
This is information on a product in full production.

November 2018 DS12232 Rev 1 1/136

STM32G071x8/xB

Arm® Cortex®-M0+ 32-bit MCU, up to 128 KB Flash, 36 KB RAM,
 4x USART, timers, ADC, DAC, comm. I/Fs, 1.7-3.6V

Datasheet - production data

Features

• Core: Arm® 32-bit Cortex®-M0+ CPU,
frequency up to 64 MHz

• -40°C to 85°C/125°C operating temperature

• Memories

– Up to 128 Kbytes of Flash memory

– 36 Kbytes of SRAM (32 Kbytes with HW
parity check)

• CRC calculation unit

• Reset and power management

– Voltage range: 1.7 V to 3.6 V

– Power-on/Power-down reset (POR/PDR)

– Programmable Brownout reset (BOR)

– Programmable voltage detector (PVD)

– Low-power modes:
Sleep, Stop, Standby, Shutdown

– VBAT supply for RTC and backup registers

• Clock management

– 4 to 48 MHz crystal oscillator

– 32 kHz crystal oscillator with calibration

– Internal 16 MHz RC with PLL option (±1 %)

– Internal 32 kHz RC oscillator (±5 %)

• Up to 60 fast I/Os

– All mappable on external interrupt vectors

– Multiple 5 V-tolerant I/Os

• 7-channel DMA controller with flexible mapping

• 12-bit, 0.4 µs ADC (up to 16 ext. channels)

– Up to 16-bit with hardware oversampling

– Conversion range: 0 to 3.6V

• Two 12-bit DACs, low-power sample-and-hold

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

• 14 timers (two 128 MHz capable): 16-bit for
advanced motor control, one 32-bit and five 16-
bit general-purpose, two basic 16-bit, two low-
power 16-bit, two watchdogs, SysTick timer

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

• Communication interfaces

– Two I2C-bus interfaces supporting Fast-
mode Plus (1 Mbit/s) with extra current
sink, one supporting SMBus/PMBus and
wakeup from Stop mode

– Four USARTs with master/slave
synchronous SPI; two supporting ISO7816
interface, LIN, IrDA capability, auto baud
rate detection and wakeup feature

– Low-power UART

– Two SPIs (32 Mbit/s) with 4- to 16-bit
programmable bitframe, one multiplexed
with I2S interface

– HDMI CEC interface, wakeup on header
reception

• USB Type-C™ Power Delivery controller

• Development support: serial wire debug (SWD)

• 96-bit unique ID

• All packages ECOPACK®2 compliant

Table 1. Device summary

Reference Part number

STM32G071xB
STM32G071RB, STM32G071CB,
 STM32G071KB, STM32G071GB,

 STM32G071EB

STM32G071x8
STM32G071R8, STM32G071C8,
 STM32G071K8, STM32G071G8

LQFP64 UFQFPN48

UFQFPN32

UFQFPN28

LQFP48

LQFP32 WLCSP25
2.3 × 2.5 mm

UFBGA64
5 × 5 mm

 10 × 10 mm

 7 × 7 mm

 7 × 7 mm

7 × 7 mm

5 × 5 mm

4 × 4 mm

www.st.com

http://www.st.com

Contents STM32G071x8/xB

2/136 DS12232 Rev 1

Contents

1 Introduction . 10

2 Description . 11

3 Functional overview . 14

3.1 Arm® Cortex®-M0+ core with MPU . 14

3.2 Memory protection unit . 14

3.3 Embedded Flash memory . 14

3.4 Embedded SRAM . 15

3.5 Boot modes . 16

3.6 Cyclic redundancy check calculation unit (CRC) 16

3.7 Power supply management . 16

3.7.1 Power supply schemes . 16

3.7.2 Power supply supervisor . 17

3.7.3 Voltage regulator . 18

3.7.4 Low-power modes . 18

3.7.5 Reset mode . 19

3.7.6 VBAT operation . 19

3.8 Interconnect of peripherals . 20

3.9 Clocks and startup . 21

3.10 General-purpose inputs/outputs (GPIOs) . 21

3.11 Direct memory access controller (DMA) . 22

3.12 Interrupts and events . 23

3.12.1 Nested vectored interrupt controller (NVIC) . 23

3.12.2 Extended interrupt/event controller (EXTI) . 24

3.13 Analog-to-digital converter (ADC) . 24

3.13.1 Temperature sensor . 25

3.13.2 Internal voltage reference (VREFINT) . 25

3.13.3 VBAT battery voltage monitoring . 25

3.14 Digital-to-analog converter (DAC) . 25

3.15 Voltage reference buffer (VREFBUF) . 26

3.16 Comparators (COMP) . 26

DS12232 Rev 1 3/136

STM32G071x8/xB Contents

5

3.17 Timers and watchdogs . 26

3.17.1 Advanced-control timer (TIM1) . 27

3.17.2 General-purpose timers (TIM2, TIM3, TIM14, TIM15, TIM16, TIM17) . . 28

3.17.3 Basic timers (TIM6 and TIM7) . 28

3.17.4 Low-power timers (LPTIM1 and LPTIM2) . 28

3.17.5 Independent watchdog (IWDG) . 29

3.17.6 System window watchdog (WWDG) . 29

3.17.7 SysTick timer . 29

3.18 Real-time clock (RTC), tamper (TAMP) and backup registers 29

3.19 Inter-integrated circuit interface (I2C) . 30

3.20 Universal synchronous/asynchronous receiver transmitter (USART) . . . 31

3.21 Low-power universal asynchronous receiver transmitter (LPUART) 32

3.22 Serial peripheral interface (SPI) . 33

3.23 USB Type-C™ Power Delivery controller . 33

3.24 Development support . 34

3.24.1 Serial wire debug port (SW-DP) . 34

4 Pinouts, pin description and alternate functions 35

5 Electrical characteristics . 53

5.1 Parameter conditions . 53

5.1.1 Minimum and maximum values . 53

5.1.2 Typical values . 53

5.1.3 Typical curves . 53

5.1.4 Loading capacitor . 53

5.1.5 Pin input voltage . 53

5.1.6 Power supply scheme . 54

5.1.7 Current consumption measurement . 54

5.2 Absolute maximum ratings . 55

5.3 Operating conditions . 56

5.3.1 General operating conditions . 56

5.3.2 Operating conditions at power-up / power-down 57

5.3.3 Embedded reset and power control block characteristics 57

5.3.4 Embedded voltage reference . 59

5.3.5 Supply current characteristics . 60

Contents STM32G071x8/xB

4/136 DS12232 Rev 1

5.3.6 Wakeup time from low-power modes and voltage scaling
transition times . 68

5.3.7 External clock source characteristics . 70

5.3.8 Internal clock source characteristics . 74

5.3.9 PLL characteristics . 76

5.3.10 Flash memory characteristics . 76

5.3.11 EMC characteristics . 77

5.3.12 Electrical sensitivity characteristics . 79

5.3.13 I/O current injection characteristics . 80

5.3.14 I/O port characteristics . 81

5.3.15 NRST input characteristics . 85

5.3.16 Analog switch booster . 86

5.3.17 Analog-to-digital converter characteristics . 86

5.3.18 Digital-to-analog converter characteristics . 94

5.3.19 Voltage reference buffer characteristics . 98

5.3.20 Comparator characteristics . 99

5.3.21 Temperature sensor characteristics . 100

5.3.22 VBAT monitoring characteristics . 101

5.3.23 Timer characteristics . 101

5.3.24 Characteristics of communication interfaces . 102

5.3.25 UCPD characteristics . 109

6 Package information . 110

6.1 LQFP64 package information .110

6.2 UFBGA64 package information .113

6.3 LQFP48 package information .116

6.4 UFQFPN48 package information .119

6.5 LQFP32 package information . 122

6.6 UFQFPN32 package information . 125

6.7 UFQFPN28 package information . 127

6.8 WLCSP25 package information . 129

6.9 Thermal characteristics . 132

6.9.1 Reference document . 132

6.9.2 Selecting the product temperature range . 132

7 Ordering information . 134

DS12232 Rev 1 5/136

STM32G071x8/xB Contents

5

8 Revision history . 135

List of tables STM32G071x8/xB

6/136 DS12232 Rev 1

List of tables

Table 1. Device summary . 1
Table 2. STM32G071x8/xB family device features and peripheral counts . 12
Table 3. Access status versus readout protection level and execution modes. 15
Table 4. Interconnect of STM32G071x8/xB peripherals . 20
Table 5. Temperature sensor calibration values. 25
Table 6. Internal voltage reference calibration values . 25
Table 7. Timer feature comparison. 27
Table 8. I2C implementation . 31
Table 9. USART implementation . 32
Table 10. SPI/I2S implementation . 33
Table 11. Terms and symbols used in Table 12 . 40
Table 12. Pin assignment and description . 40
Table 13. Port A alternate function mapping . 49
Table 14. Port B alternate function mapping . 50
Table 15. Port C alternate function mapping . 51
Table 16. Port D alternate function mapping . 52
Table 17. Port F alternate function mapping. 52
Table 18. Voltage characteristics . 55
Table 19. Current characteristics . 55
Table 20. Thermal characteristics. 56
Table 21. General operating conditions . 56
Table 22. Operating conditions at power-up / power-down . 57
Table 23. Embedded reset and power control block characteristics. 57
Table 24. Embedded internal voltage reference. 59
Table 25. Current consumption in Run and Low-power run modes

 at different die temperatures . 61
Table 26. Typical current consumption in Run and Low-power run modes,

depending on code executed . 62
Table 27. Current consumption in Sleep and Low-power sleep modes . 63
Table 28. Current consumption in Stop 0 mode . 63
Table 29. Current consumption in Stop 1 mode . 64
Table 30. Current consumption in Standby mode . 64
Table 31. Current consumption in Shutdown mode . 65
Table 32. Current consumption in VBAT mode . 65
Table 33. Current consumption of peripherals . 67
Table 34. Low-power mode wakeup times . 68
Table 35. Regulator mode transition times . 69
Table 36. Wakeup time using LPUART . 70
Table 37. High-speed external user clock characteristics. 70
Table 38. Low-speed external user clock characteristics . 71
Table 39. HSE oscillator characteristics . 72
Table 40. LSE oscillator characteristics (fLSE = 32.768 kHz) . 73
Table 41. HSI16 oscillator characteristics. 74
Table 42. LSI oscillator characteristics . 75
Table 43. PLL characteristics . 76
Table 44. Flash memory characteristics . 76
Table 45. Flash memory endurance and data retention . 77
Table 46. EMS characteristics . 78

DS12232 Rev 1 7/136

STM32G071x8/xB List of tables

7

Table 47. EMI characteristics . 79
Table 48. ESD absolute maximum ratings . 79
Table 49. Electrical sensitivity. 79
Table 50. I/O current injection susceptibility . 80
Table 51. I/O static characteristics . 81
Table 52. Output voltage characteristics . 83
Table 53. I/O AC characteristics . 83
Table 54. NRST pin characteristics . 85
Table 55. Analog switch booster characteristics. 86
Table 56. ADC characteristics . 86
Table 57. Maximum ADC RAIN . 88
Table 58. ADC accuracy. 90
Table 59. DAC characteristics . 94
Table 60. DAC accuracy. 97
Table 61. VREFBUF characteristics . 98
Table 62. COMP characteristics . 99
Table 63. TS characteristics . 100
Table 64. VBAT monitoring characteristics . 101
Table 65. VBAT charging characteristics . 101
Table 66. TIMx characteristics . 101
Table 67. IWDG min/max timeout period at 32 kHz LSI clock . 102
Table 68. Minimum I2CCLK frequency. 103
Table 69. I2C analog filter characteristics. 103
Table 70. SPI characteristics . 104
Table 71. I2S characteristics. 107
Table 72. USART characteristics . 109
Table 73. UCPD operating conditions . 109
Table 74. LQFP64 package mechanical data. 110
Table 75. UFBGA64 package mechanical data . 113
Table 76. Recommended PCB design rules for UFBGA64 package . 114
Table 77. LQFP48 mechanical data . 116
Table 78. UFQFPN48 package mechanical data . 119
Table 79. LQFP32 mechanical data . 122
Table 80. UFQFPN32 package mechanical data . 125
Table 81. UFQFPN28 package mechanical data . 127
Table 82. WLCSP25 mechanical data . 129
Table 83. Recommended PCB pad design rules for WLCSP25 package . 130
Table 84. Package thermal characteristics . 132
Table 85. STM32G071x8/xB ordering information scheme . 134
Table 86. Document revision history . 135

List of figures STM32G071x8/xB

8/136 DS12232 Rev 1

List of figures

Figure 1. Block diagram . 13
Figure 2. Power supply overview . 17
Figure 3. STM32G071RxT LQFP64 pinout . 35
Figure 4. STM32G071RxH UFBGA64 ballout . 36
Figure 5. STM32G071CxT LQFP48 pinout . 36
Figure 6. STM32G071CxU UFQFPN48 pinout . 37
Figure 7. STM32G071KxT LQFP32 pinout . 37
Figure 8. STM32G071KxU UFQFPN32 pinout . 38
Figure 9. STM32G071GxU UFQFPN28 pinout . 39
Figure 10. STM32G071Ex WLCSP25 pinout. 39
Figure 11. Pin loading conditions. 53
Figure 12. Pin input voltage . 53
Figure 13. Power supply scheme. 54
Figure 14. Current consumption measurement scheme . 54
Figure 15. VREFINT vs. temperature . 59
Figure 16. High-speed external clock source AC timing diagram . 70
Figure 17. Low-speed external clock source AC timing diagram. 71
Figure 18. Typical application with an 8 MHz crystal . 73
Figure 19. Typical application with a 32.768 kHz crystal . 74
Figure 20. HSI16 frequency vs. temperature . 75
Figure 21. I/O input characteristics . 82
Figure 22. I/O AC characteristics definition(1) . 85
Figure 23. Recommended NRST pin protection . 86
Figure 24. ADC accuracy characteristics . 92
Figure 25. Typical connection diagram using the ADC . 93
Figure 26. 12-bit buffered / non-buffered DAC. 96
Figure 27. SPI timing diagram - slave mode and CPHA = 0 . 105
Figure 28. SPI timing diagram - slave mode and CPHA = 1 . 106
Figure 29. SPI timing diagram - master mode . 106
Figure 30. I2S slave timing diagram (Philips protocol) . 108
Figure 31. I2S master timing diagram (Philips protocol). 108
Figure 32. LQFP64 package outline . 110
Figure 33. Recommended footprint for LQFP64 package . 111
Figure 34. LQFP64 package marking example . 112
Figure 35. UFBGA64 package outline . 113
Figure 36. Recommended footprint for UFBGA64 package . 114
Figure 37. UFBGA64 package marking example . 115
Figure 38. LQFP48 package outline . 116
Figure 39. Recommended footprint for LQFP48 package . 117
Figure 40. LQFP48 package marking example . 118
Figure 41. UFQFPN48 package outline. 119
Figure 42. Recommended footprint for UFQFPN48 package . 120
Figure 43. UFQFPN48 package marking example . 121
Figure 44. LQFP32 package outline . 122
Figure 45. Recommended footprint for LQFP32 package . 123
Figure 46. LQFP32 package marking example . 124
Figure 47. UFQFPN32 package outline. 125
Figure 48. Recommended footprint for UFQFPN32 package . 126

DS12232 Rev 1 9/136

STM32G071x8/xB List of figures

9

Figure 49. UFQFPN32 package marking example . 126
Figure 50. UFQFPN28 package outline. 127
Figure 51. Recommended footprint for UFQFPN28 package . 128
Figure 52. UFQFPN28 package marking example . 128
Figure 53. WLCSP25 chip-scale package outline . 129
Figure 54. Recommended PCB pad design for WLCSP25 package. 130
Figure 55. WLCSP25 package marking example . 131

Introduction STM32G071x8/xB

10/136 DS12232 Rev 1

1 Introduction

This document provides information on STM32G071x8/xB microcontrollers, such as
description, functional overview, pin assignment and definition, electrical characteristics,
packaging, and ordering codes.

Information on memory mapping and control registers is object of reference manual.

Information on Arm®(a) Cortex®-M0+ core is available from the www.arm.com website.

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

DS12232 Rev 1 11/136

STM32G071x8/xB Description

34

2 Description

The STM32G071x8/xB mainstream microcontrollers are based on high-performance
Arm® Cortex®-M0+ 32-bit RISC core operating at up to 64 MHz frequency. Offering a high
level of integration, they are suitable for a wide range of applications in consumer, industrial
and appliance domains and ready for the Internet of Things (IoT) solutions.

The devices incorporate a memory protection unit (MPU), high-speed embedded memories
(up to 128 Kbytes of Flash program memory and 36 Kbytes of SRAM), DMA and an
extensive range of system functions, enhanced I/Os and peripherals. The devices offer
standard communication interfaces (two I2Cs, two SPIs / one I2S, one HDMI CEC and four
USARTs), one 12-bit ADC (2.5 MSps) with up to 19 channels, one 12-bit DAC with two
channels, two fast comparators, an internal voltage reference buffer, a low-power RTC, an
advanced control PWM timer running at up to double the CPU frequency, five general-
purpose 16-bit timers with one running at up to double the CPU frequency, a 32-bit general-
purpose timer, two basic and two low-power 16-bit timers, two watchdog timers, and a
SysTick timer. The STM32G071x8/xB devices provide a fully integrated USB Type-C Power
Delivery controller.

The devices operate within ambient temperatures from -40 to 125°C. They can operate with
supply voltages from 1.7 V to 3.6 V. Optimized dynamic consumption combined with a
comprehensive set of power-saving modes, low-power timers and low-power UART, allows
the design of low-power applications.

VBAT direct battery input allows keeping RTC and backup registers powered.

The devices come in packages with 28 to 64 pins.

Description STM32G071x8/xB

12/136 DS12232 Rev 1

Table 2. STM32G071x8/xB family device features and peripheral counts

Peripheral

STM32G071_

_EB _G8 _GB
_G8
xxN

_GB
xxN

_K8 _KB
_K8
xxN

_KB
xxN

_C8 _CB _R8 _RB

Flash memory (Kbyte) 128 64 128 64 128 64 128 64 128 64 128 64 128

SRAM (Kbyte) 32 (with parity) or 36 (without parity)

T
im

er
s

Advanced control 1 (16-bit) high frequency

General-purpose 4 (16-bit) + 1 (16-bit) high frequency + 1 (32-bit)

Basic 2 (16-bit)

Low-power 2 (16-bit)

SysTick 1

Watchdog 2

C
om

m
. i

nt
er

fa
ce

s

SPI [I2S](1) 2 [1]

I2C 2

USART 4

LPUART 1

UCPD (2) 2 (2) 2

CEC 1

RTC Yes

Tamper pins 2

Random number
generator

No

AES No

GPIOs 23 26 30 44 60

Wakeup pins 4 3 4 3 4 5

12-bit ADC channels
10 ext.
+ 2 int.

9 ext.
+ 2 int.

11 ext.
+ 2 int.

10 ext.
+ 2 int.

14 ext.
+ 3 int.

16 ext.
+ 3 int.

12-bit DAC channels 2

Internal voltage reference
buffer

No Yes

Analog comparators 2

Max. CPU frequency 64 MHz

Operating voltage 1.7 to 3.6 V

Operating temperature(3) Ambient: -40 to 85 °C / -40 to 125 °C
Junction: -40 to 105 °C / -40 to 130 °C

Number of pins 25 28 32 48 64

1. The numbers in brackets denote the count of SPI interfaces configurable as I2S interface.

2. One port with only one CC line available (supporting limited number of use cases).

3. Depends on order code. Refer to Section 7: Ordering information for details.

DS12232 Rev 1 13/136

STM32G071x8/xB Description

34

Figure 1. Block diagram

MSv42182V2

UCPD
USART3/4

USART1/2

LPTIMER 1/2

TIMER 16/17

Power domain of analog blocks : VBAT

4 channels
BKIN, BKIN2, ETR

System and
peripheral

clocks

PAx

PBx

PCx

PFx

MOSI/SD
MISO/MCK

SCK/CK
NSS/WS

SWCLK
SWDIO

16x IN

OSC_IN
OSC_OUT

VBAT

OSC32_IN
OSC32_OUT

RTC_OUT
RTC_REFIN
RTC_TS

MOSI, MISO
SCK, NSS

HSI16

LSI

PLLPCLK

VDD

IR_OUT

1 channel
BKIN

ETR, IN, OUT

1 channel

4 channels
ETR

4 channels
ETR

CPU
CORTEX-M0+
fmax = 64 MHz

SWD

NVIC

EXTI

SPI1/I2S

SPI2

AHB-to-APB

RCC
Reset & clock control

I/F

XTAL OSC
4-48 MHz

IWDG

SRAM
36 KB

I/FADC

RTC, TAMP
Backup regs

I/F

RC 16 MHz

RC 32 kHz

PLL

de
co

de
r

XTAL32 kHz

B
us

 m
at

rix I/F

VDD

2 channels
BKIN

RX, TX
CTS, RTS, CK

RX, TX
CTS, RTS, CK

CEC

TIM6

TIM7

COMP1

COMP2
IN+, IN-,

OUT

Port D

Port C

Port B

Port A

VDDA

SUPPLY
SUPERVISION

POWER

VCORE

POR
Reset

Int

VDD/VDDA
VSS/VSSA

NRST

PVD

POR/BOR

Voltage
regulator

USART3 & 4

USART1 & 2

LPTIM1 & 2

TIM16 & 17

TIM15

TIM14

TIM3

TIM2 (32-bit)

TIM1

GPIOs

IOPORT

HSE

PLLQCLK
PLLRCLK

LSE

LSE

T sensor

RX, TX,
CTS, RTSLPUART

TAMP_IN

A
P

B

A
P

B

A
H

B

CC, DBCC
FRSTX UCPD1 & 2

HDMI-CEC

VREFBUF

DAC I/F
DAC_OUT1

DAC_OUT2

CRC

VREF+

SCL, SDA

SCL, SDA
SMBA, SMBUSI2C1

I2C2

DBGMCU

WWDG

PWRCTRL

SYSCFG

DMA

DMAMUX

Port F

PDx

VDDA
VDDIO1

Low-voltage
detector

VDD

Parity

Flash memory
up to 128 KB

VDDIO1

IRTIM

from peripherals

Functional overview STM32G071x8/xB

14/136 DS12232 Rev 1

3 Functional overview

3.1 Arm® Cortex®-M0+ core with MPU

The Cortex-M0+ is an entry-level 32-bit Arm Cortex processor designed for a broad range of
embedded applications. It offers significant benefits to developers, including:

• a simple architecture, easy to learn and program

• ultra-low power, energy-efficient operation

• excellent code density

• deterministic, high-performance interrupt handling

• upward compatibility with Cortex-M processor family

• platform security robustness, with integrated Memory Protection Unit (MPU).

The Cortex-M0+ processor is built on a highly area- and power-optimized 32-bit core, with a
2-stage pipeline Von Neumann architecture. The processor delivers exceptional energy
efficiency through a small but powerful instruction set and extensively optimized design,
providing high-end processing hardware including a single-cycle multiplier.

The Cortex-M0+ processor provides the exceptional performance expected of a modern
32-bit architecture, with a higher code density than other 8-bit and 16-bit microcontrollers.

Owing to embedded Arm core, the STM32G071x8/xB devices are compatible with Arm tools
and software.

The Cortex-M0+ is tightly coupled with a nested vectored interrupt controller (NVIC)
described in Section 3.12.1.

3.2 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.

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.

3.3 Embedded Flash memory

STM32G071x8/xB devices feature up to 128 Kbytes of embedded Flash memory available
for storing code and data.

DS12232 Rev 1 15/136

STM32G071x8/xB Functional overview

34

Flexible protections can be configured thanks to option bytes:

• Readout protection (RDP) to protect the whole memory. Three levels are available:

– Level 0: no readout protection

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

– Level 2: chip readout protection: debug features (Cortex-M0+ serial wire), boot in
RAM and bootloader selection are disabled. This selection is irreversible.

• Write protection (WRP): the protected area is protected against erasing and
programming. Two areas per bank can be selected, with 2-Kbyte granularity.

• Proprietary code readout protection (PCROP): a part of the Flash memory can be
protected against read and write from third parties. The protected area is execute-only:
it can only be reached by the STM32 CPU as instruction code, while all other accesses
(DMA, debug and CPU data read, write and erase) are strictly prohibited. An additional
option bit (PCROP_RDP) determines whether the PCROP area is erased or not when
the RDP protection is changed from Level 1 to Level 0.

The whole non-volatile memory embeds the error correction code (ECC) feature supporting:

• single error detection and correction

• double error detection

• readout of the ECC fail address from the ECC register

3.4 Embedded SRAM

STM32G071x8/xB devices have 32 Kbytes of embedded SRAM with parity. Hardware parity
check allows memory data errors to be detected, which contributes to increasing functional
safety of applications.

When the parity protection is not required because the application is not safety-critical, the
parity memory bits can be used as additional SRAM, to increase its total size to 36 Kbytes.

The memory can be read/write-accessed at CPU clock speed, with 0 wait states.

Table 3. Access status versus readout protection level and execution modes

Area
Protection

level

User execution Debug, boot from RAM or boot
from system memory (loader)

Read Write Erase Read Write Erase

User
memory

1 Yes Yes Yes No No No

2 Yes Yes Yes N/A N/A N/A

System
memory

1 Yes No No Yes No No

2 Yes No No N/A N/A N/A

Option
bytes

1 Yes Yes Yes Yes Yes Yes

2 Yes No No N/A N/A N/A

Backup
registers

1 Yes Yes N/A(1)

1. Erased upon RDP change from Level 1 to Level 0.

No No N/A(1)

2 Yes Yes N/A N/A N/A N/A

Functional overview STM32G071x8/xB

16/136 DS12232 Rev 1

3.5 Boot modes

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

• boot from User Flash memory

• boot from System memory

• boot from embedded SRAM

The boot pin is shared with a standard GPIO and can be disabled through the boot selector
option bit. The boot loader is located in System memory. It manages the Flash memory
reprogramming through USART on pins PA9/PA10, PC10/PC11 or PA2/PA3, through I2C-
bus on pins PB6/PB7 or PB10/PB11, or through SPI on pins PA4/PA5/PA6/PA7 or
PB12/PB13/PB14/PB15.

3.6 Cyclic redundancy check calculation unit (CRC)

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

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

3.7 Power supply management

3.7.1 Power supply schemes

The STM32G071x8/xB devices require a 1.7 V to 3.6 V operating supply voltage (VDD).
Several different power supplies are provided to specific peripherals:

• VDD = 1.7 (2.0) to 3.6 V

VDD is the external power supply for the internal regulator and the system analog such
as reset, power management and internal clocks. It is provided externally through
VDD/VDDA pin.

The minimum voltage of 1.7 V corresponds to power-on reset release threshold
VPOR(MAX). Once this threshold is crossed and power-on reset is released, the
functionality is guaranteed down to power-down reset threshold VPDR(MIN).

• VDDA = 2.0 V (ADC and COMP) / 1.8 V (DAC) / 2.4 V (VREFBUF) to 3.6 V

VDDA is the analog power supply for the A/D converter, D/A converter, voltage
reference buffer and comparators. VDDA voltage level is identical to VDD voltage as it is
provided externally through VDD/VDDA pin.

• VDDIO1 = VDD

VDDIO1 is the power supply for the I/Os. VDDIO1 voltage level is identical to VDD voltage
as it is provided externally through VDD/VDDA pin.

• VBAT = 1.55 V to 3.6 V

VBAT is the power supply (through a power switch) for RTC, TAMP, low-speed external
32.768 kHz oscillator and backup registers when VDD is not present. VBAT is provided

DS12232 Rev 1 17/136

STM32G071x8/xB Functional overview

34

externally through VBAT pin. When this pin is not available on the package, VBAT
bonding pad is internally bonded to the VDD/VDDA pin.

• VREF+ is the input reference voltage for the ADC and DAC, or the output of the internal
voltage reference buffer (when enabled). When VDDA < 2 V, VREF+ must be equal to
VDDA. When VDDA ≥ 2 V, VREF+ must be between 2 V and VDDA. It can be grounded
when the ADC and DAC are not active.

The internal voltage reference buffer supports two output voltages, which is configured
with VRS bit of the VREFBUF_CSR register:

– VREF+ around 2.048 V (requiring VDDA equal to or higher than 2.4 V)

– VREF+ around 2.5 V (requiring VDDA equal to or higher than 2.8 V)

VREF+ is delivered through VREF+ pin. On packages without VREF+ pin, VREF+ is
internally connected with VDD, and the internal voltage reference buffer must be kept
disabled (refer to datasheets for package pinout description).

• VCORE

An embedded linear voltage regulator is used to supply the VCORE internal digital
power. VCORE is the power supply for digital peripherals, SRAM and Flash memory.
The Flash memory is also supplied with VDD.

Figure 2. Power supply overview

3.7.2 Power supply supervisor

The device has an integrated power-on/power-down (POR/PDR) reset active in all power
modes except Shutdown and ensuring proper operation upon power-on and power-down. It
maintains the device in reset when the supply voltage is below VPOR/PDR threshold, without
the need for an external reset circuit. Brownout reset (BOR) function allows extra flexibility. It

MSv39736V2

VDDA domain

RTC domain

D/A converter

A/D converter

Standby circuitry
(Wakeup, IWDG)

Voltage
regulator

Core

SRAM

Digital
peripherals

Low-voltage
detector

LSE crystal 32.768 kHz osc
BKP registers

RCC BDCR register
RTC and TAMP

2 x comparator

Voltage reference buffer

I/O ring

VCORE domainTemp. sensor
Reset block

PLL, HSI

Flash memory

VDDIO1

VREF+

VDD domain

VCORE

VSS/VSSA

VDD/VDDA

VBAT

VDDA

VREF+

VSSA

VSS

VDD

VDDIO1 domain

Functional overview STM32G071x8/xB

18/136 DS12232 Rev 1

can be enabled and configured through option bytes, by selecting one of four thresholds for
rising VDD and other four for falling VDD.

The device also features an embedded programmable voltage detector (PVD) that monitors
the VDD power supply and compares it to VPVD threshold. It allows generating an interrupt
when VDD level crosses the VPVD threshold, selectively while falling, while rising, or while
falling and rising. 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.

3.7.3 Voltage regulator

Two embedded linear voltage regulators, main regulator (MR) and low-power regulator
(LPR), supply most of digital circuitry in the device.

The MR is used in Run and Sleep modes. The LPR is used in Low-power run, Low-power
sleep and Stop modes.

In Standby and Shutdown modes, both regulators are powered down and their outputs set in
high-impedance state, such as to bring their current consumption close to zero. However,
SRAM data retention is possible in Standby mode, in which case the LPR remains active
and it only supplies the SRAM.

3.7.4 Low-power modes

By default, the microcontroller is in Run mode after system or power reset. It is up to the
user to select one of the low-power modes described below:

• 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.

• Low-power run mode

This mode is achieved with VCORE supplied by the low-power regulator to minimize the
regulator's operating current. The code can be executed from SRAM or from Flash,
and the CPU frequency is limited to 2 MHz. The peripherals with independent clock can
be clocked by HSI16.

• Low-power sleep mode

This mode is entered from the low-power run mode. Only the CPU clock is stopped.
When wakeup is triggered by an event or an interrupt, the system reverts to the Low-
power run mode.

• Stop 0 and Stop 1 modes

In Stop 0 and Stop 1 modes, the device achieves the lowest power consumption while
retaining the SRAM and register contents. All clocks in the VCORE domain are stopped.
The PLL, as well as the HSI16 RC oscillator and the HSE crystal oscillator are
disabled. The LSE or LSI keep running. The RTC can remain active (Stop mode with
RTC, Stop mode without RTC).

Some peripherals with wakeup capability can enable the HSI16 RC during Stop mode,
so as to get clock for processing the wakeup event. The main regulator remains active
in Stop 0 mode while it is turned off in Stop 1 mode.

• Standby mode

The Standby mode is used to achieve the lowest power consumption, with POR/PDR
always active in this mode. The main regulator is switched off to power down VCORE
domain. The low-power regulator is either switched off or kept active. In the latter case,

DS12232 Rev 1 19/136

STM32G071x8/xB Functional overview

34

it only supplies SRAM to ensure data retention. The PLL, as well as the HSI16 RC
oscillator and the HSE crystal oscillator are also powered down. The RTC can remain
active (Standby mode with RTC, Standby mode without RTC).

For each I/O, the software can determine whether a pull-up, a pull-down or no resistor
shall be applied to that I/O during Standby mode.

Upon entering Standby mode, register contents are lost except for registers in the RTC
domain and standby circuitry. The SRAM contents can be retained through register
setting.

The device exits Standby mode upon external reset event (NRST pin), IWDG reset
event, wakeup event (WKUP pin, configurable rising or falling edge) or RTC event
(alarm, periodic wakeup, timestamp, tamper), or when a failure is detected on LSE
(CSS on LSE).

• Shutdown mode

The Shutdown mode allows to achieve the lowest power consumption. The internal
regulator is switched off to power down the VCORE domain. The PLL, as well as the
HSI16 and LSI RC-oscillators and HSE crystal oscillator are also powered down. The
RTC can remain active (Shutdown mode with RTC, Shutdown mode without RTC).

The BOR is not available in Shutdown mode. No power voltage monitoring is possible
in this mode. Therefore, switching to RTC domain is not supported.

SRAM and register contents are lost except for registers in the RTC domain.

The device exits Shutdown mode upon external reset event (NRST pin), IWDG reset
event, wakeup event (WKUP pin, configurable rising or falling edge) or RTC event
(alarm, periodic wakeup, timestamp, tamper).

3.7.5 Reset mode

During and upon exiting reset, the schmitt triggers of I/Os are disabled so as to reduce
power consumption. In addition, when the reset source is internal, the built-in pull-up
resistor on NRST pin is deactivated.

3.7.6 VBAT operation

The VBAT power domain, consuming very little energy, includes RTC, and LSE oscillator and
backup registers.

In VBAT mode, the RTC domain is supplied from VBAT pin. The power source can be, for
example, an external battery or an external supercapacitor. Two anti-tamper detection pins
are available.

The RTC domain can also be supplied from VDD/VDDA pin.

By means of a built-in switch, an internal voltage supervisor allows automatic switching of
RTC domain powering between VDD and voltage from VBAT pin to ensure that the supply
voltage of the RTC domain (VBAT) remains within valid operating conditions. If both voltages
are valid, the RTC domain is supplied from VDD/VDDA pin.

An internal circuit for charging the battery on VBAT pin can be activated if the VDD voltage is
within a valid range.

Note: External interrupts and RTC alarm/events cannot cause the microcontroller to exit the VBAT
mode, as in that mode the VDD is not within a valid range.

Functional overview STM32G071x8/xB

20/136 DS12232 Rev 1

3.8 Interconnect of peripherals

Several peripherals have direct connections between them. This allows autonomous
communication between peripherals, saving CPU resources thus power supply
consumption. In addition, these hardware connections allow fast and predictable latency.

Depending on peripherals, these interconnections can operate in Run, Sleep and Stop
modes.

Table 4. Interconnect of STM32G071x8/xB peripherals

 Interconnect source
Interconnect
destination

Interconnect action

R
u

n

L
o

w
-p

o
w

er
 r

u
n

S
le

ep
L

o
w

-p
o

w
e

r
s

le
ep

S
to

p

TIMx

TIMx Timer synchronization or chaining Y Y -

ADCx

DACx
Conversion triggers Y Y -

DMA Memory-to-memory transfer trigger Y Y -

COMPx Comparator output blanking Y Y -

COMPx

TIM1,2,3
Timer input channel, trigger, break
from analog signals comparison

Y Y -

LPTIMERx
Low-power timer triggered by analog
signals comparison

Y Y Y

ADCx TIM1 Timer triggered by analog watchdog Y Y -

RTC

TIM16 Timer input channel from RTC events Y Y -

LPTIMERx
Low-power timer triggered by RTC
alarms or tampers

Y Y Y

All clocks sources (internal
and external)

TIM14,16,17
Clock source used as input channel for
RC measurement and trimming

Y Y -

CSS

RAM (parity error)

Flash memory (ECC error)

COMPx

PVD

TIM1,15,16,17 Timer break Y Y -

CPU (hard fault) TIM1,15,16,17 Timer break Y - -

GPIO

TIMx External trigger Y Y -

LPTIMERx External trigger Y Y Y

ADC

DACx
Conversion external trigger Y Y -

DS12232 Rev 1 21/136

STM32G071x8/xB Functional overview

34

3.9 Clocks and startup

The clock controller distributes the clocks coming from different oscillators to the core and
the peripherals. It also manages clock gating for low-power modes and ensures clock
robustness. It features:

• Clock prescaler: to get the best trade-off between speed and current consumption,
the clock frequency to the CPU and peripherals can be adjusted by a programmable
prescaler

• Safe clock switching: clock sources can be changed safely on the fly in run mode
through a configuration register.

• Clock management: to reduce power consumption, the clock controller can stop the
clock to the core, individual peripherals or memory.

• System clock source: three different sources can deliver SYSCLK system clock:

– 4-48 MHz high-speed oscillator with external crystal or ceramic resonator (HSE). It
can supply clock to system PLL. The HSE can also be configured in bypass mode
for an external clock.

– 16 MHz high-speed internal RC oscillator (HSI16), trimmable by software. It can
supply clock to system PLL.

– System PLL with maximum output frequency of 64 MHz. It can be fed with HSE or
HSI16 clocks.

• Auxiliary clock source: two ultra-low-power clock sources for the real-time clock
(RTC):

– 32.768 kHz low-speed oscillator with external crystal (LSE), supporting four drive
capability modes. The LSE can also be configured in bypass mode for using an
external clock.

– 32 kHz low-speed internal RC oscillator (LSI) with ±5% accuracy, also used to
clock an independent watchdog.

• Peripheral clock sources: several peripherals (I2S, USARTs, I2Cs, LPTIMs, ADC)
have their own clock independent of the system clock.

• Clock security system (CSS): in the event of HSE clock failure, the system clock is
automatically switched to HSI16 and, if enabled, a software interrupt is generated. LSE
clock failure can also be detected and generate an interrupt. The CCS feature can be
enabled by software.

• Clock output:

– MCO (microcontroller clock output) provides one of the internal clocks for
external use by the application

– LSCO (low speed clock output) provides LSI or LSE in all low-power modes
(except in VBAT operation).

Several prescalers allow the application to configure AHB and APB domain clock
frequencies, 64 MHz at maximum.

3.10 General-purpose inputs/outputs (GPIOs)

Each of the GPIO pins can be configured by software as output (push-pull or open-drain), as
input (with or without pull-up or pull-down) or as peripheral alternate function (AF). Most of
the GPIO pins are shared with special digital or analog functions.

Functional overview STM32G071x8/xB

22/136 DS12232 Rev 1

Through a specific sequence, this special function configuration of I/Os can be locked, such
as to avoid spurious writing to I/O control registers.

3.11 Direct memory access controller (DMA)

Direct memory access (DMA) controller transfers data from a source to a destination,
without making it transit through the CPU. DMA transfers are highly efficient; they save CPU
resources and facilitate time-critical processing.

The source and the destination of a DMA transfer can be a peripheral or a memory.

The DMA transfer source and destination data types can be programmed independently. If
different, the DMA controller performs data type conversion and adapts the addressing at
the source and at the destination to their respective data types.

DMA transfer size is the number of DMA transfer cycles to execute, programmable by
software. One cycle transfers one data item of selected data type from the DMA transfer
source to the DMA transfer destination. The DMA transfer starts at pre-programmed source
and destination base addresses. It ends at source and destination addresses that depend
on the DMA transfer size, source and destination data types, and on activation of address
auto-increment operation.

The DMA transfer starts upon a request from a peripheral or, in the specific case of memory-
to-memory transfer, it starts when enabled by software.

The DMA controller executes one DMA transfer cycle per DMA transfer request from a
peripheral, until the total number of cycles reaches the pre-programmed DMA transfer size.
The circular mode of operation allows to repeat the DMA transfer infinitely, without software
intervention.

In the specific case of memory-to-memory transfer, the DMA controller executes, if enabled
by the software, the pre-programmed amount of cycles.

The DMA controller provides distinct DMA transfer channels. The channels can be
individually configured in term of source and destination location, DMA transfer size, data
type, priority level and operating mode. The DMA controller opens one channel at a time,
according to channel priorities.

Features of the DMA controller:

• 7 DMA transfer channels, independently configurable by software

• Per-channel DMA transfer trigger upon request from a peripheral

• Per-channel DMA transfer triggered by software (memory-to-memory mode)

• Programmable channel priority levels: very high, high, medium and low

• By-default (hardware) channel priority levels, to arbitrate concurrent requests from
channels with identical programmable priority levels

• Byte (8-bit unit), half-word (16-bit unit) and word (32-bit unit) DMA transfer data types,
programmable independently for the source and the destination

DS12232 Rev 1 23/136

STM32G071x8/xB Functional overview

34

• Automatic alignment of DMA transfer source and destination addresses according to
their respective data types

• Circular operating mode support

• DMA Half Transfer, DMA Transfer Complete and DMA Transfer Error flags, logically
OR-ed together in a single interrupt request per channel

• Memory-to-memory, peripheral-to-memory, memory-to-peripheral and peripheral-to-
peripheral DMA transfer types

• DMA transfer size programmable up to 65535 DMA transfer cycles

• Access to Flash memory, SRAM, APB and AHB peripherals as source and destination

3.12 Interrupts and events

The device flexibly manages events causing interrupts of linear program execution, called
exceptions. The Cortex-M0+ processor core, a nested vectored interrupt controller (NVIC)
and an extended interrupt/event controller (EXTI) are the assets contributing to handling the
exceptions. Exceptions include core-internal events such as, for example, a division by zero
and, core-external events such as logical level changes on physical lines. Exceptions result
in interrupting the program flow, executing an interrupt service routine (ISR) then resuming
the original program flow.

The processor context (contents of program pointer and status registers) is stacked upon
program interrupt and unstacked upon program resume, by hardware. This avoids context
stacking and unstacking in the interrupt service routines (ISRs) by software, thus saving
time, code and power. The ability to abandon and restart load-multiple and store-multiple
operations significantly increases the device’s responsiveness in processing exceptions.

3.12.1 Nested vectored interrupt controller (NVIC)

The configurable nested vectored interrupt controller is tightly coupled with the core. It
handles physical line events associated with a non-maskable interrupt (NMI) and maskable
interrupts, and Cortex-M0+ exceptions. It provides flexible priority management.

The tight coupling of the processor core with NVIC significantly reduces the latency between
interrupt events and start of corresponding interrupt service routines (ISRs). The ISR
vectors are listed in a vector table, stored in the NVIC at a base address. The vector
address of an ISR to execute is hardware-built from the vector table base address and the
ISR order number used as offset.

If a higher-priority interrupt event happens while a lower-priority interrupt event occurring
just before is waiting for being served, the later-arriving higher-priority interrupt event is
served first. Another optimization is called tail-chaining. Upon a return from a higher-priority
ISR then start of a pending lower-priority ISR, the unnecessary processor context
unstacking and stacking is skipped. This reduces latency and contributes to power
efficiency.

Functional overview STM32G071x8/xB

24/136 DS12232 Rev 1

Features of the NVIC:

• Low-latency interrupt processing

• 4 priority levels

• Handling of a non-maskable interrupt (NMI)

• Handling of 32 maskable interrupt lines

• Handling of 10 Cortex-M0+ exceptions

• Later-arriving higher-priority interrupt processed first

• Tail-chaining

• Interrupt vector retrieval by hardware

3.12.2 Extended interrupt/event controller (EXTI)

The extended interrupt/event controller adds flexibility in handling physical line events and
allows identifying wake-up events at processor wakeup from Stop mode.

The EXTI controller has 33 channels, of which 16 with rising, falling or rising and falling edge
detector capability. Any GPIO and a few peripheral signals can be connected to these
channels.

The channels can be independently masked.

The EXTI controller can capture pulses shorter than the internal clock period.

A register in the EXTI controller latches every event even in Stop mode, which allows the
software to identify the origin of the processor's wake-up from Stop mode or, to identify the
GPIO and the edge event having caused an interrupt.

3.13 Analog-to-digital converter (ADC)

A native 12-bit analog-to-digital converter is embedded into STM32G071x8/xB devices. It
can be extended to 16-bit resolution through hardware oversampling. The ADC has up to 16
external channels and 3 internal channels (temperature sensor, voltage reference, VBAT
monitoring). It performs conversions in single-shot or scan mode. In scan mode, automatic
conversion is performed on a selected group of analog inputs.

The ADC frequency is independent from the CPU frequency, allowing maximum sampling
rate of ~2 MSps even with a low CPU speed. An auto-shutdown function guarantees that
the ADC is powered off except during the active conversion phase.

The ADC can be served by the DMA controller. It can operate in the whole VDD supply
range.

The ADC features a hardware oversampler up to 256 samples, improving the resolution to
16 bits (refer to AN2668).

An analog watchdog feature allows very precise monitoring of the converted voltage of one,
some or all scanned channels. An interrupt is generated when the converted voltage is
outside the programmed thresholds.

The events generated by the general-purpose timers (TIMx) can be internally connected to
the ADC start triggers, to allow the application to synchronize A/D conversions with timers.

DS12232 Rev 1 25/136

STM32G071x8/xB Functional overview

34

3.13.1 Temperature sensor

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

The temperature sensor is internally connected to an ADC input to convert the sensor
output voltage into a digital value.

The sensor provides good linearity but it has to be calibrated to obtain good overall
accuracy of the temperature measurement. As the offset of the temperature sensor may
vary from part to part due to process variation, the uncalibrated internal temperature sensor
is suitable only for relative temperature measurements.

To improve the accuracy of the temperature sensor, each part is individually factory-
calibrated by ST. The resulting calibration data are stored in the part’s System memory,
accessible in read-only mode.

3.13.2 Internal voltage reference (VREFINT)

The internal voltage reference (VREFINT) provides a stable (bandgap) voltage output for the
ADC and comparators. VREFINT is internally connected to an ADC input. The VREFINT
voltage is individually precisely measured for each part by ST during production test and
stored in the part’s System memory. It is accessible in read-only mode.

3.13.3 VBAT battery voltage monitoring

This embedded hardware feature allows the application to measure the VBAT battery voltage
using an internal ADC input. As the VBAT voltage may be higher than VDDA and thus outside
the ADC input range, the VBAT pin is internally connected to a bridge divider by 3. As a
consequence, the converted digital value is one third the VBAT voltage.

3.14 Digital-to-analog converter (DAC)

The 2-channel 12-bit buffered DAC converts a digital value into an analog voltage available
on the channel output. The architecture of either channel is based on integrated resistor
string and an inverting amplifier. The digital circuitry is common for both channels.

Table 5. Temperature sensor calibration values

Calibration value name Description Memory address

TS_CAL1
TS ADC raw data acquired at a
temperature of 30 °C (± 5 °C),
VDDA = VREF+ = 3.0 V (± 10 mV)

0x1FFF 75A8 - 0x1FFF 75A9

TS_CAL2
TS ADC raw data acquired at a
temperature of 130 °C (± 5 °C),
VDDA = VREF+ = 3.0 V (± 10 mV)

0x1FFF 75CA - 0x1FFF 75CB

Table 6. Internal voltage reference calibration values

Calibration value name Description Memory address

VREFINT
Raw data acquired at a
temperature of 30 °C (± 5 °C),
VDDA = VREF+ = 3.0 V (± 10 mV)

0x1FFF 75AA - 0x1FFF 75AB

Functional overview STM32G071x8/xB

26/136 DS12232 Rev 1

Features of the DAC:

• Two DAC output channels

• 8-bit or 12-bit output mode

• Buffer offset calibration (factory and user trimming)

• Left or right data alignment in 12-bit mode

• Synchronized update capability

• Noise-wave generation

• Triangular-wave generation

• Independent or simultaneous conversion for DAC channels

• DMA capability for either DAC channel

• Triggering with timer events, synchronized with DMA

• Triggering with external events

• Sample-and-hold low-power mode, with internal or external capacitor

3.15 Voltage reference buffer (VREFBUF)

When enabled, an embedded buffer provides the internal reference voltage to analog blocks
(for example ADC) and to VREF+ pin for external components.

The internal voltage reference buffer supports two voltages:

• 2.048 V

• 2.5 V

An external voltage reference can be provided through the VREF+ pin when the internal
voltage reference buffer is disabled.

On some packages, the VREF+ pad of the silicon die is double-bonded with supply pad to
common VDD/VDDA pin and so the internal voltage reference buffer cannot be used.

3.16 Comparators (COMP)

Two embedded rail-to-rail analog comparators have programmable reference voltage
(internal or external), hysteresis, speed (low for low-power) and output polarity.

The reference voltage can be one of the following:

• external, from an I/O

• internal, from DAC

• internal reference voltage (VREFINT) or its submultiple (1/4, 1/2, 3/4)

The comparators can wake up the device from Stop mode, generate interrupts, breaks or
triggers for the timers and can be also combined into a window comparator.

3.17 Timers and watchdogs

The device includes an advanced-control timer, six general-purpose timers, two basic
timers, two low-power timers, two watchdog timers and a SysTick timer. Table 7 compares
features of the advanced control, general purpose and basic timers.

DS12232 Rev 1 27/136

STM32G071x8/xB Functional overview

34

3.17.1 Advanced-control timer (TIM1)

The advanced-control timer can be seen as a three-phase PWM unit multiplexed on 6
channels. It has complementary PWM outputs with programmable inserted dead-times. It
can also be seen as a complete general-purpose timer. The 4 independent channels can be
used for:

• input capture

• output compare

• PWM output (edge or center-aligned modes) with full modulation capability (0-100%)

• one-pulse mode output

In debug mode, the advanced-control timer counter can be frozen and the PWM outputs
disabled, so as to turn off any power switches driven by these outputs.

Many features are shared with those of the general-purpose TIMx timers (described in
Section 3.17.2) using the same architecture, so the advanced-control timers can work
together with the TIMx timers via the Timer Link feature for synchronization or event
chaining.

Table 7. Timer feature comparison

Timer type Timer
Counter

resolution
Counter

type

Maximum
operating
frequency

Prescaler
factor

DMA
request

generation

Capture/
compare
channels

Comple-
mentary
outputs

Advanced-
control

TIM1 16-bit
Up, down,
up/down

128 MHz
Integer from

1 to 216 Yes 4 3

General-
purpose

TIM2 32-bit
Up, down,
up/down

64 MHz
Integer from

1 to 216 Yes 4 -

TIM3 16-bit
Up, down,
up/down

64 MHz
Integer from

1 to 216 Yes 4 -

TIM14 16-bit Up 64 MHz
Integer from

1 to 216 No 1 -

TIM15 16-bit Up 128 MHz
Integer from

1 to 216 Yes 2 1

TIM16
TIM17

16-bit Up 64 MHz
Integer from

1 to 216 Yes 1 1

Basic
TIM6
TIM7

16-bit Up 64 MHz
Integer from

1 to 216 Yes - -

Low-power
LPTIM1
LPTIM2

16-bit Up 64 MHz
2n where
n=0 to 7

No N/A -

Functional overview STM32G071x8/xB

28/136 DS12232 Rev 1

3.17.2 General-purpose timers (TIM2, TIM3, TIM14, TIM15, TIM16, TIM17)

There are six synchronizable general-purpose timers embedded in the device (refer to
Table 7 for comparison). Each general-purpose timer can be used to generate PWM outputs
or act as a simple timebase.

• TIM2 and TIM3

These are full-featured general-purpose timers:

– TIM2 with 32-bit auto-reload up/downcounter and 16-bit prescaler

– TIM3 with 16-bit auto-reload up/downcounter and 16-bit prescaler

They have four independent channels for input capture/output compare, PWM or one-
pulse mode output. They can operate together or in combination with other general-
purpose timers via the Timer Link feature for synchronization or event chaining. They
can generate independent DMA request and support quadrature encoders. Their
counters can be frozen in debug mode.

• TIM14

This timer is based on a 16-bit auto-reload upcounter and a 16-bit prescaler. It has one
channel for input capture/output compare, PWM output or one-pulse mode output. Its
counter can be frozen in debug mode.

• TIM15, 16 and 17

These are general-purpose timers featuring:

– 16-bit auto-reload upcounter and 16-bit prescaler

– 2 channels and 1 complementary channel for TIM15

– 1 channel and 1 complementary channel for TIM16 and TIM17

All channels can be used for input capture/output compare, PWM or one-pulse mode
output. The timers can operate together via the Timer Link feature for synchronization
or event chaining. They can generate independent DMA request. Their counters can
be frozen in debug mode.

3.17.3 Basic timers (TIM6 and TIM7)

3.17.4 Low-power timers (LPTIM1 and LPTIM2)

These timers have an independent clock. When fed with LSE, LSI or external clock, they
keep running in Stop mode and they can wake up the system from it.

These timers are mainly used for triggering DAC conversions. They can also be used as
generic 16-bit timebases.

DS12232 Rev 1 29/136

STM32G071x8/xB Functional overview

34

Features of LPTIM1 and LPTIM2:

• 16-bit up counter with 16-bit autoreload register

• 16-bit compare register

• Configurable output (pulse, PWM)

• Continuous/one-shot mode

• Selectable software/hardware input trigger

• Selectable clock source:

– Internal: LSE, LSI, HSI16 or APB clocks

– External: over LPTIM input (working even with no internal clock source running,
used by pulse counter application)

• Programmable digital glitch filter

• Encoder mode

3.17.5 Independent watchdog (IWDG)

The independent watchdog is based on an 8-bit prescaler and 12-bit downcounter with
user-defined refresh window. It is clocked from an independent 32 kHz internal RC (LSI).
Independent of 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. Its counter can be frozen in debug mode.

3.17.6 System window watchdog (WWDG)

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 by the
system clock. It has an early-warning interrupt capability. Its counter can be frozen in debug
mode.

3.17.7 SysTick timer

This timer is dedicated to real-time operating systems, but it can also be used as a standard
down counter.

Features of SysTick timer:

• 24-bit down counter

• Autoreload capability

• Maskable system interrupt generation when the counter reaches 0

• Programmable clock source

3.18 Real-time clock (RTC), tamper (TAMP) and backup registers

The device embeds an RTC and five 32-bit backup registers, located in the RTC domain of
the silicon die.

The ways of powering the RTC domain are described in Section 3.7.6.

The RTC is an independent BCD timer/counter.

Functional overview STM32G071x8/xB

30/136 DS12232 Rev 1

Features of the RTC:

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

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

• Programmable alarm

• On-the-fly correction from 1 to 32767 RTC clock pulses, usable for synchronization with
a master clock

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

• Digital calibration circuit with 0.95 ppm resolution, to compensate for quartz crystal
inaccuracy

• Two anti-tamper detection pins with programmable filter

• Timestamp feature to save a calendar snapshot, triggered by an event on the
timestamp pin, a tamper event or by switching to VBAT mode

• 17-bit auto-reload wakeup timer (WUT) for periodic events, with programmable
resolution and period

• Multiple clock sources and references:

– A 32.768 kHz external crystal (LSE)

– An external resonator or oscillator (LSE)

– The internal low-power RC oscillator (LSI, with typical frequency of 32 kHz)

– The high-speed external clock (HSE) divided by 32

When clocked by LSE, the RTC operates in VBAT mode and in all low-power modes. When
clocked by LSI, the RTC does not operate in VBAT mode, but it does in low-power modes
except for the Shutdown mode.

All RTC events (Alarm, WakeUp Timer, Timestamp or Tamper) can generate an interrupt
and wake the device up from the low-power modes.

The backup registers allow keeping 20 bytes of user application data in the event of VDD
failure, if a valid backup supply voltage is provided on VBAT pin. They are not affected by
the system reset, power reset, and upon the device’s wakeup from Standby or Shutdown
modes.

3.19 Inter-integrated circuit interface (I2C)

The device embeds two I2C-bus peripherals I2C1 and I2C2. Refer to Table 8 for the
features.

The I2C-bus interface handles communication between the microcontroller and the serial
I2C-bus. It controls all I2C-bus-specific sequencing, protocol, arbitration and timing.

DS12232 Rev 1 31/136

STM32G071x8/xB Functional overview

34

Features of the I2C peripheral:

• I2C-bus specification and user manual rev. 5 compatibility:

– Slave and master modes, multimaster capability

– Standard-mode (Sm), with a bitrate up to 100 kbit/s

– Fast-mode (Fm), with a bitrate up to 400 kbit/s

– Fast-mode Plus (Fm+), with a bitrate up to 1 Mbit/s and extra output drive I/Os

– 7-bit and 10-bit addressing mode, multiple 7-bit slave addresses

– Programmable setup and hold times

– Clock stretching

• System management bus (SMBus) specification rev 2.0 compatibility:

– Hardware PEC (packet error checking) generation and verification with ACK
control

– Address resolution protocol (ARP) support

– SMBus alert

• Power system management protocol (PMBus™) specification rev 1.1 compatibility

• Independent clock: a choice of independent clock sources allowing the I2C
communication speed to be independent of the PCLK reprogramming

• Wakeup from Stop mode on address match

• Programmable analog and digital noise filters

• 1-byte buffer with DMA capability

3.20 Universal synchronous/asynchronous receiver transmitter
(USART)

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

They provide hardware management of the CTS, RTS and RS485 DE signals,
multiprocessor communication mode, master synchronous communication and single-wire
half-duplex communication mode. Some can also support SmartCard communication (ISO
7816), IrDA SIR ENDEC, LIN Master/Slave capability and auto baud rate feature, and have

Table 8. I2C implementation

I2C features(1)

1. X: supported

I2C1 I2C2

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

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

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

Programmable analog and digital noise filters X X

SMBus/PMBus hardware support X -

Independent clock X -

Wakeup from Stop mode on address match X -

Functional overview STM32G071x8/xB

32/136 DS12232 Rev 1

a clock domain independent of the CPU clock, which allows them to wake up the MCU from
Stop mode. The wakeup events from Stop mode are programmable and can be:

• start bit detection

• any received data frame

• a specific programmed data frame

All USART interfaces can be served by the DMA controller.

3.21 Low-power universal asynchronous receiver transmitter
(LPUART)

The device embeds one Low-Power UART. The LPUART supports asynchronous serial
communication with minimum power consumption. It supports half duplex single wire
communication and modem operations (CTS/RTS). It allows multiprocessor
communication.

The LPUART has a clock domain independent from the CPU clock, and can wakeup the
system from Stop mode. The wakeup events from Stop mode are programmable and can
be:

• start bit detection

• any received data frame

• a specific programmed data frame

Only a 32.768 kHz clock (LSE) is needed to allow LPUART communication up to 9600
baud. Therefore, even in Stop mode, the LPUART can wait for an incoming frame while

Table 9. USART implementation

USART modes/features(1)

1. X: supported

USART1
USART2

USART3
USART4

Hardware flow control for modem X X

Continuous communication using DMA X X

Multiprocessor communication X X

Synchronous mode X X

Smartcard mode X -

Single-wire half-duplex communication X X

IrDA SIR ENDEC block X -

LIN mode X -

Dual clock domain and wakeup from Stop mode X -

Receiver timeout interrupt X -

Modbus communication X -

Auto baud rate detection X -

Driver Enable X X

DS12232 Rev 1 33/136

STM32G071x8/xB Functional overview

34

having an extremely low energy consumption. Higher speed clock can be used to reach
higher baudrates.

The LPUART interface can be served by the DMA controller.

3.22 Serial peripheral interface (SPI)

Two SPI interfaces allow communication at up to 32 Mbits/s in master and slave modes. It
supports half-duplex, full-duplex and simplex communications. A 3-bit prescaler gives 8
master mode frequencies. The frame size is configurable from 4 bits to 16 bits. The SPI
interfaces support NSS pulse mode, TI mode and hardware CRC calculation.

The SPI interfaces can be served by the DMA controller.

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

3.23 USB Type-C™ Power Delivery controller

The device embeds two controllers (UCPD1 and UCPD2) compliant with USB Type-C Rev.
1.2 and USB Power Delivery Rev. 3.0 specifications.

The controllers use specific I/Os supporting the USB Type-C and USB Power Delivery
requirements, featuring:

• USB Type-C pull-up (Rp, all values) and pull-down (Rd) resistors

• “Dead battery” support

• USB Power Delivery message transmission and reception

• FRS (fast role swap) support

Table 10. SPI/I2S implementation

SPI features(1)

1. X = supported.

SPI1 SPI2

Hardware CRC calculation X X

Rx/Tx FIFO X X

NSS pulse mode X X

I2S mode X -

TI mode X X

Functional overview STM32G071x8/xB

34/136 DS12232 Rev 1

The digital controller handles notably:

• USB Type-C level detection with de-bounce, generating interrupts

• FRS detection, generating an interrupt

• byte-level interface for USB Power Delivery payload, generating interrupts (DMA
compatible)

• USB Power Delivery timing dividers (including a clock pre-scaler)

• CRC generation/checking

• 4b5b encode/decode

• ordered sets (with a programmable ordered set mask at receive)

• frequency recovery in receiver during preamble

The interface offers low-power operation compatible with Stop mode, maintaining the
capacity to detect incoming USB Power Delivery messages and FRS signaling.

3.24 Development support

3.24.1 Serial wire debug port (SW-DP)

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

DS12232 Rev 1 35/136

STM32G071x8/xB Pinouts, pin description and alternate functions

52

4 Pinouts, pin description and alternate functions

The devices housed in 64- and 48-pin packages provide 2-port USB-C Power Delivery. The
devices housed in 28/32-pin packages come in two variants - “GP” with a single-port limited
USB-C Power Delivery and “PD” with 2-port USB-C Power Delivery.

Figure 3. STM32G071RxT LQFP64 pinout

MSv39710V3

PA
0

PA
1

PA
2

PA
3

PA
4

PA
5

PA
6

PA
7

P
C

4
P

C
5

P
B

0
P

B
1

P
B

2
P

B
10

P
B

11
P

B
12

PC11
PC12
PC13

PC14-OSC32_IN
PC15-OSC32_OUT

VBAT
VREF+

VDD/VDDA
VSS/VSSA

PF2-NRST

PF0-OSC_IN
PF1-OSC_OUT

PC0
PC1
PC2
PC3

PC8
PA15
PA14-BOOT0
PA13
PA12 [PA10]
PA11 [PA9]
PA10
PD9
PD8
PC7
PC6
PA9
PA8
PB15
PB14
PB13

P
C

9
P

D
0

P
D

1
P

D
2

P
D

3
P

D
4

P
D

5
P

D
6

P
B

3
P

B
4

P
B

5
P

B
6

P
B

7
P

B
8

P
B

9
P

C
10Top view

LQFP64

1

3
4
5
6
7
8
9

10
11
12
13
14
15
16

2
48

46
45
44
43
42
41
40
39
38
37
36
35
34
33

47

55 53 52 51 50 4956 5461 59 5764 63 62 60 58

26 28 29 30 31 3225 2720 22 2417 18 19 21 23

Pinouts, pin description and alternate functions STM32G071x8/xB

36/136 DS12232 Rev 1

Figure 4. STM32G071RxH UFBGA64 ballout

Figure 5. STM32G071CxT LQFP48 pinout

MSv47971V1

A

B

C

D

E

VDD/
VDDA VREF+ VBAT PB5 PD3

VSS/
VSSA

PF2-
NRST PC0 PA7 PC7

PF0-
OSC_I

N
PC1 PA3 PA6 PB0

PF1-
OSC_
OUT

PC2 PA2 PA5 PB1

PC3 PA0 PA1 PA4 PC4

PC11 PC10 PB7 PB6 PD6

PC15-
OSC32
_OUT

PC12 PB8 PB3 PD5

PC14-
OSC32

_IN
PC13 PB9 PB4 PD4

PA10 PA13 PD9

PA9 PC6 PD8

PB14 PB15 PA8

PB10 PB12 PB13

PC5 PB2 PB11

PD2 PD0 PC8

PD1 PC9 PA12
[PA10]

PA15 PA14-
BOOT0

PA11
[PA9]

1 2 3 4 5 6 7 8

F

G

H

MSv39711V3

PA
2

PA
3

PA
4

PA
5

PA
6

PA
7

P
B

0
P

B
1

P
B

2
P

B
10

P
B

11
P

B
12

PC13
PC14-OSC32_IN

PC15-OSC32_OUT
VBAT

VREF+
VDD/VDDA
VSS/VSSA

PF2-NRST

PF0-OSC_IN
PF1-OSC_OUT

PA0
PA1

PA14-BOOT0
PA13
PA12 [PA10]
PA11 [PA9]
PA10
PC7
PC6
PA9
PA8
PB15
PB14
PB13

PA
15

P
D

0
P

D
1

P
D

2
P

D
3

P
B

3
P

B
4

P
B

5
P

B
6

P
B

7
P

B
8

P
B

9Top view

LQFP48

1
2
3
4
5
6
7
8
9
10
11
12

36
35
34
33
32
31
30
29
28
27
26
25

39 3740 3845 43 4148 47 46 44 42

22 2421 2316 18 2013 14 15 17 19

DS12232 Rev 1 37/136

STM32G071x8/xB Pinouts, pin description and alternate functions

52

Figure 6. STM32G071CxU UFQFPN48 pinout

Figure 7. STM32G071KxT LQFP32 pinout

Exposed pad

MSv39714V3

Top view

Exposed pad

UFQFPN48

1
2
3
4
5
6
7
8
9

10
11
12

36
35
34
33
32
31
30
29
28
27
26
25

39 3740 3845 43 4148 47 46 44 42

22 2421 2316 18 2013 14 15 17 19

VSS
PA

2
PA

3
PA

4
PA

5
PA

6
PA

7
P

B
0

P
B

1
P

B
2

P
B

10
P

B
11

P
B

12

PC13
PC14-OSC32_IN

PC15-OSC32_OUT
VBAT

VREF+
VDD/VDDA
VSS/VSSA

PF2-NRST

PF0-OSC_IN
PF1-OSC_OUT

PA0
PA1

PA14-BOOT0
PA13
PA12 [PA10]
PA11 [PA9]
PA10
PC7
PC6
PA9
PA8
PB15
PB14
PB13

PA
15

P
D

0
P

D
1

P
D

2
P

D
3

P
B

3
P

B
4

P
B

5
P

B
6

P
B

7
P

B
8

P
B

9

MSv42120V1

PA
2

PA
3

PA
4

PA
5

PA
6

PA
7

P
B

0
P

B
1

PB9
PC14-OSC32_IN

PC15-OSC32_OUT
VDD/VDDA
VSS/VSSA
PF2-NRST

PA0
PA1

PA13
PA12 [PA10]
PA11 [PA9]
PA10
PC6
PA9
PA8
PB15

PA
14

-B
O

O
T0

P
D

0
P

D
1

P
D

2
P

D
3

P
B

6
P

B
7

P
B

8Top view

LQFP32

1
2
3
4
5
6
7
8

24
23
22
21
20
19
18
17

29 27 2532 31 30 28 26

12 14 169 10 11 13 15

MSv39712V3

PA
2

PA
3

PA
4

PA
5

PA
6

PA
7

P
B

0
P

B
1

PB9
PC14-OSC32_IN

PC15-OSC32_OUT
VDD/VDDA
VSS/VSSA
PF2-NRST

PA0
PA1

PA13
PA12 [PA10]
PA11 [PA9]
PA10
PC6
PA9
PA8
PB2

PA
14

-B
O

O
T0

PA
15

P
B

3
P

B
4

P
B

5
P

B
6

P
B

7
P

B
8Top view

LQFP32

1
2
3
4
5
6
7
8

24
23
22
21
20
19
18
17

29 27 2532 31 30 28 26

12 14 169 10 11 13 15

GP version

PD version
(STM32G071KxTxN)

(STM32G071KxT)

Pinouts, pin description and alternate functions STM32G071x8/xB

38/136 DS12232 Rev 1

Figure 8. STM32G071KxU UFQFPN32 pinout

MSv42121V1

PA
2

PA
3

PA
4

PA
5

PA
6

PA
7

P
B

0
P

B
1

PB9
PC14-OSC32_IN

PC15-OSC32_OUT
VDD/VDDA
VSS/VSSA
PF2-NRST

PA0
PA1

PA13
PA12 [PA10]
PA11 [PA9]
PA10
PC6
PA9
PA8
PB15

PA
14

-B
O

O
T0

P
D

0
P

D
1

P
D

2
P

D
3

P
B

6
P

B
7

P
B

8

Top view

UFQFPN32

1
2
3
4
5
6
7
8

24
23
22
21
20
19
18
17

29 27 2532 31 30 28 26

12 14 169 10 11 13 15

VSS

MSv39715V3
PA

2
PA

3
PA

4
PA

5
PA

6
PA

7
P

B
0

P
B

1

PB9
PC14-OSC32_IN

PC15-OSC32_OUT
VDD/VDDA
VSS/VSSA
PF2-NRST

PA0
PA1

PA13
PA12 [PA10]
PA11 [PA9]
PA10
PC6
PA9
PA8
PB2

PA
14

-B
O

O
T0

PA
15

P
B

3
P

B
4

P
B

5
P

B
6

P
B

7
P

B
8

Top view

UFQFPN32

1
2
3
4
5
6
7
8

24
23
22
21
20
19
18
17

29 27 2532 31 30 28 26

12 14 169 10 11 13 15

VSS

GP version

PD version
(STM32G071KxUxN)

(STM32G071KxU)

DS12232 Rev 1 39/136

STM32G071x8/xB Pinouts, pin description and alternate functions

52

Figure 9. STM32G071GxU UFQFPN28 pinout

Figure 10. STM32G071Ex WLCSP25 pinout

MSv42122V2

PA
2

PA
3

PA
4

PA
5

PA
6

PA
7

P
B

0

PC14-OSC32_IN
PC15-OSC32_OUT

VDD/VDDA
VSS/VSSA
PF2-NRST

PA0
PA1

PA14-BOOT0
PA13
PA12 [PA10]
PA11 [PA9]
PC6
PA8
PB15

P
D

0
P

D
1

P
D

2
P

D
3

P
B

6
P

B
7

P
B

8
Top view

UFQFPN28

1
2
3
4
5
6
7

21
20
19
18
17
16
15

25 2328 27 26 24 22

11 138 9 10 12 14

MSv39713V4

PA
2

PA
3

PA
4

PA
5

PA
6

PA
7

P
B

0

PC14-OSC32_IN
PC15-OSC32_OUT

VDD/VDDA
VSS/VSSA
PF2-NRST

PA0
PA1

PA14-BOOT0
PA13
PA12 [PA10]
PA11 [PA9]
PC6
PA8
PB1

PA
15

P
B

3
P

B
4

P
B

5
P

B
6

P
B

7
P

B
8

Top view

UFQFPN28

1
2
3
4
5
6
7

21
20
19
18
17
16
15

25 2328 27 26 24 22

11 138 9 10 12 14

GP version

PD version
(STM32G071GxUxN)

(STM32G071GxU)

MSv47938V1

1 2 3 4 5

A

B

C

D

E

PA15 PA14-
BOOT0 PB5 PB7

PC14-
OSC32

_IN

PA12
[PA10] PA13 PB6 PB8

PC15-
OSC32
_OUT

PA11
[PA9] PA6 PA3 PA0 VDD

PA8 PA7 PA4 PA1 VSS

PB1 PB0 PA5 PA2 PF2 -
NRST

Top view

Pinouts, pin description and alternate functions STM32G071x8/xB

40/136 DS12232 Rev 1

Table 11. Terms and symbols used in Table 12

Column Symbol Definition

Pin name
Terminal name corresponds to its by-default function at reset, unless otherwise specified in
parenthesis under the 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

TT 3.6 V tolerant I/O

RST Bidirectional reset pin with embedded weak pull-up resistor

Options for TT or FT I/Os

_f I/O, Fm+ capable

_a I/O, with analog switch function

_c I/O, USB Type-C PD capable

_d I/O, USB Type-C PD Dead Battery function

Note Upon reset, all I/Os are set as analog inputs, unless otherwise specified.

Pin
functions

Alternate
functions

Functions selected through GPIOx_AFR registers

Additional
functions

Functions directly selected/enabled through peripheral registers

Table 12. Pin assignment and description

Pin Number

Pin name

(function
upon reset) P

in
 t

yp
e

I/O
 s

tr
u

ct
u

re

N
o

te Alternate
functions

Additional
functions

W
L

C
S

P
25

U
F

Q
F

P
N

28
 -

 G
P

U
F

Q
F

P
N

28
 -

 P
D

L
Q

F
P

32
 /

U
F

Q
F

P
N

32
 -

 G
P

L
Q

F
P

32
 /

U
F

Q
F

P
N

32
 -

 P
D

L
Q

F
P

4
8

/ U
F

Q
F

P
N

48

U
F

B
G

A
6

4

L
Q

F
P

64

- - - - - - A1 1 PC11 I/O FT -
USART3_RX,

USART4_RX, TIM1_CH4
-

- - - - - - B2 2 PC12 I/O FT -
LPTIM1_IN1,

UCPD1_FRSTX,
TIM14_CH1

-

- - - - - 1 C2 3 PC13 I/O FT
(1)

(2) TIM1_BKIN
TAMP_IN1,RTC_TS,
RTC_OUT1,WKUP2

DS12232 Rev 1 41/136

STM32G071x8/xB Pinouts, pin description and alternate functions

52

- - - - - 2 C1 4
PC14-

OSC32_IN

(PC14)
I/O FT

(1)(2

) TIM1_BKIN2 OSC32_IN

A5 1 1 2 2 - - -
PC14-

OSC32_IN

(PC14)
I/O FT

(1)(2

) TIM1_BKIN2 OSC32_IN,OSC_IN

B5 2 2 3 3 3 B1 5

PC15-
OSC32_OU

T

(PC15)

I/O FT
(1)(2

)
OSC32_EN, OSC_EN,

TIM15_BKIN
OSC32_OUT

- - - - - 4 D3 6 VBAT S - - - -

- - - - - 5 D2 7 VREF+ S - - - VREF_OUT

C5 3 3 4 4 6 D1 8 VDD/VDDA S - - - -

D5 4 4 5 5 7 E1 9 VSS/VSSA S - - - -

- - - - - 8 F1 10
PF0-

OSC_IN

(PF0)
I/O FT - TIM14_CH1 OSC_IN

- - - - - 9 G1 11
PF1-

OSC_OUT

(PF1)
I/O FT - OSC_EN, TIM15_CH1N OSC_OUT

E5 5 5 6 6 10 E2 12 PF2 - NRST I/O FT - MCO NRST

- - - - - - E3 13 PC0 I/O FT -
LPTIM1_IN1,

LPUART1_RX,
LPTIM2_IN1

-

- - - - - - F2 14 PC1 I/O FT -
LPTIM1_OUT,
LPUART1_TX,

TIM15_CH1
-

- - - - - - G2 15 PC2 I/O FT -
LPTIM1_IN2,

SPI2_MISO, TIM15_CH2
-

- - - - - - H1 16 PC3 I/O FT -
LPTIM1_ETR,
SPI2_MOSI,
LPTIM2_ETR

-

Table 12. Pin assignment and description (continued)

Pin Number

Pin name

(function
upon reset) P

in
 t

yp
e

I/O
 s

tr
u

ct
u

re

N
o

te Alternate
functions

Additional
functions

W
L

C
S

P
25

U
F

Q
F

P
N

28
 -

 G
P

U
F

Q
F

P
N

28
 -

 P
D

L
Q

F
P

32
 /

U
F

Q
F

P
N

32
 -

 G
P

L
Q

F
P

32
 /

U
F

Q
F

P
N

32
 -

 P
D

L
Q

F
P

4
8

/ U
F

Q
F

P
N

48

U
F

B
G

A
64

L
Q

F
P

64

Pinouts, pin description and alternate functions STM32G071x8/xB

42/136 DS12232 Rev 1

C4 6 6 7 7 11 H2 17 PA0 I/O FT_a -

SPI2_SCK,
USART2_CTS,

TIM2_CH1_ETR,
USART4_TX,
LPTIM1_OUT,

UCPD2_FRSTX,
COMP1_OUT

COMP1_INM,
ADC_IN0,

TAMP_IN2,WKUP1

D4 7 7 8 8 12 H3 18 PA1 I/O FT_a -

SPI1_SCK/I2S1_CK,
USART2_RTS_DE_CK,

TIM2_CH2,
USART4_RX,
TIM15_CH1N,
I2C1_SMBA,
EVENTOUT

COMP1_INP,
ADC_IN1

E4 8 8 9 9 13 G3 19 PA2 I/O FT_a -

SPI1_MOSI/I2S1_SD,
USART2_TX, TIM2_CH3,

UCPD1_FRSTX,
TIM15_CH1,

LPUART1_TX,
COMP2_OUT

COMP2_INM,
ADC_IN2,

WKUP4,LSCO

C3 9 9 10 10 14 F3 20 PA3 I/O FT_a -

SPI2_MISO,
USART2_RX,
TIM2_CH4,

UCPD2_FRSTX,
TIM15_CH2,

LPUART1_RX,
EVENTOUT

COMP2_INP,
ADC_IN3

- - - - - 15 H4 21 PA4 I/O TT_a -

SPI1_NSS/I2S1_WS,
SPI2_MOSI,
TIM14_CH1,

LPTIM2_OUT,
UCPD2_FRSTX,

EVENTOUT

ADC_IN4,
DAC_OUT1,
RTC_OUT2

D3 10 10 11 11 - - - PA4 I/O TT_a -

SPI1_NSS/I2S1_WS,
SPI2_MOSI,
TIM14_CH1,

LPTIM2_OUT,
UCPD2_FRSTX,

EVENTOUT

ADC_IN4,
DAC_OUT1,

TAMP_IN1,RTC_TS,
RTC_OUT1,WKUP2

Table 12. Pin assignment and description (continued)

Pin Number

Pin name

(function
upon reset) P

in
 t

yp
e

I/O
 s

tr
u

ct
u

re

N
o

te Alternate
functions

Additional
functions

W
L

C
S

P
25

U
F

Q
F

P
N

28
 -

 G
P

U
F

Q
F

P
N

28
 -

 P
D

L
Q

F
P

32
 /

U
F

Q
F

P
N

32
 -

 G
P

L
Q

F
P

32
 /

U
F

Q
F

P
N

32
 -

 P
D

L
Q

F
P

4
8

/ U
F

Q
F

P
N

48

U
F

B
G

A
64

L
Q

F
P

64

DS12232 Rev 1 43/136

STM32G071x8/xB Pinouts, pin description and alternate functions

52

E3 11 11 12 12 16 G4 22 PA5 I/O TT_a -

SPI1_SCK/I2S1_CK,
CEC, TIM2_CH1_ETR,

USART3_TX,
LPTIM2_ETR,

UCPD1_FRSTX,
EVENTOUT

ADC_IN5,
DAC_OUT2

C2 12 12 13 13 17 F4 23 PA6 I/O FT_a -

SPI1_MISO/I2S1_MCK,
TIM3_CH1, TIM1_BKIN,

USART3_CTS,
TIM16_CH1,

LPUART1_CTS,
COMP1_OUT

ADC_IN6

D2 13 13 14 14 18 E4 24 PA7 I/O FT_a -

SPI1_MOSI/I2S1_SD,
TIM3_CH2, TIM1_CH1N,

TIM14_CH1,
TIM17_CH1,

UCPD1_FRSTX,
COMP2_OUT

ADC_IN7

- - - - - - H5 25 PC4 I/O FT_a -
USART3_TX,
USART1_TX,

TIM2_CH1_ETR

COMP1_INM,
ADC_IN17

- - - - - - H6 26 PC5 I/O FT_a -
USART3_RX,

USART1_RX, TIM2_CH2
COMP1_INP,

ADC_IN18, WKUP5

E2 14 - 15 15 19 F5 27 PB0 I/O FT_a -

SPI1_NSS/I2S1_WS,
TIM3_CH3, TIM1_CH2N,

USART3_RX,
LPTIM1_OUT,

UCPD1_FRSTX,
COMP1_OUT

ADC_IN8

- - 14 - - - - - PB0 I/O FT_da -

SPI1_NSS/I2S1_WS,
TIM3_CH3, TIM1_CH2N,

USART3_RX,
LPTIM1_OUT,

UCPD1_FRSTX,
COMP1_OUT

UCPD1_DBCC2,
ADC_IN8

Table 12. Pin assignment and description (continued)

Pin Number

Pin name

(function
upon reset) P

in
 t

yp
e

I/O
 s

tr
u

ct
u

re

N
o

te Alternate
functions

Additional
functions

W
L

C
S

P
25

U
F

Q
F

P
N

28
 -

 G
P

U
F

Q
F

P
N

28
 -

 P
D

L
Q

F
P

32
 /

U
F

Q
F

P
N

32
 -

 G
P

L
Q

F
P

32
 /

U
F

Q
F

P
N

32
 -

 P
D

L
Q

F
P

4
8

/ U
F

Q
F

P
N

48

U
F

B
G

A
64

L
Q

F
P

64

Pinouts, pin description and alternate functions STM32G071x8/xB

44/136 DS12232 Rev 1

E1 15 - 16 16 20 G5 28 PB1 I/O FT_a -

TIM14_CH1, TIM3_CH4,
TIM1_CH3N,

USART3_RTS_DE_CK,
LPTIM2_IN1,

LPUART1_RTS_DE,
EVENTOUT

COMP1_INM,
ADC_IN9

- - - 17 - 21 H7 29 PB2 I/O FT_a -

SPI2_MISO,
USART3_TX,
LPTIM1_OUT,
EVENTOUT

COMP1_INP,
ADC_IN10

- - - - - 22 G6 30 PB10 I/O FT_fa -

CEC, LPUART1_RX,
TIM2_CH3, USART3_TX,

SPI2_SCK, I2C2_SCL,
COMP1_OUT

ADC_IN11

- - - - - 23 H8 31 PB11 I/O FT_fa -

SPI2_MOSI,
LPUART1_TX,

TIM2_CH4,
USART3_RX, I2C2_SDA,

COMP2_OUT

ADC_IN15

- - - - - 24 G7 32 PB12 I/O FT_a -

SPI2_NSS,
LPUART1_RTS_DE,

TIM1_BKIN,
TIM15_BKIN,

UCPD2_FRSTX,
EVENTOUT

ADC_IN16

- - - - - 25 G8 33 PB13 I/O FT_f -

SPI2_SCK,
LPUART1_CTS,

TIM1_CH1N,
USART3_CTS,
TIM15_CH1N,

I2C2_SCL, EVENTOUT

-

- - - - - 26 F6 34 PB14 I/O FT_f -

SPI2_MISO,
UCPD1_FRSTX,

TIM1_CH2N,
USART3_RTS_DE_CK,
TIM15_CH1, I2C2_SDA,

EVENTOUT

-

Table 12. Pin assignment and description (continued)

Pin Number

Pin name

(function
upon reset) P

in
 t

yp
e

I/O
 s

tr
u

ct
u

re

N
o

te Alternate
functions

Additional
functions

W
L

C
S

P
25

U
F

Q
F

P
N

28
 -

 G
P

U
F

Q
F

P
N

28
 -

 P
D

L
Q

F
P

32
 /

U
F

Q
F

P
N

32
 -

 G
P

L
Q

F
P

32
 /

U
F

Q
F

P
N

32
 -

 P
D

L
Q

F
P

4
8

/ U
F

Q
F

P
N

48

U
F

B
G

A
64

L
Q

F
P

64

DS12232 Rev 1 45/136

STM32G071x8/xB Pinouts, pin description and alternate functions

52

- - 15 - 17 27 F7 35 PB15 I/O FT_c -

SPI2_MOSI,
TIM1_CH3N,
TIM15_CH1N,

TIM15_CH2, EVENTOUT

UCPD1_CC2,
RTC_REFIN,

D1 16 16 18 18 28 F8 36 PA8 I/O FT_c -

MCO, SPI2_NSS,
TIM1_CH1,

LPTIM2_OUT,
EVENTOUT

UCPD1_CC1

- - - 19 19 29 E6 37 PA9 I/O FT_fd -

MCO, USART1_TX,
TIM1_CH2, SPI2_MISO,
TIM15_BKIN, I2C1_SCL,

EVENTOUT

UCPD1_DBCC1

- 17 - 20 20 30 E7 38 PC6 I/O FT -
UCPD1_FRSTX,

TIM3_CH1, TIM2_CH3
-

- - 17 - - - - - PC6 I/O FT_d -
UCPD1_FRSTX,

TIM3_CH1, TIM2_CH3
UCPD1_DBCC1

- - - - - 31 E5 39 PC7 I/O FT -
UCPD2_FRSTX,

TIM3_CH2, TIM2_CH4
-

- - - - - - E8 40 PD8 I/O FT -
USART3_TX,

SPI1_SCK/I2S1_CK,
LPTIM1_OUT

-

- - - - - - D8 41 PD9 I/O FT -
USART3_RX,

SPI1_NSS/I2S1_WS,
TIM1_BKIN2

-

- - - 21 21 32 D6 42 PA10 I/O FT_fd -

SPI2_MOSI,
USART1_RX,

TIM1_CH3, TIM17_BKIN,
I2C1_SDA, EVENTOUT

UCPD1_DBCC2

C1 18 18 22 22 33 C8 43
PA11

[PA9](3) I/O FT_f -

SPI1_MISO/I2S1_MCK,
USART1_CTS,

TIM1_CH4, TIM1_BKIN2,
I2C2_SCL, COMP1_OUT

-

B1 19 19 23 23 34 B8 44
PA12

[PA10](3) I/O FT_f -

SPI1_MOSI/I2S1_SD,
USART1_RTS_DE_CK,
TIM1_ETR, I2S_CKIN,

I2C2_SDA,
COMP2_OUT

-

Table 12. Pin assignment and description (continued)

Pin Number

Pin name

(function
upon reset) P

in
 t

yp
e

I/O
 s

tr
u

ct
u

re

N
o

te Alternate
functions

Additional
functions

W
L

C
S

P
25

U
F

Q
F

P
N

28
 -

 G
P

U
F

Q
F

P
N

28
 -

 P
D

L
Q

F
P

32
 /

U
F

Q
F

P
N

32
 -

 G
P

L
Q

F
P

32
 /

U
F

Q
F

P
N

32
 -

 P
D

L
Q

F
P

4
8

/ U
F

Q
F

P
N

48

U
F

B
G

A
64

L
Q

F
P

64

Pinouts, pin description and alternate functions STM32G071x8/xB

46/136 DS12232 Rev 1

B2 20 20 24 24 35 D7 45 PA13 I/O FT (4) SWDIO, IR_OUT,
EVENTOUT

-

A2 21 21 25 25 36 C7 46
PA14-

BOOT0
I/O FT (4) SWCLK, USART2_TX,

EVENTOUT
BOOT0

A1 22 - 26 - 37 C6 47 PA15 I/O FT -

SPI1_NSS/I2S1_WS,
USART2_RX,

TIM2_CH1_ETR,
USART4_RTS_DE_CK,
USART3_RTS_DE_CK,

EVENTOUT

-

- - - - - - A8 48 PC8 I/O FT -
UCPD2_FRSTX,

TIM3_CH3, TIM1_CH1
-

- - - - - - B7 49 PC9 I/O FT -
I2S_CKIN, TIM3_CH4,

TIM1_CH2
-

- - 22 - 26 38 A7 50 PD0 I/O FT_c -
EVENTOUT, SPI2_NSS,

TIM16_CH1
UCPD2_CC1

- - 23 - 27 39 B6 51 PD1 I/O FT_d -
EVENTOUT, SPI2_SCK,

TIM17_CH1
UCPD2_DBCC1

- - 24 - 28 40 A6 52 PD2 I/O FT_c -
USART3_RTS_DE_CK,
TIM3_ETR, TIM1_CH1N

UCPD2_CC2

- - 25 - 29 41 D5 53 PD3 I/O FT_d -
USART2_CTS,

SPI2_MISO, TIM1_CH2N
UCPD2_DBCC2

- - - - - - C5 54 PD4 I/O FT -
USART2_RTS_DE_CK,

SPI2_MOSI, TIM1_CH3N
-

- - - - - - B5 55 PD5 I/O FT -
USART2_TX,

SPI1_MISO/I2S1_MCK,
TIM1_BKIN

-

- - - - - - A5 56 PD6 I/O FT -
USART2_RX,

SPI1_MOSI/I2S1_SD,
LPTIM2_OUT

-

- 23 - 27 - 42 B4 57 PB3 I/O FT_a -

SPI1_SCK/I2S1_CK,
TIM1_CH2, TIM2_CH2,
USART1_RTS_DE_CK,

EVENTOUT

COMP2_INM

Table 12. Pin assignment and description (continued)

Pin Number

Pin name

(function
upon reset) P

in
 t

yp
e

I/O
 s

tr
u

ct
u

re

N
o

te Alternate
functions

Additional
functions

W
L

C
S

P
25

U
F

Q
F

P
N

28
 -

 G
P

U
F

Q
F

P
N

28
 -

 P
D

L
Q

F
P

32
 /

U
F

Q
F

P
N

32
 -

 G
P

L
Q

F
P

32
 /

U
F

Q
F

P
N

32
 -

 P
D

L
Q

F
P

4
8

/ U
F

Q
F

P
N

48

U
F

B
G

A
64

L
Q

F
P

64

DS12232 Rev 1 47/136

STM32G071x8/xB Pinouts, pin description and alternate functions

52

- 24 - 28 - 43 C4 58 PB4 I/O FT_a -

SPI1_MISO/I2S1_MCK,
TIM3_CH1,

USART1_CTS,
TIM17_BKIN,
EVENTOUT

COMP2_INP

A3 25 - 29 - 44 D4 59 PB5 I/O FT -

SPI1_MOSI/I2S1_SD,
TIM3_CH2, TIM16_BKIN,

LPTIM1_IN1,
I2C1_SMBA,
COMP2_OUT

WKUP6

B3 26 26 30 30 45 A4 60 PB6 I/O FT_fa -

USART1_TX, TIM1_CH3,
TIM16_CH1N,
SPI2_MISO,

LPTIM1_ETR,
I2C1_SCL, EVENTOUT

COMP2_INP

A4 27 27 31 31 46 A3 61 PB7 I/O FT_fa -

USART1_RX,
SPI2_MOSI,

TIM17_CH1N,
USART4_CTS,

LPTIM1_IN2, I2C1_SDA,
EVENTOUT

COMP2_INM,
PVD_IN

B4 28 28 32 32 47 B3 62 PB8 I/O FT_f -

CEC, SPI2_SCK,
TIM16_CH1,
USART3_TX,

TIM15_BKIN, I2C1_SCL,
EVENTOUT

-

- - - 1 1 48 C3 63 PB9 I/O FT_f -

IR_OUT,
UCPD2_FRSTX,

TIM17_CH1,
USART3_RX,

SPI2_NSS, I2C1_SDA,
EVENTOUT

-

- - - - - - A2 64 PC10 I/O FT -
USART3_TX,

USART4_TX, TIM1_CH3
-

Table 12. Pin assignment and description (continued)

Pin Number

Pin name

(function
upon reset) P

in
 t

yp
e

I/O
 s

tr
u

ct
u

re

N
o

te Alternate
functions

Additional
functions

W
L

C
S

P
25

U
F

Q
F

P
N

28
 -

 G
P

U
F

Q
F

P
N

28
 -

 P
D

L
Q

F
P

32
 /

U
F

Q
F

P
N

32
 -

 G
P

L
Q

F
P

32
 /

U
F

Q
F

P
N

32
 -

 P
D

L
Q

F
P

4
8

/ U
F

Q
F

P
N

48

U
F

B
G

A
64

L
Q

F
P

64

Pinouts, pin description and alternate functions STM32G071x8/xB

48/136 DS12232 Rev 1

1. PC13, PC14 and PC15 are supplied through the power switch. Since the switch only sinks a limited amount of current (3
mA), the use of GPIOs PC13 to PC15 in output mode is limited:

- The speed should not exceed 2 MHz with a maximum load of 30 pF

- These GPIOs must not be used as current sources (for example to drive an LED).

2. After a RTC domain power-up, PC13, PC14 and PC15 operate as GPIOs. Their function then depends on the content of
the RTC registers. The RTC registers are not reset upon system reset. For details on how to manage these GPIOs, refer to
the RTC domain and RTC register descriptions in the RM0444 reference manual.

3. Pin pair PA9/PA10 can be remapped in place of pin pair PA11/PA12 (default mapping), using SYSCFG_CFGR1 register.

4. Upon reset, these pins are configured as SW debug alternate functions, and the internal pull-up on PA13 pin and the
internal pull-down on PA14 pin are activated.

S
T

M
3

2G
07

1
x8

/x
B

P
in

o
u

ts
, p

in
 d

es
crip

tio
n

 a
n

d
 a

lte
rn

a
te

 fu
n

c
tio

n
s

D
S

1
223

2 R
ev 1

49/136

Table 13. Port A alternate function mapping

Port AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

PA0 SPI2_SCK USART2_CTS TIM2_CH1_ETR - USART4_TX LPTIM1_OUT UCPD2_FRSTX COMP1_OUT

PA1
SPI1_SCK/
I2S1_CK

USART2_RTS
_DE_CK

TIM2_CH2 - USART4_RX TIM15_CH1N I2C1_SMBA EVENTOUT

PA2
SPI1_MOSI/

I2S1_SD
USART2_TX TIM2_CH3 - UCPD1_FRSTX TIM15_CH1 LPUART1_TX COMP2_OUT

PA3 SPI2_MISO USART2_RX TIM2_CH4 - UCPD2_FRSTX TIM15_CH2 LPUART1_RX EVENTOUT

PA4
SPI1_NSS/
I2S1_WS

SPI2_MOSI - - TIM14_CH1 LPTIM2_OUT UCPD2_FRSTX EVENTOUT

PA5
SPI1_SCK/
I2S1_CK

CEC TIM2_CH1_ETR - USART3_TX LPTIM2_ETR UCPD1_FRSTX EVENTOUT

PA6
SPI1_MISO/
I2S1_MCK

TIM3_CH1 TIM1_BKIN - USART3_CTS TIM16_CH1 LPUART1_CTS COMP1_OUT

PA7
SPI1_MOSI/

I2S1_SD
TIM3_CH2 TIM1_CH1N - TIM14_CH1 TIM17_CH1 UCPD1_FRSTX COMP2_OUT

PA8 MCO SPI2_NSS TIM1_CH1 - - LPTIM2_OUT - EVENTOUT

PA9 MCO USART1_TX TIM1_CH2 - SPI2_MISO TIM15_BKIN I2C1_SCL EVENTOUT

PA10 SPI2_MOSI USART1_RX TIM1_CH3 - - TIM17_BKIN I2C1_SDA EVENTOUT

PA11
SPI1_MISO/
I2S1_MCK

USART1_CTS TIM1_CH4 - - TIM1_BKIN2 I2C2_SCL COMP1_OUT

PA12
SPI1_MOSI/

I2S1_SD
USART1_RTS

_DE_CK
TIM1_ETR - - I2S_CKIN I2C2_SDA COMP2_OUT

PA13 SWDIO IR_OUT - - - - - EVENTOUT

PA14 SWCLK USART2_TX - - - - - EVENTOUT

PA15
SPI1_NSS/
I2S1_WS

USART2_RX TIM2_CH1_ETR -
USART4_RTS

_DE_CK
USART3_RTS

_DE_CK
- EVENTOUT

P
in

o
u

ts
, p

in
 d

es
c

rip
tio

n
 a

n
d

 alte
rn

a
te

 fu
n

c
tio

n
s

S
T

M
32

G
0

7
1x

8
/xB

5
0/1

36
D

S
1

223
2 R

ev 1

Table 14. Port B alternate function mapping

Port AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

PB0
SPI1_NSS/I2S1

_WS
TIM3_CH3 TIM1_CH2N - USART3_RX LPTIM1_OUT UCPD1_FRSTX COMP1_OUT

PB1 TIM14_CH1 TIM3_CH4 TIM1_CH3N -
USART3_RTS

_DE_CK
LPTIM2_IN1

LPUART1_RTS
_DE

EVENTOUT

PB2 - SPI2_MISO - - USART3_TX LPTIM1_OUT - EVENTOUT

PB3
SPI1_SCK/I2S1

_CK
TIM1_CH2 TIM2_CH2 -

USART1_RTS
_DE_CK

- - EVENTOUT

PB4
SPI1_MISO/I2S1

_MCK
TIM3_CH1 - - USART1_CTS TIM17_BKIN - EVENTOUT

PB5
SPI1_MOSI/I2S1

_SD
TIM3_CH2 TIM16_BKIN - - LPTIM1_IN1 I2C1_SMBA COMP2_OUT

PB6 USART1_TX TIM1_CH3 TIM16_CH1N - SPI2_MISO LPTIM1_ETR I2C1_SCL EVENTOUT

PB7 USART1_RX SPI2_MOSI TIM17_CH1N - USART4_CTS LPTIM1_IN2 I2C1_SDA EVENTOUT

PB8 CEC SPI2_SCK TIM16_CH1 - USART3_TX TIM15_BKIN I2C1_SCL EVENTOUT

PB9 IR_OUT UCPD2_FRSTX TIM17_CH1 - USART3_RX SPI2_NSS I2C1_SDA EVENTOUT

PB10 CEC LPUART1_RX TIM2_CH3 - USART3_TX SPI2_SCK I2C2_SCL COMP1_OUT

PB11 SPI2_MOSI LPUART1_TX TIM2_CH4 - USART3_RX - I2C2_SDA COMP2_OUT

PB12 SPI2_NSS
LPUART1_RTS

_DE
TIM1_BKIN - - TIM15_BKIN UCPD2_FRSTX EVENTOUT

PB13 SPI2_SCK LPUART1_CTS TIM1_CH1N - USART3_CTS TIM15_CH1N I2C2_SCL EVENTOUT

PB14 SPI2_MISO UCPD1_FRSTX TIM1_CH2N -
USART3_RTS

_DE_CK
TIM15_CH1 I2C2_SDA EVENTOUT

PB15 SPI2_MOSI - TIM1_CH3N - TIM15_CH1N TIM15_CH2 - EVENTOUT

S
T

M
3

2G
07

1
x8

/x
B

P
in

o
u

ts
, p

in
 d

es
crip

tio
n

 a
n

d
 a

lte
rn

a
te

 fu
n

c
tio

n
s

D
S

1
223

2 R
ev 1

51/136

Table 15. Port C alternate function mapping

Port AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

PC0 LPTIM1_IN1 LPUART1_RX LPTIM2_IN1 - - - - -

PC1 LPTIM1_OUT LPUART1_TX TIM15_CH1 - - - - -

PC2 LPTIM1_IN2 SPI2_MISO TIM15_CH2 - - - - -

PC3 LPTIM1_ETR SPI2_MOSI LPTIM2_ETR - - - - -

PC4 USART3_TX USART1_TX TIM2_CH1_ETR - - - - -

PC5 USART3_RX USART1_RX TIM2_CH2 - - - - -

PC6 UCPD1_FRSTX TIM3_CH1 TIM2_CH3 - - - - -

PC7 UCPD2_FRSTX TIM3_CH2 TIM2_CH4 - - - - -

PC8 UCPD2_FRSTX TIM3_CH3 TIM1_CH1 - - - - -

PC9 I2S_CKIN TIM3_CH4 TIM1_CH2 - - - - -

PC10 USART3_TX USART4_TX TIM1_CH3 - - - - -

PC11 USART3_RX USART4_RX TIM1_CH4 - - - - -

PC12 LPTIM1_IN1 UCPD1_FRSTX TIM14_CH1 - - - - -

PC13 - - TIM1_BKIN - - - - -

PC14 - - TIM1_BKIN2 - - - - -

PC15 OSC32_EN OSC_EN TIM15_BKIN - - - - -

P
in

o
u

ts
, p

in
 d

es
c

rip
tio

n
 a

n
d

 alte
rn

a
te

 fu
n

c
tio

n
s

S
T

M
32

G
0

7
1x

8
/xB

5
2/1

36
D

S
1

223
2 R

ev 1

 *

Table 16. Port D alternate function mapping

Port AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

PD0 EVENTOUT SPI2_NSS TIM16_CH1 - - - - -

PD1 EVENTOUT SPI2_SCK TIM17_CH1 - - - - -

PD2
USART3_RTS

_DE_CK
TIM3_ETR TIM1_CH1N - - - - -

PD3 USART2_CTS SPI2_MISO TIM1_CH2N - - - - -

PD4
USART2_RTS

_DE_CK
SPI2_MOSI TIM1_CH3N - - - - -

PD5 USART2_TX
SPI1_MISO/I2S1

_MCK
TIM1_BKIN - - - - -

PD6 USART2_RX
SPI1_MOSI/I2S1

_SD
LPTIM2_OUT - - - - -

PD8 USART3_TX
SPI1_SCK/I2S1

_CK
LPTIM1_OUT - - - - -

PD9 USART3_RX
SPI1_NSS/I2S1

_WS
TIM1_BKIN2 - - - - -

Table 17. Port F alternate function mapping

Port AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

PF0 - - TIM14_CH1 - - - - -

PF1 OSC_EN - TIM15_CH1N - - - - -

PF2 MCO - - - - - - -

DS12232 Rev 1 53/136

STM32G071x8/xB Electrical characteristics

109

5 Electrical characteristics

5.1 Parameter conditions

Unless otherwise specified, all voltages are referenced to VSS.

TBD indicates a value to be defined.

5.1.1 Minimum and maximum values

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

Data based on characterization results, design simulation and/or technology characteristics
are indicated in the table footnotes and are not tested in production. Based on
characterization, the minimum and maximum values refer to sample tests and represent the
mean value plus or minus three times the standard deviation (mean ±3σ).

5.1.2 Typical values

Unless otherwise specified, typical data are based on TA = 25 °C, VDD = VDDA = 3 V. They
are given only as design guidelines and are not tested.

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

5.1.3 Typical curves

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

5.1.4 Loading capacitor

The loading conditions used for pin parameter measurement are shown in Figure 11.

5.1.5 Pin input voltage

The input voltage measurement on a pin of the device is described in Figure 12.

Figure 11. Pin loading conditions Figure 12. Pin input voltage

MS19210V1

MCU pin

C = 50 pF

MS19211V1

MCU pin

VIN

Electrical characteristics STM32G071x8/xB

54/136 DS12232 Rev 1

5.1.6 Power supply scheme

Figure 13. Power supply scheme

Caution: Power supply pin pair (VDD/VDDA and VSS/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 the good
functionality of the device.

5.1.7 Current consumption measurement

Figure 14. Current consumption measurement scheme

MSv47900V1

VDD

Backup circuitry
(LSE, RTC and

backup registers)

Kernel logic
(CPU, digital and

memories)

Le
ve

l s
hi

fte
r

IO
logicIN

OUT

Regulator

GPIOs

1.55 V to 3.6 V

1 x 100 nF
+ 1 x 4.7 μF

VDD/VDDA

VBAT

VCORE

Power
switch

VDDIO1

ADC
DAC

COMPs
VREFBUF

VREF+

VREF-

VSS/VSSA

VREF

100 nF 1 μF

VSS

VSSA

VDDA

VDD

VREF+

MSv47901V1

IDDVBAT

VBAT

IDD
VDD

(VDDA)

VBAT

VDD/VDDA

DS12232 Rev 1 55/136

STM32G071x8/xB Electrical characteristics

109

5.2 Absolute maximum ratings

Stresses above the absolute maximum ratings listed in Table 18, Table 19 and Table 20
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 18. Voltage characteristics

Symbol Ratings Min Max Unit

VDD - VSS
External supply voltage -0.3 4.0

V

VBAT - VSS

VIN
(1)

Input voltage on FT_xx pins except
FT_c

VSS - 0.3 VDD + 4.0(2)

Input voltage on FT_c pins VSS - 0.3 5.5

Input voltage on any other pin VSS - 0.3 4.0

1. Refer to Table 19 for the maximum allowed injected current values.

2. To sustain a voltage higher than 4 V the internal pull-up/pull-down resistors must be disabled.

Table 19. Current characteristics

Symbol Ratings Max Unit

IVDD/VDDA Current into VDD/VDDA power p in (source)(1) 100

mA

IVSS/VSSA Current out of VSS/VSSA ground pin (sink)(1) 100

IIO(PIN)

Output current sunk by any I/O and control pin except FT_f 15

Output current sunk by any FT_f pin 20

Output current sourced by any I/O and control pin 15

∑IIO(PIN)

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

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

IINJ(PIN)
(3) Injected current on pin

All except TT_xx I/Os -5/+0(4)

TT_xx I/Os -5 / 0

∑|IINJ(PIN)| Total injected current (sum of all I/Os and control pins)(5) 25

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

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

3. Positive injection (when VIN > VDDIO1) is not possible on these I/Os and does not occur for input voltages lower than the
specified maximum VIN rating.

4. A negative injection is induced by VIN < VSS. IINJ(PIN) must never be exceeded. Refer also to Table 18: Voltage
characteristics for the maximum allowed input voltage values.

5. When several inputs are submitted to a current injection, the maximum ∑|IINJ(PIN)| is the absolute sum of the negative
injected currents (instantaneous values).

Electrical characteristics STM32G071x8/xB

56/136 DS12232 Rev 1

5.3 Operating conditions

5.3.1 General operating conditions

Table 20. Thermal characteristics

Symbol Ratings Value Unit

TSTG Storage temperature range –65 to +150 °C

TJ Maximum junction temperature 150 °C

Table 21. General operating conditions

Symbol Parameter Conditions Min Max Unit

fHCLK Internal AHB clock frequency - 0 64
MHz

fPCLK Internal APB clock frequency - 0 64

VDD Standard operating voltage - 1.7(1) 3.6 V

VDDA Analog supply voltage

For ADC and COMP
operation

1.62 3.6

V
For DAC operation 1.8 3.6

For VREFBUF operation 2.4 3.6

VBAT Backup operating voltage - 1.55 3.6 V

VIN I/O input voltage

All except TT_xx and FT_c -0.3 VDD + 3.6(2)

VTT_xx -0.3 VDD + 0.3

FT_c -0.3 5.0(2)

TA Ambient temperature(3)
Suffix 6(4) -40 85

°C
Suffix 3(4) -40 125

TJ Junction temperature
Suffix 6(4) -40 105

°C
Suffix 3(4) -40 130

1. When RESET is released functionality is guaranteed down to VPDR min.

2. For operation with voltage higher than VDD +0.3 V, the internal pull-up and pull-down resistors must be disabled.

3. The TA(max) applies to PD(max). At PD < PD(max) the ambient temperature is allowed to go higher than TA(max) provided
that the junction temperature TJ does not exceed TJ(max). Refer to Section 6.9: Thermal characteristics.

4. Temperature range digit in the order code. See Section 7: Ordering information.

DS12232 Rev 1 57/136

STM32G071x8/xB Electrical characteristics

109

5.3.2 Operating conditions at power-up / power-down

The parameters given in Table 22 are derived from tests performed under the ambient
temperature condition summarized in Table 21.

5.3.3 Embedded reset and power control block characteristics

The parameters given in Table 23 are derived from tests performed under the ambient
temperature conditions summarized in Table 21: General operating conditions.

Table 22. Operating conditions at power-up / power-down

Symbol Parameter Conditions Min Max Unit

tVDD VDD slew rate

VDD rising - ∞
µs/V

VDD falling; ULPEN = 0 10 ∞

VDD falling; ULPEN = 1 100 ∞ ms/V

Table 23. Embedded reset and power control block characteristics

Symbol Parameter Conditions(1) Min Typ Max Unit

tRSTTEMPO
(2) POR temporization when VDD crosses

VPOR
VDD rising - 250 400 μs

VPOR
(2) Power-on reset threshold - 1.62 1.66 1.70 V

VPDR
(2) Power-down reset threshold - 1.60 1.64 1.69 V

VBOR1 Brownout reset threshold 1
VDD rising 2.05 2.10 2.18

V
VDD falling 1.95 2.00 2.08

VBOR2 Brownout reset threshold 2
VDD rising 2.20 2.31 2.38

V
VDD falling 2.10 2.21 2.28

VBOR3 Brownout reset threshold 3
VDD rising 2.50 2.62 2.68

V
VDD falling 2.40 2.52 2.58

VBOR4 Brownout reset threshold 4
VDD rising 2.80 2.91 3.00

V
VDD falling 2.70 2.81 2.90

VPVD0 Programmable voltage detector threshold 0
VDD rising 2.05 2.15 2.22

V
VDD falling 1.95 2.05 2.12

VPVD1 PVD threshold 1
VDD rising 2.20 2.30 2.37

V
VDD falling 2.10 2.20 2.27

VPVD2 PVD threshold 2
VDD rising 2.35 2.46 2.54

V
VDD falling 2.25 2.36 2.44

VPVD3 PVD threshold 3
VDD rising 2.50 2.62 2.70

V
VDD falling 2.40 2.52 2.60

VPVD4 PVD threshold 4
VDD rising 2.65 2.74 2.87

V
VDD falling 2.55 2.64 2.77

Electrical characteristics STM32G071x8/xB

58/136 DS12232 Rev 1

VPVD5 PVD threshold 5
VDD rising 2.80 2.91 3.03

V
VDD falling 2.70 2.81 2.93

VPVD6 PVD threshold 6
VDD rising 2.90 3.01 3.14

V
VDD falling 2.80 2.91 3.04

Vhyst_POR_PDR Hysteresis of VPOR and VPDR

Hysteresis in
continuous mode

- 20 -

mV
Hysteresis in
other mode

- 30 -

Vhyst_BOR_PVD Hysteresis of VBORx and VPVDx - - 100 - mV

IDD(BOR_PVD)
(2) BOR and PVD consumption - - 1.1 1.6 µA

1. Continuous mode means Run/Sleep modes, or temperature sensor enable in Low-power run/Low-power sleep modes.

2. Guaranteed by design.

Table 23. Embedded reset and power control block characteristics (continued)

Symbol Parameter Conditions(1) Min Typ Max Unit

DS12232 Rev 1 59/136

STM32G071x8/xB Electrical characteristics

109

5.3.4 Embedded voltage reference

The parameters given in Table 24 are derived from tests performed under the ambient
temperature and supply voltage conditions summarized in Table 21: General operating
conditions.

Figure 15. VREFINT vs. temperature

Table 24. Embedded internal voltage reference

Symbol Parameter Conditions Min Typ Max Unit

VREFINT Internal reference voltage -40°C < TJ < 130°C 1.182 1.212 1.232 V

tS_vrefint
(1) ADC sampling time when reading

the internal reference voltage
- 4(2) - - µs

tstart_vrefint
Start time of reference voltage
buffer when ADC is enable

- - 8 12(2) µs

 IDD(VREFINTBUF)
VREFINT buffer consumption from
VDD when converted by ADC

- - 12.5 20(2) µA

∆VREFINT
Internal reference voltage spread
over the temperature range

VDD = 3 V - 5 7.5(2) mV

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

ACoeff Long term stability 1000 hours, T = 25 °C - 300 1000(2) ppm

VDDCoeff Voltage coefficient 3.0 V < VDD < 3.6 V - 250 1200(2) ppm/V

VREFINT_DIV1 1/4 reference voltage

-

24 25 26
%

VREFINT
VREFINT_DIV2 1/2 reference voltage 49 50 51

VREFINT_DIV3 3/4 reference voltage 74 75 76

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

2. Guaranteed by design.

MSv40169V1

1.185

1.19

1.195

1.2

1.205

1.21

1.215

1.22

1.225

1.23

1.235

-40 -20 0 20 40 60 80 100 120

V

°C

Mean Min Max

Electrical characteristics STM32G071x8/xB

60/136 DS12232 Rev 1

5.3.5 Supply current characteristics

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

The current consumption is measured as described in Figure 14: Current consumption
measurement scheme.

Typical and maximum current consumption

The MCU is placed under the following conditions:

• All I/O pins are in analog input mode

• All peripherals are disabled except when explicitly mentioned

• The Flash memory access time is adjusted with the minimum wait states number,
depending on the fHCLK frequency (refer to the table “Number of wait states according
to CPU clock (HCLK) frequency” available in the RM0444 reference manual).

• When the peripherals are enabled fPCLK = fHCLK

• For Flash memory and shared peripherals fPCLK = fHCLK = fHCLKS

Unless otherwise stated, values given in Table 25 through Table 31 are derived from tests
performed under ambient temperature and supply voltage conditions summarized in
Table 21: General operating conditions.

DS12232 Rev 1 61/136

STM32G071x8/xB Electrical characteristics

109

Table 25. Current consumption in Run and Low-power run modes
 at different die temperatures

Symbol Parameter

Conditions Typ Max(1)

Unit
General fHCLK

Fetch
from(2)

25°
C

85°
C

125°
C

25°
C

85°
C

130°
C

IDD(Run)

Supply
current in
Run mode

Range 1;
PLL enabled;
fHCLK = fHSE_bypass
(≤16 MHz),
fHCLK = fPLLRCLK
(>16 MHz);
(3)

64 MHz

Flash
memory

6.3 6.4 6.8 6.7 7.0 7.7

mA

56 MHz 5.5 5.7 5.9 5.9 6.3 6.8

48 MHz 5.0 5.1 5.4 5.2 5.7 6.3

32 MHz 3.5 3.6 3.8 4.0 4.3 4.7

24 MHz 2.8 2.9 3.1 3.1 3.6 4.0

16 MHz 1.8 1.9 2.1 2.1 2.5 3.0

64 MHz

SRAM

6.0 6.2 6.4 6.3 6.6 7.0

56 MHz 5.3 5.5 5.7 5.6 5.8 6.2

48 MHz 4.7 4.8 5.0 5.0 5.2 5.6

32 MHz 3.3 3.4 3.5 3.5 3.8 4.1

24 MHz 2.6 2.7 2.9 2.8 3.1 3.4

16 MHz 1.7 1.7 1.9 1.9 2.1 2.7

Range 2;
PLL enabled;
fHCLK = fHSE_bypass
(≤16 MHz),
fHCLK = fPLLRCLK
(>16 MHz);
(3)

16 MHz
Flash

memory

1.4 1.5 1.7 1.7 2.0 2.6

8 MHz 0.8 0.9 1.0 1.2 1.3 1.8

2 MHz 0.3 0.3 0.5 0.5 0.8 1.4

16 MHz

SRAM

1.4 1.4 1.6 1.6 1.8 2.2

8 MHz 0.7 0.8 1.0 1.1 1.2 1.6

4 MHz 0.4 0.5 0.6 0.7 0.9 1.5

2 MHz 0.3 0.3 0.5 0.5 0.8 1.2

IDD(LPRun)

Supply
current in

Low-power
run mode

PLL disabled;
fHCLK = fHSE
bypass (> 32 kHz),
fHCLK = fLSE
bypass (= 32 kHz);
(3)

2 MHz

Flash
memory

220 255 420 530 795 1255

µA

1 MHz 105 155 320 505 770 1200

500 kHz 67 105 265 465 700 1110

125 kHz 26 66 230 450 520 1045

32 kHz 17 56 220 375 475 1035

2 MHz

SRAM

199 231 380 485 700 1220

1 MHz 95 140 290 430 660 1140

500 kHz 61 95 240 365 625 1100

125 kHz 24 59 225 335 440 970

32 kHz 15 55 220 325 355 940

1. Based on characterization results, not tested in production.

2. Prefetch and cache enabled when fetching from Flash

3. VDD = 3.0 V for values in Typ columns and 3.6 V for values in Max columns, all peripherals disabled, cache enabled,
prefetch disabled for code and data fetch from Flash and enabled from SRAM

Electrical characteristics STM32G071x8/xB

62/136 DS12232 Rev 1

Table 26. Typical current consumption in Run and Low-power run modes,
depending on code executed

Symbol Parameter

Conditions TYP

Unit

TYP

Unit
General Code

Fetch
from(1) 25 °C 25 °C

IDD(Run)

Supply
current in
Run mode

Range 1;
fHCLK = fPLLRCLK =
64 MHz;
(2)

Reduced code(3)

Flash
memory

6.4

mA

100

uA/MHz

Coremark 6.2 97

Dhrystone 2.1 5.9 92

Fibonacci 4.6 71

While(1) loop 4.6 71

Reduced code(3)

SRAM

6.2 96

Coremark 6.2 97

Dhrystone 2.1 6.0 93

Fibonacci 6.2 96

While(1) loop 4.8 75

Range 2;
fHCLK = fHSI16 =
16 MHz,
PLL disabled,
(2)

Reduced code(3)

Flash
memory

1.5 94

Coremark 1.5 94

Dhrystone 2.1 1.5 91

Fibonacci 1.1 69

While(1) loop 1.1 69

Reduced code(3)

SRAM

1.5 91

Coremark 1.4 88

Dhrystone 2.1 1.4 84

Fibonacci 1.5 91

While(1) loop 1.1 69

IDD(LPRun)

Supply
current in

Low-power
run mode

fHCLK = fHSI16/8 =
2 MHz;
PLL disabled,
(2)

Reduced code(3)

Flash
memory

380

uA

190

uA/MHz

Coremark 395 198

Dhrystone 2.1 405 203

Fibonacci 385 193

While(1) loop 400 200

Reduced code(3)

SRAM

250 125

Coremark 245 123

Dhrystone 2.1 240 120

Fibonacci 250 125

While(1) loop 230 115

1. Prefetch and cache enabled when fetching from Flash

2. VDD = 3.3 V, all peripherals disabled, cache enabled, prefetch disabled for execution in Flash and enabled in SRAM

3. Reduced code used for characterization results provided in Table 25.

DS12232 Rev 1 63/136

STM32G071x8/xB Electrical characteristics

109

Table 27. Current consumption in Sleep and Low-power sleep modes

Symbol Parameter

Conditions Typ Max(1)

Unit
General Voltage

scaling
fHCLK

25°
C

85°
C

125°
C

25°
C

85°
C

130°
C

IDD(Sleep)

Supply
current in

Sleep
mode

Flash memory enabled;
fHCLK = fHSE bypass
(≤16 MHz; PLL
disabled),
fHCLK = fPLLRCLK
(>16 MHz; PLL
enabled);
All peripherals disabled

Range 1

64 MHz 1.8 1.9 2.1 1.8 2.1 2.9

mA

56 MHz 1.6 1.7 1.9 1.7 1.9 2.8

48 MHz 1.4 1.5 1.7 1.6 1.7 2.7

32 MHz 1.0 1.1 1.3 1.2 1.3 2.3

24 MHz 0.8 0.9 1.1 1.0 1.1 1.9

16 MHz 0.5 0.6 0.8 0.6 0.7 1.7

Range 2

16 MHz 0.4 0.5 0.7 0.5 0.6 1.4

8 MHz 0.3 0.3 0.5 0.3 0.5 1.2

2 MHz 0.1 0.2 0.4 0.2 0.4 1.1

IDD(LPSleep)

Supply
current in

Low-power
sleep mode

Flash memory disabled;
PLL disabled;
fHCLK = fHSE bypass (> 32 kHz),
fHCLK = fLSE bypass (= 32 kHz);
All peripherals disabled

2 MHz 60 99 265 150 360 1110

µA

1 MHz 33 75 240 130 330 1010

500 kHz 25 64 230 125 250 870

125 kHz 16 55 220 110 235 715

32 kHz 14 53 215 110 225 645

1. Based on characterization results, not tested in production.

Table 28. Current consumption in Stop 0 mode

Symbol Parameter
Conditions TYP MAX(1)

Unit
HSI kernel VDD 25°C 85°C 125°C 25°C 85°C 130°C

IDD(Stop 0)

Supply
current in

Stop 0
mode

Enabled

1.8 V 275 305 430 330 425 750

µA

2.4 V 280 310 435 330 450 850

3 V 280 315 435 350 490 950

3.6 V 285 315 440 375 500 1020

Disabled

1.8 V 95 140 270 120 180 490

2.4 V 100 145 275 125 220 610

3 V 100 145 280 125 240 720

3.6 V 105 150 285 130 250 840

1. Based on characterization results, not tested in production.

Electrical characteristics STM32G071x8/xB

64/136 DS12232 Rev 1

Table 29. Current consumption in Stop 1 mode

Symbol Parameter

Conditions TYP MAX(1)

Unit
Flash

memory
RTC(2) VDD 25°C 85°C 125°C 25°C 85°C 130°C

IDD(Stop 1)

Supply
current in

Stop 1
mode

Not
powered

Disabled

1.8 V 3.2 32 150 8 100 480

µA

2.4 V 3.3 32 150 10 120 535

3 V 3.4 33 155 15 135 620

3.6 V 3.8 33 155 18 140 705

Enabled

1.8 V 3.4 32 150 9 100 480

2.4 V 3.7 32 155 11 120 540

3 V 4.0 33 155 16 140 630

3.6 V 4.4 34 160 20 145 720

Powered Disabled

1.8 V 6.9 36 155 12 100 575

2.4 V 7.3 36 160 14 110 600

3 V 7.3 37 160 18 120 645

3.6 V 7.8 38 160 23 135 665

1. Based on characterization results, not tested in production.

2. Clocked by LSI

Table 30. Current consumption in Standby mode

Symbol Parameter
Conditions TYP MAX(1)

Unit
General VDD 25°C 85°C 125°C 25°C 85°C 130°C

IDD(Standby)

Supply current
in Standby

mode(2)

RTC disabled

1.8 V 0.07 1.7 6.7 0.7 9 34

µA

2.4 V 0.13 2.1 8.1 0.8 12 38

3.0 V 0.20 2.5 10.0 0.9 14 46

3.6 V 0.34 3.0 12.0 1.0 16 55

RTC enabled,
clocked by LSI;

1.8 V 0.35 2.0 7.0 0.8 10 35

2.4 V 0.49 2.4 8.4 1.0 12 40

3.0 V 0.66 2.9 10.5 1.3 15 47

3.6 V 0.90 3.5 12.5 2.2 18 56

IWDG enabled,
clocked by LSI

1.8 V 0.26 1.9 6.8 0.8 10 34

2.4 V 0.37 2.3 8.3 1.0 12 39

3.0 V 0.49 2.7 10.3 1.4 15 45

3.6 V 0.69 3.3 12.3 2.1 18 52

ULPEN = 0

1.8 V 0.70 1.6 6.6 - - -

2.4 V 0.89 2.0 8.0 - - -

3.0 V 1.10 2.4 9.8 - - -

3.6 V 1.30 2.9 11.8 - - -

DS12232 Rev 1 65/136

STM32G071x8/xB Electrical characteristics

109

∆IDD(SRAM)

Extra supply
current to
retain SRAM
content(3)

SRAM retention
enabled

1.8 V 0.49 3.0 14.8 0.6 16 58

µA
2.4 V 0.57 3.1 14.9 1.1 17 63

3.0 V 0.67 3.2 15.0 1.5 17 67

3.6 V 0.77 3.3 15.0 1.9 18 71

1. Based on characterization results, not tested in production.

2. Without SRAM retention and with ULPEN bit set

3. To be added to IDD(Standby) as appropriate

Table 30. Current consumption in Standby mode (continued)

Symbol Parameter
Conditions TYP MAX(1)

Unit
General VDD 25°C 85°C 125°C 25°C 85°C 130°C

Table 31. Current consumption in Shutdown mode

Symbol Parameter
Conditions TYP MAX(1)

Unit
RTC VDD 25°C 85°C 125°C 25°C 85°C 130°C

IDD(Shutdown)

Supply current
in Shutdown

mode

Disabled

1.8 V 17 515 4500 250 3000 32600

nA

2.4 V 23 600 5150 450 3500 33600

3.0 V 33 730 6450 1075 4250 37400

3.6 V 53 940 7700 1250 5300 43600

Enabled, clocked
by LSE bypass at

32.768 kHz

1.8 V 205 710 4700 900 4500 27300

2.4 V 300 890 5500 1550 5500 34800

3.0 V 420 1150 6800 2475 6000 40900

3.6 V 565 1450 8100 3250 7000 48500

1. Based on characterization results, not tested in production.

Table 32. Current consumption in VBAT mode

Symbol Parameter
Conditions TYP MAX(1)

Unit
RTC VDD 25°C 85°C 125°C 25°C 85°C 130°C

IDD(VBAT)

Supply
current in

VBAT mode

Enabled,
clocked by LSE

bypass at
32.768 kHz

1.8 V 165 170 620 - - -

nA

2.4 V 260 355 970 - - -

3.0 V 365 475 1200 - - -

3.6 V 505 655 2070 - - -

Enabled,
clocked by LSE

crystal at
32.768 kHz

1.8 V 290 390 960 - - -

2.4 V 370 480 1150 - - -

3.0 V 470 600 1650 - - -

3.6 V 600 815 2250 - - -

Disabled

1.8 V 1 80 660 - - -

2.4 V 2 90 750 - - -

3.0 V 2 105 1200 - - -

3.6 V 6 200 1700 - - -

1. Based on characterization results, not tested in production.

Electrical characteristics STM32G071x8/xB

66/136 DS12232 Rev 1

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 51: 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 measured previously (see
Table 33: Current consumption of peripherals, the I/Os used by an application also
contribute to the current consumption. When an I/O pin switches, it uses the current from
the I/O supply voltage to supply the I/O pin circuitry and to charge/discharge the capacitive
load (internal or external) connected to the pin:

where

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

VDDIO1 is the I/O supply voltage

fSW is the I/O switching frequency

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

CS is the PCB board capacitance including the pad pin.

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

ISW VDDIO1 fSW C××=

DS12232 Rev 1 67/136

STM32G071x8/xB Electrical characteristics

109

On-chip peripheral current consumption

The current consumption of the on-chip peripherals is given in Table 33. The MCU is placed
under the following conditions:

• All I/O pins are in Analog mode

• The given value is calculated by measuring the difference of the current consumptions:

– when the peripheral is clocked on

– when the peripheral is clocked off

• Ambient operating temperature and supply voltage conditions summarized in Table 18:
Voltage characteristics

• The power consumption of the digital part of the on-chip peripherals is given in
Table 33. The power consumption of the analog part of the peripherals (where
applicable) is indicated in each related section of the datasheet.

Table 33. Current consumption of peripherals

Peripheral Range 1 Range 2
Low-power

run and sleep
Unit

IOPORT

IOPORT Bus 1.0 0.7 0.5

µA/MHz

GPIOA 3.4 2.8 3.0

GPIOB 3.1 2.6 2.5

GPIOC 2.9 2.5 3.0

GPIOD 1.8 1.5 1.5

GPIOF 0.7 0.6 1.0

AHB

Bus matrix 3.2 2.2 2.8

µA/MHz
All AHB Peripherals 15.0 12.5 14.0

DMA1/DMAMUX 4.7 3.8 4.5

CRC 0.5 0.4 0.5

FLASH 4.1 3.5 4.0

APB

All APB peripherals 46.5 47.5 48.0

µA/MHz

AHB to APB bridge(1) 0.2 0.2 0.1

PWR 0.4 0.3 0.5

SYSCFG/VREFBUF/COMP 0.4 0.4 0.3

WWDG 0.4 0.3 0.5

TIM1 7.3 6.1 6.5

TIM2 4.7 3.8 5.0

TIM3 3.6 3.0 2.5

TIM6 0.7 0.6 0.5

Electrical characteristics STM32G071x8/xB

68/136 DS12232 Rev 1

5.3.6 Wakeup time from low-power modes and voltage scaling
transition times

The wakeup times given in Table 34 are the latency between the event and the execution of
the first user instruction.

APB

TIM7 0.7 0.7 1.0

µA/MHz

TIM14 1.5 1.2 1.5

TIM15 4.0 3.3 3.0

TIM16 2.3 2.0 2.0

TIM17 0.7 0.7 0.5

LPTIM1 3.2 2.7 3.0

LPTIM2 3.1 2.5 3.0

I2C1 3.8 3.1 3.5

I2C2 0.7 0.6 1.0

SPI2 1.5 1.2 1.0

USART1 7.2 6.0 6.5

USART2 7.2 6.0 6.0

USART3 2.0 1.7 2.0

USART4 2.0 1.7 2.0

LPUART1 4.3 3.5 4.0

CEC 0.4 0.3 0.5

UCPD1 4.0 7.7 NA(2)

UCPD2 4.0 7.7 NA(2)

ADC 2.0 1.7 2.0

DAC 2.2 1.8 2.0

1. The AHB to APB Bridge is automatically active when at least one peripheral is ON on the APB.

2. UCPDx are always clocked by HSI16.

Table 33. Current consumption of peripherals (continued)

Peripheral Range 1 Range 2
Low-power

run and sleep
Unit

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

Symbol Parameter Conditions Typ Max Unit

tWUSLEEP

Wakeup time from
Sleep to Run
mode

- 11 11

CPU
cycles

tWULPSLEEP

Wakeup time from
Low-power sleep
mode

Transiting to Low-power-run-mode execution in Flash
memory not powered in Low-power sleep mode;

HCLK = HSI16 / 8 = 2 MHz
11 14

DS12232 Rev 1 69/136

STM32G071x8/xB Electrical characteristics

109

tWUSTOP0
Wakeup time from
Stop 0

Transiting to Run-mode execution in Flash memory not
powered in Stop 0 mode;

HCLK = HSI16 = 16 MHz;

Regulator in Range 1 or Range 2

5.6 6

µs
Transiting to Run-mode execution in SRAM or in Flash
memory powered in Stop 0 mode;

HCLK = HSI16 = 16 MHz;

Regulator in Range 1 or Range 2

2 2.4

tWUSTOP1
Wakeup time from
Stop 1

Transiting to Run-mode execution in Flash memory not
powered in Stop 1 mode;

HCLK = HSI16 = 16 MHz;

Regulator in Range 1 or Range 2

9.0 11.2

µs

Transiting to Run-mode execution in SRAM or in Flash
memory powered in Stop 1 mode;

HCLK = HSI16 = 16 MHz;

Regulator in Range 1 or Range 2

5 7.5

Transiting to Low-power-run-mode execution in Flash
memory not powered in Stop 1 mode;

HCLK = HSI16/8 = 2 MHz;

Regulator in low-power mode (LPR = 1 in PWR_CR1)

22 25.3

Transiting to Low-power-run-mode execution in SRAM or
in Flash memory powered in Stop 1 mode;

HCLK = HSI16 / 8 = 2 MHz;

Regulator in low-power mode (LPR = 1 in PWR_CR1)

18 23.5

tWUSTBY
Wakeup time from
Standby mode

Transiting to Run mode;

HCLK = HSI16 = 16 MHz;

Regulator in Range 1

14.5 30 µs

tWUSHDN
Wakeup time from
Shutdown mode

Transiting to Run mode;

HCLK = HSI16 = 16 MHz;

Regulator in Range 1

258 340 µs

tWULPRUN

Wakeup time from
Low-power run
mode(2)

Transiting to Run mode;

HSISYS = HSI16/8 = 2 MHz
5 7 µs

1. Based on characterization results, not tested in production.

2. Time until REGLPF flag is cleared in PWR_SR2.

Table 34. Low-power mode wakeup times(1) (continued)

Symbol Parameter Conditions Typ Max Unit

Table 35. Regulator mode transition times(1)

Symbol Parameter Conditions Typ Max Unit

tVOST
Transition times between regulator
Range 1 and Range 2(2) HSISYS = HSI16 20 40 µs

1. Based on characterization results, not tested in production.

2. Time until VOSF flag is cleared in PWR_SR2.

Electrical characteristics STM32G071x8/xB

70/136 DS12232 Rev 1

5.3.7 External clock source characteristics

High-speed external user clock generated from an external source

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

The external clock signal has to respect the I/O characteristics in Section 5.3.14. See
Figure 16 for recommended clock input waveform.

Figure 16. High-speed external clock source AC timing diagram

Table 36. Wakeup time using LPUART(1)

Symbol Parameter Conditions Typ Max Unit

tWULPUART

Wakeup time needed to calculate the maximum
LPUART baud rate allowing to wakeup up from Stop
mode when LPUART clock source is HSI16

Stop mode 0 - 1.7
µs

Stop mode 1 - 8.5

1. Guaranteed by design.

Table 37. High-speed external user clock characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

fHSE_ext User external clock source frequency

Voltage scaling
Range 1

- 8 48

MHz
Voltage scaling
Range 2

- 8 26

VHSEH OSC_IN input pin high level voltage - 0.7 VDDIO1 - VDDIO1
V

VHSEL OSC_IN input pin low level voltage - VSS - 0.3 VDDIO1

tw(HSEH)
tw(HSEL)

OSC_IN high or low time

Voltage scaling
Range 1

7 - -

ns
Voltage scaling
Range 2

18 - -

1. Guaranteed by design.

MS19214V2

VHSEH

tf(HSE)

90%
10%

THSE

ttr(HSE)

VHSEL

tw(HSEH)

tw(HSEL)

DS12232 Rev 1 71/136

STM32G071x8/xB Electrical characteristics

109

Low-speed external user clock generated from an external source

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

The external clock signal has to respect the I/O characteristics in Section 5.3.14. See
Figure 17 for recommended clock input waveform.

Figure 17. Low-speed external clock source AC timing diagram

Table 38. Low-speed external user clock characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

fLSE_ext User external clock source frequency - - 32.768 1000 kHz

VLSEH OSC32_IN input pin high level voltage - 0.7 VDDIO1 - VDDIO1
V

VLSEL OSC32_IN input pin low level voltage - VSS - 0.3 VDDIO1

tw(LSEH)
tw(LSEL)

OSC32_IN high or low time - 250 - - ns

1. Guaranteed by design.

MS19215V2

VLSEH

tf(LSE)

90%
10%

TLSE

ttr(LSE)

VLSEL

tw(LSEH)

tw(LSEL)

Electrical characteristics STM32G071x8/xB

72/136 DS12232 Rev 1

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

The high-speed external (HSE) clock can be supplied with a 4 to 48 MHz crystal/ceramic
resonator oscillator. All the information given in this paragraph are based on design
simulation results obtained with typical external components specified in Table 39. In the
application, the resonator and the load capacitors have to be placed as close as possible to
the oscillator pins in order to minimize output distortion and startup stabilization time. Refer
to the crystal resonator manufacturer for more details on the resonator characteristics
(frequency, package, accuracy).

For CL1 and CL2, it is recommended to use high-quality external ceramic capacitors in the
5 pF to 20 pF range (typ.), designed for high-frequency applications, and selected to match
the requirements of the crystal or resonator (see Figure 18). 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.

Table 39. HSE oscillator characteristics(1)

1. Guaranteed by design.

Symbol Parameter Conditions(2)

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

Min Typ Max Unit

fOSC_IN Oscillator frequency - 4 8 48 MHz

RF Feedback resistor - - 200 - kΩ

IDD(HSE) HSE current consumption

During startup(3)

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

- - 5.5

mA

VDD = 3 V,
Rm = 30 Ω,
CL = 10 pF@8 MHz

- 0.44 -

VDD = 3 V,
Rm = 45 Ω,
CL = 10 pF@8 MHz

- 0.45 -

VDD = 3 V,
Rm = 30 Ω,
CL = 5 pF@48 MHz

- 0.68 -

VDD = 3 V,
Rm = 30 Ω,
CL = 10 pF@48 MHz

- 0.94 -

VDD = 3 V,
Rm = 30 Ω,
CL = 20 pF@48 MHz

- 1.77 -

Gm
Maximum critical crystal
transconductance

Startup - - 1.5 mA/V

tSU(HSE)
(4)

4. tSU(HSE) is the startup time measured from the moment it is enabled (by software) to a stabilized 8 MHz
oscillation is reached. This value is measured for a standard crystal resonator and it can vary significantly
with the crystal manufacturer

Startup time VDD is stabilized - 2 - ms

DS12232 Rev 1 73/136

STM32G071x8/xB Electrical characteristics

109

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

Figure 18. Typical application with an 8 MHz crystal

1. REXT value depends on the crystal characteristics.

Low-speed external clock generated from a crystal resonator

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

MS19876V1

(1)

OSC_IN

OSC_OUT

RF

Bias
controlled

gain

fHSE

REXT

8 MHz
resonator

Resonator with integrated
capacitors

CL1

CL2

Table 40. LSE oscillator characteristics (fLSE = 32.768 kHz)(1)

Symbol Parameter Conditions(2) Min Typ Max Unit

IDD(LSE) LSE current consumption

LSEDRV[1:0] = 00
Low drive capability

- 250 -

nA

LSEDRV[1:0] = 01
Medium low drive capability

- 315 -

LSEDRV[1:0] = 10
Medium high drive capability

- 500 -

LSEDRV[1:0] = 11
High drive capability

- 630 -

Gmcritmax
Maximum critical crystal
gm

LSEDRV[1:0] = 00
Low drive capability

- - 0.5

µA/V

LSEDRV[1:0] = 01
Medium low drive capability

- - 0.75

LSEDRV[1:0] = 10
Medium high drive capability

- - 1.7

LSEDRV[1:0] = 11
High drive capability

- - 2.7

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

Electrical characteristics STM32G071x8/xB

74/136 DS12232 Rev 1

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

Figure 19. Typical application with a 32.768 kHz crystal

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

5.3.8 Internal clock source characteristics

The parameters given in Table 41 are derived from tests performed under ambient
temperature and supply voltage conditions summarized in Table 21: General operating
conditions. The provided curves are characterization results, not tested in production.

High-speed internal (HSI16) RC oscillator

1. Guaranteed by design.

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

3. tSU(LSE) is the startup time measured from the moment it is enabled (by software) to a stabilized 32.768 kHz oscillation is
reached. This value is measured for a standard crystal and it can vary significantly with the crystal manufacturer

MS30253V2

OSC32_IN

OSC32_OUT

Drive
programmable

amplifier

fLSE

32.768 kHz
resonator

Resonator with integrated
capacitors

CL1

CL2

Table 41. HSI16 oscillator characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

fHSI16 HSI16 Frequency VDD=3.0 V, TA=30 °C 15.88 - 16.08 MHz

TRIM HSI16 frequency user trimming step

From code 127 to 128 -8 -6 -4

%
From code 63 to 64
From code 191 to 192

-5.8 -3.8 -1.8

For all other code
increments

0.2 0.3 0.4

DHSI16
(2) Duty Cycle - 45 - 55 %

∆Temp(HSI16)
HSI16 oscillator frequency drift over
temperature

TA= 0 to 85 °C -1 - 1 %

TA= -40 to 125 °C -2 - 1.5 %

DS12232 Rev 1 75/136

STM32G071x8/xB Electrical characteristics

109

Figure 20. HSI16 frequency vs. temperature

Low-speed internal (LSI) RC oscillator

∆VDD(HSI16)
HSI16 oscillator frequency drift over
VDD

VDD=1.62 V to 3.6 V -0.1 - 0.05 %

tsu(HSI16)
(2) HSI16 oscillator start-up time - - 0.8 1.2 μs

tstab(HSI16)
(2) HSI16 oscillator stabilization time - - 3 5 μs

IDD(HSI16)
(2) HSI16 oscillator power consumption - - 155 190 μA

1. Based on characterization results, not tested in production.

2. Guaranteed by design.

Table 41. HSI16 oscillator characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

MSv39299V1

15.6

15.7

15.8

15.9

16

16.1

16.2

16.3

16.4
MHz

min mean max

+1%

-1%

+2%

-2%

+1.5%

-1.5%

-40 -20 0 20 40 60 80 100 120 °C

Table 42. LSI oscillator characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

fLSI LSI frequency

VDD = 3.0 V, TA = 30 °C 31.04 - 32.96

kHzVDD = 1.62 V to 3.6 V, TA = -40 to
125 °C

29.5 - 34

tSU(LSI)
(2) LSI oscillator start-up time - - 80 130 μs

tSTAB(LSI)
(2) LSI oscillator stabilization time 5% of final frequency - 125 180 μs

IDD(LSI)
(2) LSI oscillator power

consumption
- - 110 180 nA

1. Based on characterization results, not tested in production.

Electrical characteristics STM32G071x8/xB

76/136 DS12232 Rev 1

5.3.9 PLL characteristics

The parameters given in Table 43 are derived from tests performed under temperature and
VDD supply voltage conditions summarized in Table 21: General operating conditions.

5.3.10 Flash memory characteristics

2. Guaranteed by design.

Table 43. PLL characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

fPLL_IN PLL input clock frequency(2) - 2.66 - 16 MHz

DPLL_IN PLL input clock duty cycle - 45 - 55 %

fPLL_P_OUT PLL multiplier output clock P
Voltage scaling Range 1 3.09 - 122

MHz
Voltage scaling Range 2 3.09 - 40

fPLL_Q_OUT PLL multiplier output clock Q
Voltage scaling Range 1 12 - 128

MHz
Voltage scaling Range 2 12 - 33

fPLL_R_OUT PLL multiplier output clock R
Voltage scaling Range 1 12 - 64

MHz
Voltage scaling Range 2 12 - 16

fVCO_OUT PLL VCO output
Voltage scaling Range 1 96 - 344

MHz
Voltage scaling Range 2 96 - 128

tLOCK PLL lock time - - 15 40 μs

Jitter
RMS cycle-to-cycle jitter

System clock 56 MHz
- 50 -

±ps
RMS period jitter - 40 -

IDD(PLL)
PLL power consumption
on VDD

(1)

VCO freq = 96 MHz - 200 260

μAVCO freq = 192 MHz - 300 380

VCO freq = 344 MHz - 520 650

1. Guaranteed by design.

2. Take care of using the appropriate division factor M to obtain the specified PLL input clock values. The M factor is shared
between the two PLLs.

Table 44. Flash memory characteristics(1)

Symbol Parameter Conditions Typ Max Unit

tprog 64-bit programming time - 85 125 µs

tprog_row
Row (32 double word) programming
time

Normal programming 2.7 4.6

ms

Fast programming 1.7 2.8

tprog_page Page (2 Kbyte) programming time
Normal programming 21.8 36.6

Fast programming 13.7 22.4

tERASE Page (2 Kbyte) erase time - 22.0 40.0

DS12232 Rev 1 77/136

STM32G071x8/xB Electrical characteristics

109

5.3.11 EMC characteristics

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

Functional EMS (electromagnetic susceptibility)

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

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

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

A device reset allows normal operations to be resumed.

tprog_bank
Bank (128 Kbyte(2)) programming
time

Normal programming 1.4 2.4
s

Fast programming 0.9 1.4

tME Mass erase time - 22.1 40.1 ms

IDD(FlashA) Average consumption from VDD

Programming 3 -

mAPage erase 3 -

Mass erase 3 -

IDD(FlashP) Maximum current (peak)

Programming, 2 µs
peak duration

7 -

mA
Erase, 41 µs peak
duration

7 -

1. Guaranteed by design.

2. Values provided also apply to devices with less Flash memory than one 128 Kbyte bank

Table 45. Flash memory endurance and data retention

Symbol Parameter Conditions Min(1)

1. Guaranteed by characterization results.

Unit

NEND Endurance TA = -40 to +105 °C 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 15

1 kcycle(2) at TA = 125 °C 7

10 kcycles(2) at TA = 55 °C 30

10 kcycles(2) at TA = 85 °C 15

10 kcycles(2) at TA = 105 °C 10

Table 44. Flash memory characteristics(1) (continued)

Symbol Parameter Conditions Typ Max Unit

Electrical characteristics STM32G071x8/xB

78/136 DS12232 Rev 1

The test results are given in Table 46. They are based on the EMS levels and classes
defined in application note AN1709.

Designing hardened software to avoid noise problems

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

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

Software recommendations

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

• corrupted program counter

• unexpected reset

• critical data corruption (for example control registers)

Prequalification trials

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

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

Electromagnetic Interference (EMI)

The electromagnetic field emitted by the device are monitored while a simple application is
executed (toggling 2 LEDs through the I/O ports). This emission test is compliant with
IEC 61967-2 standard which specifies the test board and the pin loading.

Table 46. EMS characteristics

Symbol Parameter Conditions
Level/
Class

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

VDD = 3.3 V, TA = +25 °C,
fHCLK = 64 MHz, LQFP64,
conforming to IEC 61000-4-2

2B

VEFTB

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

VDD = 3.3 V, TA = +25 °C,
fHCLK = 64 MHz, LQFP64,
conforming to IEC 61000-4-4

5A

DS12232 Rev 1 79/136

STM32G071x8/xB Electrical characteristics

109

5.3.12 Electrical sensitivity characteristics

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

Electrostatic discharge (ESD)

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

Static latch-up

Two complementary static tests are required on six parts to assess the latch-up
performance:

• A supply overvoltage is applied to each power supply pin.

• A current is injected to each input, output and configurable I/O pin.

These tests are compliant with EIA/JESD 78A IC latch-up standard.

Table 47. EMI characteristics

Symbol Parameter Conditions
Monitored

frequency band

Max vs.
[fHSE/fHCLK]

Unit

8 MHz / 64 MHz

SEMI Peak level
VDD = 3.6 V, TA = 25 °C,
LQFP64 package
compliant with IEC 61967-2

0.1 MHz to 30 MHz 7

dBµV
30 MHz to 130 MHz -1

130 MHz to 1 GHz 8

1 GHz to 2 GHz 7

EMI level 2.5 -

Table 48. ESD absolute maximum ratings

Symbol Ratings Conditions Class
Maximum
value(1)

1. Based on characterization results, not tested in production.

Unit

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

TA = +25 °C, conforming
to ANSI/ESDA/JEDEC
JS-001

2 2000

V

VESD(CDM)

Electrostatic discharge
voltage (charge device
model)

TA = +25 °C, conforming
to ANSI/ESDA/JEDEC
JS-002

C2a 500

Table 49. Electrical sensitivity

Symbol Parameter Conditions Class

LU Static latch-up class TA = +125 °C conforming to JESD78 II

Electrical characteristics STM32G071x8/xB

80/136 DS12232 Rev 1

5.3.13 I/O current injection characteristics

As a general rule, current injection to the I/O pins, due to external voltage below VSS or
above VDDIO1 (for standard, 3.3 V-capable I/O pins) should be avoided during normal
product operation. However, in order to give an indication of the robustness of the
microcontroller in cases when abnormal injection accidentally happens, susceptibility tests
are performed on a sample basis during device characterization.

Functional susceptibility to I/O current injection

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

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

The characterization results are given in Table 50.

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

Table 50. I/O current injection susceptibility(1)

1. Based on characterization results, not tested in production.

Symbol Description

Functional susceptibility

UnitNegative
injection

Positive
injection

IINJ
Injected current
on pin

All except PA4, PA5, PA6,
PB0, PB3, and PC0

-5 N/A mA

PA4, PA5 -5 0 mA

PA6, PB0, PB3, and PC0 0 N/A mA

DS12232 Rev 1 81/136

STM32G071x8/xB Electrical characteristics

109

5.3.14 I/O port characteristics

General input/output characteristics

Unless otherwise specified, the parameters given in Table 51 are derived from tests
performed under the conditions summarized in Table 21: General operating conditions. All
I/Os are designed as CMOS- and TTL-compliant.

Table 51. I/O static characteristics

Symbol Parameter Conditions Min Typ Max Unit

VIL
(1) I/O input low level

voltage

All
except
FT_c

1.62 V < VDDIO1 < 3.6 V - -

0.3 x VDDIO1
(2)

V
0.39 x VDDIO1

- 0.06 (3)

FT_c
2 V < VDDIO1 < 2.7 V - - 0.3 x VDDIO1

1.62 V < VDDIO1 < 2.7 V - - 0.25 x VDDIO1

VIH
(1) I/O input high level

voltage

All
except
FT_c

1.62 V < VDDIO1 < 3.6 V

0.7 x VDDIO1
(

2) - -

V0.49 x VDDIO1
+ 0.26(3) - -

FT_c 1.62 V < VDDIO1 < 3.6 V 0.7 x VDDIO1 - 5

Vhys
(3) I/O input hysteresis

TT_xx,
FT_xx,
NRST

1.62 V < VDDIO1 < 3.6 V - 200 - mV

Ilkg
Input leakage
current(3)

FT_xx
except
FT_c

0 < VIN ≤ VDDIO1 - - ±70

nA

VDDIO1 ≤ VIN ≤ VDDIO1+1 V - - 600(4)

VDDIO1 +1 V < VIN ≤
5.5 V(3) - - 150(4)

FT_c
0 < VIN ≤ VDDIO1 - - 2000

VDDIO1 < VIN ≤ 5.5 V - - 3000

TT_xx
0 < VIN ≤ VDDIO1 - - ±150

VDDIO1 < VIN ≤ 3.6 V - - 2000

RPU

Weak pull-up
equivalent resistor
(5)

VIN = VSS 25 40 55 kΩ

RPD
Weak pull-down
equivalent resistor(5) VIN = VDDIO1 25 40 55 kΩ

CIO I/O pin capacitance - - 5 - pF

1. Refer to Figure 21: I/O input characteristics.

2. Tested in production.

3. Guaranteed by design.

4. This value represents the pad leakage of the I/O itself. The total product pad leakage is provided by this formula:
ITotal_Ileak_max = 10 µA + [number of I/Os where VIN is applied on the pad] ₓ Ilkg(Max).

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

Electrical characteristics STM32G071x8/xB

82/136 DS12232 Rev 1

All I/Os are CMOS- and TTL-compliant (no software configuration required). Their
characteristics cover more than the strict CMOS-technology or TTL parameters, as shown
in Figure 21.

Figure 21. 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).

In the user application, the number of I/O pins which can drive current must be limited to
respect the absolute maximum rating specified in Section 5.2:

• The sum of the currents sourced by all the I/Os on VDDIO1, plus the maximum
consumption of the MCU sourced on VDD, cannot exceed the absolute maximum rating
IVDD (see Table 18: Voltage characteristics).

• The sum of the currents sunk by all the I/Os on VSS, plus the maximum consumption of
the MCU sunk on VSS, cannot exceed the absolute maximum rating IVSS (see Table 18:
Voltage characteristics).

Output voltage levels

Unless otherwise specified, the parameters given in the table below are derived from tests
performed under the ambient temperature and supply voltage conditions summarized in
Table 21: General operating conditions. All I/Os are CMOS- and TTL-compliant (FT OR TT
unless otherwise specified).

MSv47925V1

1.6 1.8 2.0 2.2 2.4 2.6 2.8 3.0 3.2 3.4 3.6

0

0.5

1

1.5

2

2.5

3

Minimum required
logic level 1 zone

Minimum required
logic level 0 zone

VIHmin = 0.7 VDDIO
(CMOS standard requirement)

VILmax = 0.3 VDDIO (CMOS standard requirement)

Undefined input range
VIHmin = 0.49 VDDIO + 0.26

VILmax = 0.39 VDDIO - 0.06

VIN (V)

VDDIO (V)

TTL standard requirement

TTL standard requirement

Device characteristics

Test thresholds

DS12232 Rev 1 83/136

STM32G071x8/xB Electrical characteristics

109

Input/output AC characteristics

The definition and values of input/output AC characteristics are given in Figure 22 and
Table 53, respectively.

Unless otherwise specified, the parameters given are derived from tests performed under
the ambient temperature and supply voltage conditions summarized in Table 21: General
operating conditions.

Table 52. Output voltage characteristics(1)

Symbol Parameter Conditions Min Max Unit

VOL Output low level voltage for an I/O pin CMOS port(2)
|IIO| = 2 mA for FT_c I/Os
 = 6 mA for other I/Os
VDDIO1 ≥ 2.7 V

- 0.4

V

VOH Output high level voltage for an I/O pin VDDIO1 - 0.4 -

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

|IIO| = 2 mA for FT_c I/Os
 = 6 mA for other I/Os
VDDIO1 ≥ 2.7 V

- 0.4

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

VOL
(3) Output low level voltage for an I/O pin All I/Os except FT_c

|IIO| = 18 mA
VDDIO1 ≥ 2.7 V

- 1.3

VOH
(3) Output high level voltage for an I/O pin VDDIO1 - 1.3 -

VOL
(3) Output low level voltage for an I/O pin |IIO| = 1 mA for FT_c I/Os

 = 3 mA for other I/Os
VDDIO1 ≥ 1.62 V

- 0.4

VOH
(3) Output high level voltage for an I/O pin VDDIO1 - 0.45 -

VOLFM+
(3)

Output low level voltage for an FT I/O
pin in FM+ mode (FT I/O with _f option)

|IIO| = 20 mA
VDDIO1 ≥ 2.7 V

- 0.4

|IIO| = 9 mA
VDDIO1 ≥ 1.62 V

- 0.4

1. The IIO current sourced or sunk by the device must always respect the absolute maximum rating specified in Table 18:
Voltage characteristics, and the sum of the currents sourced or sunk by all the I/Os (I/O ports and control pins) must always
respect the absolute maximum ratings ΣIIO.

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

3. Guaranteed by design.

Table 53. I/O AC characteristics(1)(2)

Speed Symbol Parameter Conditions Min Max Unit

00

Fmax Maximum frequency

C=50 pF, 2.7 V ≤ VDDIO1 ≤ 3.6 V - 2

MHz
C=50 pF, 1.6 V ≤ VDDIO1 ≤ 2.7 V - 0.35

C=10 pF, 2.7 V ≤ VDDIO1 ≤ 3.6 V - 3

C=10 pF, 1.6 V ≤ VDDIO1 ≤ 2.7 V - 0.45

Tr/Tf Output rise and fall time

C=50 pF, 2.7 V ≤ VDDIO1 ≤ 3.6 V - 100

ns
C=50 pF, 1.6 V ≤ VDDIO1 ≤ 2.7 V - 225

C=10 pF, 2.7 V ≤ VDDIO1 ≤ 3.6 V - 75

C=10 pF, 1.6 V ≤ VDDIO1 ≤ 2.7 V - 150

Electrical characteristics STM32G071x8/xB

84/136 DS12232 Rev 1

01

Fmax Maximum frequency

C=50 pF, 2.7 V ≤ VDDIO1 ≤ 3.6 V - 10

MHz
C=50 pF, 1.6 V ≤ VDDIO1 ≤ 2.7 V - 2

C=10 pF, 2.7 V ≤ VDDIO1 ≤ 3.6 V - 15

C=10 pF, 1.6 V ≤ VDDIO1 ≤ 2.7 V - 2.5

Tr/Tf Output rise and fall time

C=50 pF, 2.7 V ≤ VDDIO1 ≤ 3.6 V - 30

ns
C=50 pF, 1.6 V ≤ VDDIO1 ≤ 2.7 V - 60

C=10 pF, 2.7 V ≤ VDDIO1 ≤ 3.6 V - 15

C=10 pF, 1.6 V ≤ VDDIO1 ≤ 2.7 V - 30

10

Fmax Maximum frequency

C=50 pF, 2.7 V ≤ VDDIO1 ≤ 3.6 V - 30

MHz
C=50 pF, 1.6 V ≤ VDDIO1 ≤ 2.7 V - 15

C=10 pF, 2.7 V ≤ VDDIO1 ≤ 3.6 V - 60

C=10 pF, 1.6 V ≤ VDDIO1 ≤ 2.7 V - 30

Tr/Tf Output rise and fall time

C=50 pF, 2.7 V ≤ VDDIO1 ≤ 3.6 V - 11

ns
C=50 pF, 1.6 V ≤ VDDIO1 ≤ 2.7 V - 22

C=10 pF, 2.7 V ≤ VDDIO1 ≤ 3.6 V - 4

C=10 pF, 1.6 V ≤ VDDIO1 ≤ 2.7 V - 8

11

Fmax Maximum frequency

C=30 pF, 2.7 V ≤ VDDIO1 ≤ 3.6 V - 60

MHz
C=30 pF, 1.6 V ≤ VDDIO1 ≤ 2.7 V - 30

C=10 pF, 2.7 V ≤ VDDIO1 ≤ 3.6 V - 80(3)

C=10 pF, 1.6 V ≤ VDDIO1 ≤ 2.7 V - 40

Tr/Tf Output rise and fall time

C=30 pF, 2.7 V ≤ VDDIO1 ≤ 3.6 V - 5.5

ns
C=30 pF, 1.6 V ≤ VDDIO1 ≤ 2.7 V - 11

C=10 pF, 2.7 V ≤ VDDIO1 ≤ 3.6 V - 2.5

C=10 pF, 1.6 V ≤ VDDIO1 ≤ 2.7 V - 5

Fm+
Fmax Maximum frequency

C=50 pF, 1.6 V ≤ VDDIO1 ≤ 3.6 V
- 1 MHz

Tf Output fall time(4) - 5 ns

1. The I/O speed is configured using the OSPEEDRy[1:0] bits. The Fm+ mode is configured in the SYSCFG_CFGR1 register.
Refer to the RM0444 reference manual for a description of GPIO Port configuration register.

2. Guaranteed by design.

3. This value represents the I/O capability but the maximum system frequency is limited to 64 MHz.

4. The fall time is defined between 70% and 30% of the output waveform, according to I2C specification.

Table 53. I/O AC characteristics(1)(2) (continued)

Speed Symbol Parameter Conditions Min Max Unit

DS12232 Rev 1 85/136

STM32G071x8/xB Electrical characteristics

109

Figure 22. I/O AC characteristics definition(1)

1. Refer to Table 53: I/O AC characteristics.

5.3.15 NRST input characteristics

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

Unless otherwise specified, the parameters given in the following table are derived from
tests performed under the ambient temperature and supply voltage conditions summarized
in Table 21: General operating conditions.

MS32132V2

T

10%

50%

90% 10%

50%

90%

Maximum frequency is achieved if (t + t (≤ 2/3)T and if the duty cycle is (45-55%)
when loaded by the specified capacitance.

r f

r(IO)outt f(IO)outt

Table 54. NRST pin characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

VIL(NRST)
NRST input low level
voltage

- - - 0.3 x VDDIO1

V

VIH(NRST)
NRST input high level
voltage

- 0.7 x VDDIO1 - -

Vhys(NRST)
NRST Schmitt trigger
voltage hysteresis

- - 200 - mV

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

VF(NRST)
 NRST input filtered

pulse
- - - 70 ns

VNF(NRST)
NRST input not filtered
pulse

1.7 V ≤ VDD ≤ 3.6 V 350 - - ns

1. Guaranteed by design.

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

Electrical characteristics STM32G071x8/xB

86/136 DS12232 Rev 1

Figure 23. 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 54: NRST pin characteristics. Otherwise the reset will not be taken into account by the device.

3. The external capacitor on NRST must be placed as close as possible to the device.

5.3.16 Analog switch booster

5.3.17 Analog-to-digital converter characteristics

Unless otherwise specified, the parameters given in Table 56 are preliminary values derived
from tests performed under ambient temperature, fPCLK frequency and VDDA supply voltage
conditions summarized in Table 21: General operating conditions.

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

MS19878V3

RPU

VDD

Internal reset

External
reset circuit(1)

NRST(2)

Filter

0.1 μF

Table 55. Analog switch booster characteristics(1)

1. Guaranteed by design.

Symbol Parameter Min Typ Max Unit

VDD Supply voltage 1.62 V - 3.6 V

tSU(BOOST) Booster startup time - - 240 µs

IDD(BOOST)

Booster consumption for
1.62 V ≤ VDD ≤ 2.0 V

- - 250

µA
Booster consumption for
2.0 V ≤ VDD ≤ 2.7 V

- - 500

Booster consumption for
2.7 V ≤ VDD ≤ 3.6 V

- - 900

Table 56. ADC characteristics(1)

Symbol Parameter Conditions(2) Min Typ Max Unit

VDDA Analog supply voltage - 1.62 - 3.6 V

VREF+
Positive reference

voltage

VDDA ≥ 2 V 2 - VDDA
V

VDDA < 2 V VDDA

DS12232 Rev 1 87/136

STM32G071x8/xB Electrical characteristics

109

fADC ADC clock frequency
Range 1 0.14 - 35

MHz
Range 2 0.14 - 16

fs Sampling rate

12 bits; VDDA > 2 V - - 2.50

MSps

10 bits; VDDA > 2 V - - 2.92

8 bits; VDDA > 2 V - - 3.50

6 bits; VDDA > 2 V - - 4.38

12 bits; VDDA ≤ 2 V - - 2.18

10 bits; VDDA ≤ 2 V - - 2.50

8 bits; VDDA ≤ 2 V - - 2.92

6 bits; VDDA ≤ 2 V - - 3.50

fTRIG
External trigger
frequency

fADC = 35 MHz; 12 bits;
VDDA > 2 V

- - 2.35

MHz
fADC = 35 MHz;
12 bits; VDDA ≤ 2 V

- - 2.18

12 bits; VDDA > 2 V - - fADC/15

12 bits; VDDA ≤ 2 V - - fADC/16

VAIN (3) Conversion voltage
range

- VSSA - VREF+ V

RAIN
External input
impedance

- - - 50 kΩ

CADC
Internal sample and
hold capacitor

- - 5 - pF

tSTAB ADC power-up time - 2
Conversion

cycle

tCAL Calibration time
fADC = 35 MHz 2.35 µs

- 82 1/fADC

tLATR

Trigger conversion
latency;
Regular and injected
channels without
conversion abort

CKMODE = 00 2 - 3

1/fADC

CKMODE = 01 - - 2.75

CKMODE = 10 - - 2.63

CKMODE = 11 - - 3

ts Sampling time
fADC = 35 MHz 0.043 - 4.59 µs

- 1.5 - 160.5 1/fADC

tADCVREG_STUP
ADC voltage regulator
start-up time

- - - 20 µs

Table 56. ADC characteristics(1) (continued)

Symbol Parameter Conditions(2) Min Typ Max Unit

Electrical characteristics STM32G071x8/xB

88/136 DS12232 Rev 1

tCONV

Total conversion time
(including sampling
time)

fADC = 35 MHz
Resolution = 12 bits

0.40 - 4.95 µs

Resolution = 12 bits
ts + 12.5 cycles for successive

approximation
= 14 to 173

1/fADC

tIDLE

Laps of time allowed
between two
conversions without
rearm

- - - 100 µs

IDDA(ADC)
ADC consumption
from VDDA

fs = 2.5 MSps - 410 -

µAfs = 1 MSps - 164 -

fs = 10 kSps - 17 -

IDDV(ADC)

ADC consumption
from VREF+
single ended mode

fs = 2.5 MSps - 65 -

µAfs = 1 MSps - 26 -

fs = 10 kSps - 0.26 -

1. Guaranteed by design

2. I/O analog switch voltage booster must be enabled (BOOSTEN = 1 in the SYSCFG_CFGR1) when VDDA < 2.4 V and
disabled when VDDA ≥ 2.4 V.

3. VREF+ is internally connected to VDDA on some packages.Refer to Section 4: Pinouts, pin description and alternate
functions for further details.

Table 56. ADC characteristics(1) (continued)

Symbol Parameter Conditions(2) Min Typ Max Unit

Table 57. Maximum ADC RAIN .

Resolution
Sampling cycle at

35 MHz

Sampling time at
35 MHz

[ns]

Max. RAIN
(1)(2)

(Ω)

12 bits

1.5(3) 43 50

3.5 100 680

7.5 214 2200

12.5 357 4700

19.5 557 8200

39.5 1129 15000

79.5 2271 33000

160.5 4586 50000

DS12232 Rev 1 89/136

STM32G071x8/xB Electrical characteristics

109

10 bits

1.5(3) 43 68

3.5 100 820

7.5 214 3300

12.5 357 5600

19.5 557 10000

39.5 1129 22000

79.5 2271 39000

160.5 4586 50000

8 bits

1.5(3) 43 82

3.5 100 1500

7.5 214 3900

12.5 357 6800

19.5 557 12000

39.5 1129 27000

79.5 2271 50000

160.5 4586 50000

6 bits

1.5(3) 43 390

3.5 100 2200

7.5 214 5600

12.5 357 10000

19.5 557 15000

39.5 1129 33000

79.5 2271 50000

160.5 4586 50000

1. Guaranteed by design.

2. I/O analog switch voltage booster must be enabled (BOOSTEN = 1 in the SYSCFG_CFGR1) when VDDA <
2.4 V and disabled when VDDA ≥ 2.4 V.

3. Only allowed with VDDA > 2 V

Table 57. Maximum ADC RAIN . (continued)

Resolution
Sampling cycle at

35 MHz

Sampling time at
35 MHz

[ns]

Max. RAIN
(1)(2)

(Ω)

Electrical characteristics STM32G071x8/xB

90/136 DS12232 Rev 1

Table 58. ADC accuracy(1)(2)(3)

Symbol Parameter Conditions(4) Min Typ Max Unit

ET
Total

unadjusted
error

VDDA = VREF+ = 3 V;
fADC = 35 MHz; fs ≤ 2.5 MSps;
TA = 25 °C

- 3 4

LSB

2 V < VDDA=VREF+ < 3.6 V;
fADC = 35 MHz; fs ≤ 2.5 MSps;
TA = entire range

- 3 6.5

1.65 V < VDDA=VREF+ < 3.6 V;
TA = entire range
Range 1: fADC = 35 MHz; fs ≤ 2.2 MSps;
Range 2: fADC = 16 MHz; fs ≤ 1.1 MSps;

- 3 7.5

EO Offset error

VDDA = VREF+ = 3 V;
fADC = 35 MHz; fs ≤ 2.5 MSps;
TA = 25 °C

- 1.5 2

LSB

2 V < VDDA=VREF+ < 3.6 V;
fADC = 35 MHz; fs ≤ 2.5 MSps;
TA = entire range

- 1.5 4.5

1.65 V < VDDA=VREF+ < 3.6 V;
TA = entire range
Range 1: fADC = 35 MHz; fs ≤ 2.2 MSps;
Range 2: fADC = 16 MHz; fs ≤ 1.1 MSps;

- 1.5 5.5

EG Gain error

VDDA = VREF+ = 3 V;
fADC = 35 MHz; fs ≤ 2.5 MSps;
TA = 25 °C

- 3 3.5

LSB

2 V < VDDA=VREF+ < 3.6 V;
fADC = 35 MHz; fs ≤ 2.5 MSps;
TA = entire range

- 3 5

1.65 V < VDDA=VREF+ < 3.6 V;
TA = entire range
Range 1: fADC = 35 MHz; fs ≤ 2.2 MSps;
Range 2: fADC = 16 MHz; fs ≤ 1.1 MSps;

- 3 6.5

ED
Differential

linearity error

VDDA = VREF+ = 3 V;
fADC = 35 MHz; fs ≤ 2.5 MSps;
TA = 25 °C

- 1.2 1.5

LSB

2 V < VDDA=VREF+ < 3.6 V;
fADC = 35 MHz; fs ≤ 2.5 MSps;
TA = entire range

- 1.2 1.5

1.65 V < VDDA=VREF+ < 3.6 V;
TA = entire range
Range 1: fADC = 35 MHz; fs ≤ 2.2 MSps;
Range 2: fADC = 16 MHz; fs ≤ 1.1 MSps;

- 1.2 1.5

DS12232 Rev 1 91/136

STM32G071x8/xB Electrical characteristics

109

EL
Integral

linearity error

VDDA = VREF+ = 3 V;
fADC = 35 MHz; fs ≤ 2.5 MSps;
TA = 25 °C

- 2.5 3

LSB

2 V < VDDA=VREF+ < 3.6 V;
fADC = 35 MHz; fs ≤ 2.5 MSps;
TA = entire range

- 2.5 3

1.65 V < VDDA=VREF+ < 3.6 V;
TA = entire range
Range 1: fADC = 35 MHz; fs ≤ 2.2 MSps;
Range 2: fADC = 16 MHz; fs ≤ 1.1 MSps;

- 2.5 3.5

ENOB
Effective

number of
bits

VDDA = VREF+ = 3 V;
fADC = 35 MHz; fs ≤ 2.5 MSps;
TA = 25 °C

10.1 10.2 -

bit

2 V < VDDA=VREF+ < 3.6 V;
fADC = 35 MHz; fs ≤ 2.5 MSps;
TA = entire range

9.6 10.2 -

1.65 V < VDDA=VREF+ < 3.6 V;
TA = entire range
Range 1: fADC = 35 MHz; fs ≤ 2.2 MSps;
Range 2: fADC = 16 MHz; fs ≤ 1.1 MSps;

9.5 10.2 -

SINAD

Signal-to-
noise and
distortion

ratio

VDDA = VREF+ = 3 V;
fADC = 35 MHz; fs ≤ 2.5 MSps;
TA = 25 °C

62.5 63 -

dB

2 V < VDDA=VREF+ < 3.6 V;
fADC = 35 MHz; fs ≤ 2.5 MSps;
TA = entire range

59.5 63 -

1.65 V < VDDA=VREF+ < 3.6 V;
TA = entire range
Range 1: fADC = 35 MHz; fs ≤ 2.2 MSps;
Range 2: fADC = 16 MHz; fs ≤ 1.1 MSps;

59 63 -

SNR
Signal-to-
noise ratio

VDDA = VREF+ = 3 V;
fADC = 35 MHz; fs ≤ 2.5 MSps;
TA = 25 °C

63 64 -

dB

2 V < VDDA=VREF+ < 3.6 V;
fADC = 35 MHz; fs ≤ 2.5 MSps;
TA = entire range

60 64 -

1.65 V < VDDA=VREF+ < 3.6 V;
TA = entire range
Range 1: fADC = 35 MHz; fs ≤ 2.2 MSps;
Range 2: fADC = 16 MHz; fs ≤ 1.1 MSps;

60 64 -

Table 58. ADC accuracy(1)(2)(3) (continued)

Symbol Parameter Conditions(4) Min Typ Max Unit

Electrical characteristics STM32G071x8/xB

92/136 DS12232 Rev 1

Figure 24. ADC accuracy characteristics

THD

Total
harmonic
distortion

VDDA = VREF+ = 3 V;
fADC = 35 MHz; fs ≤ 2.5 MSps;
TA = 25 °C

- -74 -73

dB

2 V < VDDA=VREF+ < 3.6 V;
fADC = 35 MHz; fs ≤ 2.5 MSps;
TA = entire range

- -74 -70

1.65 V < VDDA=VREF+ < 3.6 V;
TA = entire range
Range 1: fADC = 35 MHz; fs ≤ 2.2 MSps;
Range 2: fADC = 16 MHz; fs ≤ 1.1 MSps;

- -74 -70

1. Based on characterization results, not tested in production.

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

3. Injecting negative current on any analog input pin significantly reduces the accuracy of A-to-D conversion
of signal on another analog input. It is recommended to add a Schottky diode (pin to ground) to analog pins
susceptible to receive negative current.

4. I/O analog switch voltage booster enabled (BOOSTEN = 1 in the SYSCFG_CFGR1) when VDDA < 2.4 V
and disabled when VDDA ≥ 2.4 V.

Table 58. ADC accuracy(1)(2)(3) (continued)

Symbol Parameter Conditions(4) Min Typ Max Unit

MSv19880V3

(1) Example of an actual transfer curve

(2) Ideal transfer curve

(3) End point correlation line

4095

4094

4093

7

6

5

4

3

2

1

0
2 3 4 5 61 7 4093 4094 4095

ED

1 LSB ideal

(1)

(3)

(2)

EL

ET

EG

EO

Code

(VAIN / VREF+)*4095

ET total unadjusted error: maximum deviation
between the actual and ideal transfer curves.

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 ones.

EL integral linearity error: maximum deviation between
any actual transition and the end point correlation line.

EO offset error: maximum deviation between the
first actual transition and the first ideal one.

DS12232 Rev 1 93/136

STM32G071x8/xB Electrical characteristics

109

Figure 25. Typical connection diagram using the ADC

1. Refer to Table 56: ADC characteristics for the values of RAIN and CADC.

2. Cparasitic represents the capacitance of the PCB (dependent on soldering and PCB layout quality) plus the
pad capacitance (refer to Table 51: I/O static characteristics for the value of the pad capacitance). A high
Cparasitic value will downgrade conversion accuracy. To remedy this, fADC should be reduced.

3. Refer to Table 51: I/O static characteristics for the values of Ilkg.

General PCB design guidelines

Power supply decoupling should be performed as shown in Figure 13: Power supply
scheme. The 100 nF capacitor should be ceramic (good quality) and it should be placed as
close as possible to the chip.

MS33900V5

Sample and hold ADC converter

12-bit
converter

Cparasitic
(2) Ilkg

(3) VT CADC

VDDA

RAIN
(1)

VAIN

VT

AINx RADC

Electrical characteristics STM32G071x8/xB

94/136 DS12232 Rev 1

5.3.18 Digital-to-analog converter characteristics

Table 59. DAC characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

VDDA
Analog supply voltage for
DAC ON

DAC output buffer OFF, DAC_OUT
pin not connected (internal
connection only)

1.71 -
3.6 V

Other modes 1.80 -

VREF+ Positive reference voltage

DAC output buffer OFF, DAC_OUT
pin not connected (internal
connection only)

1.71 -
VDDA V

Other modes 1.80 -

RL Resistive load
DAC output
buffer ON

connected to VSSA 5 - -
kΩ

connected to VDDA 25 - -

RO Output Impedance DAC output buffer OFF 9.6 11.7 13.8 kΩ

RBON

Output impedance sample
and hold mode, output
buffer ON

VDD = 2.7 V - - 2
kΩ

VDD = 2.0 V - - 3.5

RBOFF

Output impedance sample
and hold mode, output
buffer OFF

VDD = 2.7 V - - 16.5
kΩ

VDD = 2.0 V - - 18.0

CL
Capacitive load

DAC output buffer ON - - 50 pF

CSH Sample and hold mode - 0.1 1 µF

VDAC_OUT
Voltage on DAC_OUT
output

DAC output buffer ON 0.2 -
VREF+
– 0.2 V

DAC output buffer OFF 0 - VREF+

tSETTLING

Settling time (full scale: for
a 12-bit code transition
between the lowest and the
highest input codes when
DAC_OUT reaches final
value ±0.5LSB, ±1 LSB,
±2 LSB, ±4 LSB, ±8 LSB)

Normal mode
DAC output
buffer ON
CL ≤ 50 pF,
RL ≥ 5 kΩ

±0.5 LSB - 1.7 3

µs

±1 LSB - 1.6 2.9

±2 LSB - 1.55 2.85

±4 LSB - 1.48 2.8

±8 LSB - 1.4 2.75

Normal mode DAC output buffer
OFF, ±1LSB, CL = 10 pF

- 2 2.5

tWAKEUP
(2)

Wakeup time from off state
(setting the ENx bit in the
DAC Control register) until
final value ±1 LSB

Normal mode DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ

- 4.2 7.5

µs
Normal mode DAC output buffer
OFF, CL ≤ 10 pF

- 2 5

PSRR VDDA supply rejection ratio
Normal mode DAC output buffer ON
CL ≤ 50 pF, RL = 5 kΩ, DC

- -80 -28 dB

DS12232 Rev 1 95/136

STM32G071x8/xB Electrical characteristics

109

TW_to_W

Minimum time between two
consecutive writes into the
DAC_DORx register to
guarantee a correct
DAC_OUT for a small
variation of the input code
(1 LSB)

DAC_MCR:MODEx[2:0] = 000 or
001
CL ≤ 50 pF; RL ≥ 5 kΩ

1 - -

µs
DAC_MCR:MODEx[2:0] = 010 or
011
CL ≤ 10 pF

1.4 - -

tSAMP

Sampling time in sample
and hold mode (code
transition between the
lowest input code and the
highest input code when
DACOUT reaches final
value ±1LSB)

DAC_OUT
pin connected

DAC output buffer
ON, CSH = 100 nF

- 0.7 3.5

ms
DAC output buffer
OFF, CSH = 100 nF

- 10.5 18

DAC_OUT
pin not
connected
(internal
connection
only)

DAC output buffer
OFF

- 2 3.5 µs

 Ileak Output leakage current
Sample and hold mode,
DAC_OUT pin connected

- - -(3) nA

CIint
Internal sample and hold
capacitor

- 5.2 7 8.8 pF

tTRIM Middle code offset trim time DAC output buffer ON 50 - - µs

Voffset
Middle code offset for 1 trim
code step

VREF+ = 3.6 V - 1500 -
µV

VREF+ = 1.8 V - 750 -

IDDA(DAC)
DAC consumption from
VDDA

DAC output
buffer ON

No load, middle
code (0x800)

- 315 500

µA

No load, worst code
(0xF1C)

- 450 670

DAC output
buffer OFF

No load, middle
code (0x800)

- - 0.2

Sample and hold mode, CSH =
100 nF

-
315 ₓ

Ton/(Ton+
Toff)

(4)

670 ₓ
Ton/(Ton+

Toff)
(4)

Table 59. DAC characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM32G071x8/xB

96/136 DS12232 Rev 1

Figure 26. 12-bit buffered / non-buffered DAC

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

IDDV(DAC)
DAC consumption from
VREF+

DAC output
buffer ON

No load, middle
code (0x800)

- 185 240

µA

No load, worst code
(0xF1C)

- 340 400

DAC output
buffer OFF

No load, middle
code (0x800)

- 155 205

Sample and hold mode, buffer ON,
CSH = 100 nF, worst case

-
185 ₓ

Ton/(Ton+
Toff)

(4)

400 ₓ
Ton/(Ton+

Toff)
(4)

Sample and hold mode, buffer OFF,
CSH = 100 nF, worst case

-
155 ₓ

Ton/(Ton+
Toff)

(4)

205 ₓ
Ton/(Ton+

Toff)
(4)

1. Guaranteed by design.

2. In buffered mode, the output can overshoot above the final value for low input code (starting from min value).

3. Refer to Table 51: I/O static characteristics.

4. Ton is the Refresh phase duration. Toff is the Hold phase duration. Refer to RM0444 reference manual for more details.

Table 59. DAC characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

MSv47959V1

12-bit
digital-to-analog

converter

Buffered / non-buffered DAC

DAC_OUTx

RLOAD

CLOAD

Buffer(1)

DS12232 Rev 1 97/136

STM32G071x8/xB Electrical characteristics

109

 .

Table 60. DAC accuracy(1)

Symbol Parameter Conditions Min Typ Max Unit

DNL
Differential non
linearity (2)

DAC output buffer ON - - ±2

LSB

DAC output buffer OFF - - ±2

- monotonicity 10 bits guaranteed

INL
Integral non
linearity(3)

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ

- - ±4

DAC output buffer OFF
CL ≤ 50 pF, no RL

- - ±4

Offset
Offset error at
code 0x800(3)

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ

VREF+ = 3.6 V - - ±12

VREF+ = 1.8 V - - ±25

DAC output buffer OFF
CL ≤ 50 pF, no RL

- - ±8

Offset1
Offset error at
code 0x001(4)

DAC output buffer OFF
CL ≤ 50 pF, no RL

- - ±5

OffsetCal
Offset Error at
code 0x800
after calibration

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ

VREF+ = 3.6 V - - ±5

VREF+ = 1.8 V - - ±7

Gain Gain error(5)

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ

- - ±0.5

%
DAC output buffer OFF
CL ≤ 50 pF, no RL

- - ±0.5

TUE
Total
unadjusted
error

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ

- - ±30

LSB
DAC output buffer OFF
CL ≤ 50 pF, no RL

- - ±12

TUECal

Total
unadjusted
error after
calibration

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ

- - ±23 LSB

SNR
Signal-to-noise
ratio

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ
1 kHz, BW 500 kHz

- 71.2 -

dB
DAC output buffer OFF
CL ≤ 50 pF, no RL, 1 kHz
BW 500 kHz

- 71.6 -

THD
Total harmonic
distortion

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ, 1 kHz

- -78 -

dB
DAC output buffer OFF
CL ≤ 50 pF, no RL, 1 kHz

- -79 -

Electrical characteristics STM32G071x8/xB

98/136 DS12232 Rev 1

5.3.19 Voltage reference buffer characteristics

SINAD
Signal-to-noise
and distortion
ratio

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ, 1 kHz

- 70.4 -

dB
DAC output buffer OFF
CL ≤ 50 pF, no RL, 1 kHz

- 71 -

ENOB
Effective
number of bits

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ, 1 kHz

- 11.4 -

bits
DAC output buffer OFF
CL ≤ 50 pF, no RL, 1 kHz

- 11.5 -

1. Guaranteed by design.

2. Difference between two consecutive codes - 1 LSB.

3. Difference between measured value at Code i and the value at Code i on a line drawn between Code 0 and last Code 4095.

4. Difference between the value measured at Code (0x001) and the ideal value.

5. Difference between ideal slope of the transfer function and measured slope computed from code 0x000 and 0xFFF when
buffer is OFF, and from code giving 0.2 V and (VREF+ – 0.2) V when buffer is ON.

Table 60. DAC accuracy(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 61. VREFBUF characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

VDDA
Analog supply
voltage

Normal mode
VRS = 0 2.4 - 3.6

V

VRS = 1 2.8 - 3.6

Degraded mode(2)
VRS = 0 1.65 - 2.4

VRS = 1 1.65 - 2.8

VREFBUF_

OUT

Voltage
reference output

Normal mode
VRS = 0 2.046(3) 2.048 2.049(3)

VRS = 1 2.498(3) 2.5 2.502(3)

Degraded mode(2)
VRS = 0 VDDA-150 mV - VDDA

VRS = 1 VDDA-150 mV - VDDA

TRIM
Trim step
resolution

- - - ±0.05 ±0.1 %

CL Load capacitor - - 0.5 1 1.5 µF

esr
Equivalent
Serial Resistor
of Cload

- - - - 2 Ω

Iload
Static load
current

- - - - 4 mA

Iline_reg Line regulation 2.8 V ≤ VDDA ≤ 3.6 V
Iload = 500 µA - 200 1000

ppm/V
Iload = 4 mA - 100 500

Iload_reg Load regulation 500 μA ≤ Iload ≤4 mA Normal mode - 50 500 ppm/mA

DS12232 Rev 1 99/136

STM32G071x8/xB Electrical characteristics

109

5.3.20 Comparator characteristics

TCoeff_vrefbuf

Temperature
coefficient of
VREFBUF(4)

-40 °C < TJ < +125 °C - - 50 ppm/ °C

PSRR
Power supply
rejection

DC 40 60 -
dB

100 kHz 25 40 -

tSTART Start-up time

CL = 0.5 µF(5) - 300 350

µsCL = 1.1 µF(5) - 500 650

CL = 1.5 µF(5) - 650 800

IINRUSH

Control of
maximum DC
current drive on
VREFBUF_OUT
during start-up
phase (6)

- - 8 - mA

IDDA(VREFB

UF)

VREFBUF
consumption
from VDDA

Iload = 0 µA - 16 25

µAIload = 500 µA - 18 30

Iload = 4 mA - 35 50

1. Guaranteed by design.

2. In degraded mode, the voltage reference buffer can not maintain accurately the output voltage which will follow (VDDA -
drop voltage).

3. Guaranteed by test in production.

4. The temperature coefficient at VREF+ output is the sum of TCoeff_vrefint and TCoeff_vrefbuf.

5. The capacitive load must include a 100 nF capacitor in order to cut-off the high frequency noise.

6. To correctly control the VREFBUF inrush current during start-up phase and scaling change, the VDDA voltage should be in
the range [2.4 V to 3.6 V] and [2.8 V to 3.6 V] respectively for VRS = 0 and VRS = 1.

Table 61. VREFBUF characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 62. COMP characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

VDDA
Analog supply
voltage

- 1.62 - 3.6 V

VIN
Comparator
input voltage range

- 0 - VDDA V

VBG
(2) Scaler input voltage - VREFINT V

VSC Scaler offset voltage - - ±5 ±10 mV

IDDA(SCALER)

Scaler static
consumption from
VDDA

BRG_EN=0 (bridge disable) - 200 300 nA

BRG_EN=1 (bridge enable) - 0.8 1 µA

tSTART_SCALER Scaler startup time - - 100 200 µs

Electrical characteristics STM32G071x8/xB

100/136 DS12232 Rev 1

5.3.21 Temperature sensor characteristics

tSTART

Comparator startup
time to reach
propagation delay
specification

High-speed mode - - 5

µs

Medium-speed mode - - 15

tD Propagation delay

200 mV step;
100 mV
overdrive

High-speed mode - 30 50 ns

Medium-speed mode - 0.3 0.6 µs

>200 mV step;
100 mV
overdrive

High-speed mode - - 70 ns

Medium-speed mode - - 1.2 µs

Voffset
Comparator offset
error

Full common mode range - ±5 ±20 mV

Vhys
Comparator
hysteresis

No hysteresis - 0 -

mV
Low hysteresis - 10 -

Medium hysteresis - 20 -

High hysteresis - 30 -

IDDA(COMP)

Comparator
consumption from
VDDA

Medium-speed
mode;
No deglitcher

Static - 5 7.5

µA

With 50 kHz and ±100 mV
overdrive square signal

- 6 -

Medium-speed
mode;
With deglitcher

Static - 7 10

With 50 kHz and ±100 mV
overdrive square signal

- 8 -

High-speed
mode

Static - 250 400

With 50 kHz and ±100 mV
overdrive square signal

- 250 -

1. Guaranteed by design.

2. Refer to Table 24: Embedded internal voltage reference.

Table 62. COMP characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 63. TS characteristics

Symbol Parameter Min Typ Max Unit

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

Avg_Slope(2) Average slope 2.3 2.5 2.7 mV/°C

V30 Voltage at 30°C (±5 °C)(3) 0.742 0.76 0.785 V

tSTART(TS_BUF)
(1) Sensor Buffer Start-up time in continuous mode(4) - 8 15 µs

tSTART
(1) Start-up time when entering in continuous mode(4) - 70 120 µs

DS12232 Rev 1 101/136

STM32G071x8/xB Electrical characteristics

109

5.3.22 VBAT monitoring characteristics

5.3.23 Timer characteristics

The parameters given in the following tables are guaranteed by design. Refer to
Section 5.3.14: I/O port characteristics for details on the input/output alternate function
characteristics (output compare, input capture, external clock, PWM output).

tS_temp
(1) ADC sampling time when reading the temperature 5 - - µs

IDD(TS)
(1) Temperature sensor consumption from VDD, when

selected by ADC
- 4.7 7 µA

1. Guaranteed by design.

2. Based on characterization results, not tested in production.

3. Measured at VDDA = 3.0 V ±10 mV. The V30 ADC conversion result is stored in the TS_CAL1 byte.

4. Continuous mode means Run/Sleep modes, or temperature sensor enable in Low-power run/Low-power sleep modes.

Table 63. TS characteristics (continued)

Symbol Parameter Min Typ Max Unit

Table 64. VBAT monitoring characteristics

Symbol Parameter Min Typ Max Unit

R Resistor bridge for VBAT - 39 - kΩ

Q Ratio on VBAT measurement - 3 - -

Er(1) Error on Q -10 - 10 %

tS_vbat
(1) ADC sampling time when reading the VBAT 12 - - µs

1. Guaranteed by design.

Table 65. VBAT charging characteristics

Symbol Parameter Conditions Min Typ Max Unit

RBC

Battery
charging
resistor

VBRS = 0 - 5 -
kΩ

VBRS = 1 - 1.5 -

Table 66. TIMx(1) characteristics

Symbol Parameter Conditions Min Max Unit

tres(TIM) Timer resolution time
- 1 - tTIMxCLK

fTIMxCLK = 64 MHz 15.625 - ns

fEXT
Timer external clock frequency
on CH1 to CH4

- 0 fTIMxCLK/2
MHz

fTIMxCLK = 64 MHz 0 40

ResTIM Timer resolution
TIMx (except TIM2) - 16 bit

TIM2 - 32

Electrical characteristics STM32G071x8/xB

102/136 DS12232 Rev 1

5.3.24 Characteristics of communication interfaces

I2C-bus interface characteristics

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

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

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

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

The timings are guaranteed by design as long as the I2C peripheral is properly configured
(refer to the reference manual RM0444) and when the I2CCLK frequency is greater than the
minimum shown in the following table.

tCOUNTER 16-bit counter clock period
- 1 65536 tTIMxCLK

fTIMxCLK = 64 MHz 0.015625 1024 µs

tMAX_COUNT
Maximum possible count with
32-bit counter

- - 65536 × 65536 tTIMxCLK

fTIMxCLK = 64 MHz - 67.10 s

1. TIMx, is used as a general term in which x stands for 1, 2, 3, 4, 5, 6, 7, 8, 15, 16 or 17.

Table 66. TIMx(1) characteristics (continued)

Symbol Parameter Conditions Min Max Unit

Table 67. IWDG min/max timeout period at 32 kHz LSI clock(1)

Prescaler divider PR[2:0] bits Min timeout RL[11:0]= 0x000 Max timeout RL[11:0]= 0xFFF Unit

/4 0 0.125 512

ms

/8 1 0.250 1024

/16 2 0.500 2048

/32 3 1.0 4096

/64 4 2.0 8192

/128 5 4.0 16384

/256 6 or 7 8.0 32768

1. The exact timings further depend on the phase of the APB interface clock versus the LSI clock, which causes an
uncertainty of one RC period.

DS12232 Rev 1 103/136

STM32G071x8/xB Electrical characteristics

109

The SDA and SCL I/O requirements are met with the following restrictions: the SDA and
SCL I/O pins are not “true” open-drain. When configured as open-drain, the PMOS
connected between the I/O pin and VDDIO1 is disabled, but is still present. Only FT_f I/O pins
support Fm+ low-level output current maximum requirement. Refer to Section 5.3.14: I/O
port characteristics for the I2C I/Os characteristics.

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

Table 68. Minimum I2CCLK frequency

Symbol Parameter Condition Typ Unit

fI2CCLK(min)

Minimum I2CCLK
frequency for correct

operation of I2C
peripheral

Standard-mode 2

MHz

Fast-mode

Analog filter enabled
9

DNF = 0

Analog filter disabled
9

DNF = 1

Fast-mode
Plus

Analog filter enabled
18

DNF = 0

Analog filter disabled
16

DNF = 1

Table 69. I2C analog filter characteristics(1)

1. Based on characterization results, not tested in production.

Symbol Parameter Min Max Unit

tAF
Limiting duration of spikes
suppressed by the filter(2)

2. Spikes shorter than the limiting duration are suppressed.

50 260 ns

Electrical characteristics STM32G071x8/xB

104/136 DS12232 Rev 1

SPI/I2S characteristics

Unless otherwise specified, the parameters given in Table 70 for SPI are derived from tests
performed under the ambient temperature, fPCLKx frequency and supply voltage conditions
summarized in Table 21: General operating conditions. The additional general conditions
are:

• OSPEEDRy[1:0] set to 11 (output speed)

• capacitive load C = 30 pF

• measurement points at CMOS levels: 0.5 x VDD

Refer to Section 5.3.14: I/O port characteristics for more details on the input/output alternate
function characteristics (NSS, SCK, MOSI, MISO for SPI).

Table 70. SPI characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

 fSCK
1/tc(SCK)

SPI clock frequency

Master mode
1.65 < VDD < 3.6 V
Range 1

- -

32

MHz

Master transmitter
1.65 < VDD < 3.6 V
Range 1

32

Slave receiver
1.65 < VDD < 3.6 V
Range 1

32

Slave transmitter/full duplex
2.7 < VDD < 3.6 V
Range 1

32

Slave transmitter/full duplex
1.65 < VDD < 3.6 V
Range 1

23

1.65 < VDD < 3.6 V
Range 2

8

tsu(NSS) NSS setup time Slave mode, SPI prescaler = 2 4 ₓ TPCLK - - ns

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

tw(SCKH) SCK high time Master mode
TPCLK
- 1.5

TPCLK
TPCLK
+ 1.5

ns

tw(SCKL) SCK low time Master mode
TPCLK
- 1.5

TPCLK
TPCLK
+ 1.5

ns

tsu(MI)
Master data input setup
time

- 1 - - ns

tsu(SI)
Slave data input setup
time

- 1 - - ns

th(MI)
Master data input hold
time

- 5 - - ns

th(SI)
Slave data input hold
time

- 1 - - ns

ta(SO) Data output access time Slave mode 9 - 34 ns

DS12232 Rev 1 105/136

STM32G071x8/xB Electrical characteristics

109

Figure 27. SPI timing diagram - slave mode and CPHA = 0

tdis(SO) Data output disable time Slave mode 9 - 16 ns

tv(SO)
Slave data output valid
time

2.7 < VDD < 3.6 V
Range 1

- 9 14

ns
1.65 < VDD < 3.6 V
Range 1

- 9 21

1.65< VDD < 3.6 V
Voltage Range 2

- 11 24

tv(MO)
Master data output valid

time
- - 3 5 ns

th(SO)
Slave data output hold
time

- 5 - - ns

th(MO)
Master data output hold

time
- 1 - - ns

1. Based on characterization results, not tested in production.

Table 70. SPI characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

MSv41658V1

NSS input

CPHA=0
CPOL=0

S
C

K
 in

pu
t

CPHA=0
CPOL=1

MISO output

MOSI input

tsu(SI)

th(SI)

tw(SCKL)

tw(SCKH)

tc(SCK)

tr(SCK)

th(NSS)

tdis(SO)

tsu(NSS)

ta(SO) tv(SO)

Next bits IN

Last bit OUT

First bit IN

First bit OUT Next bits OUT

th(SO) tf(SCK)

Last bit IN

Electrical characteristics STM32G071x8/xB

106/136 DS12232 Rev 1

Figure 28. SPI timing diagram - slave mode and CPHA = 1

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

Figure 29. SPI timing diagram - master mode

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

MSv41659V1

NSS input

CPHA=1
CPOL=0

S
C

K
 in

pu
t

CPHA=1
CPOL=1

MISO output

MOSI input

tsu(SI) th(SI)

tw(SCKL)

tw(SCKH)tsu(NSS)

tc(SCK)

ta(SO) tv(SO)

First bit OUT Next bits OUT

Next bits IN

Last bit OUT

th(SO) tr(SCK)

tf(SCK) th(NSS)

tdis(SO)

First bit IN Last bit IN

ai14136c

SC
K

O
ut

pu
t

CPHA=0

MOSI
OUTPUT

MISO
INPUT

CPHA=0

LSB OUT

LSB IN

CPOL=0

CPOL=1

BIT1 OUT

NSS input

tc(SCK)

tw(SCKH)
tw(SCKL)

tr(SCK)
tf(SCK)

th(MI)

High

SC
K

O
ut

pu
t

CPHA=1

CPHA=1

CPOL=0

CPOL=1

tsu(MI)

tv(MO) th(MO)

MSB IN BIT6 IN

MSB OUT

DS12232 Rev 1 107/136

STM32G071x8/xB Electrical characteristics

109

Table 71. I2S characteristics(1)

Symbol Parameter Conditions Min Max Unit

fMCK I2S main clock output
fMCK= 256 x Fs; (Fs = audio sampling
frequency)
Fsmin = 8 kHz; Fsmax = 192 kHz;

2.048 49.152 MHz

fCK I2S clock frequency
Master data - 64xFs

MHz
Slave data - 64xFs

DCK
I2S clock frequency duty

cycle
Slave receiver 30 70 %

tv(WS) WS valid time Master mode - 8

ns

th(WS) WS hold time Master mode 2 -

tsu(WS) WS setup time Slave mode 4 -

th(WS) WS hold time Slave mode 2 -

tsu(SD_MR)
Data input setup time

Master receiver 4 -

tsu(SD_SR) Slave receiver 5 -

th(SD_MR)
Data input hold time

Master receiver 4.5 -

th(SD_SR) Slave receiver 2 -

tv(SD_ST)
Data output valid time -

slave transmitter

after enable edge; 2.7 < VDD < 3.6V
-

16

after enable edge; 1.65 < VDD < 3.6V 23

tv(SD_MT)
Data output valid time -

master transmitter
after enable edge - 5.5

th(SD_ST)
Data output hold time -

slave transmitter
after enable edge 8 -

th(SD_MT)
Data output hold time -

master transmitter
after enable edge 1 -

1. Based on characterization results, not tested in production.

Electrical characteristics STM32G071x8/xB

108/136 DS12232 Rev 1

Figure 30. I2S slave timing diagram (Philips protocol)

1. Measurement points are done at CMOS levels: 0.3 VDDIO1 and 0.7 VDDIO1.

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

Figure 31. I2S master timing diagram (Philips protocol)

1. Based on characterization results, not tested in production.

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

MSv39721V1

C
K

 In
pu

t CPOL = 0

CPOL = 1

tc(CK)

WS input

SDtransmit

SDreceive

tw(CKH) tw(CKL)

tsu(WS) tv(SD_ST) th(SD_ST)

th(WS)

tsu(SD_SR) th(SD_SR)

MSB receive Bitn receive LSB receive

MSB transmit Bitn transmit

LSB receive(2)

LSB transmit(2)

MSv39720V1

C
K

 o
ut

pu
t CPOL = 0

CPOL = 1

tc(CK)

WS output

SDreceive

SDtransmit

tw(CKH)

tw(CKL)

tsu(SD_MR)

tv(SD_MT) th(SD_MT)

th(WS)

th(SD_MR)

MSB receive Bitn receive LSB receive

MSB transmit Bitn transmit LSB transmit

tf(CK) tr(CK)

tv(WS)

LSB receive(2)

LSB transmit(2)

10%

90%

DS12232 Rev 1 109/136

STM32G071x8/xB Electrical characteristics

109

USART characteristics

Unless otherwise specified, the parameters given in Table 72 for USART are derived from
tests performed under the ambient temperature, fPCLKx frequency and supply voltage
conditions summarized in Table 21: General operating conditions. The additional general
conditions are:

• OSPEEDRy[1:0] set to 10 (output speed)

• capacitive load C = 30 pF

• measurement points at CMOS levels: 0.5 x VDD

Refer to Section 5.3.14: I/O port characteristics for more details on the input/output alternate
function characteristics (NSS, CK, TX, and RX for USART).

5.3.25 UCPD characteristics

UCPD1 and UCPD2 controllers comply with USB Type-C Rev.1.2 and USB Power Delivery
Rev. 3.0 specifications.

Table 72. USART characteristics

Symbol Parameter Conditions Min Typ Max Unit

fCK USART clock frequency
Master mode - - 8

MHz
Slave mode - - 21

tsu(NSS) NSS setup time Slave mode tker + 2 - -

ns

th(NSS) NSS hold time Slave mode 2 - -

tw(CKH) CK high time
Master mode

1 / fCK / 2
 - 1

1 / fCK / 2
1 / fCK / 2

 + 1tw(CKL) CK low time

tsu(RX) Data input setup time
Master mode tker + 2 - -

Slave mode 4 - -

th(RX) Data input hold time
Master mode 1 - -

Slave mode 0.5 - -

tv(TX) Data output valid time
Master mode - 0.5 1

Slave mode - 10 19

th(TX) Data output hold time
Master mode 0 - -

Slave mode 7 - -

Table 73. UCPD operating conditions

Symbol Parameter Conditions Min Typ Max Unit

VDD
UCPD operating supply
voltage

Sink mode only 3.0 3.3 3.6 V

Sink and source mode 3.135 3.3 3.465 V

Package information STM32G071x8/xB

110/136 DS12232 Rev 1

6 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.

6.1 LQFP64 package information

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

Figure 32. LQFP64 package outline

1. Drawing is not to scale.

Table 74. LQFP64 package mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

5W_ME_V3

A
1

A
2A

SEATING PLANE

ccc C

b

C

c

A
1

L
L1

K

IDENTIFICATION
PIN 1

D
D1
D3

e
1 16

17

32

3348

49

64

E
3 E
1 E

GAUGE PLANE
0.25 mm

DS12232 Rev 1 111/136

STM32G071x8/xB Package information

133

Figure 33. Recommended footprint for LQFP64 package

1. Dimensions are expressed in millimeters.

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 -

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 74. LQFP64 package mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

48

3249

64 17

1 16

1.2

0.3

33

10.3

12.7

10.3

0.5

7.8

12.7

ai14909c

Package information STM32G071x8/xB

112/136 DS12232 Rev 1

Device marking

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

The printed markings may differ depending on the supply chain.

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

Figure 34. LQFP64 package marking example

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.

MSv47902V1

Product identification (1)

Pin 1 identifier

Revision code

Date code

STM32G071

RBT6

Y WW

R

DS12232 Rev 1 113/136

STM32G071x8/xB Package information

133

6.2 UFBGA64 package information

UFBGA64 is a 64-ball, 5 x 5 mm, 0.5 mm pitch ultra-low-profile fine-pitch ball grid array
package.

Figure 35. UFBGA64 package outline

1. Drawing is not to scale.

A019_ME_V1

Seating plane

A1

e F

F

D

H

Øb (64 balls)

A

E

TOP VIEWBOTTOM VIEW
18

e

A

Y

X

Z

ddd Z

D1

E1

eee Z Y X
fff

Ø
Ø

M
M Z

A3A4

A1 ball
identifier

A1 ball
index area

A2

Table 75. UFBGA64 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 0.080 0.130 0.180 0.0031 0.0051 0.0071

A4 0.270 0.320 0.370 0.0106 0.0126 0.0146

b 0.170 0.280 0.330 0.0067 0.0110 0.0130

D 4.850 5.000 5.150 0.1909 0.1969 0.2028

D1 3.450 3.500 3.550 0.1358 0.1378 0.1398

E 4.850 5.000 5.150 0.1909 0.1969 0.2028

E1 3.450 3.500 3.550 0.1358 0.1378 0.1398

e - 0.500 - - 0.0197 -

F 0.700 0.750 0.800 0.0276 0.0295 0.0315

Package information STM32G071x8/xB

114/136 DS12232 Rev 1

Figure 36. Recommended footprint for UFBGA64 package

ddd - - 0.080 - - 0.0031

eee - - 0.150 - - 0.0059

fff - - 0.050 - - 0.0020

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

Table 75. UFBGA64 package mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A 0.460 0.530 0.600 0.0181 0.0209 0.0236

Table 76. Recommended PCB design rules for UFBGA64 package

Dimension Recommended values

Pitch 0.5

Dpad 0.280 mm

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

Stencil opening 0.280 mm

Stencil thickness Between 0.100 mm and 0.125 mm

Pad trace width 0.100 mm

A019_FP_V2

Dpad
Dsm

DS12232 Rev 1 115/136

STM32G071x8/xB Package information

133

Device marking

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

The printed markings may differ depending on the supply chain.

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

Figure 37. UFBGA64 package marking example

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.

MSv47972V1

Revision code

Y WW

G071R8I6

R

Date code

Product identification
(1)

Ball A1 identifier

Standard ST logo

Package information STM32G071x8/xB

116/136 DS12232 Rev 1

6.3 LQFP48 package information

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

Figure 38. LQFP48 package outline

1. Drawing is not to scale.

Table 77. LQFP48 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 8.800 9.000 9.200 0.3465 0.3543 0.3622

D1 6.800 7.000 7.200 0.2677 0.2756 0.2835

D3 - 5.500 - - 0.2165 -

5B_ME_V2

PIN 1
IDENTIFICATION

ccc C

C

D3

0.25 mm
GAUGE PLANE

b

A
1

A A
2

c
A

1

L1
LD

D1

E
3 E
1 E

e

121

13

24

2536

37

48

SEATING
PLANE

K

DS12232 Rev 1 117/136

STM32G071x8/xB Package information

133

Figure 39. Recommended footprint for LQFP48 package

1. Dimensions are expressed in millimeters.

E 8.800 9.000 9.200 0.3465 0.3543 0.3622

E1 6.800 7.000 7.200 0.2677 0.2756 0.2835

E3 - 5.500 - - 0.2165 -

e - 0.500 - - 0.0197 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

k 0° 3.5° 7° 0° 3.5° 7°

ccc - - 0.080 - - 0.0031

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

Table 77. LQFP48 mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

9.70 5.80 7.30

12

24

0.20

7.30

1

37
36

1.20

5.80

9.70

0.3025

1.20

0.50

ai14911d

1348

Package information STM32G071x8/xB

118/136 DS12232 Rev 1

Device marking

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

The printed markings may differ depending on the supply chain.

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

Figure 40. LQFP48 package marking example

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.

STM32G

MSv47904V1

071CBT6

R

Y WW

Product identification (1)

Revision code

Date code

Pin 1 identifier

DS12232 Rev 1 119/136

STM32G071x8/xB Package information

133

6.4 UFQFPN48 package information

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

Figure 41. UFQFPN48 package outline

1. Drawing is not to scale.

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

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

Table 78. UFQFPN48 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

E2 5.500 5.600 5.700 0.2165 0.2205 0.2244

A0B9_ME_V3

D

Pin 1 identifier
laser marking area

E E

D
Y

D2

E2

Exposed pad
area

Z

1

48

Detail Z

R 0.125 typ.

1

48
L

C 0.500x45°
pin1 corner

A

Seating
planeA1

be
ddd

Detail Y

T

Package information STM32G071x8/xB

120/136 DS12232 Rev 1

Figure 42. Recommended footprint for UFQFPN48 package

1. Dimensions are expressed in millimeters.

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 78. UFQFPN48 package mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

7.30

7.30

0.20

0.30

0.55
0.50

5.80

6.20

6.20

5.60

5.60

5.80

0.75

A0B9_FP_V2

48

1

12

13 24

25

36

37

DS12232 Rev 1 121/136

STM32G071x8/xB Package information

133

Device marking

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

The printed markings may differ depending on the supply chain.

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

Figure 43. UFQFPN48 package marking example

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.

STM32G

MSv47906V1

071CBU6

R

Y WW

Product identification (1)

Revision code

Date code

Pin 1 identifier

Package information STM32G071x8/xB

122/136 DS12232 Rev 1

6.5 LQFP32 package information

LQFP32 is a 32-pin, 7 x 7 mm low-profile quad flat package.

Figure 44. LQFP32 package outline

1. Drawing is not to scale.

Table 79. LQFP32 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

D

D1

D3

E
3 E
1 E

1 8

9

16

1724

25

32

A
1

L1

L
K

A
1

A
2A

c

b

GAUGE PLANE
0.25 mm

SEATING
PLANE

C

PIN 1
IDENTIFICATION

ccc C

5V_ME_V2e

DS12232 Rev 1 123/136

STM32G071x8/xB Package information

133

Figure 45. Recommended footprint for LQFP32 package

1. Dimensions are expressed in millimeters.

b 0.300 0.370 0.450 0.0118 0.0146 0.0177

c 0.090 - 0.200 0.0035 - 0.0079

D 8.800 9.000 9.200 0.3465 0.3543 0.3622

D1 6.800 7.000 7.200 0.2677 0.2756 0.2835

D3 - 5.600 - - 0.2205 -

E 8.800 9.000 9.200 0.3465 0.3543 0.3622

E1 6.800 7.000 7.200 0.2677 0.2756 0.2835

E3 - 5.600 - - 0.2205 -

e - 0.800 - - 0.0315 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

k 0° 3.5° 7° 0° 3.5° 7°

ccc - - 0.100 - - 0.0039

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

Table 79. LQFP32 mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

5V_FP_V2

1 8

9

16

1724

25

32

9.70

7.30

7.30

1.20

0.30

0.50

1.20

6.10

9.70

0.80

6.10

Package information STM32G071x8/xB

124/136 DS12232 Rev 1

Device marking

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

The printed markings may differ depending on the supply chain.

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

Figure 46. LQFP32 package marking example

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.

STM32G

MSv47908V1

071KBT6

R

Y WW

Product identification (1)

Revision code

Date code

Pin 1 identifier

DS12232 Rev 1 125/136

STM32G071x8/xB Package information

133

6.6 UFQFPN32 package information

UFQFPN32 is a 32-pin, 5x5 mm, 0.5 mm pitch ultra-thin fine-pitch quad flat package.

Figure 47. UFQFPN32 package outline

1. Drawing is not to scale.

2. There is an exposed die pad on the underside of the UFQFPN package. It is recommended to connect and
solder this backside pad to PCB ground.

Table 80. UFQFPN32 package mechanical data

Symbol
millimeters inches(1)

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

Min Typ Max Min Typ Max

A 0.500 0.550 0.600 0.0197 0.0217 0.0236

A1 - - 0.050 - - 0.0020

A3 - 0.152 - - 0.0060 -

b 0.180 0.230 0.280 0.0071 0.0091 0.0110

D 4.900 5.000 5.100 0.1929 0.1969 0.2008

D1 3.400 3.500 3.600 0.1339 0.1378 0.1417

D2 3.400 3.500 3.600 0.1339 0.1378 0.1417

E 4.900 5.000 5.100 0.1929 0.1969 0.2008

E1 3.400 3.500 3.600 0.1339 0.1378 0.1417

E2 3.400 3.500 3.600 0.1339 0.1378 0.1417

e - 0.500 - - 0.0197 -

L 0.300 0.400 0.500 0.0118 0.0157 0.0197

ddd - - 0.080 - - 0.0031

A0B8_ME_V3

1

32

PIN 1 Identifier

SEATINGPLANE
C

Cddd

A

A1
A3

e

b

D1

bE2

L

e

E1 E

D2 L

D

Package information STM32G071x8/xB

126/136 DS12232 Rev 1

Figure 48. Recommended footprint for UFQFPN32 package

1. Dimensions are expressed in millimeters

Device marking

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

The printed markings may differ depending on the supply chain.

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

Figure 49. UFQFPN32 package marking example

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.

A0B8_FP_V2

5.30

3.80

0.60

3.45

0.50
3.45

3.80

0.75

3.80

0.30

5.30

16

17

9

8

1

2532

24

MSv47910V1

G071KB6

R

Y WW

Product identification (1)

Date code

Revision code

Pin 1 identifier

DS12232 Rev 1 127/136

STM32G071x8/xB Package information

133

6.7 UFQFPN28 package information

UFQFPN is a 28-lead, 4x4 mm, 0.5 mm pitch, ultra-thin fine-pitch quad flat package.

Figure 50. UFQFPN28 package outline

1. Drawing is not to scale.

Table 81. UFQFPN28 package mechanical data(1)

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

Symbol
millimeters inches

Min Typ Max Min Typ Max

A 0.500 0.550 0.600 0.0197 0.0217 0.0236

A1 - 0.000 0.050 - 0.0000 0.0020

D 3.900 4.000 4.100 0.1535 0.1575 0.1614

D1 2.900 3.000 3.100 0.1142 0.1181 0.1220

E 3.900 4.000 4.100 0.1535 0.1575 0.1614

E1 2.900 3.000 3.100 0.1142 0.1181 0.1220

L 0.300 0.400 0.500 0.0118 0.0157 0.0197

L1 0.250 0.350 0.450 0.0098 0.0138 0.0177

T - 0.152 - - 0.0060 -

b 0.200 0.250 0.300 0.0079 0.0098 0.0118

e - 0.500 - - 0.0197 -

A0B0_ME_V5

D1

E1

D

E

Detail Z

Detail Y

D

Package information STM32G071x8/xB

128/136 DS12232 Rev 1

Figure 51. Recommended footprint for UFQFPN28 package

1. Dimensions are expressed in millimeters.

Device marking

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

The printed markings may differ depending on the supply chain.

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

Figure 52. UFQFPN28 package marking example

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.

MSv47912V1

Product identification (1)

Date code
Revision code

G071GB

RY WW
Pin 1 identifier

DS12232 Rev 1 129/136

STM32G071x8/xB Package information

133

6.8 WLCSP25 package information

Figure 53. WLCSP25 chip-scale package outline

1. Drawing is not to scale.

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

3. Primary datum Z and seating plane are defined by the spherical crowns of the bump.

4. Bump position designation per JESD 95-1, SPP-010.

Table 82. WLCSP25 mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A(2) - - 0.59 - - 0.023

A1 - 0.18 - - 0.007 -

A2 - 0.38 - - 0.015 -

A3 - 0.025(3) - - 0.001 -

b 0.22 0.25 0.28 0.009 0.010 0.011

D 2.28 2.30 2.32 0.090 0.091 0.091

E 2.46 2.48 2.50 0.097 0.098 0.098

e - 0.40 - - 0.016 -

e1 - 1.60 - - 0.063 -

A06J_WLCSP25_ME_V1

Z

A

B

C

D

E

2 1345

G

e

e

e2

e1
F

A1 ball location

D

E

aaa
(4X)

BOTTOM VIEW TOP VIEW

A
A2

A1
bbb Z

DETAIL A

A3 A2

b
FRONT VIEW

SIDE VIEW

DETAIL A
ROTATED 90

BUMP

eee Z

b (25x)
ccc Z YX
ddd Z

M
M

A1

Package information STM32G071x8/xB

130/136 DS12232 Rev 1

Figure 54. Recommended PCB pad design for WLCSP25 package

e2 - 1.60 - - 0.063 -

F(4) - 0.350 - - 0.014 -

G(4) - 0.440 - - 0.017 -

aaa - - 0.10 - - 0.004

bbb - - 0.10 - - 0.004

ccc - - 0.10 - - 0.004

ddd - - 0.05 - - 0.002

eee - - 0.05 - - 0.002

1. Values in inches are converted from mm and rounded to 3 decimal digits.

2. The maximum total package height is calculated by the RSS method (Root Sum Square) using nominal
values and tolerances of A1 and A2.

3. Back side coating. Nominal dimension is rounded to the 3rd decimal place resulting from process
capability.

4. Calculated dimensions are rounded to the 3rd decimal place

Table 83. Recommended PCB pad design rules for WLCSP25 package

 Dimension Recommended value (mm)

Pitch 0.4

Dpad 225

Dsm 0.290 typ.(1)

1. Depends on the solder mask registration tolerance

Stencil opening 0.250

Stencil thickness 0.100

Table 82. WLCSP25 mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

MS18965V2Dsm

Dpad

DS12232 Rev 1 131/136

STM32G071x8/xB Package information

133

Device marking

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

The printed markings may differ depending on the supply chain.

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

Figure 55. WLCSP25 package marking example

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.

MSv47937V2

Product identification (1)

Date code
Revision code

G07B

RYWW

Ball A1 identifier

Package information STM32G071x8/xB

132/136 DS12232 Rev 1

6.9 Thermal characteristics

The operating junction temperature TJ must never exceed the maximum given in Table 21:
General operating conditions.

The maximum junction temperature in °C that the device can reach if respecting the
operating conditions, is:

TJ(max) = TA(max) + PD(max) x ΘJA

where:

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

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

• PD = PINT + PI/O,

– PINT is power dissipation contribution from product of IDD and VDD

– PI/O is power dissipation contribution from output ports where:

PI/O = Σ (VOL × IOL) + Σ ((VDDIO1 – VOH) × IOH),

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

6.9.1 Reference document

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

6.9.2 Selecting the product temperature range

The temperature range is specified in the ordering information scheme shown in Section 7:
Ordering information.

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

As applications do not commonly use microcontrollers at their maximum power
consumption, it is useful to calculate the exact power consumption and junction temperature
to determine which temperature range best suits the application.

Table 84. Package thermal characteristics

Symbol Parameter Package Value Unit

ΘJA
Thermal resistance
junction-ambient

LQFP64 10×10 mm 65

°C/W

UFBGA64 5 x 5 mm 67

LQFP48 7×7 mm 75

UFQFPN48 7×7 mm 30

LQFP32 7×7 mm 76

UFQFPN32 5×5 mm 34

UFQFPN28 4×4 mm 44

WLCSP25 2.3×2.5 mm 70

DS12232 Rev 1 133/136

STM32G071x8/xB Package information

133

The following example shows how to calculate the temperature range needed for a given
application.

Example:

Assuming the following worst application conditions:

• ambient temperature TA = 50 °C (measured according to JESD51-2)

• IDD = 50 mA; VDD = 3.6 V

• 20 I/Os simultaneously used as output at low level with IOL = 8 mA (VOL= 0.4 V), and

• 8 I/Os simultaneously used as output at low level with IOL = 20 mA (VOL= 1.3 V),

the power consumption from power supply PINT is:

PINT = 50 mA × 3.6 V= 118 mW,

the power loss through I/Os PIO is

PIO = 20 × 8 mA × 0.4 V + 8 × 20 mA × 1.3 V = 272 mW,

and the total power PD to dissipate is:

PD = 180 mW + 272 mW = 452 mW

For product in LQFP48 with ΘJA= 75°C/W, the junction temperature stabilizes at:

TJ = 50°C + (75°C/W × 452 mW) = 50 °C + 33.9 °C = 83.9°C

As a conclusion, product version with suffix 6 (maximum allowed TJ = 105° C) is sufficient
for this application.

If the same application was used in a hot environment with maximum TA greater than 71°C,
the junction temperature would exceed 105°C and the product version with suffix 3
(maximum allowed TJ = 125° C) would have to be ordered. See Section 7: Ordering
information.

Ordering information STM32G071x8/xB

134/136 DS12232 Rev 1

7 Ordering information

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

Table 85. STM32G071x8/xB ordering information scheme
Example: STM32 G 071 K 8 T 6 xyy

Device family

STM32 = Arm® based 32-bit microcontroller

Product type

G = general-purpose

Device subfamily

071 = STM32G071xx

Pin count

E = 25

G = 28

K = 32

C = 48

R = 64

Flash memory size

8 = 64 Kbytes

B = 128 Kbytes

Package type

I = UFBGA ECOPACK®2

T = LQFP ECOPACK®2

U = UFQFPN ECOPACK®2

Y = WLCSP

Temperature range

6 = -40 to 85°C (105°C junction)

3 = -40 to 125 °C (130 °C junction)

Options

xTR = tape and reel packing; x = N (PD product version) or blank

x˽˽ = tray packing; x = N (PD product version) or blank

other = 3-character ID incl. custom Flash code and packing information; x = N for PD product version

DS12232 Rev 1 135/136

STM32G071x8/xB Revision history

135

8 Revision history

Table 86. Document revision history

Date Revision Changes

13-Nov-2018 1 Initial release.

STM32G071x8/xB

136/136 DS12232 Rev 1

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.

© 2018 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/

