3,
EVENTOUT

-

42 58 C4 92 B5 PB6 I/O FT -

TIM4_CH1,
I2C1_SCL,
USART1_TX,
EVENTOUT

-

Table 8. STM32F411xC/xE pin definitions (continued)

Pin number

Pin name
(function after

reset)(1)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions Additional functions

U
F

Q
F

P
N

48

L
Q

F
P

64

W
L

C
S

P
49

L
Q

F
P

10
0

U
F

B
G

A
10

0

Pinouts and pin description STM32F411xC STM32F411xE

46/149 DocID026289 Rev 7

43 59 D4 93 B4 PB7 I/O FT -

TIM4_CH2,
I2C1_SDA,
USART1_RX,
SDIO_D0,
EVENTOUT

-

44 60 A5 94 A4 BOOT0 I B - - VPP

45 61 B5 95 A3 PB8 I/O FT -

TIM4_CH3,
TIM10_CH1,
I2C1_SCL,
SPI5_MOSI/I2S5_SD,
I2C3_SDA, SDIO_D4,
EVENTOUT

-

46 62 C5 96 B3 PB9 I/O FT -

TIM4_CH4,
TIM11_CH1,
I2C1_SDA,
SPI2_NSS/I2S2_WS,
I2C2_SDA, SDIO_D5,
EVENTOUT

-

- - - 97 C3 PE0 I/O FT -
TIM4_ETR,
EVENTOUT

-

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

47 63 A6 99 - VSS S - - - -

- - B6 - H3 PDR_ON I FT - - -

48 64 A7 100 - VDD S - - - -

1. Function availability depends on the chosen device.

2. PC13, PC14 and PC15 are supplied through the power switch. Since the switch only sinks a limited amount of current (3
mA), the use of GPIOs PC13 to PC15 in output mode is limited:
- The speed should not exceed 2 MHz with a maximum load of 30 pF.
- These 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 STM32F411xx reference manual.

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 UFBGA100 and the BYPASS_REG pin is set to VDD (Regulator off/internal reset ON mode),
then PA0 is used as an internal Reset (active low)

Table 8. STM32F411xC/xE pin definitions (continued)

Pin number

Pin name
(function after

reset)(1)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions Additional functions

U
F

Q
F

P
N

48

L
Q

F
P

64

W
L

C
S

P
49

L
Q

F
P

10
0

U
F

B
G

A
10

0

S
T

M
3

2F
4

11
xC

 S
T

M
32

F
41

1
xE

P
in

o
u

ts
 a

n
d

 p
in

 d
es

c
rip

tio
n

D
ocID

026
289 R

e
v 7

47/149

Table 9. Alternate function mapping

Port

AF00 AF01 AF02 AF03 AF04 AF05 AF06 AF07 AF08 AF09 AF10 AF11 AF12 AF13 AF14 AF15

SYS_AF TIM1/TIM2
TIM3/

TIM4/ TIM5

TIM9/
TIM10/
TIM11

I2C1/I2C2/
I2C3

SPI1/I2S1S
PI2/

I2S2/SPI3/
I2S3

SPI2/I2S2/
SPI3/

I2S3/SPI4/
I2S4/SPI5/

I2S5

SPI3/I2S3/
USART1/
USART2

USART6
I2C2/
I2C3

OTG1_FS SDIO
P

o
rt

 A

PA0 -
TIM2_CH1/
TIM2_ETR

TIM5_CH1 - - - -
USART2_

CTS
- - - - - - -

EVENT
OUT

PA1 - TIM2_CH2 TIM5_CH2 - -
SPI4_MOSI
/I2S4_SD

-
USART2_

RTS
- - - - - - -

EVENT
OUT

PA2 - TIM2_CH3 TIM5_CH3 TIM9_CH1 - I2S2_CKIN -
USART2_

TX
- - - - - - -

EVENT
OUT

PA3 - TIM2_CH4 TIM5_CH4 TIM9_CH2 - I2S2_MCK -
USART2_

RX
- - - - - - -

EVENT
OUT

PA4 - - - - -
SPI1_NSS/I

2S1_WS
SPI3_NSS/I2

S3_WS
USART2_

CK
- - - - - - -

EVENT
OUT

PA5 -
TIM2_CH1/
TIM2_ETR

- - -
SPI1_SCK/I

2S1_CK
- - - - - - - - -

EVENT
OUT

PA6 - TIM1_BKIN TIM3_CH1 - - SPI1_MISO I2S2_MCK - - - - -
SDIO_
CMD

- -
EVENT

OUT

PA7 - TIM1_CH1N TIM3_CH2 - -
SPI1_MOSI
/I2S1_SD

- - - - - - - - -
EVENT

OUT

PA8 MCO_1 TIM1_CH1 - -
I2C3_
SCL

- -
USART1_

CK
- -

USB_FS_
SOF

-
SDIO_

D1
- -

EVENT
OUT

PA9 - TIM1_CH2 - -
I2C3_
SMBA

- -
USART1_

TX
- -

USB_FS_
VBUS

-
SDIO_

D2
- -

EVENT
OUT

PA10 - TIM1_CH3 - - - -
SPI5_MOSI/I

2S5_SD
USART1_

RX
- -

USB_FS_
ID

- - - -
EVENT

OUT

PA11 - TIM1_CH4 - - - - SPI4_MISO
USART1_

CTS
USART6_

TX
-

USB_FS_
DM

- - - -
EVENT

OUT

PA12 - TIM1_ETR - - - - SPI5_MISO
USART1_

RTS
USART6_

RX
-

USB_FS_
DP

- - - -
EVENT

OUT

PA13
JTMS-
SWDIO

- - - - - - - - - - - - - -
EVENT

OUT

PA14
JTCK-

SWCLK
- - - - - - - - - - - - - -

EVENT
OUT

PA15 JTDI
TIM2_CH1/
TIM2_ETR

- - -
SPI1_NSS/I

2S1_WS
SPI3_NSS/I2

S3_WS
USART1_

TX
- - - - - - -

EVENT
OUT

P
in

o
u

ts
 a

n
d

 p
in

 d
e

sc
rip

tio
n

S
T

M
3

2
F

4
1

1x
C

 S
T

M
3

2F
4

11
x

E

48
/14

9
D

o
cID

0
262

89 R
ev 7

P
o

rt
 B

PB0 - TIM1_CH2N TIM3_CH3 - - -
SPI5_SCK
/I2S5_CK

- - - - - - -
EVENT

OUT

PB1 - TIM1_CH3N TIM3_CH4 - - -
SPI5_NSS
/I2S5_WS

- - - - - - -
EVENT

OUT

PB2 - - - - - - - - - - - - - - -
EVENT

OUT

PB3
JTDO-
SWO

TIM2_CH2 - - -
SPI1_SCK/I

2S1_CK
SPI3_SCK
/I2S3_CK

USART1_
RX

- I2C2_SDA - - - - -
EVENT

OUT

PB4 JTRST TIM3_CH1 - - SPI1_MISO SPI3_MISO
I2S3ext_S

D
- I2C3_SDA

SDIO_
D0

- -
EVENT

OUT

PB5 - - TIM3_CH2 -
I2C1_SMB

A
SPI1_MOSI
/I2S1_SD

SPI3_MOSI/
I2S3_SD

- - - -
SDIO_

D3
- -

EVENT
OUT

PB6 - - TIM4_CH1 - I2C1_SCL - -
USART1_

TX
- - - - - -

EVENT
OUT

PB7 - - TIM4_CH2 - I2C1_SDA - -
USART1_

RX
- - - -

SDIO_
D0

- -
EVENT

OUT

PB8 - - TIM4_CH3 TIM10_CH1 I2C1_SCL -
SPI5_MOSI/

I2S5_SD
- - I2C3_SDA - -

SDIO_
D4

- -
EVENT

OUT

PB9 - - TIM4_CH4 TIM11_CH1 I2C1_SDA
SPI2_NSS/I

2S2_WS
- - - I2C2_SDA - -

SDIO_
D5

- -
EVENT

OUT

PB10 - TIM2_CH3 - - I2C2_SCL
SPI2_SCK/I

2S2_CK
I2S3_MCK - - - - -

SDIO_
D7

- -
EVENT

OUT

PB11 - TIM2_CH4 - - I2C2_SDA I2S2_CKIN - - - - - - - - -
EVENT

OUT

PB12 - TIM1_BKIN - -
I2C2_SMB

A
SPI2_NSS/I

2S2_WS
SPI4_NSS
/I2S4_WS

SPI3_SCK
/I2S3_CK

- - - - - - -
EVENT

OUT

PB13 - TIM1_CH1N - - -
SPI2_SCK/I

2S2_CK
SPI4_SCK/
I2S4_CK

- - - - - - - -
EVENT

OUT

PB14 - TIM1_CH2N - - - SPI2_MISO I2S2ext_SD - - - - -
SDIO_

D6
- -

EVENT
OUT

PB15
RTC_50H

z
TIM1_CH3N - - -

SPI2_MOSI
/I2S2_SD

- - - - - -
SDIO_

CK
- -

EVENT
OUT

Table 9. Alternate function mapping (continued)

Port

AF00 AF01 AF02 AF03 AF04 AF05 AF06 AF07 AF08 AF09 AF10 AF11 AF12 AF13 AF14 AF15

SYS_AF TIM1/TIM2
TIM3/

TIM4/ TIM5

TIM9/
TIM10/
TIM11

I2C1/I2C2/
I2C3

SPI1/I2S1S
PI2/

I2S2/SPI3/
I2S3

SPI2/I2S2/
SPI3/

I2S3/SPI4/
I2S4/SPI5/

I2S5

SPI3/I2S3/
USART1/
USART2

USART6
I2C2/
I2C3

OTG1_FS SDIO

S
T

M
3

2F
4

11
xC

 S
T

M
32

F
41

1
xE

P
in

o
u

ts
 a

n
d

 p
in

 d
es

c
rip

tio
n

D
ocID

026
289 R

e
v 7

49/149

P
or

t
C

PC0 - - - - - - - - - - - - - - -
EVENT

OUT

PC1 - - - - - - - - - - - - - - -
EVENT

OUT

PC2 - - - - - SPI2_MISO I2S2ext_SD - - - - - - - -
EVENT

OUT

PC3 - - - - -
SPI2_MOSI
/I2S2_SD

- - - - - - - - -
EVENT

OUT

PC4 - - - - - - - - - - - - - -
EVENT

OUT

PC5 - - - - - - - - - - - - - -
EVENT

OUT

PC6 - - TIM3_CH1 - - I2S2_MCK - -
USART6_

TX
- - -

SDIO_
D6

- -
EVENT

OUT

PC7 - - TIM3_CH2 - -
SPI2_SCK/I

2S2_CK
I2S3_MCK -

USART6_
RX

- - -
SDIO_

D7
- -

EVENT
OUT

PC8 - - TIM3_CH3 - - - - -
USART6_

CK
- - -

SDIO_
D0

- -
EVENT

OUT

PC9 MCO_2 - TIM3_CH4 - I2C3_SDA I2S2_CKIN - - - - -
SDIO_

D1
- -

EVENT
OUT

PC10 - - - - - -
SPI3_SCK/I2

S3_CK
- - - - -

SDIO_
D2

- -
EVENT

OUT

PC11 - - - - - I2S3ext_SD SPI3_MISO - - - - -
SDIO_

D3
- -

EVENT
OUT

PC12 - - - - - -
SPI3_MOSI/I

2S3_SD
- - - - -

SDIO_
CK

- -
EVENT

OUT

PC13 - - - - - - - - - - - - - - - -

PC14 - - - - - - - - - - - - - - - -

PC15 - - - - - - - - - - - - - - - -

Table 9. Alternate function mapping (continued)

Port

AF00 AF01 AF02 AF03 AF04 AF05 AF06 AF07 AF08 AF09 AF10 AF11 AF12 AF13 AF14 AF15

SYS_AF TIM1/TIM2
TIM3/

TIM4/ TIM5

TIM9/
TIM10/
TIM11

I2C1/I2C2/
I2C3

SPI1/I2S1S
PI2/

I2S2/SPI3/
I2S3

SPI2/I2S2/
SPI3/

I2S3/SPI4/
I2S4/SPI5/

I2S5

SPI3/I2S3/
USART1/
USART2

USART6
I2C2/
I2C3

OTG1_FS SDIO

P
in

o
u

ts
 a

n
d

 p
in

 d
e

sc
rip

tio
n

S
T

M
3

2
F

4
1

1x
C

 S
T

M
3

2F
4

11
x

E

50
/14

9
D

o
cID

0
262

89 R
ev 7

P
or

t
D

PD0 - - - - - - - - - - - - - - -
EVENT

OUT

PD1 - - - - - - - - - - - - - - -
EVENT

OUT

PD2 - - TIM3_ETR - - - - - - - - -
SDIO_
CMD

EVENT
OUT

PD3 - - - - -
SPI2_SCK/I

2S2_CK
USART2_

CTS
- - - - - - -

EVENT
OUT

PD4 - - - - - - -
USART2_

RTS
- - - - - - -

EVENT
OUT

PD5 - - - - - - -
USART2_

TX
- - - - - - -

EVENT
OUT

PD6 - - - - -
SPI3_MOSI
/I2S3_SD

-
USART2_

RX
- - - - - - -

EVENT
OUT

PD7 - - - - - - -
USART2_

CK
- - - - - - -

EVENT
OUT

PD8 - - - - - - - - - - - - - - -
EVENT

OUT

PD9 - - - - - - - - - - - - - - -
EVENT

OUT

PD10 - - - - - - - - - - - - - - -
EVENT

OUT

PD11 - - - - - - - - - - - - - - -
EVENT

OUT

PD12 - - TIM4_CH1 - - - - - - - - - - - -
EVENT

OUT

PD13 - - TIM4_CH2 - - - - - - - - - - - -
EVENT

OUT

PD14 - - TIM4_CH3 - - - - - - - - - - - -
EVENT

OUT

PD15 - - TIM4_CH4 - - - - - - - - - - - -
EVENT

OUT

Table 9. Alternate function mapping (continued)

Port

AF00 AF01 AF02 AF03 AF04 AF05 AF06 AF07 AF08 AF09 AF10 AF11 AF12 AF13 AF14 AF15

SYS_AF TIM1/TIM2
TIM3/

TIM4/ TIM5

TIM9/
TIM10/
TIM11

I2C1/I2C2/
I2C3

SPI1/I2S1S
PI2/

I2S2/SPI3/
I2S3

SPI2/I2S2/
SPI3/

I2S3/SPI4/
I2S4/SPI5/

I2S5

SPI3/I2S3/
USART1/
USART2

USART6
I2C2/
I2C3

OTG1_FS SDIO

S
T

M
3

2F
4

11
xC

 S
T

M
32

F
41

1
xE

P
in

o
u

ts
 a

n
d

 p
in

 d
es

c
rip

tio
n

D
ocID

026
289 R

e
v 7

51/149

P
o

rt
 E

PE0 - - TIM4_ETR - - - - - - - - - - - -
EVENT

OUT

PE1 - - - - - - - - - - - - - -
EVENT

OUT

PE2
TRACECL

K
- - - -

SPI4_SCK/I
2S4_CK

SPI5_SCK/I2
S5_CK

- - - - - - - -
EVENT

OUT

PE3 TRACED0 - - - - - - - - - - - - - -
EVENT

OUT

PE4 TRACED1 - - - -
SPI4_NSS/I

2S4_WS
SPI5_NSS/I2

S5_WS
- - - - - - - -

EVENT
OUT

PE5 TRACED2 - - TIM9_CH1 - SPI4_MISO SPI5_MISO - - - - - - - -
EVENT

OUT

PE6 TRACED3 - - TIM9_CH2 -
SPI4_MOSI
/I2S4_SD

SPI5_MOSI/I
2S5_SD

- - - - - - - -
EVENT

OUT

PE7 - TIM1_ETR - - - - - - - - - - - - -
EVENT

OUT

PE8 - TIM1_CH1N - - - - - - - - - - - - -
EVENT

OUT

PE9 - TIM1_CH1 - - - - - - - - - - - - -
EVENT

OUT

PE10 - TIM1_CH2N - - - - - - - - - - - - -
EVENT

OUT

PE11 - TIM1_CH2 - - -
SPI4_NSS/I

2S4_WS
SPI5_NSS/I2

S5_WS
- - - - - - - -

EVENT
OUT

PE12 - TIM1_CH3N - - -
SPI4_SCK/I

2S4_CK
SPI5_SCK/I2

S5_CK
- - - - - - - -

EVENT
OUT

PE13 - TIM1_CH3 - - - SPI4_MISO SPI5_MISO - - - - - - - -
EVENT

OUT

PE14 - TIM1_CH4 - - -
SPI4_MOSI
/I2S4_SD

SPI5_MOSI/I
2S5_SD

- - - - - - - -
EVENT

OUT

PE15 - TIM1_BKIN - - - - - - - - - - - - -
EVENT

OUT

Table 9. Alternate function mapping (continued)

Port

AF00 AF01 AF02 AF03 AF04 AF05 AF06 AF07 AF08 AF09 AF10 AF11 AF12 AF13 AF14 AF15

SYS_AF TIM1/TIM2
TIM3/

TIM4/ TIM5

TIM9/
TIM10/
TIM11

I2C1/I2C2/
I2C3

SPI1/I2S1S
PI2/

I2S2/SPI3/
I2S3

SPI2/I2S2/
SPI3/

I2S3/SPI4/
I2S4/SPI5/

I2S5

SPI3/I2S3/
USART1/
USART2

USART6
I2C2/
I2C3

OTG1_FS SDIO

P
in

o
u

ts
 a

n
d

 p
in

 d
e

sc
rip

tio
n

S
T

M
3

2
F

4
1

1x
C

 S
T

M
3

2F
4

11
x

E

52
/14

9
D

o
cID

0
262

89 R
ev 7

P
o

rt
 H PH0 - - - - - - - - - - - - - - - -

PH1 - - - - - - - - - - - - - - - -

Table 9. Alternate function mapping (continued)

Port

AF00 AF01 AF02 AF03 AF04 AF05 AF06 AF07 AF08 AF09 AF10 AF11 AF12 AF13 AF14 AF15

SYS_AF TIM1/TIM2
TIM3/

TIM4/ TIM5

TIM9/
TIM10/
TIM11

I2C1/I2C2/
I2C3

SPI1/I2S1S
PI2/

I2S2/SPI3/
I2S3

SPI2/I2S2/
SPI3/

I2S3/SPI4/
I2S4/SPI5/

I2S5

SPI3/I2S3/
USART1/
USART2

USART6
I2C2/
I2C3

OTG1_FS SDIO

DocID026289 Rev 7 53/149

STM32F411xC STM32F411xE Memory mapping

56

5 Memory mapping

The memory map is shown in Figure 14.

Figure 14. Memory map

Table 10. STM32F411xC/xE

register boundary addresses

Bus Boundary address Peripheral

0xE010 0000 - 0xFFFF FFFF Reserved

Cortex®-M4 0xE000 0000 - 0xE00F FFFF Cortex-M4 internal peripherals

0x5004 0000 - 0xDFFF FFFF Reserved

Memory mapping STM32F411xC STM32F411xE

54/149 DocID026289 Rev 7

AHB2 0x5000 0000 - 0x5003 FFFF USB OTG FS

AHB1

0x4002 6800 - 0x4FFF FFFF Reserved

0x4002 6400 - 0x4002 67FF DMA2

0x4002 6000 - 0x4002 63FF DMA1

0x4002 5000 - 0x4002 4FFF Reserved

0x4002 3C00 - 0x4002 3FFF Flash interface register

0x4002 3800 - 0x4002 3BFF RCC

0x4002 3400 - 0x4002 37FF Reserved

0x4002 3000 - 0x4002 33FF CRC

0x4002 2000 - 0x4002 2FFF Reserved

0x4002 1C00 - 0x4002 1FFF GPIOH

0x4002 1400 - 0x4002 1BFF Reserved

0x4002 1000 - 0x4002 13FF GPIOE

0x4002 0C00 - 0x4002 0FFF GPIOD

0x4002 0800 - 0x4002 0BFF GPIOC

0x4002 0400 - 0x4002 07FF GPIOB

0x4002 0000 - 0x4002 03FF GPIOA

Table 10. STM32F411xC/xE
register boundary addresses (continued)

Bus Boundary address Peripheral

DocID026289 Rev 7 55/149

STM32F411xC STM32F411xE Memory mapping

56

APB2

0x4001 5400- 0x4001 FFFF Reserved

0x4001 5000 - 0x4001 53FFF SPI5/I2S5

0x4001 4800 - 0x4001 4BFF TIM11

0x4001 4400 - 0x4001 47FF TIM10

0x4001 4000 - 0x4001 43FF TIM9

0x4001 3C00 - 0x4001 3FFF EXTI

0x4001 3800 - 0x4001 3BFF SYSCFG

0x4001 3400 - 0x4001 37FF SPI4/I2S4

0x4001 3000 - 0x4001 33FF SPI1/I2S1

0x4001 2C00 - 0x4001 2FFF SDIO

0x4001 2400 - 0x4001 2BFF Reserved

0x4001 2000 - 0x4001 23FF ADC1

0x4001 1800 - 0x4001 1FFF Reserved

0x4001 1400 - 0x4001 17FF USART6

0x4001 1000 - 0x4001 13FF USART1

0x4001 0400 - 0x4001 0FFF Reserved

0x4001 0000 - 0x4001 03FF TIM1

0x4000 7400 - 0x4000 FFFF Reserved

Table 10. STM32F411xC/xE
register boundary addresses (continued)

Bus Boundary address Peripheral

Memory mapping STM32F411xC STM32F411xE

56/149 DocID026289 Rev 7

APB1

0x4000 7000 - 0x4000 73FF PWR

0x4000 6000 - 0x4000 6FFF Reserved

0x4000 5C00 - 0x4000 5FFF I2C3

0x4000 5800 - 0x4000 5BFF I2C2

0x4000 5400 - 0x4000 57FF I2C1

0x4000 4800 - 0x4000 53FF Reserved

0x4000 4400 - 0x4000 47FF USART2

0x4000 4000 - 0x4000 43FF I2S3ext

0x4000 3C00 - 0x4000 3FFF SPI3 / I2S3

0x4000 3800 - 0x4000 3BFF SPI2 / I2S2

0x4000 3400 - 0x4000 37FF I2S2ext

0x4000 3000 - 0x4000 33FF IWDG

0x4000 2C00 - 0x4000 2FFF WWDG

0x4000 2800 - 0x4000 2BFF RTC & BKP Registers

0x4000 1000 - 0x4000 27FF Reserved

0x4000 0C00 - 0x4000 0FFF TIM5

0x4000 0800 - 0x4000 0BFF TIM4

0x4000 0400 - 0x4000 07FF TIM3

0x4000 0000 - 0x4000 03FF TIM2

Table 10. STM32F411xC/xE
register boundary addresses (continued)

Bus Boundary address Peripheral

DocID026289 Rev 7 57/149

STM32F411xC STM32F411xE Electrical characteristics

123

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 ±3 σ).

6.1.2 Typical values

Unless otherwise specified, typical data are based on TA = 25 °C, VDD = 3.3 V (for the
1.7 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 ±2 σ).

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.

Figure 15. Pin loading conditions

Electrical characteristics STM32F411xC STM32F411xE

58/149 DocID026289 Rev 7

6.1.5 Pin input voltage

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

Figure 16. Input voltage measurement

DocID026289 Rev 7 59/149

STM32F411xC STM32F411xE Electrical characteristics

123

6.1.6 Power supply scheme

Figure 17. Power supply scheme

1. To connect PDR_ON pin, refer to Section 3.15: Power supply supervisor.

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

3. VCAP_2 pad is only available on LQFP100 and UFBGA100 packages.

4. VDDA=VDD and VSSA=VSS.

Caution: Each power supply pair (for example 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 operation of
the device. It is not recommended to remove filtering capacitors to reduce PCB size or cost.
This might cause incorrect operation of the device.

Electrical characteristics STM32F411xC STM32F411xE

60/149 DocID026289 Rev 7

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 11: Voltage characteristics,
Table 12: Current characteristics, and Table 13: 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 11. Voltage characteristics

Symbol Ratings Min Max Unit

VDD–VSS
External main supply voltage (including VDDA, VDD and
VBAT)(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 FT and TC pins(2)

2. VIN maximum value must always be respected. Refer to Table 12 for the values of the maximum allowed
injected current.

VSS–0.3 VDD+4.0

Input voltage on any other pin VSS–0.3 4.0

Input voltage for BOOT0 VSS 9.0

|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)

DocID026289 Rev 7 61/149

STM32F411xC STM32F411xE Electrical characteristics

123

Table 12. Current characteristics

Symbol Ratings Max. Unit

ΣIVDD Total current into sum of all VDD_x power lines (source)(1) 160

mA

Σ IVSS Total current out of sum of all VSS_x ground lines (sink)(1) -160

IVDD Maximum current into each VDD_x power line (source)(1) 100

IVSS Maximum current out of each VSS_x ground line (sink)(1) -100

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

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

ΣIIO
Total output current sunk by sum of all I/O and control pins (2) 120

Total output current sourced by sum of all I/Os and control pins(2) -120

IINJ(PIN)
 (3)

Injected current on FT and TC pins (4)

–5/+0
Injected current on NRST and B pins (4)

ΣIINJ(PIN) Total injected current (sum of all I/O and control pins)(5) ±25

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

2. This current consumption must be correctly distributed over all I/Os and control pins.

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

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

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).

Table 13. Thermal characteristics

Symbol Ratings Value Unit

TSTG Storage temperature range –65 to +150

°C

TJ Maximum junction temperature 130

TLEAD

Maximum lead temperature during soldering
(WLCSP49, LQFP64/100, UFQFPN48,
UFBGA100)

see note (1)

1. Compliant with JEDEC Std J-STD-020D (for small body, Sn-Pb or Pb assembly), the ST ECOPACK®
7191395 specification, and the European directive on Restrictions on Hazardous Substances (ROHS
directive 2011/65/EU, July 2011).

Electrical characteristics STM32F411xC STM32F411xE

62/149 DocID026289 Rev 7

6.3 Operating conditions

6.3.1 General operating conditions

Table 14. General operating conditions

Symbol Parameter Conditions Min Typ Max Unit

fHCLK Internal AHB clock frequency

Power Scale3: Regulator ON,

VOS[1:0] bits in PWR_CR register = 0x01
0 - 64

MHz
Power Scale2: Regulator ON,

VOS[1:0] bits in PWR_CR register = 0x10
0 - 84

Power Scale1: Regulator ON,

VOS[1:0] bits in PWR_CR register = 0x11
0 - 100

fPCLK1 Internal APB1 clock frequency 0 - 50 MHz

fPCLK2 Internal APB2 clock frequency 0 - 100 MHz

VDD Standard operating voltage 1.7(1) - 3.6 V

VDDA
(2)(3)

Analog operating voltage

(ADC limited to 1.2 M
samples)

Must be the same potential as VDD
(4)

1.7(1) - 2.4

V
Analog operating voltage

(ADC limited to 2.4 M
samples)

2.4 - 3.6

VBAT Backup operating voltage 1.65 - 3.6 V

V12

Regulator ON: 1.2 V internal
voltage on VCAP_1/VCAP_2
pins

VOS[1:0] bits in PWR_CR register = 0x01

Max frequency 64 MHz
1.08

(5) 1.14 1.20(5)

V
VOS[1:0] bits in PWR_CR register = 0x10

Max frequency 84 MHz
1.20

(5) 1.26 1.32(5)

VOS[1:0] bits in PWR_CR register = 0x11

Max frequency 100 MHz
1.26 1.32 1.38

V12

Regulator OFF: 1.2 V external
voltage must be supplied on
VCAP_1/VCAP_2 pins

Max frequency 64 MHz 1.10 1.14 1.20

VMax frequency 84 MHz 1.20 1.26 1.32

Max frequency 100 MHz 1.26 1.32 1.38

VIN

Input voltage on RST, FT and
TC pins(6)

2 V ≤ VDD ≤ 3.6 V –0.3 - 5.5

VVDD ≤ 2 V –0.3 - 5.2

Input voltage on BOOT0 pin - 0 - 9

PD

Power dissipation at
TA = 85°C (range 6) or

105 °C (range 7)(7)

UFQFPN48 - - 625

mW

WLCSP49 - - 392

LQFP64 - - 425

LQFP100 - - 465

UFBGA100 - - 323

DocID026289 Rev 7 63/149

STM32F411xC STM32F411xE Electrical characteristics

123

PD
Power dissipation at

TA = 125 °C (range 3)(7)

UFQFPN48 - - 156

mW

WLCSP49 - - 98

LQFP64 - - 106

LQFP100 - - 116

UFBGA100 - - 81

TA

Ambient temperature for
range 6

Maximum power dissipation - 40 - 85

°C

Low power dissipation(8) - 40 - 105

Ambient temperature for
range 7

Maximum power dissipation - 40 - 105

Low power dissipation(8) - 40 - 125

Ambient temperature for
range 3

Maximum power dissipation - 40 - 110

Low power dissipation(8) - 40 - 130

TJ Junction temperature range

Range 6 - 40 - 105

Range 7 - 40 - 125

Range 3 - 40 - 130

1. VDD/VDDA minimum value of 1.7 V with the use of an external power supply supervisor (refer to Section 3.15.2: Internal
reset OFF).

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

3. If VREF+ pin is present, it must respect the following condition: VDDA-VREF+ < 1.2 V.

4. 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.

5. Guaranteed by test in production.

6. To sustain a voltage higher than VDD+0.3, the internal Pull-up and Pull-Down resistors must be disabled

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

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

Table 14. General operating conditions (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 15. Features depending on the operating power supply range

Operating
power
supply
range

ADC
operation

Maximum
Flash

memory
access

frequency
with no wait

states
(fFlashmax)

Maximum Flash
memory access
frequency with
wait states (1)(2)

I/O operation
Clock output
frequency on

I/O pins(3)

Possible
Flash

memory
operations

VDD =1.7 to
2.1 V(4)

Conversion
time up to
1.2 Msps

16 MHz(5) 100 MHz with 6
wait states

– 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
1.2 Msps

18 MHz
100 MHz with 5

wait states
– No I/O

compensation
up to 30 MHz

16-bit erase
and program
operations

Electrical characteristics STM32F411xC STM32F411xE

64/149 DocID026289 Rev 7

6.3.2 VCAP_1/VCAP_2 external capacitors

Stabilization for the main regulator is achieved by connecting the external capacitor CEXT to
the VCAP_1 and VCAP_2 pins. For packages supporting only 1 VCAP pin, the 2 CEXT
capacitors are replaced by a single capacitor.

CEXT is specified in Table 16.

Figure 19. External capacitor CEXT

1. Legend: ESR is the equivalent series resistance.

VDD = 2.4 to
2.7 V

Conversion
time up to
2.4 Msps

24 MHz
100 MHz with 4

wait states

– I/O
compensation
works

up to 50 MHz
16-bit erase
and program
operations

VDD = 2.7 to
3.6 V(6)

Conversion
time up to
2.4 Msps

30 MHz
100 MHz with 3

wait states

– I/O
compensation
works

– up to
100 MHz
when VDD =
3.0 to 3.6 V

– up to
50 MHz
when VDD =
2.7 to 3.0 V

32-bit erase
and program
operations

1. Applicable only when the code is executed from Flash memory. When the code is executed from RAM, no wait state is
required.

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. Refer to Table 55: I/O AC characteristics for frequencies vs. external load.

4. VDD/VDDA minimum value of 1.7 V, with the use of an external power supply supervisor (refer to Section 3.15.2: Internal
reset OFF).

5. Prefetch is not available. Refer to AN3430 application note for details on how to adjust performance and power.

6. The voltage range for the USB full speed embedded PHY can drop down to 2.7 V. However the electrical characteristics of
D- and D+ pins will be degraded between 2.7 and 3 V.

Table 15. Features depending on the operating power supply range (continued)

Operating
power
supply
range

ADC
operation

Maximum
Flash

memory
access

frequency
with no wait

states
(fFlashmax)

Maximum Flash
memory access
frequency with
wait states (1)(2)

I/O operation
Clock output
frequency on

I/O pins(3)

Possible
Flash

memory
operations

DocID026289 Rev 7 65/149

STM32F411xC STM32F411xE Electrical characteristics

123

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

Subject to general operating conditions for TA.

Table 17. 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.

Note: This feature is only available for UFBGA100 package.

Table 16. VCAP_1/VCAP_2 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 with a single VCAP

pin available
4.7 µF

ESR
ESR of external capacitor with a single VCAP pin

available
< 1 Ω

Symbol Parameter Min Max Unit

tVDD

VDD rise time rate 20 ∞
µs/V

VDD fall time rate 20 ∞

Table 18. Operating conditions at power-up / power-down (regulator OFF)(1)

1. To reset the internal logic at power-down, a reset must be applied on pin PA0 when VDD reach below
1.08 V.

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 STM32F411xC STM32F411xE

66/149 DocID026289 Rev 7

6.3.5 Embedded reset and power control block characteristics

The parameters given in Table 19 are derived from tests performed under ambient
temperature and VDD supply voltage @ 3.3V.

Table 19. 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

PLS[2:0]=001 (rising edge) 2.23 2.30 2.37

PLS[2:0]=001 (falling edge) 2.13 2.19 2.25

PLS[2:0]=010 (rising edge) 2.39 2.45 2.51

PLS[2:0]=010 (falling edge) 2.29 2.35 2.39

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

PLS[2:0]=011 (falling edge) 2.44 2.51 2.56

PLS[2:0]=100 (rising edge) 2.70 2.76 2.82

PLS[2:0]=100 (falling edge) 2.59 2.66 2.71

PLS[2:0]=101 (rising edge) 2.86 2.93 2.99

PLS[2:0]=101 (falling edge) 2.77 2.82 2.89

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

PLS[2:0]=110 (falling edge) 2.85 2.93 2.99

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

PLS[2:0]=111 (falling edge) 2.95 3.03 3.09

VPVDhyst
(2) PVD hysteresis - - 100 - mV

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

Falling edge 1.60(1) 1.68 1.76
V

Rising edge 1.64 1.72 1.80

VPDRhyst
(2) 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

VBOR2
Brownout level 2
threshold

Falling edge 2.44 2.50 2.56

Rising edge 2.53 2.59 2.63

VBOR3
Brownout level 3
threshold

Falling edge 2.75 2.83 2.88

Rising edge 2.85 2.92 2.97

VBORhyst
(2) BOR hysteresis - - 100 - mV

TRSTTEMPO
(2)(3) POR reset timing - 0.5 1.5 3.0 ms

DocID026289 Rev 7 67/149

STM32F411xC STM32F411xE Electrical characteristics

123

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

Typical and maximum current consumption

The MCU is placed under the following conditions:

• All I/O pins are in input mode with a static value at VDD or VSS (no load).

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

• The Flash memory access time is adjusted to both fHCLK frequency and VDD ranges
(refer to Table 15: Features depending on the operating power supply range).

• The voltage scaling is adjusted to fHCLK frequency as follows:

– Scale 3 for fHCLK ≤ 64 MHz

– Scale 2 for 64 MHz < fHCLK ≤ 84 MHz

– Scale 1 for 84 MHz < fHCLK ≤ 100 MHz

• The system clock is HCLK, fPCLK1 = fHCLK/2, and fPCLK2 = fHCLK.

• External clock is 4 MHz and PLL is ON except if it is explicitly mentioned.

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

IRUSH
(2)

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

- - 160 200 mA

ERUSH
(2)

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

VDD = 1.7 V, TA = 125 °C,

IRUSH = 171 mA for 31 µs
- - 5.4 µC

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

2. Guaranteed by design.

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

Table 19. Embedded reset and power control block characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM32F411xC STM32F411xE

68/149 DocID026289 Rev 7

Table 20. Typical and maximum current consumption, code with data processing (ART
accelerator disabled) running from SRAM - VDD = 1.7 V

Symbol Parameter Conditions
fHCLK
(MHz)

Typ Max(1)

UnitTA=
25 °C

TA=
25 °C

TA=
85 °C

TA=
105 °C

TA=
125 °C

IDD

Supply
current in Run

mode

External clock,
PLL ON(2), all

peripherals
enabled(3)(4)

100 21.4 23.0 23.6 24.0 25.0

mA

84 17.2 18.9(5) 19.1 19.2 20.2

64 11.9 12.9 13.2 13.7 14.6

50 9.4 10.1 10.4 11.0 11.9

20 4.3 4.8 5.0 5.6 6.5

HSI, PLL off, all
peripherals
enabled(4)

16 3.0 3.3 3.6 4.3 5.2

1 0.5 0.7 1.0 1.7 2.6

External clock,
PLL on (2))all
peripherals
disabled(3)

100 12.7 14.0 14.4 14.8 15.8

84 10.2 11.6(5) 11.8 12.0 13.0

64 7.1 7.9 8.2 8.7 9.7

50 5.6 6.3 6.5 7.1 8.0

20 2.5 3.0 3.3 3.9 4.8

HSI, PLL off, all
peripherals
disabled(4)

16 1.9 2.1 2.4 3.0 3.9

1 0.4 0.5 0.9 1.6 2.5

1. Guaranteed by characterization results.

2. Refer to Table 41 and RM0383 for the possible PLL VCO setting

3. When analog peripheral blocks such as ADC, HSE, LSE, HSI, or LSI are ON, an additional power consumption has to be
considered.

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

5. Guaranteed by test in production.

DocID026289 Rev 7 69/149

STM32F411xC STM32F411xE Electrical characteristics

123

Table 21. Typical and maximum current consumption, code with data processing (ART
accelerator disabled) running from SRAM - VDD = 3.6 V

Symbol Parameter Conditions
fHCLK
(MHz)

Typ

Max(1)

UnitTA=
25 °C

TA=
85 °C

TA=
105 °C

TA=
125 °C

IDD

Supply
current in

Run mode

External clock,
PLL ON(2), all

peripherals
enabled(3)(4)

100 21.7 23.3 23.9 24.3 25.3

mA

84 17.5 19.2(5) 19.4 19.5 20.5

64 12.2 13.2 13.5 14.0 14.9

50 9.6 10.4 10.7 11.2 12.1

20 4.5 5.0 5.3 5.9 6.8

HSI, PLL OFF, all
peripherals
enabled(3)

16 3.0 3.3 3.6 4.3 5.2

1 0.5 0.7 1.0 1.7 2.6

External clock,
PLL OFF(2),

all peripherals
disabled(3)

100 13.0 14.6(5) 14.6 14.9 16.0

84 10.5 11.9(5) 12.1 12.2 13.2

64 7.4 8.4(5) 8.8 8.9 9.9

50 5.9 6.6 6.8 7.3 8.2

20 2.8 3.3 3.5 4.2 5.1

HSI, PLL OFF, all
peripherals
disabled(3)

16 1.9 2.1 2.4 3.1 4.0

1 0.4 0.5 0.9 1.6 2.5

1. Guaranteed by characterization results.

2. Refer to Table 41 and RM0383 for the possible PLL VCO setting

3. When analog peripheral blocks such as ADC, HSE, LSE, HSI, or LSI are ON, an additional power consumption has to be
considered.

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

5. Guaranteed by test in production.

Electrical characteristics STM32F411xC STM32F411xE

70/149 DocID026289 Rev 7

Table 22. Typical and maximum current consumption in run mode, code with data processing
 (ART accelerator enabled except prefetch) running from Flash memory- VDD = 1.7 V

Symbol Parameter Conditions
fHCLK
(MHz)

Typ

Max(1)

UnitTA =
25 °C

TA =
85 °C

TA =
105 °C

TA=
125 °C

IDD
Supply current
in Run mode

External clock, PLL
ON(2),
all peripherals
enabled(3)(4)

100 20.4 21.8 22.1 22.8 23.8

mA

84 16.5 17.6 17.8 18.6 19.6

64 11.4 12.3 12.5 13.1 14.1

50 9.0 9.7 10.0 10.6 11.6

20 4.6 5.0 5.3 6.0 7.0

HSI, PLL OFF(2), all
peripherals enabled(3)

16 2.9 3.2 3.6 4.3 5.3

1 0.7 0.8 1.3 1.9 2.9

External clock, PLL ON(2)
all peripherals disabled(3)

100 11.2 12.2 12.4 13.2 14.2

84 9.1 9.9 10.1 10.9 11.9

64 6.4 7.0 7.3 7.9 8.9

50 5.1 5.6 5.9 6.6 7.6

20 2.6 3.0 3.3 4.0 5.0

HSI, PLL OFF(2), all
peripherals disabled(3)

16 1.8 2.0 2.4 3.0 4.0

1 0.6 0.7 1.2 1.9 2.9

1. Guaranteed by characterization results.

2. Refer to Table 41 and RM0383 for the possible PLL VCO setting

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).

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

DocID026289 Rev 7 71/149

STM32F411xC STM32F411xE Electrical characteristics

123

Table 23. Typical and maximum current consumption in run mode, code with data processing
 (ART accelerator enabled except prefetch) running from Flash memory - VDD = 3.6 V

Symbol Parameter Conditions
fHCLK
(MHz)

Typ

Max(1)

UnitTA =
25 °C

TA =
85 °C

TA =
105 °C

TA =
125 °C

IDD
Supply current
in Run mode

External clock, PLL
ON(2),
all peripherals
enabled(3)(4)

100 20.7 22.2 22.5 23.2 24.4

mA

84 16.8 18.0 18.3 19.0 20.1

64 11.8 12.7 12.9 13.6 14.6

50 9.3 10.2 10.4 11.1 12.0

20 4.8 5.5 5.8 6.5 7.4

HSI, PLL OFF(2), all
peripherals enabled(3)

16 3.0 3.3 3.8 4.5 5.4

1 0.7 1.0 1.4 2.1 3.0

External clock, PLL ON(2)
all peripherals disabled(3)

100 11.6 12.6 12.9 13.6 14.8

84 9.7 10.2(5) 11.1 11.3 12.5

64 6.7 7.4 7.7 8.3 9.4

50 5.4 6.0 6.3 7.0 8.0

20 2.9 3.4 3.7 4.4 5.4

HSI, PLL OFF(2), all
peripherals disabled(3)

16 1.9 2.2 2.6 3.3 4.3

1 0.7 0.9 1.3 2.1 3.1

1. Guaranteed by characterization results.

2. Refer to Table 41 and RM0383 for the possible PLL VCO setting

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).

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

5. Guaranteed by test in production.

Electrical characteristics STM32F411xC STM32F411xE

72/149 DocID026289 Rev 7

Table 24. Typical and maximum current consumption in run mode, code with data processing
 (ART accelerator disabled) running from Flash memory - VDD = 3.6 V

Symbol Parameter Conditions
fHCLK
(MHz)

Typ

Max(1)

UnitTA =
25 °C

TA =
85 °C

TA =
105 °C

TA =
125 °C

IDD
Supply current
in Run mode

External clock, PLL
ON(2),
all peripherals
enabled(3)(4)

100 29.5 31.5 32.3 33.3 34.7

mA

84 25.5 27.1 27.9 28.9 30.2

64 18.6 19.8 20.4 21.2 22.4

50 15.2 16.4 16.9 17.7 18.7

20 7.6 8.4 8.8 9.5 10.5

HSI, PLL OFF(2), all
peripherals enabled(3)

16 4.8 5.2 5.7 6.5 7.5

1 0.9 1.3 1.6 2.4 3.4

External clock, PLL ON(2)
all peripherals disabled(3)

100 20.4 21.8 22.7 23.8 25.1

84 18.4 19.2(5) 20.9 21.1 22.4

64 13.5 14.5 15.2 15.9 17.2

50 11.3 12.2 12.8 13.6 14.7

20 5.6 6.4 6.7 7.4 8.5

HSI, PLL OFF(2), all
peripherals disabled(3)

16 3.6 4.1 4.5 5.2 6.3

1 0.9 1.2 1.6 2.3 3.4

1. Guaranteed by characterization results.

2. Refer to Table 41 and RM0383 for the possible PLL VCO setting

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).

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

5. Guaranteed by test in production.

DocID026289 Rev 7 73/149

STM32F411xC STM32F411xE Electrical characteristics

123

Table 25. Typical and maximum current consumption in run mode, code with data processing
(ART accelerator enabled with prefetch) running from Flash memory - VDD = 3.6 V

Symbol Parameter Conditions
fHCLK
(MHz)

Typ

Max(1)

UnitTA =
25 °C

TA =
85 °C

TA =
105 °C

TA =
125 °C

IDD
Supply current
in Run mode

External clock, PLL
ON(2),
all peripherals
enabled(3)(4)

100 31.7 33.6 34.5 35.5 37.0

mA

84 26.9 28.6 29.4 30.3 31.6

64 19.6 20.9 21.5 22.3 23.5

50 15.6 16.7 17.2 18.0 19.1

20 7.6 8.4 8.8 9.5 10.6

HSI, PLL OFF(2), all
peripherals enabled(3)

16 5.1 5.6 6.1 6.8 7.9

1 1.0 1.3 1.7 2.3 3.4

External clock, PLL ON(2)
all peripherals disabled(3)

100 22.5 24.2 24.9 26.0 27.3

84 19.5 21.1(5) 21.8 22.8 24.1

64 14.5 15.7 16.3 17.1 18.3

50 11.7 12.7 13.2 14.0 15.1

20 5.6 6.4 6.8 7.4 8.5

HSI, PLL OFF(2), all
peripherals disabled(3)

16 4.0 4.5 4.9 5.6 6.7

1 0.9 1.2 1.6 2.2 3.3

1. Guaranteed by characterization results.

2. Refer to Table 41 and RM0383 for the possible PLL VCO setting

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).

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

5. Guaranteed by test in production.

Electrical characteristics STM32F411xC STM32F411xE

74/149 DocID026289 Rev 7

Table 26. Typical and maximum current consumption in Sleep mode - VDD = 3.6 V

Symbol Parameter Conditions
fHCLK
(MHz)

Typ

Max(1)

UnitTA =
25 °C

TA =
85 °C

TA =
105 °C

TA =
125 °C

IDD
Supply current
in Sleep mode

External clock, PLL
ON(2),
all peripherals
enabled(3)(4)

100 12.2 13.2 13.4 14.1 15.3

mA

84 9.8 10.6 10.9 11.6 12.8

64 6.9 7.4 7.7 8.3 9.5

50 5.4 5.9 6.2 6.8 8.0

20 2.8 3.2 3.5 4.1 5.3

HSI, PLL OFF(2), all
peripherals enabled(3)

16 1.3 1.7 2.2 2.8 4.0

1 0.4 0.5 0.9 1.6 2.8

External clock, PLL ON(2)
all peripherals disabled(3)

100 3.0 3.6 3.9 4.5 5.7

84 2.5 3.0 3.2 3.9 5.1

64 1.9 2.2 2.5 3.0 4.2

50 1.6 1.9 2.1 2.7 3.9

20 1.1 1.4 1.7 2.3 3.5

HSI, PLL OFF(2), all
peripherals disabled(3)

16 0.4 0.5 0.9 1.6 2.8

1 0.3 0.4 0.8 1.5 2.7

1. Guaranteed by characterization results.

2. Refer to Table 41 and RM0383 for the possible PLL VCO setting.

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).

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

Table 27. Typical and maximum current consumptions in Stop mode - VDD = 1.7 V

Symbol Conditions Parameter

Typ(1) Max(1)

Unit
TA =
25 °C

TA =
25 °C

TA =
85 °C

TA =
105 °C

TA =
125 °C

IDD_STOP

Flash in Stop mode, all
oscillators OFF, no
independent watchdog

Main regulator usage 112 142(2) 400 710 1200(2)

µA

Low power regulator usage 42.6 67(2) 300 580 1044(2)

Flash in Deep power
down mode, all
oscillators OFF, no
independent watchdog

Main regulator usage 75 99(2) 310 580 993(2)

Low power regulator usage 13.6 37(2) 265 550 1007(2)

Low power low voltage regulator
usage

9 28(2) 230 500 910(2)

1. Guaranteed by characterization results.

2. Guaranteed by test in production.

DocID026289 Rev 7 75/149

STM32F411xC STM32F411xE Electrical characteristics

123

Table 28. Typical and maximum current consumption in Stop mode - VDD=3.6 V

Symbol Conditions Parameter

Typ Max(1)

Unit
TA =
25 °C

TA =
25 °C

TA =
85 °C

TA =
105 °C

TA =
125 °C

IDD_STOP

Flash in Stop mode, all
oscillators OFF, no
independent watchdog

Main regulator usage 113.7 145(2) 410 720 1217(2)

µA

Low power regulator usage 43.1 68(2) 310 600 1073(2)

Flash in Deep power
down mode, all
oscillators OFF, no
independent watchdog

Main regulator usage 76.2 105(2) 320 600 1019(2)

Low power regulator usage 14 38(2) 275 560 1025(2)

Low power low voltage regulator
usage

10 30(2) 235 510 928(2)

1. Guaranteed by characterization results.

2. Guaranteed by test in production.

Table 29. Typical and maximum current consumption in Standby mode - VDD= 1.7 V

Symbol Parameter Conditions

Typ(1) Max(2)

UnitTA =
25 °C

TA =
25 °C

TA =
85 °C

TA =
105 °C

TA =
125 °C

IDD_STBY
Supply current
in Standby mode

Low-speed oscillator (LSE) and RTC ON 2.4 4 12 25 50
µA

RTC and LSE OFF 1.8 3(3) 11 24 49(3)

1. When the PDR is OFF (internal reset is OFF), the typical current consumption is reduced by 1.2 µA.

2. Guaranteed by characterization results.

3. Guaranteed by test in production.

Table 30. Typical and maximum current consumption in Standby mode - VDD= 3.6 V

Symbol Parameter Conditions

Typ(1) Max(2)

UnitTA =
25 °C

TA =
25 °C

TA =
85 °C

TA =
105 °C

TA =
125 °C

IDD_STBY

Supply current
in Standby
mode

Low-speed oscillator (LSE) and RTC ON 2.8 5 14 29 59
µA

RTC and LSE OFF 2.1 4(3) 13.5 28 58(3)

1. When the PDR is OFF (internal reset is OFF), the typical current consumption is reduced by 1.2 µA.

2. Guaranteed by characterization results.

3. Guaranteed by test in production.

Electrical characteristics STM32F411xC STM32F411xE

76/149 DocID026289 Rev 7

Figure 20. Typical VBAT current consumption (LSE in low-drive mode and RTC ON)

Table 31. Typical and maximum current consumptions in VBAT mode

Symbol Parameter Conditions(1)

Typ Max(2)

Unit
TA = 25 °C

TA =
85 °C

TA =
105 °C

TA =
125 °C

VBAT =
1.7 V

VBAT=
2.4 V

VBAT =
3.3 V

VBAT = 3.6 V

IDD_VBAT

Backup
domain
supply
current

Low-speed oscillator (LSE in low-
drive mode) and RTC ON

0.7 0.8 1.0 3 5 6.8

µALow-speed oscillator (LSE in high-
drive mode) and RTC ON

1.5 1.6 1.9 3.8 5.8 8.6

RTC and LSE OFF 0.1 0.1 0.1 2 4 5.8

1. Crystal used: Abracon ABS07-120-32.768 kHz-T with a CL of 6 pF for typical values.

2. Guaranteed by characterization results.

DocID026289 Rev 7 77/149

STM32F411xC STM32F411xE Electrical characteristics

123

I/O system current consumption

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

I/O static current consumption

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

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

Additional I/O current consumption is due to I/Os configured as inputs if an intermediate
voltage level is externally applied. This current consumption is caused by the input Schmitt
trigger circuits used to discriminate the input value. Unless this specific configuration is
required by the application, this supply current consumption can be avoided by configuring
these I/Os in analog mode. This is notably the case of ADC input pins which should be
configured as analog inputs.

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

I/O dynamic current consumption

In addition to the internal peripheral current consumption (see Table 33: Peripheral current
consumption), the I/Os used by an application also contribute to the current consumption.
When an I/O pin switches, it uses the current from the MCU supply voltage to supply the I/O
pin circuitry and to charge/discharge the capacitive load (internal or external) connected to
the pin:

where

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

VDD is the MCU supply voltage

fSW is the I/O switching frequency

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

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

ISW VDD fSW C××=

Electrical characteristics STM32F411xC STM32F411xE

78/149 DocID026289 Rev 7

Table 32. Switching output I/O current consumption

Symbol Parameter Conditions(1)

1. CS is the PCB board capacitance including the pad pin. CS = 7 pF (estimated value).

I/O toggling

 frequency (fSW)
Typ Unit

IDDIO
I/O switching

current

VDD = 3.3 V

C = CINT

2 MHz 0.05

mA

8 MHz 0.15

25 MHz 0.45

50 MHz 0.85

60 MHz 1.00

84 MHz 1.40

90 MHz 1.67

VDD = 3.3 V

CEXT = 0 pF

C = CINT + CEXT + CS

2 MHz 0.10

8 MHz 0.35

25 MHz 1.05

50 MHz 2.20

60 MHz 2.40

84 MHz 3.55

90 MHz 4.23

VDD = 3.3 V

CEXT =10 pF

C = CINT + CEXT + CS

2 MHz 0.20

8 MHz 0.65

25 MHz 1.85

50 MHz 2.45

60 MHz 4.70

84 MHz 8.80

90 MHz 10.47

VDD = 3.3 V

CEXT = 22 pF

C = CINT + CEXT + CS

2 MHz 0.25

8 MHz 1.00

25 MHz 3.45

50 MHz 7.15

60 MHz 11.55

VDD = 3.3 V

CEXT = 33 pF

C = CINT + CEXT + CS

2 MHz 0.32

8 MHz 1.27

25 MHz 3.88

50 MHz 12.34

DocID026289 Rev 7 79/149

STM32F411xC STM32F411xE Electrical characteristics

123

On-chip peripheral current consumption

The MCU is placed under the following conditions:

• At startup, all I/O pins are in analog input configuration.

• All peripherals are disabled unless otherwise mentioned.

• The ART accelerator is ON.

• Voltage Scale 2 mode selected, internal digital voltage V12 = 1.26 V.

• HCLK is the system clock at 84 MHz. fPCLK1 = fHCLK/2, and fPCLK2 = fHCLK.

The given value is calculated by measuring the difference of current consumption

– with all peripherals clocked off

– with only one peripheral clocked on

• Ambient operating temperature is 25 °C and VDD=3.3 V.

Table 33. Peripheral current consumption

Peripheral IDD (Typ) Unit

AHB1

(up to 100 MHz)

GPIOA 1.55

µA/MHz

GPIOB 1.55

GPIOC 1.55

GPIOD 1.55

GPIOE 1.55

GPIOH 1.55

CRC 0.36

DMA1(1) 14.96

DMA1(2) 1.54N+2.66

DMA2(1) 14.96

DMA2(2) 1.54N+2.66

APB1

(up to 50 MHz)

TIM2 11.19

µA/MHz

TIM3 8.57

TIM4 8.33

TIM5 11.19

PWR 0.71

USART2 3.33

I2C1/2/3 3.10

SPI2(3) 2.62

SPI3(3) 2.86

I2S2 1.90

I2S3 1.67

WWDG 0.71

Electrical characteristics STM32F411xC STM32F411xE

80/149 DocID026289 Rev 7

APB2

(up to 100 MHz)

TIM1 5.71

µA/MHz

TIM9 2.86

TIM10 1.79

TIM11 2.02

OTG_FS 23.93

ADC1(4) 2.98

SPI1 1.19

USART1 3.10

USART6 2.86

SDIO 5.95

SPI4 1.31

SYSCFG 0.71

1. Valid if all the DMA streams are activated (please refer to the reference manual RM0383).

2. For N DMA streams activated (up to 8 activated streams, refer to the reference manual RM0383).

3. I2SMOD bit set in SPI_I2SCFGR register, and then the I2SE bit set to enable I2S peripheral.

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

Table 33. Peripheral current consumption (continued)

Peripheral IDD (Typ) Unit

DocID026289 Rev 7 81/149

STM32F411xC STM32F411xE Electrical characteristics

123

6.3.7 Wakeup time from low-power modes

The wakeup times given in Table 34 are measured starting from the wakeup event trigger up
to the first instruction executed by the CPU:

• For Stop or Sleep modes: the wakeup event is WFE.

• WKUP (PA0) pin is used to wakeup from Standby, Stop and Sleep modes.

Figure 21. Low-power mode wakeup

All timings are derived from tests performed under ambient temperature and VDD=3.3 V.

Electrical characteristics STM32F411xC STM32F411xE

82/149 DocID026289 Rev 7

6.3.8 External clock source characteristics

High-speed external user clock generated from an external source

In bypass mode the HSE oscillator is switched off and the input pin is a standard I/O. The
external clock signal has to respect the Table 53. However, the recommended clock input
waveform is shown in Figure 22.

The characteristics given in Table 35 result from tests performed using an high-speed
external clock source, and under ambient temperature and supply voltage conditions
summarized in Table 14.

Table 34. Low-power mode wakeup timings(1)

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

tWUSLEEP
(2) Wakeup from Sleep mode - 4 6

CPU
clock
cycle

tWUSTOP
(2)

Wakeup from Stop mode, usage of main regulator - 13.5 14.5

µs

Wakeup from Stop mode, usage of main regulator, Flash
memory in Deep power down mode

- 105 111

Wakeup from Stop mode, regulator in low power mode - 21 33

Wakeup from Stop mode, regulator in low power mode,
Flash memory in Deep power down mode

- 113 130

tWUSTDBY
(2)(3) Wakeup from Standby mode - 314 407 µs

tWUFLASH
Wakeup of Flash from Flash_Stop mode - - 8

µs
Wakeup of Flash from Flash Deep power down mode - - 100

1. Guaranteed by characterization results.

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

3. tWUSTDBY maximum value is given at –40 °C.

Table 35. High-speed external user clock characteristics

Symbol Parameter Conditions Min Typ Max Unit

fHSE_ext External user clock source frequency(1)

-

1 - 50 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(HSEH)
tw(HSEL)

OSC_IN high or low time(1) 5 - -

ns
tr(HSE)
tf(HSE)

OSC_IN rise or fall time(1) - - 10

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

1. Guaranteed by design.

DocID026289 Rev 7 83/149

STM32F411xC STM32F411xE Electrical characteristics

123

Figure 22. High-speed external clock source AC timing diagram

Low-speed external user clock generated from an external source

In bypass mode the LSE oscillator is switched off and the input pin is a standard I/O. The
external clock signal has to respect the Table 53. However, the recommended clock input
waveform is shown in Figure 23.

The characteristics given in Table 36 result from tests performed using an low-speed
external clock source, and under ambient temperature and supply voltage conditions
summarized in Table 14.

Table 36. Low-speed external user clock characteristics

Symbol Parameter Conditions Min Typ Max Unit

fLSE_ext
User External clock source
frequency(1)

-

- 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(LSEH)
tw(LSEL)

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

1. Guaranteed by design.

Electrical characteristics STM32F411xC STM32F411xE

84/149 DocID026289 Rev 7

Figure 23. 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 37. In
the application, the resonator and the load capacitors have to be placed as close as
possible to the oscillator pins in order to minimize output distortion and startup stabilization
time. Refer to the crystal resonator manufacturer for more details on the resonator
characteristics (frequency, package, accuracy).

For CL1 and CL2, it is recommended to use high-quality external ceramic capacitors in the
5 pF to 25 pF range (Typ.), designed for high-frequency applications, and selected to match
the requirements of the crystal or resonator (see Figure 24). CL1 and CL2 are usually the
same size. The crystal manufacturer typically specifies a load capacitance which is the
series combination of CL1 and CL2. PCB and MCU pin capacitance must be included (10 pF
can be used as a rough estimate of the combined pin and board capacitance) when sizing
CL1 and CL2.

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

Table 37. HSE 4-26 MHz oscillator characteristics(1)

1. Guaranteed by design.

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
- 450 -

µA
VDD=3.3 V,
ESR= 30 Ω,

CL=10 pF @25 MHz
- 530 -

Gm_crit_max Maximum critical crystal gm Startup - - 1 mA/V

tSU(HSE)
(2)

2. 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

DocID026289 Rev 7 85/149

STM32F411xC STM32F411xE Electrical characteristics

123

Figure 24. 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 38. 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).

The LSE high-power mode allows to cover a wider range of possible crystals but with a cost
of higher power consumption.

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

For information about the LSE high-power mode, refer to the reference manual RM0383.

Table 38. LSE oscillator characteristics (fLSE = 32.768 kHz) (1)

1. Guaranteed by design.

Symbol Parameter Conditions Min Typ Max Unit

RF Feedback resistor - - 18.4 - MΩ

IDD
LSE current
consumption

Low-power mode
(default)

- - 1
µA

High-drive mode - - 3

Gm_crit_max
Maximum critical crystal
gm

Startup, low-power mode - - 0.56
µA/V

Startup, high-drive mode - - 1.50

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 guaranteed by characterization. It is measured for a
standard crystal resonator and it can vary significantly with the crystal manufacturer.

startup time VDD is stabilized - 2 - s

Electrical characteristics STM32F411xC STM32F411xE

86/149 DocID026289 Rev 7

Figure 25. Typical application with a 32.768 kHz crystal

6.3.9 Internal clock source characteristics

The parameters given in Table 39 and Table 40 are derived from tests performed under
ambient temperature and VDD supply voltage conditions summarized in Table 14.

High-speed internal (HSI) RC oscillator

 L

Table 39. HSI oscillator characteristics (1)

1. VDD = 3.3 V, TA = - 40 to 125 °C unless otherwise specified.

Symbol Parameter Conditions Min Typ Max Unit

fHSI Frequency - 16 - MHz

ACCHSI
Accuracy of the HSI
oscillator

User-trimmed with the RCC_CR
register(2)

2. Guaranteed by design.

- - 1 %

Factory-
calibrated

TA = - 40 to 125 °C(3)

3. Guaranteed by characterization results.

- 8 - 5.5

TA = - 40 to 105 °C(3) - 8 - 4.5 %

TA = - 10 to 85 °C(3) - 4 - 4 %

TA = 25 °C(4)

4. Factory calibrated non-soldered parts.

- 1 - 1 %

tsu(HSI)
(2) HSI oscillator

startup time
- 2.2 4 µs

IDD(HSI)
(2) HSI oscillator

power consumption
- 60 80 µA

DocID026289 Rev 7 87/149

STM32F411xC STM32F411xE Electrical characteristics

123

Figure 26. ACCHSI versus temperature

1. Guaranteed by characterization results.

Low-speed internal (LSI) RC oscillator

Table 40. LSI oscillator characteristics (1)

1. VDD = 3 V, TA = –40 to 125 °C unless otherwise specified.

Symbol Parameter Min Typ Max Unit

fLSI
(2)

2. Guaranteed by characterization results.

Frequency 17 32 47 kHz

tsu(LSI)
(3)

3. Guaranteed by design.

LSI oscillator startup time - 15 40 µs

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

Electrical characteristics STM32F411xC STM32F411xE

88/149 DocID026289 Rev 7

Figure 27. ACCLSI versus temperature

6.3.10 PLL characteristics

The parameters given in Table 41 and Table 42 are derived from tests performed under
temperature and VDD supply voltage conditions summarized in Table 14.

Table 41. Main PLL characteristics

Symbol Parameter Conditions Min Typ Max Unit

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

fPLL_OUT PLL multiplier output clock 24 - 100 MHz

fPLL48_OUT
48 MHz PLL multiplier output
clock

- 48 75 MHz

fVCO_OUT PLL VCO output 100 - 432 MHz

tLOCK PLL lock time
VCO freq = 100 MHz 75 - 200

µs
VCO freq = 432 MHz 100 - 300

Jitter(3)

Cycle-to-cycle jitter

System clock
100 MHz

RMS - 25 -

ps

peak
to
peak

- ±150 -

Period Jitter

RMS - 15 -

peak
to
peak

- ±200 -

DocID026289 Rev 7 89/149

STM32F411xC STM32F411xE Electrical characteristics

123

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

VCO freq = 100 MHz

VCO freq = 432 MHz

0.15

0.45
-

0.40

0.75
mA

IDDA(PLL)
(4) PLL power consumption on

VDDA
VCO freq = 100 MHz

VCO freq = 432 MHz

0.30

0.55
-

0.40

0.85

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.

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

4. Guaranteed by characterization results.

Table 41. Main PLL characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 42. PLLI2S (audio PLL) characteristics

Symbol Parameter Conditions Min Typ Max Unit

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

MHzfPLLI2S_OUT PLLI2S multiplier output clock - - - 216

fVCO_OUT PLLI2S VCO output - 100 - 432

tLOCK PLLI2S lock time
VCO freq = 100 MHz 75 - 200

µs
VCO freq = 432 MHz 100 - 300

Jitter(3)

Master I2S clock jitter

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

RMS - 90 -

 peak
to

peak
- ±280 -

ps

Average frequency of
12.288 MHz

N = 432, R = 5

on 1000 samples

- 90 -

WS I2S clock jitter
Cycle to cycle at 48 KHz

on 1000 samples
- 400 -

IDD(PLLI2S)
(4) PLLI2S power consumption on

VDD

VCO freq = 100 MHz

VCO freq = 432 MHz

0.15

0.45
-

0.40

0.75
mA

IDDA(PLLI2S)
(4) PLLI2S power consumption on

VDDA

VCO freq = 100 MHz

VCO freq = 432 MHz

0.30

0.55
-

0.40

0.85

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

2. Guaranteed by design.

3. Value given with main PLL running.

4. Guaranteed by characterization results.

Electrical characteristics STM32F411xC STM32F411xE

90/149 DocID026289 Rev 7

6.3.11 PLL spread spectrum clock generation (SSCG) characteristics

The spread spectrum clock generation (SSCG) feature allows to reduce electromagnetic
interferences (see Table 49: EMI characteristics for LQFP100). 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 43. SSCG parameter constraints

Symbol Parameter Min Typ Max(1) Unit

fMod Modulation frequency - - 10 kHz

md Peak modulation depth 0.25 - 2 %

MODEPER * INCSTEP (Modulation period) * (Increment Step) - - 215-1 -

1. Guaranteed by design.

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×()⁄ 2.002%(peak)= =

DocID026289 Rev 7 91/149

STM32F411xC STM32F411xE Electrical characteristics

123

Figure 28 and Figure 29 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 28. PLL output clock waveforms in center spread mode

Figure 29. PLL output clock waveforms in down spread mode

6.3.12 Memory characteristics

Flash memory

The characteristics are given at TA = - 40 to 125 °C unless otherwise specified.

The devices are shipped to customers with the Flash memory erased.

Table 44. Flash memory characteristics

Symbol Parameter Conditions Min Typ Max Unit

IDD Supply current

Write / Erase 8-bit mode, VDD = 1.7 V - 5 -

mAWrite / Erase 16-bit mode, VDD = 2.1 V - 8 -

Write / Erase 32-bit mode, VDD = 3.3 V - 12 -

Electrical characteristics STM32F411xC STM32F411xE

92/149 DocID026289 Rev 7

Table 45. Flash memory programming

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

1. Guaranteed by characterization results.

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

- 8 16

s
Program/erase parallelism
(PSIZE) = x 16

- 5.5 11

Program/erase parallelism
(PSIZE) = x 32

- 4 8

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 1.7 - 3.6 V

Table 46. Flash memory programming with VPP voltage

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

tprog Double word programming

TA = 0 to +40 °C

VDD = 3.3 V

VPP = 8.5 V

- 16 100(2) 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 - 3.50 - s

DocID026289 Rev 7 93/149

STM32F411xC STM32F411xE Electrical characteristics

123

Table 47. 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.

The test results are given in Table 49. They are based on the EMS levels and classes
defined in application note AN1709.

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) Cumulative time during

which VPP is applied
- - 1 hour

1. Guaranteed by design.

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

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

Symbol Parameter Conditions
Value

Unit
Min(1)

1. Guaranteed by characterization results.

NEND Endurance
TA = - 40 to + 85 °C (temp. range 6)
TA = - 40 to + 105 °C (temp. range 7)
TA = - 40 to + 125 °C (temp. range 3)

10 kcycles

tRET Data retention

1 kcycle(2) at TA = 85 °C

2. Cycling performed over the whole temperature range.

30

Years
1 kcycle(2) at TA = 105 °C 10

1 kcycle(2) at TA = 125 °C 3

10 kcycle(2) at TA = 55 °C 20

Table 46. Flash memory programming with VPP voltage (continued)

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

Electrical characteristics STM32F411xC STM32F411xE

94/149 DocID026289 Rev 7

When the application is exposed to a noisy environment, it is recommended to avoid pin
exposition to disturbances. The pins showing a middle range robustness are: PA0, PA1,
PA2, on LQFP100 packages and PDR_ON on WLCSP49.

As a consequence, it is recommended to add a serial resistor (1 kΩ maximum) located as
close as possible to the MCU to the pins exposed to noise (connected to tracks longer than
50 mm on PCB).

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 48. EMS characteristics for LQFP100 package

Symbol Parameter Conditions
Level/
Class

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

VDD = 3.3 V, LQFP100, WLCSP49,
TA = +25 °C, fHCLK = 100 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, LQFP100, WLCSP49,
TA = +25 °C, fHCLK = 100 MHz,
conforms to IEC 61000-4-4

4A

DocID026289 Rev 7 95/149

STM32F411xC STM32F411xE Electrical characteristics

123

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 49. EMI characteristics for LQFP100

Symbol Parameter Conditions
Monitored

frequency band

Max vs.
[fHSE/fCPU]

Unit

8/84 MHz

SEMI Peak level
VDD = 3.6 V, TA = 25 °C, conforming to
IEC61967-2

0.1 to 30 MHz 19

dBµV30 to 130 MHz 17

130 MHz to 1 GHz 12

SAE EMI Level 3.5 -

Table 50. 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

V

VESD(CDM)

Electrostatic discharge
voltage (charge device
model)

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

UFBGA100,
UFQFPN48

4 500

WLCSP49 3 400

LQPF64,
LQFP100

3 250

1. Guaranteed by characterization results.

Electrical characteristics STM32F411xC STM32F411xE

96/149 DocID026289 Rev 7

Static latchup

Two complementary static tests are required on six parts to assess the latchup
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 latchup 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 susceptibility to I/O current injection

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

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

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

The test results are given in Table 52.

Table 51. Electrical sensitivities

Symbol Parameter Conditions Class

LU Static latch-up class TA = + 125 °C conforming to JESD78A II level A

Table 52. I/O current injection susceptibility(1)

Symbol Description

Functional susceptibility

Unit
Negative
injection

Positive
injection

IINJ

Injected current on BOOT0 pin –0 NA

mA

Injected current on NRST pin –0 NA

Injected current on PB3, PB4, PB5, PB6, PB7,
PB8, PB9, PC13, PC14, PC15, PH1, PDR_ON,
PC0, PC1,PC2, PC3, PD1, PD5, PD6, PD7, PE0,
PE2, PE3, PE4, PE5, PE6

–0 NA

Injected current on any other FT pin –5 NA

Injected current on any other pins –5 +5

1. NA = not applicable.

DocID026289 Rev 7 97/149

STM32F411xC STM32F411xE Electrical characteristics

123

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

6.3.16 I/O port characteristics

General input/output characteristics

Unless otherwise specified, the parameters given in Table 53 are derived from tests
performed under the conditions summarized in Table 14. All I/Os are CMOS and TTL
compliant.

Table 53. I/O static characteristics

Symbol Parameter Conditions Min Typ Max Unit

VIL

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

1.7 V≤ VDD≤ 3.6 V - - 0.3VDD
(1)

V
BOOT0 I/O input low level
voltage

1.75 V≤ VDD ≤ 3.6 V,

-40 °C≤ TA ≤ 125 °C
- -

0.1VDD+0.1
(2)

1.7 V≤ VDD ≤ 3.6 V,
0 °C≤ TA ≤ 125 °C

- -

VIH

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

0.7VDD
(1

) - -

V
BOOT0 I/O input high level
voltage

1.75 V≤ VDD ≤ 3.6 V,

-40 °C≤ TA ≤ 125 °C 0.17VDD
+0.7(2) - -

1.7 V≤ VDD ≤ 3.6 V,
0 °C≤ TA ≤ 125 °C

VHYS

FT, TC and NRST I/O input
hysteresis

1.7 V≤ VDD≤ 3.6 V - 10% VDD
(3) - V

BOOT0 I/O input hysteresis

1.75 V≤ VDD ≤ 3.6 V,

-40 °C≤ TA ≤ 125 °C
- 100 - mV

1.7 V≤ VDD ≤ 3.6 V,
0 °C≤ TA ≤ 125 °C

Ilkg

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

(5) VIN = 5 V - - 3

Electrical characteristics STM32F411xC STM32F411xE

98/149 DocID026289 Rev 7

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 and TC I/Os is shown in Figure 30.

RPU

Weak pull-up
equivalent
resistor(6)

All pins
except for
PA10
(OTG_FS_ID)

VIN = VSS 30 40 50

kΩ

PA10
(OTG_FS_ID)

- 7 10 14

RPD

Weak pull-down
equivalent
resistor(7)

All pins
except for
PA10
(OTG_FS_ID)

VIN = VDD 30 40 50

PA10
(OTG_FS_ID)

- 7 10 14

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

1. Guaranteed by test in production.

2. Guaranteed by design.

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 52: 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 52: 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. Guaranteed by characterization results.

Table 53. I/O static characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

DocID026289 Rev 7 99/149

STM32F411xC STM32F411xE Electrical characteristics

123

Figure 30. FT/TC 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. In particular:

• 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
ΣIVDD (see Table 12).

• 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
ΣIVSS (see Table 12).

Electrical characteristics STM32F411xC STM32F411xE

100/149 DocID026289 Rev 7

Output voltage levels

Unless otherwise specified, the parameters given in Table 54 are derived from tests
performed under ambient temperature and VDD supply voltage conditions summarized in
Table 14. All I/Os are CMOS and TTL compliant.

Table 54. Output voltage characteristics

Symbol Parameter Conditions Min Max Unit

VOL
(1)

1. The IIO current sunk by the device must always respect the absolute maximum rating specified in Table 12.
and the sum of IIO (I/O ports and control pins) must not exceed IVSS.

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

IIO = +8 mA

2.7 V ≤ VDD ≤ 3.6 V

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

- 0.4

V
VOH

(3)

3. The IIO current sourced by the device must always respect the absolute maximum rating specified in
Table 12 and the sum of IIO (I/O ports and control pins) must not exceed IVDD.

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

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

IIO =+8 mA

2.7 V ≤ VDD ≤ 3.6 V

- 0.4

V
VOH

(3) Output high level voltage for an I/O pin 2.4 -

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

2.7 V ≤ VDD ≤ 3.6 V

- 1.3(4)

4. Guaranteed by characterization results.

V
VOH

(3) Output high level voltage for an I/O pin VDD–1.3(4) -

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

1.8 V ≤ VDD ≤ 3.6 V

- 0.4(4)

V
VOH

(3) Output high level voltage for an I/O pin VDD–0.4(4) -

VOL
(1) Output low level voltage for an I/O pin IIO = +4 mA

1.7 V ≤ VDD ≤ 3.6 V

- 0.4(5)

5. Guaranteed by design.

V
VOH

(3) Output high level voltage for an I/O pin VDD–0.4(5) -

DocID026289 Rev 7 101/149

STM32F411xC STM32F411xE Electrical characteristics

123

Input/output AC characteristics

The definition and values of input/output AC characteristics are given in Figure 31 and
Table 55, respectively.

Unless otherwise specified, the parameters given in Table 55 are derived from tests
performed under the ambient temperature and VDD supply voltage conditions summarized
in Table 14.

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

OSPEEDRy
[1:0] bit
value(1)

Symbol Parameter Conditions Min Typ Max Unit

00

fmax(IO)out Maximum frequency(3)

CL = 50 pF, VDD ≥ 2.70 V - - 4

MHz
CL = 50 pF, VDD≥ 1.7 V - - 2

CL = 10 pF, VDD ≥ 2.70 V - - 8

CL = 10 pF, VDD ≥ 1.7 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 = 1.7 V to
3.6 V

- - 100 ns

01

fmax(IO)out Maximum frequency(3)

CL = 50 pF, VDD ≥ 2.70 V - - 25

MHz
CL = 50 pF, VDD ≥ 1.7 V - - 12.5

CL = 10 pF, VDD ≥ 2.70 V - - 50

CL = 10 pF, VDD ≥ 1.7 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 ≥ 1.7 V - - 20

CL = 10 pF, VDD ≥ 2.70 V - - 6

CL = 10 pF, VDD ≥ 1.7 V - - 10

10

fmax(IO)out Maximum frequency(3)

CL = 40 pF, VDD ≥ 2.70 V - - 50(4)

MHz
CL = 40 pF, VDD ≥ 1.7 V - - 25

CL = 10 pF, VDD ≥ 2.70 V - - 100(4)

CL = 10 pF, VDD ≥ 1.7 V - - 50(4)

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≥ 1.7 V - - 10

CL = 10 pF, VDD≥ 2.70 V - - 4

CL = 10 pF, VDD≥ 1.7 V - - 6

Electrical characteristics STM32F411xC STM32F411xE

102/149 DocID026289 Rev 7

Figure 31. I/O AC characteristics definition

11

Fmax(IO)out Maximum frequency(3)

CL = 30 pF, VDD ≥ 2.70 V - - 100(4)

MHzCL = 30 pF, VDD ≥ 1.7 V - - 50(4)

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 ≥ 1.7 V - - 6

CL = 10 pF, VDD≥ 2.70 V - - 2.5

CL = 10 pF, VDD≥ 1.7 V - - 4

- tEXTIpw

Pulse width of external signals
detected by the EXTI
controller

10 - - ns

1. Guaranteed by characterization results.

2. The I/O speed is configured using the OSPEEDRy[1:0] bits. Refer to the STM32F4xx reference manual for a description of
the GPIOx_SPEEDR GPIO port output speed register.

3. The maximum frequency is defined in Figure 31.

4. For maximum frequencies above 50 MHz and VDD > 2.4 V, the compensation cell should be used.

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

OSPEEDRy
[1:0] bit
value(1)

Symbol Parameter Conditions Min Typ Max Unit

DocID026289 Rev 7 103/149

STM32F411xC STM32F411xE Electrical characteristics

123

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 53).

Unless otherwise specified, the parameters given in Table 56 are derived from tests
performed under the ambient temperature and VDD supply voltage conditions summarized
in Table 14. Refer to Table 53: I/O static characteristics for the values of VIH and VIL for
NRST pin.

Figure 32. 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 56. Otherwise the reset is not taken into account by the device.

Table 56. 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.

Electrical characteristics STM32F411xC STM32F411xE

104/149 DocID026289 Rev 7

6.3.18 TIM timer characteristics

The parameters given in Table 57 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).

6.3.19 Communications interfaces

I2C interface characteristics

The 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 58. Refer also to Section 6.3.16: I/O port
characteristics for more details on the input/output alternate function characteristics (SDA
and SCL).

The I2C bus interface supports standard mode (up to 100 kHz) and fast mode (up to 400
kHz). The I2C bus frequency can be increased up to 1 MHz. For more details about the
complete solution, please contact your local ST sales representative.

Table 57. TIMx characteristics(1)(2)

1. TIMx is used as a general term to refer to the TIM1 to TIM11 timers.

2. Guaranteed by design.

Symbol Parameter Conditions(3)

3. The maximum timer frequency on APB1 is 50 MHz and on APB2 is up to 100 MHz, by setting the TIMPRE
bit in the RCC_DCKCFGR register, if APBx prescaler is 1 or 2 or 4, then TIMxCLK = HCKL, otherwise
TIMxCLK >= 4x PCLKx.

Min Max Unit

tres(TIM) Timer resolution time

AHB/APBx prescaler=1
or 2 or 4, fTIMxCLK =
100 MHz

1 - tTIMxCLK

11.9 - ns

AHB/APBx prescaler>4,
fTIMxCLK = 100 MHz

1 - tTIMxCLK

11.9 - ns

fEXT
Timer external clock
frequency on CH1 to CH4 fTIMxCLK = 100 MHz

0 fTIMxCLK/2 MHz

0 50 MHz

ResTIM Timer resolution - 16/32 bit

tCOUNTER

16-bit counter clock
period when internal clock
is selected

fTIMxCLK = 100 MHz 0.0119 780 µs

tMAX_COUNT
Maximum possible count
with 32-bit counter

-
65536 ×
65536

tTIMxCLK

fTIMxCLK = 100 MHz - 51.1 S

DocID026289 Rev 7 105/149

STM32F411xC STM32F411xE Electrical characteristics

123

Table 58. I2C characteristics

Symbol Parameter

Standard mode
I2C(1)(2)

1. Guaranteed by design.

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 0 3450(3)

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

0 900(4)

4. The maximum data hold time has only to be met if the interface does not stretch the low period of 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

tSP

Pulse width of the spikes
that are suppressed by the
analog filter for standard fast
mode

0 50(5)

5. The minimum width of the spikes filtered by the analog filter is above tSP (max)

0 50(5) ns

Cb
Capacitive load for each bus
line

- 400 - 400 pF

Electrical characteristics STM32F411xC STM32F411xE

106/149 DocID026289 Rev 7

Figure 33. 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 59. SCL frequency (fPCLK1= 50 MHz, VDD = VDD_I2C = 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 is ±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

DocID026289 Rev 7 107/149

STM32F411xC STM32F411xE Electrical characteristics

123

SPI interface characteristics

Unless otherwise specified, the parameters given in Table 60 for the SPI interface are
derived from tests performed under the ambient temperature, fPCLKx frequency and VDD
supply voltage conditions summarized in Table 14, with the following configuration:

• Output speed is set to OSPEEDRy[1:0] = 10

• Capacitive load C = 30 pF

• Measurement points are done at CMOS levels: 0.5VDD

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).

Table 60. SPI dynamic characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

fSCK

1/tc(SCK)
SPI clock frequency

Master full duplex/receiver mode,
2.7 V < VDD < 3.6 V

SPI1/4/5
- - 42

MHz

Master full duplex/receiver mode,
3.0 V < VDD < 3.6 V

SPI1/4/5
- - 50

Master transmitter mode

1.7 V < VDD < 3.6 V

SPI1/4/5
- - 50

Master mode

1.7 V < VDD < 3.6 V

SPI1/2/3/4/5
- - 25

Slave transmitter/full duplex mode

2.7 V < VDD < 3.6 V

SPI1/4/5
- - 38(2)

Slave receiver mode,
1.8 V < VDD < 3.6 V

SPI1/4/5
- - 50

Slave mode,
1.8 V < VDD < 3.6 V
SPI1/2/3/4/5

- - 25

Duty(SCK)
Duty cycle of SPI clock

frequency
Slave mode 30 50 70 %

tw(SCKH)

tw(SCKL)
SCK high and low time Master mode, SPI presc = 2 TPCLK−1.5 TPCLK

TPCLK

+1.5
ns

tsu(NSS) NSS setup time Slave mode, SPI presc = 2 3TPCLK - - ns

th(NSS) NSS hold time Slave mode, SPI presc = 2 2TPCLK - - ns

tsu(MI)
Data input setup time

Master mode 4 - - ns

tsu(SI) Slave mode 2.5 - - ns

th(MI)
Data input hold time

Master mode 7.5 - - ns

th(SI) Slave mode 3.5 - - ns

Electrical characteristics STM32F411xC STM32F411xE

108/149 DocID026289 Rev 7

Figure 34. SPI timing diagram - slave mode and CPHA = 0

ta(SO) Data output access time Slave mode 7 - 21 ns

tdis(SO) Data output disable time Slave mode 5 - 12 ns

tv(SO) Data output valid time

Slave mode (after enable edge),
2.7 V < VDD < 3.6 V

- 11 13 ns

Slave mode (after enable edge),
1.7 V < VDD < 3.6 V

- 11 18.5 ns

th(SO) Data output hold time
Slave mode (after enable edge),
1.7 V < VDD < 3.6 V

8 - - ns

tv(MO) Data output valid time Master mode (after enable edge) - 4 6 ns

th(MO) Data output hold time Master mode (after enable edge) 0 - - ns

1. Guaranteed by characterization results.

2. Maximum frequency in Slave transmitter mode is determined by the sum of tv(SO) and tsu(MI) which has to fit into SCK low or
high phase preceding the SCK sampling edge. This value can be achieved when the SPI communicates with a master
having tsu(MI) = 0 while Duty(SCK) = 50%

Table 60. SPI dynamic characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

DocID026289 Rev 7 109/149

STM32F411xC STM32F411xE Electrical characteristics

123

Figure 35. SPI timing diagram - slave mode and CPHA = 1(1)

Figure 36. SPI timing diagram - master mode(1)

Electrical characteristics STM32F411xC STM32F411xE

110/149 DocID026289 Rev 7

I2S interface characteristics

Unless otherwise specified, the parameters given in Table 61 for the I2S interface are
derived from tests performed under the ambient temperature, fPCLKx frequency and VDD
supply voltage conditions summarized in Table 14, with the following configuration:

• Output speed is set to OSPEEDRy[1:0] = 10

• Capacitive load C = 30 pF

• Measurement points are done at CMOS levels: 0.5VDD

Refer to Section 6.3.16: I/O port characteristics for more details on the input/output alternate
function characteristics (CK, SD, WS).

Note: Refer to the I2S section of RM0383 reference manual for more details on the sampling
frequency (FS).

fMCK, fCK, and DCK values reflect only the digital peripheral behavior. The values of these
parameters might be slightly impacted by the source clock precision. DCK depends mainly
on the value of ODD bit. The digital contribution leads to a minimum value of
(I2SDIV/(2*I2SDIV+ODD) and a maximum value of (I2SDIV+ODD)/(2*I2SDIV+ODD). FS
maximum value is supported for each mode/condition.

Table 61. I2S dynamic characteristics(1)

Symbol Parameter Conditions Min Max Unit

fMCK I2S Main clock output - 256x8K 256xFs(2) MHz

fCK I2S clock frequency
Master data: 32 bits - 64xFs

MHz
Slave data: 32 bits - 64xFs

DCK I2S clock frequency duty cycle Slave receiver 30 70 %

tv(WS) WS valid time Master mode 0 7

ns

th(WS) WS hold time Master mode 1.5 -

tsu(WS) WS setup time Slave mode 1.5 -

th(WS) WS hold time Slave mode 3 -

tsu(SD_MR)
Data input setup time

Master receiver 1 -

tsu(SD_SR) Slave receiver 2.5 -

th(SD_MR)
Data input hold time

Master receiver 7 -

th(SD_SR) Slave receiver 2.5 -

tv(SD_ST)
Data output valid time

Slave transmitter (after enable edge) - 20

tv(SD_MT) Master transmitter (after enable edge) - 6

th(SD_ST)
Data output hold time

Slave transmitter (after enable edge) 8 -

th(SD_MT) Master transmitter (after enable edge) 2 -

1. Guaranteed by characterization results.

2. The maximum value of 256xFs is 50 MHz (APB1 maximum frequency).

DocID026289 Rev 7 111/149

STM32F411xC STM32F411xE Electrical characteristics

123

Figure 37. 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 38. I2S master timing diagram (Philips protocol)(1)

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

Electrical characteristics STM32F411xC STM32F411xE

112/149 DocID026289 Rev 7

USB OTG full speed (FS) characteristics

This interface is present in USB OTG FS controller.

Note: When VBUS sensing feature is enabled, PA9 should be left at their default state (floating
input), not as alternate function. A typical 200 µA current consumption of the embedded
sensing block (current to voltage conversion to determine the different sessions) can be
observed on PA9 when the feature is enabled.

Table 62. USB OTG FS startup time

Symbol Parameter Max Unit

tSTARTUP
(1)

1. Guaranteed by design.

USB OTG FS transceiver startup time 1 µs

Table 63. 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 USB OTG FS functionality is ensured down to 2.7 V but not the full USB full speed 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.

Differential input sensitivity I(USB_FS_DP/DM) 0.2 - -

V
VCM

(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
(USB_FS_DM/DP) VIN = VDD

17 21 24

kΩ
PA9 (OTG_FS_VBUS) 0.65 1.1 2.0

RPU

PA11, PA12
(USB_FS_DM/DP)

VIN = VSS 1.5 1.8 2.1

PA9 (OTG_FS_VBUS) VIN = VSS 0.25 0.37 0.55

DocID026289 Rev 7 113/149

STM32F411xC STM32F411xE Electrical characteristics

123

Figure 39. USB OTG FS timings: definition of data signal rise and fall time

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 14.

Table 64. USB OTG FS electrical characteristics(1)

1. Guaranteed by design.

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, please 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 65. ADC characteristics

Symbol Parameter Conditions Min Typ Max Unit

VDDA Power supply
 VDDA − VREF+ < 1.2 V

1.7(1) - 3.6 V

VREF+ Positive reference voltage 1.7(1) - VDDA V

fADC ADC clock frequency
VDDA = 1.7(1) to 2.4 V 0.6 15 18 MHz

VDDA = 2.4 to 3.6 V 0.6 30 36 MHz

fTRIG
(2) External trigger frequency

fADC = 30 MHz,
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 - - 6 kΩ

CADC
(2) Internal sample and hold

capacitor
 - 4 7 pF

Electrical characteristics STM32F411xC STM32F411xE

114/149 DocID026289 Rev 7

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
0.50 - 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
0.30 - 16.20 µs

9 to 492 (tS for sampling +n-bit resolution for successive
approximation)

1/fADC

fS
(2)

Sampling rate

(fADC = 30 MHz, and
tS = 3 ADC cycles)

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. VDDA minimum value of 1.7 V is possible with the use of an external power supply supervisor (refer to Section 3.15.2:
Internal reset OFF).

2. Guaranteed by characterization results.

3. VREF+ is internally connected to VDDA and VREF- is internally connected to VSSA.

4. RADC maximum value is given for VDD=1.7 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

DocID026289 Rev 7 115/149

STM32F411xC STM32F411xE Electrical characteristics

123

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.

Table 66. ADC accuracy at fADC = 18 MHz(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.

Unit

ET Total unadjusted error

fADC =18 MHz

VDDA = 1.7 to 3.6 V

VREF = 1.7 to 3.6 V

VDDA − VREF < 1.2 V

±3 ±4

LSB
EO Offset error ±2 ±3

EG Gain error ±1 ±3

ED Differential linearity error ±1 ±2

EL Integral linearity error ±2 ±3

Table 67. ADC accuracy at fADC = 30 MHz(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.

Unit

ET Total unadjusted error
fADC = 30 MHz,
RAIN < 10 kΩ,
VDDA = 2.4 to 3.6 V,
VREF = 1.7 to 3.6 V,
VDDA − VREF < 1.2 V

±2 ±5

LSB

EO Offset error ±1.5 ±2.5

EG Gain error ±1.5 ±4

ED Differential linearity error ±1 ±2

EL Integral linearity error ±1.5 ±3

Table 68. ADC accuracy at fADC = 36 MHz(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.

Unit

ET Total unadjusted error

fADC =36 MHz,

VDDA = 2.4 to 3.6 V,

VREF = 1.7 to 3.6 V

VDDA − VREF < 1.2 V

±4 ±7

LSB

EO Offset error ±2 ±3

EG Gain error ±3 ±6

ED Differential linearity error ±2 ±3

EL Integral linearity error ±3 ±6

RAIN
k 0.5–()

fADC CADC 2
N 2+()ln××

-- RADC–=

Electrical characteristics STM32F411xC STM32F411xE

116/149 DocID026289 Rev 7

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.

Table 69. ADC dynamic accuracy at fADC = 18 MHz - limited test conditions(1)

Symbol Parameter Test conditions Min Typ Max Unit

ENOB Effective number of bits
fADC =18 MHz

VDDA = VREF+= 1.7 V

Input Frequency = 20 KHz

Temperature = 25 °C

10.3 10.4 - bits

SINAD Signal-to-noise and distortion ratio 64 64.2 -

dBSNR Signal-to-noise ratio 64 65 -

THD Total harmonic distortion - -72 -67

1. Guaranteed by characterization results.

Table 70. ADC dynamic accuracy at fADC = 36 MHz - limited test conditions(1)

Symbol Parameter Test conditions Min Typ Max Unit

ENOB Effective number of bits
fADC = 36 MHz

VDDA = VREF+ = 3.3 V

Input Frequency = 20 KHz

Temperature = 25 °C

10.6 10.8 - bits

SINAD Signal-to noise and distortion ratio 66 67 -

dBSNR Signal-to noise ratio 64 68 -

THD Total harmonic distortion - -72 -70

1. Guaranteed by characterization results.

DocID026289 Rev 7 117/149

STM32F411xC STM32F411xE Electrical characteristics

123

Figure 40. ADC accuracy characteristics

1. See also Table 67.

2. Example of an actual transfer curve.

3. Ideal transfer curve.

4. End point correlation line.

5. 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 41. 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 5 pF). A high Cparasitic value downgrades conversion accuracy. To remedy this,
fADC should be reduced.

Electrical characteristics STM32F411xC STM32F411xE

118/149 DocID026289 Rev 7

General PCB design guidelines

Power supply decoupling should be performed as shown in Figure 42 or Figure 43,
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 42. Power supply and reference decoupling (VREF+ not connected to VDDA)

1. VREF+ and VREF- inputs are both available on UFBGA100. VREF+ is also available on LQFP100. When
VREF+ and VREF- are not available, they are internally connected to VDDA and VSSA.

DocID026289 Rev 7 119/149

STM32F411xC STM32F411xE Electrical characteristics

123

Figure 43. Power supply and reference decoupling (VREF+ connected to VDDA)

1. VREF+ and VREF- inputs are both available on UFBGA100. VREF+ is also available on LQFP100. When
VREF+ and VREF- are not available, they are internally connected to VDDA and VSSA.

6.3.21 Temperature sensor characteristics

Table 71. Temperature sensor characteristics

Symbol Parameter Min Typ Max Unit

TL
(1) 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) Startup time - 6 10 µs

TS_temp
(2) ADC sampling time when reading the temperature (1 °C accuracy) 10 - - µs

1. Guaranteed by characterization results.

2. Guaranteed by design.

Table 72. Temperature sensor calibration values

Symbol Parameter Memory address

TS_CAL1 TS ADC raw data acquired at temperature of 30 °C, VDDA= 3.3 V 0x1FFF 7A2C - 0x1FFF 7A2D

TS_CAL2 TS ADC raw data acquired at temperature of 110 °C, VDDA= 3.3 V 0x1FFF 7A2E - 0x1FFF 7A2F

Electrical characteristics STM32F411xC STM32F411xE

120/149 DocID026289 Rev 7

6.3.22 VBAT monitoring characteristics

6.3.23 Embedded reference voltage

The parameters given in Table 74 are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 14.

Table 73. VBAT monitoring characteristics

Symbol Parameter Min Typ Max Unit

R Resistor bridge for VBAT - 50 - KΩ

Q Ratio on VBAT measurement - 4 -

Er(1) Error on Q –1 - +1 %

TS_vbat
(2)(2) ADC sampling time when reading the VBAT

1 mV accuracy
5 - - µs

1. Guaranteed by design.

2. Shortest sampling time can be determined in the application by multiple iterations.

Table 74. Embedded internal reference voltage

Symbol Parameter Conditions Min Typ Max Unit

VREFINT Internal reference voltage - 40 °C < TA < + 125 °C 1.18 1.21 1.24 V

TS_vrefint
(1) ADC sampling time when reading the

internal reference voltage
- 10 - - µs

VRERINT_s
(2) Internal reference voltage spread over the

temperature range
VDD = 3V ± 10mV - 3 5 mV

TCoeff
(2) Temperature coefficient - - 30 50 ppm/°C

tSTART
(2) Startup time - - 6 10 µs

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

2. Guaranteed by design.

Table 75. Internal reference voltage calibration values

Symbol Parameter Memory address

VREFIN_CAL
Raw data acquired at temperature of

30 °C VDDA = 3.3 V
0x1FFF 7A2A - 0x1FFF 7A2B

DocID026289 Rev 7 121/149

STM32F411xC STM32F411xE Electrical characteristics

123

6.3.24 SD/SDIO MMC/eMMC card host interface (SDIO) characteristics

Unless otherwise specified, the parameters given in Table 76 for the SDIO/MMC/eMMC
interface are derived from tests performed under the ambient temperature, fPCLK2 frequency
and VDD supply voltage conditions summarized in Table 14, with the following configuration:

• Output speed is set to OSPEEDRy[1:0] = 10

• Capacitive load C = 30 pF (for eMMC C = 20 pF)

• Measurement points are done at CMOS levels: 0.5VDD

Refer to Section 6.3.16: I/O port characteristics for more details on the input/output
characteristics.

Figure 44. SDIO high-speed mode

Figure 45. SD default mode

Electrical characteristics STM32F411xC STM32F411xE

122/149 DocID026289 Rev 7

Table 76. Dynamic characteristics: SD / MMC characteristics(1)(2)

Symbol Parameter Conditions Min Typ Max Unit

fPP
Clock frequency in data transfer
mode

- 0 - 50 MHz

- SDIO_CK/fPCLK2 frequency ratio - - - 8/3 -

tW(CKL) Clock low time fpp = 50 MHz 10.5 11 -
ns

tW(CKH) Clock high time fpp = 50 MHz 8.5 9 -

CMD, D inputs (referenced to CK) in MMC and SD HS mode

tISU Input setup time HS fpp = 50 MHz 2.5 - -

ns
tIH Input hold time HS

fpp = 50 MHz

-40°C<TA< 125°C
5 - -

fpp = 50 MHz

-40°C<TA<+85°C
2.5 - -

CMD, D outputs (referenced to CK) in MMC and SD HS mode

tOV Output valid time HS fpp = 50 MHz - 3.5 4
ns

tOH Output hold time HS fpp = 50 MHz 2 - -

CMD, D inputs (referenced to CK) in SD default mode

tISUD Input setup time SD fpp = 25 MHz 3 - -
ns

tIHD Input hold time SD fpp = 25 MHz 4 - -

CMD, D outputs (referenced to CK) in SD default mode

tOVD Output valid default time SD fpp =25 MHz - 5 5.5
ns

tOHD Output hold default time SD fpp =25 MHz 4.5 - -

1. Guaranteed by characterization results.

2. VDD = 2.7 to 3.6 V.

DocID026289 Rev 7 123/149

STM32F411xC STM32F411xE Electrical characteristics

123

6.3.25 RTC characteristics

Table 77. Dynamic characteristics: eMMC characteristics VDD = 1.7 V to 1.9 V(1)(2)

1. Guaranteed by characterization results.

2. Cload = 20 pF

Symbol Parameter Conditions Min Typ Max Unit

fPP
Clock frequency in data transfer
mode

- 0 - 50 MHz

- SDIO_CK/fPCLK2 frequency ratio - - - 8/3 -

tW(CKL) Clock low time fpp = 50 MHz 10 10.5 -
ns

tW(CKH) Clock high time fpp = 50 MHz 9 9.5 -

CMD, D inputs (referenced to CK) in eMMC mode

tISU Input setup time HS fpp = 50 MHz 0 - - ns

tIH Input hold time HS fpp = 50 MHz 6 - -

CMD, D outputs (referenced to CK) in eMMC mode

tOV Output valid time HS fpp = 50 MHz - 3.5 5
ns

tOH Output hold time HS fpp = 50 MHz 2 - -

Table 78. RTC characteristics

Symbol Parameter Conditions Min Max

- fPCLK1/RTCCLK frequency ratio
Any read/write operation
from/to an RTC register

4 -

Package information STM32F411xC STM32F411xE

124/149 DocID026289 Rev 7

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 WLCSP49 package information

Figure 46. WLCSP49 - 49-ball, 2.999 x 3.185 mm, 0.4 mm pitch wafer level
chip scale package outline

1. Drawing is not to scale.

http://www.st.com

DocID026289 Rev 7 125/149

STM32F411xC STM32F411xE Package information

141

Figure 47. WLCSP49 - 49-ball, 2.999 x 3.185 mm, 0.4 mm pitch wafer level chip scale
recommended footprint

Table 79. WLCSP49 - 49-ball, 2.999 x 3.185 mm, 0.4 mm pitch wafer level chip scale
 package mechanical data

Symbol
millimeters inches(1)

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

Min Typ Max Min Typ Max

A 0.525 0.555 0.585 0.0207 0.0219 0.0230

A1 - 0.175 - - 0.0069 -

A2 - 0.380 - - 0.0150 -

A3(2)

2. Back side coating

- 0.025 - - 0.0010 -

b(3)

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

0.220 0.250 0.280 0.0087 0.0098 0.0110

D 2.964 2.999 3.034 0.1167 0.1181 0.1194

E 3.150 3.185 3.220 0.1240 0.1254 0.1268

e - 0.400 - - 0.0157 -

e1 - 2.400 - - 0.0945 -

e2 - 2.400 - - 0.0945 -

F - 0.2995 - - 0.0118 -

G - 0.3925 - - 0.0155 -

aaa - 0.100 - - 0.0039 -

bbb - 0.100 - - 0.0039 -

ccc - 0.100 - - 0.0039 -

ddd - 0.050 - - 0.0020 -

eee - 0.050 - - 0.0020 -

Package information STM32F411xC STM32F411xE

126/149 DocID026289 Rev 7

Device marking for WLCSP49

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

Other optional marking or inset/upset marks, which depend on supply chain operations, are
not indicated below.

Figure 48. WLCSP49 marking (package top view)

1. Parts marked as ES or E or accompanied by an Engineering Sample notification letter are not yet qualified
and therefore not approved for use in production. ST is not responsible for any consequences resulting
from such use. In no event will ST be liable for the customer using any of these engineering samples in
production. ST’s Quality department must be contacted prior to any decision to use these engineering
samples to run a qualification activity.

Table 80. WLCSP49 recommended PCB design rules (0.4 mm pitch)

 Dimension Recommended values

Pitch 0.4 mm

Dpad
260 µm max. (circular)

220 µm recommended

Dsm 300 µm min. (for 260 µm diameter pad)

PCB pad design Non-solder mask defined via underbump allowed

DocID026289 Rev 7 127/149

STM32F411xC STM32F411xE Package information

141

7.2 UFQFPN48 package information

Figure 49. UFQFPN48 - 48-lead, 7 x 7 mm, 0.5 mm pitch, ultra thin fine pitch
quad flat package outline

1. Drawing is not to scale.

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

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

Table 81. UFQFPN48 - 48-lead, 7 x 7 mm, 0.5 mm pitch, ultra thin fine pitch
quad flat package mechanical data

Symbol
millimeters inches(1)

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

A 0.500 0.550 0.600 0.0197 0.0217 0.0236

A1 0.000 0.020 0.050 0.0000 0.0008 0.0020

D 6.900 7.000 7.100 0.2717 0.2756 0.2795

E 6.900 7.000 7.100 0.2717 0.2756 0.2795

D2 5.500 5.600 5.700 0.2165 0.2205 0.2244

Package information STM32F411xC STM32F411xE

128/149 DocID026289 Rev 7

Figure 50. UFQFPN48 - 48-lead, 7 x 7 mm, 0.5 mm pitch, ultra thin fine pitch
quad flat recommended footprint

1. Dimensions are in millimeters.

E2 5.500 5.600 5.700 0.2165 0.2205 0.2244

L 0.300 0.400 0.500 0.0118 0.0157 0.0197

T - 0.152 - - 0.0060 -

b 0.200 0.250 0.300 0.0079 0.0098 0.0118

e - 0.500 - - 0.0197 -

ddd - - 0.080 - - 0.0031

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

Table 81. UFQFPN48 - 48-lead, 7 x 7 mm, 0.5 mm pitch, ultra thin fine pitch
quad flat package mechanical data (continued)

Symbol
millimeters inches(1)

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

DocID026289 Rev 7 129/149

STM32F411xC STM32F411xE Package information

141

Device marking for UFQFPN48

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

Other optional marking or inset/upset marks, which depend on supply chain operations, are
not indicated below.

Figure 51. UFQFPN48 marking example (package top view)

1. Parts marked as ES or E or accompanied by an Engineering Sample notification letter are not yet qualified
and therefore not approved for use in production. ST is not responsible for any consequences resulting
from such use. In no event will ST be liable for the customer using any of these engineering samples in
production. ST’s Quality department must be contacted prior to any decision to use these engineering
samples to run a qualification activity.

Package information STM32F411xC STM32F411xE

130/149 DocID026289 Rev 7

7.3 LQFP64 package information

Figure 52. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package outline

1. Drawing is not to scale.

Table 82. 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

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 -

DocID026289 Rev 7 131/149

STM32F411xC STM32F411xE Package information

141

Figure 53. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package
recommended footprint

1. Dimensions are expressed in millimeters.

E3 - 7.500 - - 0.2953 -

e - 0.500 - - 0.0197 -

K 0° 3.5° 7° 0° 3.5° 7°

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

ccc - - 0.080 - - 0.0031

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

Table 82. 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

Package information STM32F411xC STM32F411xE

132/149 DocID026289 Rev 7

Device marking for LQFP64

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

Other optional marking or inset/upset marks, which depend on supply chain operations, are
not indicated below.

Figure 54. LQFP64 marking example (package top view)

1. Parts marked as ES or E or accompanied by an Engineering Sample notification letter are not yet qualified
and therefore not approved for use in production. ST is not responsible for any consequences resulting
from such use. In no event will ST be liable for the customer using any of these engineering samples in
production. ST’s Quality department must be contacted prior to any decision to use these engineering
samples to run a qualification activity.

DocID026289 Rev 7 133/149

STM32F411xC STM32F411xE Package information

141

7.4 LQFP100 package information

Figure 55. LQFP100 - 100-pin, 14 x 14 mm, 100-pin low-profile quad flat
package outline

1. Drawing is not to scale.

Package information STM32F411xC STM32F411xE

134/149 DocID026289 Rev 7

Table 83. LQPF100 - 100-pin, 14 x 14 mm, 100-pin low-profile quad flat package mechanical data

Symbol
millimeters inches(1)

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

A - - 1.60 - - 0.063

A1 0.050 - 0.150 0.002 - 0.0059

A2 1.350 1.40 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 0.622 0.6299 0.6378

D1 13.800 14.000 14.200 0.5433 0.5512 0.5591

D3 - 12.000 - - 0.4724 -

E 15.800 16.000 16.200 0.622 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.

DocID026289 Rev 7 135/149

STM32F411xC STM32F411xE Package information

141

Figure 56. LQFP100 - 100-pin, 14 x 14 mm, 100-pin low-profile quad flat
recommended footprint

1. Dimensions are in millimeters.

Package information STM32F411xC STM32F411xE

136/149 DocID026289 Rev 7

Device marking for LQFP100

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

Other optional marking or inset/upset marks, which depend on supply chain operations, are
not indicated below.

Figure 57. LQPF100 marking example (package top view)

1. Parts marked Parts marked as ES or E or accompanied by an Engineering Sample notification letter are
not yet qualified and therefore not approved for use in production. ST is not responsible for any
consequences resulting from such use. In no event will ST be liable for the customer using any of these
engineering samples in production. ST’s Quality department must be contacted prior to any decision to use
these engineering samples to run a qualification activity.

DocID026289 Rev 7 137/149

STM32F411xC STM32F411xE Package information

141

7.5 UFBGA100 package information

Figure 58. UFBGA100 - 100-ball, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball
 grid array package outline

1. Drawing is not to scale.

Table 84. UFBGA100 - 100-ball, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball
grid array package mechanical data

Symbol
millimeters inches(1)

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

A 0.460 0.530 0.600 0.0181 0.0209 0.0236

A1 0.050 0.080 0.110 0.0020 0.0031 0.0043

A2 0.400 0.450 0.500 0.0157 0.0177 0.0197

A3 - 0.130 - - 0.0051 -

A4 0.270 0.320 0.370 0.0106 0.0126 0.0146

b 0.200 0.250 0.300 0.0079 0.0098 0.0118

D 6.950 7.000 7.050 0.2736 0.2756 0.2776

D1 5.450 5.500 5.550 0.2146 0.2165 0.2185

E 6.950 7.000 7.050 0.2736 0.2756 0.2776

E1 5.450 5.500 5.550 0.2146 0.2165 0.2185

e - 0.500 - - 0.0197 -

F 0.700 0.750 0.800 0.0276 0.0295 0.0315

Package information STM32F411xC STM32F411xE

138/149 DocID026289 Rev 7

Figure 59. UFBGA100 - 100-ball, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball
grid array recommended footprint

1. Non-solder mask defined (NSMD) pads are recommended.

2. 4 to 6 mils solder paste screen printing process.

ddd - - 0.100 - - 0.0039

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 85. UFBGA100 recommended PCB design rules (0.5 mm pitch BGA)

Dimension Recommended values

Pitch 0.5

Dpad 0.27 mm

Dsm
0.35 mm typ. (depends on the soldermask
registration tolerance)

Solder paste 0.27 mm aperture diameter.

Table 84. UFBGA100 - 100-ball, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball
grid array package mechanical data (continued)

Symbol
millimeters inches(1)

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

DocID026289 Rev 7 139/149

STM32F411xC STM32F411xE Package information

141

Device marking for UFBGA100

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

Other optional marking or inset/upset marks, which depend on supply chain operations, are
not indicated below.

Figure 60. UFBGA100 marking example (package top view)

1. Parts marked as ES or E or accompanied by an Engineering Sample notification letter are not yet qualified
and therefore not approved for use in production. ST is not responsible for any consequences resulting
from such use. In no event will ST be liable for the customer using any of these engineering samples in
production. ST’s Quality department must be contacted prior to any decision to use these engineering
samples to run a qualification activity.

Package information STM32F411xC STM32F411xE

140/149 DocID026289 Rev 7

7.6 Thermal characteristics

The maximum chip junction temperature (TJmax) must never exceed the values given in
Table 14: General operating conditions on page 59.

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.

7.6.1 Reference document

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

Table 86. Package thermal characteristics

Symbol Parameter Value Unit

ΘJA

Thermal resistance junction-ambient
UFQFPN48

32

°C/W

Thermal resistance junction-ambient
WLCSP49

51

Thermal resistance junction-ambient
LQFP64

47

Thermal resistance junction-ambient
LQFP100

43

Thermal resistance junction-ambient
UFBGA100

62

DocID026289 Rev 7 141/149

STM32F411xC STM32F411xE Ordering information

141

8 Ordering information

Table 87. Ordering information scheme

Example: STM32 F 411 C E Y 6 TR

Device family

STM32 = Arm®-based 32-bit microcontroller

Product type

F = General-purpose

Device subfamily

411 = 411 family

Pin count

C = 48/49 pins

R = 64 pins

V = 100 pins

Flash memory size

C = 256 Kbytes of Flash memory

E = 512 Kbytes of Flash memory

Package

H = UFBGA

T = LQFP

U = UFQFPN

Y = WLCSP

Temperature range

6 = Industrial temperature range, - 40 to 85 °C

7 = Industrial temperature range, - 40 to 105 °C

3 = Industrial temperature range, - 40 to 125 °C

Packing

TR = tape and reel

No character = tray or tube

Recommendations when using the internal reset OFF STM32F411xC STM32F411xE

142/149 DocID026289 Rev 7

Appendix A Recommendations when using the internal
reset OFF

When the internal reset is OFF, the following integrated features are no longer supported:

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

• The brownout reset (BRO) circuitry must be disabled. By default BOR is OFF.

• The embedded programmable voltage detector (PVD) is disabled.

• VBAT functionality is no more available and VBAT pin should be connected to VDD.

A.1 Operating conditions

Table 88. Limitations depending on the operating power supply range

Operating
power supply

range

ADC
operation

Maximum
Flash memory

access
frequency

with no wait
state

(fFlashmax)

Maximum
Flash memory

access
frequency

with no wait
states(1) (2)

1. Applicable only when the code is executed from Flash memory. When the code is executed from RAM, no
wait state is required.

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.

I/O operation
Possible

Flash memory
operations

VDD = 1.7 to
2.1 V(3)

3. VDD/VDDA minimum value of 1.7 V, with the use of an external power supply supervisor (refer to
Section 3.15.1: Internal reset ON).

Conversion
time up to
1.2 Msps

20 MHz(4)

4. Prefetch is not available. Refer to AN3430 application note for details on how to adjust performance and
power.

100 MHz with
6 wait states

No I/O
compensation

8-bit erase and
program
operations only

DocID026289 Rev 7 143/149

STM32F411xC STM32F411xE Application block diagrams

146

Appendix B Application block diagrams

B.1 USB OTG Full Speed (FS) interface solutions

Figure 61. USB controller configured as peripheral-only and used in Full-Speed mode

1. The external voltage regulator is only needed when building a VBUS powered device.

Figure 62. USB controller configured as host-only and used in Full-Speed mode

1. The current limiter is required only if the application has to support a VBUS powered device. A basic power
switch can be used if 5V are available on the application board.

Application block diagrams STM32F411xC STM32F411xE

144/149 DocID026289 Rev 7

Figure 63. USB controller configured in dual mode and used in Full-Speed mode

1. The external voltage regulator is only needed when building a VBUS powered device.

2. The current limiter is required only if the application has to support a VBUS powered device. A basic power
switch can be used if 5 V are available on the application board.

3. The ID pin is required in dual role only.

DocID026289 Rev 7 145/149

STM32F411xC STM32F411xE Application block diagrams

146

B.2 Sensor Hub application example

Figure 64. Sensor Hub application example

Application block diagrams STM32F411xC STM32F411xE

146/149 DocID026289 Rev 7

B.3 Batch Acquisition Mode (BAM) example

Data is transferred through the DMA from interfaces into the internal SRAM while the rest of
the MCU is set in low power mode.

• Code execution from RAM before switching off the Flash.

• Flash is set in power down and flash interface (ART™ accelerator) clock is stopped.

• The clocks are enabled only for the required interfaces.

• MCU core is set in sleep mode (core clock stopped waiting for interrupt).

• Only the needed DMA channels are enabled and running.

Figure 65. Batch Acquisition Mode (BAM) example

DocID026289 Rev 7 147/149

STM32F411xC STM32F411xE Revision history

148

Revision history

Table 89. Document revision history

Date Revision Changes

19-Jun-2014 1 Initial release.

10-Sep-2014 2

Introduced the BAM feature in Features, Section 2: Description., and Section 3.3: Batch
Acquisition mode (BAM).

Updated Section 3.5: Embedded Flash memory, Section 3.14: Power supply schemes
and Section 3.18: Low-power modes, Section 3.20.2: General-purpose timers (TIMx)
and Section 3.30: Temperature sensor.

Modified Table 8: STM32F411xC/xE pin definitions, Table 9: Alternate function mapping
and APB2 in Table 10: STM32F411xC/xE register boundary addresses.

Modified Table 34: Low-power mode wakeup timings(1), Table 20: Typical and maximum
current consumption, code with data processing (ART accelerator disabled) running
from SRAM - VDD = 1.7 V, Table 21: Typical and maximum current consumption, code
with data processing (ART accelerator disabled) running from SRAM - VDD = 3.6 V,
Table 25: Typical and maximum current consumption in run mode, code with data
processing (ART accelerator enabled with prefetch) running from Flash memory - VDD
= 3.6 V, Table 26: Typical and maximum current consumption in Sleep mode - VDD =
3.6 V and Table 58: I2C characteristics and Figure 33: I2C bus AC waveforms and
measurement circuit.

Added Figure 21: Low-power mode wakeup, Section Appendix A: Recommendations
when using the internal reset OFF and Section Appendix B: Application block diagrams.

27-Nov-2014 3

Changed datasheet status to Production Data.

Updated Table 31: Typical and maximum current consumptions in VBAT mode.

Section : On-chip peripheral current consumption: changed HCLK frequency and
updated DMA1 and DMA2 current consumption in Table 33: Peripheral current
consumption.

Updated Table 55: I/O AC characteristics.

Updated THD in Table 69: ADC dynamic accuracy at fADC = 18 MHz - limited test
conditions and Table 70: ADC dynamic accuracy at fADC = 36 MHz - limited test
conditions.

Updated Table 55: I/O AC characteristics.

Updated Figure 46: WLCSP49 - 49-ball, 2.999 x 3.185 mm, 0.4 mm pitch wafer level
chip scale package outline and Figure 48: WLCSP49 marking (package top view).
Added Figure 47: WLCSP49 - 49-ball, 2.999 x 3.185 mm, 0.4 mm pitch wafer level chip
scale recommended footprint and Table 80: WLCSP49 recommended PCB design rules
(0.4 mm pitch).

Updated Figure 51: UFQFPN48 marking example (package top view), Figure 54:
LQFP64 marking example (package top view), Figure 57: LQPF100 marking example
(package top view), and Figure 84: UFBGA100 - 100-ball, 7 x 7 mm, 0.50 mm pitch,
ultra fine pitch ball grid array package mechanical data.

04-Feb-2015 4

Added VPP alternate function for BOOT0 in Table 8: STM32F411xC/xE pin definitions.

Added TC inputs in Table 11: Voltage characteristics, Table 12: Current characteristics,
Table 14: General operating conditions, Table 53: I/O static characteristics and
Figure 30: FT/TC I/O input characteristics.

Updated VESD(CDM) in Table 50: ESD absolute maximum ratings.

A3 minimum and maximum values removed in Table 83: UFBGA100 - 100-ball, 7 x 7
mm, 0.50 mm pitch, ultra fine pitch ball grid array package mechanical data.

Revision history STM32F411xC STM32F411xE

148/149 DocID026289 Rev 7

21-Nov-2016 5

Updated:

– Features

– Figure 1: Compatible board design for LQFP100 package

– Figure 2: Compatible board design for LQFP64 package

– Figure 3: STM32F411xC/xE block diagram

– Figure 22: High-speed external clock source AC timing diagram

– Figure 23: Low-speed external clock source AC timing diagram

– Figure 33: I2C bus AC waveforms and measurement circuit

– Figure 58: UFBGA100 - 100-ball, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball grid
array package outline

– Table 2: STM32F411xC/xE features and peripheral counts

– Table 8: STM32F411xC/xE pin definitions

– Table 13: Thermal characteristics

– Table 14: General operating conditions

– From Table 20: Typical and maximum current consumption, code with data processing
(ART accelerator disabled) running from SRAM - VDD = 1.7 V to Table 31: Typical and
maximum current consumptions in VBAT mode

– Table 35: High-speed external user clock characteristics

– Table 36: Low-speed external user clock characteristics

– Table 39: HSI oscillator characteristics

– Table 47: Flash memory endurance and data retention

– Table 51: Electrical sensitivities

– Table 53: I/O static characteristics

– Table 76: Dynamic characteristics: SD / MMC characteristics

– Table 87: Ordering information scheme

Added:

– One-time programmable bytes

– Table 86: Package thermal characteristics

05-Dec-2016 6

Updated:

– Table 27: Typical and maximum current consumptions in Stop mode - VDD = 1.7 V

– Table 28: Typical and maximum current consumption in Stop mode - VDD=3.6 V

– Table 29: Typical and maximum current consumption in Standby mode - VDD= 1.7 V

– Table 30: Typical and maximum current consumption in Standby mode - VDD= 3.6 V

14-Dec-2017 7

Updated:

– Table 27: Typical and maximum current consumptions in Stop mode - VDD = 1.7 V

– Table 28: Typical and maximum current consumption in Stop mode - VDD=3.6 V

– Table 29: Typical and maximum current consumption in Standby mode - VDD= 1.7 V

– Table 30: Typical and maximum current consumption in Standby mode - VDD= 3.6 V

Table 89. Document revision history

Date Revision Changes

DocID026289 Rev 7 149/149

STM32F411xC STM32F411xE

149

IMPORTANT NOTICE – PLEASE READ CAREFULLY

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

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

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

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

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

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

© 2017 STMicroelectronics – All rights reserved

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

 www.lifeelectronics.ru

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

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

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

 Мы предлагаем:

 Конкурентоспособные цены и скидки постоянным клиентам.

 Специальные условия для постоянных клиентов.

 Подбор аналогов.

 Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.

 Приемлемые сроки поставки, возможна ускоренная поставка.

 Доставку товара в любую точку России и стран СНГ.

 Комплексную поставку.

 Работу по проектам и поставку образцов.

 Формирование склада под заказчика.

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

 Тестирование поставляемой продукции.

 Поставку компонентов, требующих военную и космическую приемку.

 Входной контроль качества.

 Наличие сертификата ISO.

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

 Конструкторский отдел помогает осуществить:

 Регистрацию проекта у производителя компонентов.

 Техническую поддержку проекта.

 Защиту от снятия компонента с производства.

 Оценку стоимости проекта по компонентам.

 Изготовление тестовой платы монтаж и пусконаладочные работы.

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

