
This is information on a product in full production.

April 2018 DS9895 Rev 8 1/141

STM32F301x6 STM32F301x8

Arm® Cortex®-M4 32-bit MCU+FPU, up to 64 KB Flash,
 16 KB SRAM, ADC, DAC, COMP, Op-Amp, 2.0 – 3.6 V

Datasheet - production data

Features

• Core: Arm® 32-bit Cortex®-M4 CPU with FPU
(72 MHz max.), single-cycle multiplication and
HW division, DSP instruction

• Memories

– 32 to 64 Kbytes of Flash memory

– 16 Kbytes of SRAM on data bus

• CRC calculation unit

• Reset and power management

– VDD, VDDA voltage range: 2.0 to 3.6 V

– Power-on/Power down reset (POR/PDR)

– Programmable voltage detector (PVD)

– Low-power: Sleep, Stop, and Standby

– VBAT supply for RTC and backup registers

• Clock management

– 4 to 32 MHz crystal oscillator

– 32 kHz oscillator for RTC with calibration

– Internal 8 MHz RC with x 16 PLL option

– Internal 40 kHz oscillator

• Up to 51 fast I/O ports, all mappable on
external interrupt vectors, several 5 V-tolerant

• Interconnect matrix

• 7-channel DMA controller supporting timers,
ADCs, SPIs, I2Cs, USARTs and DAC

• 1 × ADC 0.20 μs (up to 15 channels) with
selectable resolution of 12/10/8/6 bits, 0 to
3.6 V conversion range, single
ended/differential mode, separate analog
supply from 2.0 to 3.6 V

• Temperature sensor

• 1 x 12-bit DAC channel with analog supply from
2.4 to 3.6 V

• Three fast rail-to-rail analog comparators with
analog supply from 2.0 to 3.6 V

• 1 x operational amplifier that can be used in
PGA mode, all terminal accessible with analog
supply from 2.4 to 3.6 V

• Up to 18 capacitive sensing channels
supporting touchkey, linear and rotary sensors

• Up to 9 timers

– One 32-bit timer with up to 4 IC/OC/PWM
or pulse counter and quadrature
(incremental) encoder input

– One 16-bit 6-channel advanced-control
timer, with up to 6 PWM channels,
deadtime generation and emergency stop

– Three 16-bit timers with IC/OC/OCN or
PWM, deadtime gen. and emergency stop

– One 16-bit basic timer to drive the DAC

– 2 watchdog timers (independent, window)

– SysTick timer: 24-bit downcounter

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

• Communication interfaces

– Three I2Cs with 20 mA current sink to
support Fast mode plus

– Up to 3 USARTs, 1 with ISO 7816 I/F, auto
baudrate detect and Dual clock domain

– Up to two SPIs with multiplexed full duplex
I2S

– Infrared transmitter

• Serial wire debug (SWD), JTAG

• 96-bit unique ID

Table 1. Device summary

Reference Part number

STM32F301x6 STM32F301R6, STM32F301C6, STM32F301K6

STM32F301x8 STM32F301R8, STM32F301C8, STM32F301K8

LQFP48 (7x7 mm)

UFQFPN32
(5x5 mm)

WLCSP49
 (3.417x3.151 mm)

LQFP64 (10x10 mm)

LQFP32 (7x7 mm)

www.st.com

http://www.st.com

Contents STM32F301x6 STM32F301x8

2/141 DS9895 Rev 8

Contents

1 Introduction . 9

2 Description . 10

3 Functional overview . 13

3.1 Arm® Cortex®-M4 core with FPU, embedded Flash and SRAM 13

3.2 Memories . 13

3.2.1 Embedded Flash memory . 13

3.2.2 Embedded SRAM . 13

3.3 Boot modes . 13

3.4 Cyclic redundancy check calculation unit (CRC) 14

3.5 Power management . 14

3.5.1 Power supply schemes . 14

3.5.2 Power supply supervisor . 14

3.5.3 Voltage regulator . 15

3.5.4 Low-power modes . 15

3.6 Interconnect matrix . 15

3.7 Clocks and startup . 17

3.8 General-purpose inputs/outputs (GPIOs) . 19

3.9 Direct memory access (DMA) . 19

3.10 Interrupts and events . 19

3.10.1 Nested vectored interrupt controller (NVIC) . 19

3.11 Fast analog-to-digital converter (ADC) . 20

3.11.1 Temperature sensor . 20

3.11.2 Internal voltage reference (VREFINT) . 20

3.11.3 VBAT battery voltage monitoring . 21

3.12 Digital-to-analog converter (DAC) . 21

3.13 Operational amplifier (OPAMP) . 21

3.14 Ultra-fast comparators (COMP) . 22

3.15 Timers and watchdogs . 22

3.15.1 Advanced timer (TIM1) . 23

3.15.2 General-purpose timers (TIM2, TIM15, TIM16, TIM17) 23

3.15.3 Basic timer (TIM6) . 24

DS9895 Rev 8 3/141

STM32F301x6 STM32F301x8 Contents

4

3.15.4 Independent watchdog (IWDG) . 24

3.15.5 Window watchdog (WWDG) . 24

3.15.6 SysTick timer . 24

3.16 Real-time clock (RTC) and backup registers . 24

3.17 Inter-integrated circuit interfaces (I2C) . 26

3.18 Universal synchronous/asynchronous receiver transmitter (USART) . . . 27

3.19 Serial peripheral interfaces (SPI)/inter-integrated sound
interfaces (I2S) . 27

3.20 Touch sensing controller (TSC) . 28

3.21 Infrared transmitter . 30

3.22 Development support . 31

3.22.1 Serial wire JTAG debug port (SWJ-DP) . 31

4 Pinouts and pin description . 32

5 Memory mapping . 50

6 Electrical characteristics . 53

6.1 Parameter conditions . 53

6.1.1 Minimum and maximum values . 53

6.1.2 Typical values . 53

6.1.3 Typical curves . 53

6.1.4 Loading capacitor . 53

6.1.5 Pin input voltage . 53

6.1.6 Power supply scheme . 54

6.1.7 Current consumption measurement . 55

6.2 Absolute maximum ratings . 56

6.3 Operating conditions . 58

6.3.1 General operating conditions . 58

6.3.2 Operating conditions at power-up / power-down 59

6.3.3 Embedded reset and power control block characteristics 59

6.3.4 Embedded reference voltage . 61

6.3.5 Supply current characteristics . 61

6.3.6 Wakeup time from low-power mode . 73

6.3.7 External clock source characteristics . 74

6.3.8 Internal clock source characteristics . 80

Contents STM32F301x6 STM32F301x8

4/141 DS9895 Rev 8

6.3.9 PLL characteristics . 81

6.3.10 Memory characteristics . 82

6.3.11 EMC characteristics . 83

6.3.12 Electrical sensitivity characteristics . 84

6.3.13 I/O current injection characteristics . 85

6.3.14 I/O port characteristics . 86

6.3.15 NRST pin characteristics . 91

6.3.16 Timer characteristics . 92

6.3.17 Communications interfaces . 94

6.3.18 ADC characteristics . 100

6.3.19 DAC electrical specifications . 109

6.3.20 Comparator characteristics . 110

6.3.21 Operational amplifier characteristics . 112

6.3.22 Temperature sensor characteristics . 115

6.3.23 VBAT monitoring characteristics . 115

7 Package information . 116

7.1 WLCSP49 package information .117

7.2 LQFP64 package information . 120

7.3 LQFP48 package information . 123

7.4 UFQFPN32 package information . 127

7.5 LQFP32 package information . 130

7.6 Thermal characteristics . 134

7.6.1 Reference document . 134

7.6.2 Selecting the product temperature range . 135

8 Ordering information . 137

9 Revision history . 138

DS9895 Rev 8 5/141

STM32F301x6 STM32F301x8 List of tables

6

List of tables

Table 1. Device summary . 1
Table 2. STM32F301x6/8 device features and peripheral counts . 11
Table 3. External analog supply values for analog peripherals . 14
Table 4. STM32F301x6/8 peripheral interconnect matrix . 16
Table 5. Timer feature comparison. 22
Table 6. Comparison of I2C analog and digital filters . 26
Table 7. STM32F301x6/8 I2C implementation . 26
Table 8. USART features . 27
Table 9. STM32F301x6/8 SPI/I2S implementation. 28
Table 10. Capacitive sensing GPIOs available on STM32F301x6/8 devices. 29
Table 11. No. of capacitive sensing channels available on

STM32F301x6/8 devices . 29
Table 12. Legend/abbreviations used in the pinout table . 36
Table 13. STM32F301x6/8 pin definitions . 37
Table 14. Alternate functions for Port A . 44
Table 15. Alternate functions for Port B . 46
Table 16. Alternate functions for Port C . 48
Table 17. Alternate functions for Port D . 49
Table 18. Alternate functions for Port F . 49
Table 19. STM32F301x6 STM32F301x8 peripheral register boundary addresses 51
Table 20. Voltage characteristics . 56
Table 21. Current characteristics . 57
Table 22. Thermal characteristics. 57
Table 23. General operating conditions . 58
Table 24. Operating conditions at power-up / power-down . 59
Table 25. Embedded reset and power control block characteristics. 59
Table 26. Programmable voltage detector characteristics . 60
Table 27. Embedded internal reference voltage. 61
Table 28. Internal reference voltage calibration values . 61
Table 29. Typical and maximum current consumption from VDD supply at VDD = 3.6V 62
Table 30. Typical and maximum current consumption from the VDDA supply 64
Table 31. Typical and maximum VDD consumption in Stop and Standby modes. 64
Table 32. Typical and maximum VDDA consumption in Stop and Standby modes. 65
Table 33. Typical and maximum current consumption from VBAT supply. 65
Table 34. Typical current consumption in Run mode, code with data processing running from Flash67
Table 35. Typical current consumption in Sleep mode, code running from Flash or RAM. 68
Table 36. Switching output I/O current consumption . 70
Table 37. Peripheral current consumption . 72
Table 38. Low-power mode wakeup timings . 73
Table 39. High-speed external user clock characteristics. 74
Table 40. Low-speed external user clock characteristics . 75
Table 41. HSE oscillator characteristics . 76
Table 42. LSE oscillator characteristics (fLSE = 32.768 kHz) . 78
Table 43. HSI oscillator characteristics. 80
Table 44. LSI oscillator characteristics . 81
Table 45. PLL characteristics . 81
Table 46. Flash memory characteristics . 82
Table 47. Flash memory endurance and data retention . 82

List of tables STM32F301x6 STM32F301x8

6/141 DS9895 Rev 8

Table 48. EMS characteristics . 83
Table 49. EMI characteristics . 84
Table 50. ESD absolute maximum ratings . 84
Table 51. Electrical sensitivities . 85
Table 52. I/O current injection susceptibility . 85
Table 53. I/O static characteristics . 86
Table 54. Output voltage characteristics . 89
Table 55. I/O AC characteristics . 90
Table 56. NRST pin characteristics . 91
Table 57. TIMx characteristics . 92
Table 58. IWDG min/max timeout period at 40 kHz (LSI) . 93
Table 59. WWDG min-max timeout value @72 MHz (PCLK). 93
Table 60. I2C analog filter characteristics. 94
Table 61. SPI characteristics . 95
Table 62. I2S characteristics . 97
Table 63. ADC characteristics . 100
Table 64. Maximum ADC RAIN . 102
Table 65. ADC accuracy - limited test conditions . 104
Table 66. ADC accuracy . 106
Table 67. ADC accuracy. 107
Table 68. DAC characteristics . 109
Table 69. Comparator characteristics. 110
Table 70. Operational amplifier characteristics. 112
Table 71. TS characteristics . 115
Table 72. Temperature sensor calibration values. 115
Table 73. VBAT monitoring characteristics . 115
Table 74. WLCSP49 - 49-pin, 3.417 x 3.151 mm, 0.4 mm pitch wafer level chip scale

package mechanical data . 118
Table 75. WLCSP49 recommended PCB design rules (0.4 mm pitch) . 119
Table 76. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat

package mechanical data . 120
Table 77. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package

mechanical data . 124
Table 78. UFQFPN32 - 32-pin, 5x5 mm, 0.5 mm pitch ultra thin fine pitch quad flat

package mechanical data . 128
Table 79. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package

mechanical data . 131
Table 80. Package thermal characteristics . 134
Table 81. Ordering information scheme . 137
Table 82. Document revision history . 138

DS9895 Rev 8 7/141

STM32F301x6 STM32F301x8 List of figures

8

List of figures

Figure 1. STM32F301x6/8 block diagram . 12
Figure 2. Clock tree . 18
Figure 3. Infrared transmitter . 30
Figure 4. STM32F301x6/8 UFQFN32 pinout . 32
Figure 5. STM32F301x6/8 LQFP32 pinout . 32
Figure 6. STM32F301x6/8 LQFP48 pinout . 33
Figure 7. STM32F301x6/8 LQFP64 pinout . 34
Figure 8. STM32F301x6/8 WLCSP49 ballout . 35
Figure 9. STM32F301x6/8 memory mapping . 50
Figure 10. Pin loading conditions. 53
Figure 11. Pin input voltage . 53
Figure 12. Power supply scheme. 54
Figure 13. Current consumption measurement scheme . 55
Figure 14. Typical VBAT current consumption (LSE and RTC ON/LSEDRV[1:0] = ‘00’) 66
Figure 15. High-speed external clock source AC timing diagram . 74
Figure 16. Low-speed external clock source AC timing diagram. 75
Figure 17. Typical application with an 8 MHz crystal . 77
Figure 18. Typical application with a 32.768 kHz crystal . 79
Figure 19. HSI oscillator accuracy characterization results for soldered parts 80
Figure 20. TC and TTa I/O input characteristics - CMOS port . 87
Figure 21. TC and TTa I/O input characteristics - TTL port . 87
Figure 22. Five volt tolerant (FT and FTf) I/O input characteristics - CMOS port. 88
Figure 23. Five volt tolerant (FT and FTf) I/O input characteristics - TTL port 88
Figure 24. I/O AC characteristics definition . 91
Figure 25. Recommended NRST pin protection . 92
Figure 26. SPI timing diagram - slave mode and CPHA = 0 . 96
Figure 27. SPI timing diagram - slave mode and CPHA = 1(1) . 96
Figure 28. SPI timing diagram - master mode(1) . 97
Figure 29. I2S slave timing diagram (Philips protocol)(1) . 99
Figure 30. I2S master timing diagram (Philips protocol)(1) . 99
Figure 31. ADC typical current consumption in single-ended and differential modes 102
Figure 32. ADC accuracy characteristics . 108
Figure 33. Typical connection diagram using the ADC . 108
Figure 34. 12-bit buffered /non-buffered DAC . 110
Figure 35. Maximum VREFINT scaler startup time from power down . 111
Figure 36. OPAMP Voltage Noise versus Frequency . 114
Figure 37. WLCSP49 - 49-pin, 3.417 x 3.151 mm, 0.4 mm pitch wafer level chip scale

package outline. 117
Figure 38. WLCSP49 - 49-pin, 3.417 x 3.151 mm, 0.4 mm pitch wafer level chip scale

package recommended footprint . 118
Figure 39. WLCSP49 marking example (package top view) . 119
Figure 40. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package outline 120
Figure 41. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package

recommended footprint . 121
Figure 42. LQFP64 marking example (package top view) . 122
Figure 43. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package outline 123
Figure 44. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package

recommended footprint . 125

List of figures STM32F301x6 STM32F301x8

8/141 DS9895 Rev 8

Figure 45. LQFP48 marking example (package top view) . 126
Figure 46. UFQFPN32 - 32-pin, 5x5 mm, 0.5 mm pitch ultra thin fine pitch quad flat

package outline. 127
Figure 47. UFQFPN32 - 32-pin, 5x5 mm, 0.5 mm pitch ultra thin fine pitch quad flat

package recommended footprint . 128
Figure 48. UFQFPN32 marking example (package top view) . 129
Figure 49. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package outline 130
Figure 50. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package

recommended footprint . 132
Figure 51. LQFP32 marking example (package top view) . 133

DS9895 Rev 8 9/141

STM32F301x6 STM32F301x8 Introduction

52

1 Introduction

This datasheet provides the ordering information and mechanical device characteristics of
the STM32F301x6/8 microcontrollers.

This datasheet should be read in conjunction with the STM32F301x6/8 and STM32F318x8
advanced Arm®-based 32-bit MCUs reference manual (RM0366). The reference manual is
available from the STMicroelectronics website www.st.com.

For information on the Arm®(a) Cortex®-M4 core, refer to the Cortex®-M4 Technical
Reference Manual, available from Arm website www.arm.com.

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

Description STM32F301x6 STM32F301x8

10/141 DS9895 Rev 8

2 Description

The STM32F301x6/8 family is based on the high-performance Arm® Cortex®-M4
32-bit RISC core operating at a frequency of up to 72 MHz and embedding a floating point
unit (FPU). The family incorporates high-speed embedded memories (up to 64 Kbytes of
Flash memory, 16 Kbytes of SRAM), and an extensive range of enhanced I/Os and
peripherals connected to two APB buses.

The devices offer a fast 12-bit ADC (5 Msps), three comparators, an operational amplifier,
up to 18 capacitive sensing channels, one DAC channel, a low-power RTC, one general-
purpose 32-bit timer, one timer dedicated to motor control, and up to three general-purpose
16-bit timers, and one timer to drive the DAC. They also feature standard and advanced
communication interfaces: three I2Cs, up to three USARTs, up to two SPIs with multiplexed
full-duplex I2S, and an infrared transmitter.

The STM32F301x6/8 family operates in the –40 to +85°C and –40 to +105°C temperature
ranges from at a 2.0 to 3.6 V power supply. A comprehensive set of power-saving mode
allows the design of low-power applications.

The STM32F301x6/8 family offers devices in 32-, 48-, 49- and 64-pin packages.

The set of included peripherals changes with the device chosen.

DS9895 Rev 8 11/141

STM32F301x6 STM32F301x8 Description

52

Table 2. STM32F301x6/8 device features and peripheral counts

Peripheral STM32F301Kx STM32F301Cx STM32F301Rx

Flash (Kbytes) 32 64 32 64 32 64

SRAM (Kbytes) 16

Timers

Advanced control 1 (16-bit)

General purpose
3 (16-bit)

1 (32 bit)

Basic 1

SysTick timer 1

Watchdog timers
(independent, window)

2

PWM channels (all) (1) 16 18

PWM channels
(except complementary)

10 12

Comm. interfaces

SPI/I2S 2

I2C 3

USART 2 3

GPIOs
Normal I/Os (TC, TTa)

9 (UFQFPN32)

10 (LQFP32)
20 26

5-Volt tolerant I/Os (FT, FT1) 15 17 25

DMA channels 7

Capacitive sensing channels 18

12-bit ADC
Number of channels

1
8

1
11

1
15

12-bit DAC channels 1

Analog comparator 2 3

Operational amplifier 1

CPU frequency 72 MHz

Operating voltage 2.0 to 3.6 V

Operating temperature
Ambient operating temperature:

- 40 to 85°C / - 40 to 105°C

Junction temperature: - 40 to 125°C

Packages
UFQFPN32

LQFP32
LQFP48,

WLCSP49
LQFP64

1. This total number considers also the PWMs generated on the complementary output channels.

Description STM32F301x6 STM32F301x8

12/141 DS9895 Rev 8

Figure 1. STM32F301x6/8 block diagram

MSv31671V1

Touch Sensing
Controller

A
H

B
 d

ec
od

er

TIMER 16

2 Channels,1 Comp
Channel, BRK as AF

TIMER 17

TIMER 1 / PWM

USART1RX, TX, CTS, RTS,
SmartCard as AF

WinWATCHDOG

B
us

M
at

rix

FPU

Cortex M4 CPU

Fmax: 72 MHz

NVIC

GP DMA1
 7 channels

Fl
as

h
in

te
rfa

ceO
B

L

FLASH 64 KB
64 bits

JTRST
JTDI

JTCK/SWCLK
JTMS/SWDIO

JTDO
As AF

Power

Voltage reg.
3.3 V to 1.8V

VDD18

Supply
Supervision

POR /PDR

PVD

POR

Reset
Int.

VDDIO = 2 to 3.6 V
VSS

NRESET
VDDA
VSSA

Ind. WDG32K
Standby
interface

PLL

@VDDIO

@VDDA

XTAL OSC
4 -32 MHz

Reset &
clock

control

AHBPCLK
APBP1CLK
APBP2CLK

AHB2
APB2

AHB2
APB1

CRC

A
P

B
1

F m
ax

 =
 3

6
M

H
z

A
P

B
2

 f m
ax

 =
 7

2
M

H
z

GPIO PORT A

GPIO PORT B

GPIO PORT C

GPIO PORT D

OSC_IN
OSC_OUT

SPI3/I2S3

SCL, SDA, SMBA as AF

USART2

SCL, SDA, SMBA as AF

USART3

RC LS

TIMER6

SPI2/I2S2

12bit DAC1IF

@VDDA

TIMER2
(32-bit/PWM)PA[15:0]

PB[15:0]

PC[15:0]

MOSI, MISO,
SCK, NSS as AF

4 Channels, ETR as AF

DAC1_CH1 as AF

HCLK
FCLK

USARTCLK

RC HS 8MHz

SRAM
16 KB

SWJTAG

TPIU

Ibus

Dbus

System

12-bit ADC1

Temp. sensor

VREF+
VREF-

TIMER 15

EXT.IT
WKUPXX AF

1 Channel, 1 Comp
Channel, BRK as AF

1 Channel, 1 Comp
Channel, BRK as AF

4 Channels,
4 Comp channels,
ETR, BRK as AF

GPIO PORT F

PD[2]

PF[1:0]

IF

I2CCLK
ADC SAR
1 CLK

@VDDIO

@VDDA

@VSW

XTAL 32kHz OSC32_IN
OSC32_OUT

VBAT = 1.65V to 3.6V

RTC
AWU

Backup
Reg

(20Byte)
Backup
interface

ANTI-TAMP

I2C2

I2C3

OpAmp2

@VDDA

INxx / OUTxx

IN
TE

R
FA

C
ESYSCFG CTL

GP Comparator 6
GP Comparator 4

GP Comparator 2

RX, TX, CTS, RTS, as AF

RX, TX, CTS, RTS, as AF

@VDDA

Xx Ins, 4 OUTs as AF

6 Groups of
4 channels as AF

MOSI, MISO,
SCK, NSS as AF

SCL, SDA, SMBA as AFI2C1

DS9895 Rev 8 13/141

STM32F301x6 STM32F301x8 Functional overview

52

3 Functional overview

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

The Arm® Cortex®-M4 processor with FPU is the latest generation of Arm processors for
embedded systems. It was developed to provide a low-cost platform that meets the needs of
MCU implementation, with a reduced pin count and low-power consumption, while
delivering outstanding computational performance and an advanced response to interrupts.

The Arm® Cortex®-M4 32-bit RISC processor with FPU features exceptional code-
efficiency, delivering the high-performance expected from an Arm core in the memory size
usually associated with 8- and 16-bit devices.

The processor supports a set of DSP instructions which allow efficient signal processing and
complex algorithm execution. Its single-precision FPU speeds up software development by
using metalanguage development tools while avoiding saturation.

With its embedded Arm core, the STM32F301x6/8 family is compatible with all Arm tools
and software.

Figure 1 shows the general block diagram of the STM32F301x6/8 family devices.

3.2 Memories

3.2.1 Embedded Flash memory

All STM32F301x6/8 devices feature up to 64 Kbytes of embedded Flash memory available
for storing programs and data. The Flash memory access time is adjusted to the CPU clock
frequency (0 wait state from 0 to 24 MHz, 1 wait state from 24 to 48 MHz and 2 wait states
above).

3.2.2 Embedded SRAM

STM32F301x6/8 devices feature 16 Kbytes of embedded SRAM.

3.3 Boot modes

At startup, BOOT0 pin and BOOT1 option bit are used to select one of three boot options:

• Boot from user Flash

• Boot from system memory

• Boot from embedded SRAM

The boot loader is located in system memory. It is used to reprogram the Flash memory by
using USART1 (PA9/PA10) and USART2 (PA2/PA3).

Functional overview STM32F301x6 STM32F301x8

14/141 DS9895 Rev 8

3.4 Cyclic redundancy check calculation unit (CRC)

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

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

3.5 Power management

3.5.1 Power supply schemes

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

• VSSA, VDDA = 2.0 to 3.6 V: external analog power supply for ADC, DAC, comparators,
operational amplifier, reset blocks, RCs and PLL. The minimum voltage to be applied to
VDDA differs from one analog peripheral to another. Table 3 provides the summary of
the VDDA ranges for analog peripherals. The VDDA voltage level must always be greater
than or equal to the VDD voltage level and must be provided first.

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

3.5.2 Power supply supervisor

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

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

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

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

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

Table 3. External analog supply values for analog peripherals

Analog peripheral Minimum VDDA supply Maximum VDDA supply

ADC/COMP 2.0 V 3.6 V

DAC/OPAMP 2.4 V 3.6 V

DS9895 Rev 8 15/141

STM32F301x6 STM32F301x8 Functional overview

52

3.5.3 Voltage regulator

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

• The MR mode is used in the nominal regulation mode (Run)

• The LPR mode is used in Stop mode.

• The power-down mode is used in Standby mode: the regulator output is in high
impedance, and the kernel circuitry is powered down thus inducing zero consumption.

The voltage regulator is always enabled after reset. It is disabled in Standby mode.

3.5.4 Low-power modes

The STM32F301x6/8 supports three low-power modes to achieve the best compromise
between low power consumption, short startup time and available wakeup sources:

• Sleep mode

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

• Stop mode

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

The device can be woken up from Stop mode by any of the EXTI line. The EXTI line
source can be one of the 16 external lines, the PVD output, the RTC alarm, COMPx,
I2C or USARTx.

• Standby mode

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

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

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

3.6 Interconnect matrix

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.

Functional overview STM32F301x6 STM32F301x8

16/141 DS9895 Rev 8

Note: For more details about the interconnect actions, refer to the corresponding sections in the
STM32F301x6/8 and STM32F318x8 reference manual RM0366.

Table 4. STM32F301x6/8 peripheral interconnect matrix

Interconnect source
Interconnect
destination

Interconnect action

TIMx

TIMx Timers synchronization or chaining

ADC1

DAC1
Conversion triggers

DMA Memory to memory transfer trigger

Compx Comparator output blanking

COMPx TIMx Timer input: OCREF_CLR input, input capture

ADC1 TIM1 Timer triggered by analog watchdog

GPIO

RTCCLK

HSE/32

MC0

TIM16
Clock source used as input channel for HSI and
LSI calibration

CSS

CPU (hard fault)

COMPx

PVD

GPIO

TIM1

TIM15, 16, 17
Timer break

GPIO

TIMx External trigger, timer break

ADC1

DAC1
Conversion external trigger

DAC1 COMPx Comparator inverting input

DS9895 Rev 8 17/141

STM32F301x6 STM32F301x8 Functional overview

52

3.7 Clocks and startup

System clock selection is performed on startup, however the internal RC 8 MHz oscillator is
selected as default CPU clock on reset. An external 4-32 MHz clock can be selected, in
which case it is monitored for failure. If failure is detected, the system automatically switches
back to the internal RC oscillator. A software interrupt is generated if enabled. Similarly, full
interrupt management of the PLL clock entry is available when necessary (for example with
failure of an indirectly used external oscillator).

Several prescalers allow to configure the AHB frequency, the high speed APB (APB2) and
the low speed APB (APB1) domains. The maximum frequency of the AHB and the high
speed APB domains is 72 MHz, while the maximum allowed frequency of the low speed
APB domain is 36 MHz.

The advanced clock controller clocks the core and all peripherals using a single crystal or
oscillator. To achieve audio class performance, an audio crystal can be used.

Functional overview STM32F301x6 STM32F301x8

18/141 DS9895 Rev 8

Figure 2. Clock tree

/32

4-32 MHz
HSE OSC

OSC_IN

OSC_OUT

OSC32_IN

OSC32_OUT

8 MHz
HSI RC

IWDGCLK
to IWDG

PLL
x2,x3,..

x16

PLLMUL

MCO

AHB APB1
prescaler

/1,2,4,8,16

HCLK

PLLCLK

to AHB bus, core,
memory and DMA

LSE

LSI

HSI

HSI

HSE

to RTC

PLLSRC SW /8

SYSCLK

RTCCLK

RTCSEL[1:0]

to TIM 2, 6, 7

If (APB1 prescaler
=1) x1 else x2

FLITFCLK
to Flash programming interface

to I2Cx (x = 1,2,3)

to USART1
LSE
HSI

SYSCLK

/2

PCLK1

SYSCLK

HSI

PCLK1

MS32660V4

to I2Sx (x = 2,3)

to cortex System timer
FHCLK Cortex free
running clock
to APB1 peripherals

AHB
prescaler
/1,2,..512

CSS/2,/3,...
/16

LSE OSC
32.768kHz

LSI RC
40kHz

APB2
prescaler

/1,2,4,8,16

If (APB2 prescaler
=1) x1 else x2

PCLK2 to APB2 peripherals

TIM1,15,16,17

ADC
Prescaler

/1,2,4 to ADC1

ADC
Prescaler

/1,2,4,6,8,10,12,16,
32,64,128,256

I2SSRC

SYSCLK

Ext. clockI2S_CKIN

x2

Main clock
output

/1,2 PLLCLK
HSI

HSE

MCO

SYSCLK

LSI
/1,2,4,
.. 128

PLLNODIV MCOPRE

LSE

DS9895 Rev 8 19/141

STM32F301x6 STM32F301x8 Functional overview

52

3.8 General-purpose inputs/outputs (GPIOs)

Each of the GPIO pins can be configured by software as output (push-pull or open-drain), as
input (with or without pull-up or pull-down) or as peripheral alternate function. Most of the
GPIO pins are shared with digital or analog alternate functions. All GPIOs are high current
capable except for analog inputs.

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

Fast I/O handling allows I/O toggling up to 36 MHz.

3.9 Direct memory access (DMA)

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

Each of the 7 DMA channels is connected to dedicated hardware DMA requests, with
software trigger support for each channel. Configuration is done by software and transfer
sizes between source and destination are independent.

The DMA can be used with the main peripherals: SPI, I2C, USART, timers, DAC and ADC.

3.10 Interrupts and events

3.10.1 Nested vectored interrupt controller (NVIC)

The STM32F301x6/8 devices embed a nested vectored interrupt controller (NVIC) able to
handle up to 60 maskable interrupt channels and 16 priority levels.

The NVIC benefits are the following:

• Closely coupled NVIC gives low latency interrupt processing

• Interrupt entry vector table address passed directly to the core

• Closely coupled NVIC core interface

• Allows early processing of interrupts

• Processing of late arriving higher priority interrupts

• Support for tail chaining

• Processor state automatically saved

• Interrupt entry restored on interrupt exit with no instruction overhead

The NVIC hardware block provides flexible interrupt management features with minimal
interrupt latency.

Functional overview STM32F301x6 STM32F301x8

20/141 DS9895 Rev 8

3.11 Fast analog-to-digital converter (ADC)

An analog-to-digital converter, with selectable resolution between 12 and 6 bit, is embedded
in the STM32F301x6/8 family devices. The ADC has up to 15 external channels performing
conversions in single-shot or scan modes. Channels can be configured to be either single-
ended input or differential input. In scan mode, automatic conversion is performed on a
selected group of analog inputs.

Additional logic functions embedded in the ADC interface allow:

• Simultaneous sample and hold

• Single-shunt phase current reading techniques.

The ADC can be served by the DMA controller.

Three analog watchdogs are available. The analog watchdog feature allows very precise
monitoring of the converted voltage of one, some or all selected channels. An interrupt is
generated when the converted voltage is outside the programmed thresholds.

The events generated by the general-purpose timers (TIMx) and the advanced-control timer
(TIM1) can be internally connected to the ADC start trigger and injection trigger,
respectively, to allow the application to synchronize A/D conversion and timers.

3.11.1 Temperature sensor

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

The temperature sensor is internally connected to the ADC1_IN16 input channel which is
used to convert the sensor output voltage into a digital value.

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

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

3.11.2 Internal voltage reference (VREFINT)

The internal voltage reference (VREFINT) provides a stable (bandgap) voltage output for the
ADC and Comparators. VREFINT is internally connected to the ADC1_IN18 input channel.
The precise voltage of VREFINT is individually measured for each part by ST during
production test and stored in the system memory area. It is accessible in read-only mode.

DS9895 Rev 8 21/141

STM32F301x6 STM32F301x8 Functional overview

52

3.11.3 VBAT battery voltage monitoring

This embedded hardware feature allows the application to measure the VBAT battery voltage
using the internal ADC channel ADC1_IN17. As the VBAT voltage may be higher than VDDA,
and thus outside the ADC input range, the VBAT pin is internally connected to a bridge
divider by 2. As a consequence, the converted digital value is half the VBAT voltage.

3.12 Digital-to-analog converter (DAC)

One 12-bit buffered DAC channel (DAC1_OUT1) can be used to convert digital signals into
analog voltage signal outputs. The chosen design structure is composed of integrated
resistor strings and an amplifier in inverting configuration.

This digital interface supports the following features:

• One DAC output channel

• 8-bit or 12-bit monotonic output

• Left or right data alignment in 12-bit mode

• Synchronized update capability

• Noise-wave generation

• Triangular-wave generation

• DMA capability

• External triggers for conversion

3.13 Operational amplifier (OPAMP)

The STM32F301x6/8 devices embed one operational amplifier with external or internal
follower routing and PGA capability (or even amplifier and filter capability with external
components). When the operational amplifier is selected, an external ADC channel is used
to enable output measurement.

The operational amplifier features:

• 8.2 MHz bandwidth

• 0.5 mA output capability

• Rail-to-rail input/output

• In PGA mode, the gain can be programmed to be 2, 4, 8 or 16.

Functional overview STM32F301x6 STM32F301x8

22/141 DS9895 Rev 8

3.14 Ultra-fast comparators (COMP)

The STM32F301x6/8 devices embed up to three ultra-fast rail-to-rail comparators which
offer the features below:

• Programmable internal or external reference voltage

• Selectable output polarity.

The reference voltage can be one of the following:

• External I/O

• DAC output

• Internal reference voltage or submultiple (1/4, 1/2, 3/4). Refer to Table 27: Embedded
internal reference voltage for the value and precision of the internal reference voltage.

All comparators can wake up from STOP mode, and also generate interrupts and breaks for
the timers.

3.15 Timers and watchdogs

The STM32F301x6/8 devices include advanced control timer, up to general-purpose timers,
basic timer, two watchdog timers and a SysTick timer. Table 5 compares the features of the
advanced control, general purpose and basic timers.

Table 5. Timer feature comparison

Timer type Timer
Counter

resolution
Counter

type
Prescaler

factor

DMA
request

generation

Capture/
compare
Channels

Complementary
outputs

Advanced
control

TIM1(1) 16-bit
Up, Down,
Up/Down

Any integer
between 1
and 65536

Yes 4 Yes

General-
purpose

TIM2 32-bit
Up, Down,
Up/Down

Any integer
between 1
and 65536

Yes 4 No

TIM15(1) 16-bit Up
Any integer
between 1
and 65536

Yes 2 1

TIM16(1),
TIM17(1) 16-bit Up

Any integer
between 1
and 65536

Yes 1 1

Basic TIM6 16-bit Up
Any integer
between 1
and 65536

Yes 0 No

1. TIM1/15/16/17 can be clocked from the PLL running at 144 MHz when the system clock source is the PLL and AHB or
APB2 subsystem clocks are not divided by more than 2 cumulatively.

DS9895 Rev 8 23/141

STM32F301x6 STM32F301x8 Functional overview

52

3.15.1 Advanced timer (TIM1)

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

• Input capture

• Output compare

• PWM generation (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 to turn off any power switches driven by these outputs.

Many features are shared with those of the general-purpose TIM timers (described in
Section 3.15.2 using the same architecture, so the advanced-control timers can work
together with the TIM timers via the Timer Link feature for synchronization or event chaining.

3.15.2 General-purpose timers (TIM2, TIM15, TIM16, TIM17)

There are up to four synchronizable general-purpose timers embedded in the
STM32F301x6/8 devices (see Table 5 for differences). Each general-purpose timer can be
used to generate PWM outputs, or act as a simple time base.

TIM2

TIM2 has a 32-bit auto-reload up/downcounter and 32-bit prescaler

It features 4 independent channels for input capture/output compare, PWM or one-pulse
mode output. It can work together, or with the other general-purpose timers via the Timer
Link feature for synchronization or event chaining.

The counter can be frozen in debug mode.

It has independent DMA request generation and supports quadrature encoders.

TIM15, TIM16 and TIM 17

These three timers general-purpose timers with mid-range features:

They have 16-bit auto-reload upcounters and 16-bit prescalers.

• TIM15 has 2 channels and 1 complementary channel

• TIM16 and TIM17 have 1 channel and 1 complementary channel

All channels can be used for input capture/output compare, PWM or one-pulse mode
output.

The timers can work together via the Timer Link feature for synchronization or event
chaining. The timers have independent DMA request generation.

The counters can be frozen in debug mode.

Functional overview STM32F301x6 STM32F301x8

24/141 DS9895 Rev 8

3.15.3 Basic timer (TIM6)

This timer is mainly used for DAC trigger generation. It can also be used as a generic 16-bit
time base.

3.15.4 Independent watchdog (IWDG)

The independent watchdog is based on a 12-bit downcounter and 8-bit prescaler. It is
clocked from an independent 40 kHz internal RC and as it operates independently from the
main clock, it can operate in Stop and Standby modes. It can be used either as a watchdog
to reset the device when a problem occurs, or as a free running timer for application timeout
management. It is hardware or software configurable through the option byte. The counter
can be frozen in debug mode.

3.15.5 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 from
the main clock. It has an early warning interrupt capability and the counter can be frozen in
debug mode.

3.15.6 SysTick timer

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

• A 24-bit down counter

• Autoreload capability

• Maskable system interrupt generation when the counter reaches 0.

• Programmable clock source

3.16 Real-time clock (RTC) and backup registers

The RTC and the 20 backup registers are supplied through a switch that takes power from
either the VDD supply when present or the VBAT pin. The backup registers are five 32-bit
registers used to store 20 byte of user application data when VDD power is not present.

They are not reset by a system or power reset, or when the device wakes up from Standby
mode.

DS9895 Rev 8 25/141

STM32F301x6 STM32F301x8 Functional overview

52

The RTC is an independent BCD timer/counter. It supports the following features:

• 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.

• Two programmable alarms with wake up from Stop and Standby mode capability.

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

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

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

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

• 17-bit Auto-reload counter for periodic interrupt with wakeup from STOP/STANDBY
capability.

The RTC clock sources can be:

• A 32.768 kHz external crystal

• A resonator or oscillator

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

• The high-speed external clock divided by 32.

Functional overview STM32F301x6 STM32F301x8

26/141 DS9895 Rev 8

3.17 Inter-integrated circuit interfaces (I2C)

The devices feature three I2C bus interfaces which can operate in multimaster and slave
mode. Each I2C interface can support standard (up to 100 kHz), fast (up to 400 kHz) and
fast mode + (up to 1 MHz) modes.

All I2C interfaces support 7-bit and 10-bit addressing modes, multiple 7-bit slave addresses
(2 addresses, 1 with configurable mask). They also include programmable analog and
digital noise filters.

In addition, it provides hardware support for SMBUS 2.0 and PMBUS 1.1: ARP capability,
Host notify protocol, hardware CRC (PEC) generation/verification, timeouts verifications and
ALERT protocol management. It also has a clock domain independent from the CPU clock,
allowing the I2Cx (x=1,3) to wake up the MCU from Stop mode on address match.

The I2C interfaces can be served by the DMA controller.

Refer to Table 7 for the features available in I2C1, I2C2 and I2C3.

Table 6. Comparison of I2C analog and digital filters

- Analog filter Digital filter

Pulse width of
suppressed spikes

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

Benefits Available in Stop mode
1. Extra filtering capability vs.
standard requirements.

2. Stable length

Drawbacks
Variations depending on
temperature, voltage, process

Wakeup from Stop on address
match is not available when digital
filter is enabled.

Table 7. STM32F301x6/8 I2C implementation

I2C features(1)

1. X = supported.

I2C1 I2C2 I2C3

7-bit addressing mode X X X

10-bit addressing mode X X X

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

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

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

Independent clock X X X

SMBus X X X

Wakeup from STOP X X X

DS9895 Rev 8 27/141

STM32F301x6 STM32F301x8 Functional overview

52

3.18 Universal synchronous/asynchronous receiver transmitter
(USART)

The STM32F301x6/8 devices have three embedded universal synchronous receiver
transmitters (USART1, USART2 and USART3).

The USART interfaces are able to communicate at speeds of up to 9 Mbit/s.

All USARTs support hardware management of the CTS and RTS signals, multiprocessor
communication mode, single-wire half-duplex communication mode and synchronous
mode.

USART1 supports SmartCard mode, IrDA SIR ENDEC, LIN Master capability and
autobaudrate detection.

All USART interfaces can be served by the DMA controller.

Refer to Table 8 for the features available in all USARTs interfaces.

3.19 Serial peripheral interfaces (SPI)/inter-integrated sound
interfaces (I2S)

Two SPI interfaces (SPI2 and SPI3) allow communication up to 18 Mbit/s in slave and
master modes in full-duplex and simplex modes. The 3-bit prescaler gives 8 master mode
frequencies and the frame size is configurable from 4 bits to 16 bits.

Two standard I2S interfaces (multiplexed with SPI2 and SPI3) are available, that can be
operated in master or slave mode. These interfaces can be configured to operate with 16/32
bit resolution, as input or output channels. Audio sampling frequencies from 8 kHz up to
192 kHz are supported. When either or both of the I2S interfaces is/are configured in master

Table 8. USART features

USART modes/features(1)

1. X = supported.

USART1 USART2 USART3

Hardware flow control for modem X X X

Continuous communication using DMA X X X

Multiprocessor communication X X X

Synchronous mode X X X

SmartCard mode X - -

Single-wire half-duplex communication X 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 X

Functional overview STM32F301x6 STM32F301x8

28/141 DS9895 Rev 8

mode, the master clock can be output to the external DAC/CODEC at 256 times the
sampling frequency.

Refer to Table 9 for the features available in SPI2 and SPI3.

3.20 Touch sensing controller (TSC)

The STM32F301x6/8 devices provide a simple solution for adding capacitive sensing
functionality to any application. These devices offer up to 18 capacitive sensing channels
distributed over 6 analog I/O groups.

Capacitive sensing technology is able to detect the presence of a finger near a sensor which
is protected from direct touch by a dielectric (for example glass, plastic). The capacitive
variation introduced by the finger (or any conductive object) is measured using a proven
implementation based on a surface charge transfer acquisition principle. It consists of
charging the sensor capacitance and then transferring a part of the accumulated charges
into a sampling capacitor until the voltage across this capacitor has reached a specific
threshold. To limit the CPU bandwidth usage this acquisition is directly managed by the
hardware touch sensing controller and only requires few external components to operate.

Table 9. STM32F301x6/8 SPI/I2S implementation

SPI features(1)

1. X = supported.

SPI2 SPI3

Hardware CRC calculation X X

Rx/Tx FIFO X X

NSS pulse mode X X

I2S mode X X

TI mode X X

DS9895 Rev 8 29/141

STM32F301x6 STM32F301x8 Functional overview

52

Table 10. Capacitive sensing GPIOs available on STM32F301x6/8 devices

Group Capacitive sensing signal name Pin name

1

TSC_G1_IO1 PA0

TSC_G1_IO2 PA1

TSC_G1_IO3 PA2

TSC_G1_IO4 PA3

2

TSC_G2_IO1 PA4

TSC_G2_IO2 PA5

TSC_G2_IO3 PA6

TSC_G2_IO4 PA7

3

TSC_G3_IO1 PC5

TSC_G3_IO2 PB0

TSC_G3_IO3 PB1

TSC_G3_IO4 PB2

4

TSC_G4_IO1 PA9

TSC_G4_IO2 PA10

TSC_G4_IO3 PA13

TSC_G4_IO4 PA14

5

TSC_G5_IO1 PB3

TSC_G5_IO2 PB4

TSC_G5_IO3 PB6

TSC_G5_IO4 PB7

6

TSC_G6_IO1 PB11

TSC_G6_IO2 PB12

TSC_G6_IO3 PB13

TSC_G6_IO4 PB14

Table 11. No. of capacitive sensing channels available on
STM32F301x6/8 devices

Analog I/O group
Number of capacitive sensing channels

STM32F301Rx STM32F301Cx STM32F301Kx

G1 3 3 3

G2 3 3 3

G3 3 2 1

G4 3 3 3

G5 3 3 3

Functional overview STM32F301x6 STM32F301x8

30/141 DS9895 Rev 8

3.21 Infrared transmitter

The STM32F301x6/8 devices provide an infrared transmitter solution. The solution is based
on internal connections between TIM16 and TIM17 as shown in the figure below.

TIM17 is used to provide the carrier frequency and TIM16 provides the main signal to be
sent. The infrared output signal is available on PB9 or PA13.

To generate the infrared remote control signals, TIM16 channel 1 and TIM17 channel 1 must
be properly configured to generate correct waveforms. All standard IR pulse modulation
modes can be obtained by programming the two timers output compare channels.

Figure 3. Infrared transmitter

G6 3 3 0

Number of capacitive
sensing channels

18 17 13

Table 11. No. of capacitive sensing channels available on
STM32F301x6/8 devices (continued)

Analog I/O group
Number of capacitive sensing channels

STM32F301Rx STM32F301Cx STM32F301Kx

TIMER 16

(for envelop)

TIMER 17

(for carrier)

OC

OC

PB9/PA13

MS30365V1

DS9895 Rev 8 31/141

STM32F301x6 STM32F301x8 Functional overview

52

3.22 Development support

3.22.1 Serial wire JTAG debug port (SWJ-DP)

The Arm SWJ-DP Interface is embedded, and is a combined JTAG and serial wire debug
port that enables either a serial wire debug or a JTAG probe to be connected to the target.

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

Pinouts and pin description STM32F301x6 STM32F301x8

32/141 DS9895 Rev 8

4 Pinouts and pin description

Figure 4. STM32F301x6/8 UFQFN32 pinout

1. The above figure shows the package top view.

Figure 5. STM32F301x6/8 LQFP32 pinout

1. The above figure shows the package top view.

32 31 30 29 28 27 26 25

1

2
3

4

5

24

6

23

7

22

8

21

20

19

17
9 10 11 12 13 14 15 16

18

UFQFN32

MS30483V4

VDD

PF0/OSC_IN

PF1/OSC_OUT

NRST
VDDA/VREF+

VSSA/VREF-

PA0

PA1

VS
S

BO
O

T0

PB
7

PB
6

PB
5

PB
4

PB
3

PA
15

PA14
PA13

PA12

PA11

PA10

PA9

PA8

VDD

PA
2

PA
3

PA
4

PA
5

PA
6

PA
7

PB
0

VS
S

MS31949V3

V
S

S

B
O

O
T0

P
B

7

P
B

6

P
B

5

P
B

4

P
B

3

PA
15

32 31 30 29 28 27 26 25

VDD 1

2

3

4

PF0/OSC_IN

5

24 PA14

6

LQFP32

23 PA13

NRST

7

22 PA12

8

21 PA11

20 PA10

PA1
19 PA9

PA8

17
9 10 11 12 13 14 15 16

PA
4

PA
5

PA
6

PA
7

P
B

0

P
B

1

V
S

S

VDD

PF1/OSC_OUT

VDDA/VREF+

PA2

PA
3

18

PA0

DS9895 Rev 8 33/141

STM32F301x6 STM32F301x8 Pinouts and pin description

52

Figure 6. STM32F301x6/8 LQFP48 pinout

1. The above figure shows the package top view.

14 15 16 17 18 19 20
PA

7

P
B

1
P

B
2

47 46 45 44 43 42 41

V
S

S

B
O

O
T0

P
B

5

40 39 38 37
36
35
34
33
32
31
30
29
28
27
26
25

21 22 23 24

P
B

4
P

B
3

VDD
VSS

PA12

PB15
PB14
PB13
PB12

P
B

10

V
S

S
P

B
11

V
D

D

48

13

2
3

4
5
6
7
8
9
10
11

VBAT

PC14/OSC32_IN
PC15/OSC32_OUT

NRST
VSSA/VREF-

VDDA
PA0
PA1
PA2

V
D

D

PF0/OSC_IN
PF1/OSC_OUT

PC13

12

1

MS19819V9

LQFP48

PA13

PA11
PA10
PA9
PA8

PA
3

PA
4

PA
5

PA
6

P
B

0

P
B

9
P

B
8

P
B

7
P

B
6

PA
15

PA
14

Pinouts and pin description STM32F301x6 STM32F301x8

34/141 DS9895 Rev 8

Figure 7. STM32F301x6/8 LQFP64 pinout

1. The above figure shows the package top view.

64 63 62 61 60 59 58 57 56 55 54 53 52 51 50 49
48
47
46
45
44
43
42
41
40
39
38
37
36
35
34
33

17 18 19 20 21 22 23 24 29 30 31 3225 26 27 28

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

VBAT

PC14/OSC32_IN
PC15/OSC32_OUT

NRST
PC0
PC1
PC2
PC3

VSSA/VREF-
VDDA

PA0
PA1
PA2

V
D

D
_1

P
D

2

P
C

12
P

C
11

P
C

10

VDD_3
VSS_3

PC8
PC7
PC6

PB12

V
S

S
_4

PA
3

V
D

D
_4

P
C

4
P

C
5

P
B

2
P

B
10

PF1/OSC_OUT
PF0/OSC_IN

PC13

V
S

S
_1

P
B

11
V

S
S

_2
V

D
D

_2

LQFP64

ai18484V7

PA13
PA12
PA11
PA10
PA9
PA8
PC9

PB15
PB14
PB13

PA
4

PA
5

PA
6

PA
7

P
B

0
P

B
1

P
B

9
P

B
8

B
O

O
T0

P
B

7
P

B
6

P
B

5
P

B
4

P
B

3

PA
15

PA
14

DS9895 Rev 8 35/141

STM32F301x6 STM32F301x8 Pinouts and pin description

52

Figure 8. STM32F301x6/8 WLCSP49 ballout

1. The above figure shows the package top view.

2. NC: Not connected.

MS31495V3

A

B

E

D

C

F

G

PC14

VDD

NRST

VSS

PA1

VDDA

VBAT

PC15

VSSA
VREF-

PA0

PA4

BOOT0

PB8

PB0

PB4

PB5

PB6

PB3

PA13

PA15

VDD

PA14

VSS

PA12

PB2

PA9

PB12

PA10

PB11

PA11

PB14 VDD

VSS

PB10

PA7

PA8

PB15

PB13

654321 7

PB9

PB1

PC13

PA2

PA5

PA3

PA6

PB7
PF1

OSC_OUT
PF0

OSC_IN

NC

Pinouts and pin description STM32F301x6 STM32F301x8

36/141 DS9895 Rev 8

Table 12. Legend/abbreviations used in the pinout table

Name Abbreviation Definition

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

Pin type

S Supply pin

I Input only pin

I/O Input / output pin

I/O structure

FT 5 V tolerant I/O

FTf 5 V tolerant I/O, I2C FM+ option

TTa 3.3 V tolerant I/O

TT 3.3 V tolerant I/O

TC Standard 3.3V I/O

B Dedicated BOOT0 pin

RST Bi-directional reset pin with embedded weak pull-up resistor

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

Pin
functions

Alternate
functions

Functions selected through GPIOx_AFR registers

Additional
functions

Functions directly selected/enabled through peripheral registers

S
T

M
3

2F
3

01
x6

 S
T

M
3

2F
3

01
x8

P
in

o
u

ts
 a

n
d

 p
in

 d
es

c
rip

tio
n

D
S

98
95 R

ev 8
37/141

Table 13. STM32F301x6/8 pin definitions

Pin Number

Pin name
(function after reset)

P
in

 t
y

p
e

I/O
 s

tr
u

ct
u

re

N
o

te
s Alternate

functions
Additional
functions

L
Q

F
P

32
(1

)

U
Q

F
N

32

W
L

C
S

P
4

9

L
Q

F
P

48

L
Q

F
P

64

- - B6 1 1 VBAT S - - Backup power supply

- - D5 2 2
PC13(2) TAMPER1

WKUP2 (PC13)
I/O TC (1) TIM1_CH1N

WKUP2, RTC_TAMP1,
RTC_TS, RTC_OUT

- - C7 3 3
PC14(2) OSC32_IN

(PC14)
I/O TC (1) - OSC32_IN

- - C6 4 4
PC15(2) OSC32_OUT

(PC14)
I/O TC (1) - OSC32_OUT

2 2 D7 5 5 PF0 OSC_IN (PF0) I/O FTf -
I2C2_SDA, SPI2_NSS/I2S2_WS,
TIM1_CH3N

OSC_IN

3 3 D6 6 6 PF1 OSC_OUT (PF1) O FTf - I2C2_SCL, SPI2_SCK/I2S2_CK OSC_OUT

4 4 E7 7 7 NRST I/O RST - Device reset input/internal reset output (active low)

- - - - 8 PC0 I/O TTa - EVENTOUT, TIM1_CH1 ADC1_IN6

- - - - 9 PC1 I/O TTa - EVENTOUT, TIM1_CH2 ADC1_IN7

- - - - 10 PC2 I/O TTa - EVENTOUT, TIM1_CH3 ADC1_IN8

- - - - 11 PC3 I/O TTa -
EVENTOUT, TIM1_CH4,
TIM1_BKIN2

ADC1_IN9

- 6 E6 8 12 VSSA/VREF- S - - Analog ground/Negative reference voltage

5 5 A6 9 13 VDDA/VREF+ S - - Analog power supply/Positive reference voltage

P
in

o
u

ts
 a

n
d

 p
in

 d
e

sc
rip

tio
n

S
T

M
32

F
30

1x
6

 S
T

M
32

F
30

1x
8

3
8/1

41
D

S
98

95 R
ev 8

6 7 F6 10 14 PA0 -TAMPER2-WKUP1 I/O TTa (3)
TIM2_CH1/TIM2_ETR,
TSC_G1_IO1, USART2_CTS,
EVENTOUT

ADC1_IN1, RTC_TAMP2, WKUP1

7 8 G7 11 15 PA1 I/O TTa (3)
RTC_REFIN, TIM2_CH2,
TSC_G1_IO2, USART2_RTS_DE,
TIM15_CH1N, EVENTOUT

ADC1_IN2

8 9 E5 12 16 PA2 I/O TTa (3)
TIM2_CH3, TSC_G1_IO3,
USART2_TX, COMP2_OUT,
TIM15_CH1, EVENTOUT

ADC1_IN3, COMP2_INM

9 10 E4 13 17 PA3 I/O TTa (3)
TIM2_CH4, TSC_G1_IO4,
USART2_RX, TIM15_CH2,
EVENTOUT

ADC1_IN4

- - F7 - 18 VSS S - - - -

- - F2 - 19 VDD S - - - -

10 11 G6 14 20 PA4 I/O TTa (3)(4) TSC_G2_IO1, SPI3_NSS/I2S3_WS,
USART2_CK, EVENTOUT

ADC1_IN5, DAC1_OUT1,
COMP2_INM, COMP4_INM,
COMP6_INM

11 12 F5 15 21 PA5 I/O TTa -
TIM2_CH1/TIM2_ETR,
TSC_G2_IO2, EVENTOUT

OPAMP2_VINM

12 13 F4 16 22 PA6 I/O TTa (4) TIM16_CH1, TSC_G2_IO3,
TIM1_BKIN, EVENTOUT

ADC1_IN10, OPAMP2_VOUT

13 14 F3 17 23 PA7 I/O TTa -
TIM17_CH1, TSC_G2_IO4,
TIM1_CH1N, EVENTOUT

ADC1_IN15, COMP2_INP,
OPAMP2_VINP

Table 13. STM32F301x6/8 pin definitions (continued)

Pin Number

Pin name
(function after reset)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s Alternate

functions
Additional
functions

L
Q

F
P

3
2(1

)

U
Q

F
N

32

W
L

C
S

P
49

L
Q

F
P

4
8

L
Q

F
P

6
4

S
T

M
3

2F
3

01
x6

 S
T

M
3

2F
3

01
x8

P
in

o
u

ts
 a

n
d

 p
in

 d
es

c
rip

tio
n

D
S

98
95 R

ev 8
39/141

- - - - 24 PC4 I/O TT -
EVENTOUT, TIM1_ETR,
USART1_TX

-

- - - - 25 PC5 I/O TTa -
EVENTOUT, TIM15_BKIN,
TSC_G3_IO1, USART1_RX

OPAMP2_VINM

14 15 G5 18 26 PB0 I/O TTa -
TSC_G3_IO2, TIM1_CH2N,
EVENTOUT

ADC1_IN11, COMP4_INP,
OPAMP2_VINP

15 - G4 19 27 PB1 I/O TTa -
TSC_G3_IO3, TIM1_CH3N,
COMP4_OUT, EVENTOUT

ADC1_IN12

- - G3 20 28 PB2 I/O TTa - TSC_G3_IO4, EVENTOUT COMP4_INM

- - E3 21 29 PB10 I/O TT -
TIM2_CH3, TSC_SYNC,
USART3_TX, EVENTOUT

-

- - G2 22 30 PB11 I/O TTa -
TIM2_CH4, TSC_G6_IO1,
USART3_RX, EVENTOUT

ADC1_IN14, COMP6_INP

16 16 D3 23 31 VSS S - - Digital ground

17 17 B2 24 32 VDD S - - Digital power supply

- - E2 25 33 PB12 I/O TT -
TSC_G6_IO2, I2C2_SMBAL,
SPI2_NSS/I2S2_WS, TIM1_BKIN,
USART3_CK, EVENTOUT

-

- - G1 26 34 PB13 I/O TTa -
TSC_G6_IO3, SPI2_SCK/I2S2_CK,
TIM1_CH1N, USART3_CTS,
EVENTOUT

ADC1_IN13

Table 13. STM32F301x6/8 pin definitions (continued)

Pin Number

Pin name
(function after reset)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s Alternate

functions
Additional
functions

L
Q

F
P

3
2(1

)

U
Q

F
N

32

W
L

C
S

P
49

L
Q

F
P

4
8

L
Q

F
P

6
4

P
in

o
u

ts
 a

n
d

 p
in

 d
e

sc
rip

tio
n

S
T

M
32

F
30

1x
6

 S
T

M
32

F
30

1x
8

4
0/1

41
D

S
98

95 R
ev 8

- - F1 27 35 PB14 I/O TTa -

TIM15_CH1, TSC_G6_IO4,
SPI2_MISO/I2S2ext_SD,
TIM1_CH2N, USART3_RTS_DE,
EVENTOUT

OPAMP2_VINP

- - E1 28 36 PB15 I/O TTa -
RTC_REFIN, TIM15_CH2,
TIM15_CH1N, TIM1_CH3N,
SPI2_MOSI/I2S2_SD, EVENTOUT

COMP6_INM

- - - - 37 PC6 I/O FT -
EVENTOUT, I2S2_MCK,
COMP6_OUT

-

- - - - 38 PC7 I/O FT - EVENTOUT, I2S3_MCK -

- - - - 39 PC8 I/O FT - EVENTOUT -

- - - - 40 PC9 I/O FTf - EVENTOUT, I2C3_SDA, I2SCKIN -

18 18 D1 29 41 PA8 I/O FT -
MCO, I2C3_SCL, I2C2_SMBAL,
I2S2_MCK, TIM1_CH1,
USART1_CK, EVENTOUT

-

19 19 D2 30 42 PA9 I/O FTf -

I2C3_SMBAL, TSC_G4_IO1,
I2C2_SCL, I2S3_MCK, TIM1_CH2,
USART1_TX, TIM15_BKIN,
TIM2_CH3, EVENTOUT

-

Table 13. STM32F301x6/8 pin definitions (continued)

Pin Number

Pin name
(function after reset)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s Alternate

functions
Additional
functions

L
Q

F
P

3
2(1

)

U
Q

F
N

32

W
L

C
S

P
49

L
Q

F
P

4
8

L
Q

F
P

6
4

S
T

M
3

2F
3

01
x6

 S
T

M
3

2F
3

01
x8

P
in

o
u

ts
 a

n
d

 p
in

 d
es

c
rip

tio
n

D
S

98
95 R

ev 8
41/141

20 20 C2 31 43 PA10 I/O FTf -

TIM17_BKIN, TSC_G4_IO2,
I2C2_SDA, SPI2_MISO/I2S2ext_SD,
TIM1_CH3, USART1_RX,
COMP6_OUT, TIM2_CH4,
EVENTOUT

-

21 21 C1 32 44 PA11 I/O FT -
SPI2_MOSI/I2S2_SD, TIM1_CH1N,
USART1_CTS, TIM1_CH4,
TIM1_BKIN2, EVENTOUT

22 22 C3 33 45 PA12 I/O FT -
TIM16_CH1, I2SCKIN, TIM1_CH2N,
USART1_RTS_DE, COMP2_OUT,
TIM1_ETR, EVENTOUT

23 23 B3 34 46 PA13 I/O FT -
SWDIO, TIM16_CH1N,
TSC_G4_IO3, IR-OUT,
USART3_CTS, EVENTOUT

-

- - B1 35 47 VSS S - - Digital ground

- - B2 36 48 VDD S - - Digital power supply

24 24 A1 37 49 PA14 I/O FTf -
SWCLK-JTCK, TSC_G4_IO4,
I2C1_SDA, TIM1_BKIN,
USART2_TX, EVENTOUT

-

25 25 A2 38 50 PA15 I/O FTf -

JTDI, TIM2_CH1/TIM2_ETR,
TSC_SYNC, I2C1_SCL,
SPI3_NSS/I2S3_WS, USART2_RX,
TIM1_BKIN, EVENTOUT

-

Table 13. STM32F301x6/8 pin definitions (continued)

Pin Number

Pin name
(function after reset)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s Alternate

functions
Additional
functions

L
Q

F
P

3
2(1

)

U
Q

F
N

32

W
L

C
S

P
49

L
Q

F
P

4
8

L
Q

F
P

6
4

P
in

o
u

ts
 a

n
d

 p
in

 d
e

sc
rip

tio
n

S
T

M
32

F
30

1x
6

 S
T

M
32

F
30

1x
8

4
2/1

41
D

S
98

95 R
ev 8

- - - - 51 PC10 I/O FT -
EVENTOUT, SPI3_SCK/I2S3_CK,
USART3_TX

-

- - - - 52 PC11 I/O FT -
EVENTOUT,
SPI3_MISO/I2S3ext_SD,
USART3_RX

-

- - - - 53 PC12 I/O FT -
EVENTOUT, SPI3_MOSI/I2S3_SD,
USART3_CK

-

- - - - 54 PD2 I/O FT - EVENTOUT -

26 26 A3 39 55 PB3 I/O FT -
JTDO-TRACESWO, TIM2_CH2,
TSC_G5_IO1, SPI3_SCK/I2S3_CK,
USART2_TX, EVENTOUT

-

27 27 A4 40 56 PB4 I/O FT -

JTRST, TIM16_CH1, TSC_G5_IO2,
SPI3_MISO/I2S3ext_SD,
USART2_RX, TIM17_BKIN,
EVENTOUT

-

28 28 B4 41 57 PB5 I/O FT -
TIM16_BKIN, I2C1_SMBAl,
SPI3_MOSI/I2S3_SD, USART2_CK,
I2C3_SDA, TIM17_CH1, EVENTOUT

-

29 29 C4 42 58 PB6 I/O FTf -
TIM16_CH1N, TSC_G5_IO3,
I2C1_SCL, USART1_TX,
EVENTOUT

-

30 30 D4 43 59 PB7 I/O FTf -
TIM17_CH1N, TSC_G5_IO4,
I2C1_SDA, USART1_RX,
EVENTOUT

-

Table 13. STM32F301x6/8 pin definitions (continued)

Pin Number

Pin name
(function after reset)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s Alternate

functions
Additional
functions

L
Q

F
P

3
2(1

)

U
Q

F
N

32

W
L

C
S

P
49

L
Q

F
P

4
8

L
Q

F
P

6
4

S
T

M
3

2F
3

01
x6

 S
T

M
3

2F
3

01
x8

P
in

o
u

ts
 a

n
d

 p
in

 d
es

c
rip

tio
n

D
S

98
95 R

ev 8
43/141

31 31 A5 44 60 BOOT0 I B - Boot memory selection

- - B5 45 61 PB8 I/O FTf -
TIM16_CH1, TSC_SYNC,
I2C1_SCL, USART3_RX,
TIM1_BKIN, EVENTOUT

-

- - C5 46 62 PB9 I/O FTf -
TIM17_CH1, I2C1_SDA, IR-OUT,
USART3_TX, COMP2_OUT,
EVENTOUT

-

32 32 D3 47 63 VSS S - - Digital ground

1 "1" B7 48 64 VDD S - - Digital power supply

1. All the I/Os available in the LQFP48 package and not available in the LQFP32 package must be configured by software in output push pull mode at "0".

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

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

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

After the first backup domain power-up, PC13, PC14 and PC15 operate as GPIOs. Their function then depends on the content of the Backup registers which is not reset by
the main reset. For details on how to manage these GPIOs, refer to the Battery backup domain and BKP register description sections in the RM0366 reference manual.

3. Fast ADC channel.

4. These GPIOs offer a reduced touch sensing sensitivity. It is thus recommended to use them as sampling capacitor I/O.

Table 13. STM32F301x6/8 pin definitions (continued)

Pin Number

Pin name
(function after reset)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s Alternate

functions
Additional
functions

L
Q

F
P

3
2(1

)

U
Q

F
N

32

W
L

C
S

P
49

L
Q

F
P

4
8

L
Q

F
P

6
4

P
in

o
u

ts
 a

n
d

 p
in

 d
e

sc
rip

tio
n

S
T

M
32

F
30

1x
6

 S
T

M
32

F
30

1x
8

4
4/1

41
D

S
98

95 R
ev 8

Table 14. Alternate functions for Port A

P
o

rt
 &

 p
in

 n
a

m
e

A
F

0

A
F

1

A
F

2

A
F

3

A
F

4

A
F

5

A
F

6

A
F

7

A
F

8

A
F

9

A
F

10

A
F

11

A
F

12

A
F

13

A
F

14

A
F

15

S
Y

S
_A

F

T
IM

2
/T

IM
1

5/
T

IM
1

6
/T

IM
17

/E
V

E
N

T

I2
C

3/
T

IM
1

/T
IM

2
/T

IM
15

I2
C

3/
T

IM
15

/T
S

C

I2
C

1/
I2

C
2/

T
IM

1
/

T
IM

1
6/

T
IM

17

S
P

I2
/I2

S
2/

S

P
I3

/I2
S

3/
In

fr
ar

ed

S
P

I2
/I2

S
2/

S
P

I3
/

I2
S

3/
T

IM
1/

In
fr

ar
ed

U
S

A
R

T
1

/U
S

A
R

T
2/

U
S

A
R

T
3/

G

P
C

O
M

P
6

I2
C

3/
G

P
C

O
M

P
2

/G

P
C

O
M

P
4/

G
P

C
O

M
P

6

T
IM

1
/T

IM
1

5

T
IM

2
/T

IM
1

7

T
IM

1

T
IM

1

- - E
V

E
N

T

PA0 -

TIM2
_CH1/
TIM2
_ETR

-
TSC
_G1_IO1

- - -
USART2
_CTS

- - - - - - -
EVENT
OUT

PA1
RTC
_REFIN

TIM2
_CH2

-
TSC
_G1_IO2

- - -
USART2
_RTS_D
E

-
TIM15
_CH1N

- - - - -
EVENT
OUT

PA2 -
TIM2
_CH3

-
TSC
_G1_IO3

- - -
USART2
_TX

COMP2
_OUT

TIM15
_CH1

- - - - -
EVENT
OUT

PA3 -
TIM2
_CH4

-
TSC
_G1_IO4

- - -
USART2
_RX

-
TIM15
_CH2

- - - - -
EVENT
OUT

PA4 - - -
TSC
_G2_IO1

- -
SPI3_NSS/
I2S3_WS

USART2
_CK

- - - - - - -
EVENT
OUT

PA5 -

TIM2
_CH1/
TIM2
_ETR

-
TSC
_G2_IO2

- - - - - - - - - - -
EVENT
OUT

PA6 -
TIM16
_CH1

-
TSC
_G2_IO3

- - TIM1_BKIN - - - - - - - -
EVENT
OUT

PA7 -
TIM17
_CH1

-
TSC
_G2_IO4

- -
TIM1
_CH1N

- - - - - - - -
EVENT
OUT

PA8 MCO - -
I2C3
_SCL

I2C2
_SMBAL

I2S2
_MCK

TIM1_CH1
USART1
_CK

- - - - - - -
EVENT
OUT

S
T

M
3

2F
3

01
x6

 S
T

M
3

2F
3

01
x8

P
in

o
u

ts
 a

n
d

 p
in

 d
es

c
rip

tio
n

D
S

98
95 R

ev 8
45/141

PA9 - -
I2C3
_SMBAL

TSC
_G4_IO1

I2C2
_SCL

I2S3
_MCK

TIM1_CH2
USART1
_TX

-
TIM15
_BKIN

TIM2
_CH3

- - - -
EVENT
OUT

PA10 -
TIM17
_BKIN

-
TSC
_G4_IO2

I2C2
_SDA

SPI2_MIS
O/I2S2ext
_SD

TIM1_CH3
USART1
_RX

COMP6
_OUT

-
TIM2
_CH4

- - - -
EVENT
OUT

PA11 - - - - -
SPI2_MO
SI/I2S2
_SD

TIM1
_CH1N

USART1
_CTS

- - -
TIM1
_CH4

TIM1
_BKIN2

- -
EVENT
OUT

PA12 -
TIM16
_CH1

- - - I2SCKIN
TIM1
_CH2N

USART1
_RTS_D
E

COMP2
_OUT

- -
TIM1
_ETR

- - -
EVENT
OUT

PA13
SWDAT-
JTMS

TIM16
_CH1N

-
TSC
_G4_IO3

- IR-OUT -
USART3
_CTS

- - - - - - -
EVENT
OUT

PA14
SWCLK-
JTCK

- -
TSC
_G4_IO4

I2C1
_SDA

- TIM1_BKIN
USART2
_TX

- - - - - - -
EVENT
OUT

PA15 JTDI

TIM2_C
H1/
TIM2_E
TR

-
TSC
_SYNC

I2C1
_SCL

-
SPI3_NSS/
I2S3_WS

USART2
_RX

-
TIM1
_BKIN

- - - - -
EVENT
OUT

Table 14. Alternate functions for Port A (continued)

P
o

rt
 &

 p
in

 n
am

e

A
F

0

A
F

1

A
F

2

A
F

3

A
F

4

A
F

5

A
F

6

A
F

7

A
F

8

A
F

9

A
F

10

A
F

11

A
F

12

A
F

13

A
F

14

A
F

15

S
Y

S
_A

F

T
IM

2/
T

IM
15

/T
IM

16

/T
IM

17
/E

V
E

N
T

I2
C

3/
T

IM
1/

T
IM

2/
T

IM
15

I2
C

3/
T

IM
15

/T
S

C

I2
C

1/
I2

C
2/

T
IM

1/

T
IM

16
/T

IM
17

S
P

I2
/I2

S
2/

S

P
I3

/I2
S

3/
In

fr
ar

ed

S
P

I2
/I2

S
2/

S
P

I3
/

I2
S

3/
T

IM
1/

In
fr

ar
ed

U
S

A
R

T
1/

U
S

A
R

T
2/

U
S

A
R

T
3

/
G

P
C

O
M

P
6

I2
C

3/
G

P
C

O
M

P
2

/G
P

C
O

M
P

4/
G

P
C

O
M

P
6

T
IM

1/
T

IM
15

T
IM

2/
T

IM
17

T
IM

1

T
IM

1

- - E
V

E
N

T

P
in

o
u

ts
 a

n
d

 p
in

 d
e

sc
rip

tio
n

S
T

M
32

F
30

1x
6

 S
T

M
32

F
30

1x
8

4
6/1

41
D

S
98

95 R
ev 8

Table 15. Alternate functions for Port B

Port &
pin
name

A
F

0

A
F

1

A
F

2

A
F

3

A
F

4

A
F

5

A
F

6

A
F

7

A
F

8

A
F

9

A
F

10

A
F

11

A
F

12

A
F

13

A
F

14

A
F

15

S
Y

S
_A

F

T
IM

2/
T

IM
15

/T
IM

16

/T
IM

17
/E

V
E

N
T

I2
C

3/
T

IM
1/

T
IM

2/
T

IM
15

I2
C

3/
T

IM
15

/T
S

C

I2
C

1/
I2

C
2/

T
IM

1/

T
IM

16
/T

IM
17

S
P

I2
/I2

S
2/

S

P
I3

/I2
S

3/
In

fr
ar

ed

S
P

I2
/I2

S
2/

S
P

I3
/

I2
S

3/
T

IM
1

/In
fr

ar
e

d

U
S

A
R

T
1/

U
S

A
R

T
2

/U
S

A
R

T
3

/
G

P
C

O
M

P
6

I2
C

3/
G

P
C

O
M

P
2

/G
P

C
O

M
P

4/
G

P
C

O
M

P
6

T
IM

1/
T

IM
15

T
IM

2/
T

IM
17

T
IM

1

T
IM

1

- - E
V

E
N

T

PB0 - - -
TSC
_G3_IO2

- -
TIM1
_CH2N

- - - - - - - -
EVENT
OUT

PB1 - - -
TSC
_G3_IO3

- -
TIM1
_CH3N

-
COMP4_
OUT

- - - - - -
EVENT
OUT

PB2 - - -
TSC
_G3_IO4

- - - - - - - - - - -
EVENT
OUT

PB3
JTDO-
TRACE
SWO

TIM2
_CH2

-
TSC
_G5_IO1

- -
SPI3_SC
K/I2S3_
CK

USART2
_TX

- - - - - - -
EVENT
OUT

PB4 JTRST
TIM16
_CH1

-
TSC
_G5_IO2

- -
SPI3_MI
SO/I2S3
_SD

USART2
_RX

- -
TIM17
_BKIN

- - - -
EVENT
OUT

PB5 -
TIM16
_BKIN

- -
I2C1
_SMBAl

-

SPI3
_MOSI/
I2S3ext_
SD

USART2
_CK

I2C3
_SDA

-
TIM17
_CH1

- - - -
EVENT
OUT

PB6 -
TIM16
_CH1N

-
TSC
_G5_IO3

I2C1
_SCL

- -
USART1
_TX

- - - - - - -
EVENT
OUT

PB7 -
TIM17
_CH1N

-
TSC
_G5_IO4

I2C1
_SDA

- -
USART1
_RX

- - - - - - -
EVENT
OUT

PB8 -
TIM16
_CH1

-
TSC
_SYNC

I2C1
_SCL

- -
USART3
_RX

- - - -
TIM1
_BKIN

- -
EVENT
OUT

S
T

M
3

2F
3

01
x6

 S
T

M
3

2F
3

01
x8

P
in

o
u

ts
 a

n
d

 p
in

 d
es

c
rip

tio
n

D
S

98
95 R

ev 8
47/141

PB9 -
TIM17
_CH1

- -
I2C1
_SDA

- IR-OUT
USART3
_TX

COMP2_
OUT

- - - - - -
EVENT
OUT

PB10 -
TIM2
_CH3

-
TSC
_SYNC

- - -
USART3
_TX

- - - - - - -
EVENT
OUT

PB11 -
TIM2
_CH4

-
TSC
_G6_IO1

- - -
USART3
_RX

- - - - - - -
EVENT
OUT

PB12 - - -
TSC
_G6_IO2

I2C2
_SMBAL

SPI2_NS
S/I2S2_
WS

TIM1
_BKIN

USART3
_CK

- - - - - - -
EVENT
OUT

PB13 - - -
TSC
_G6_IO3

-
SPI2_SC
K/
I2S2_CK

TIM1
_CH1N

USART3
_CTS

- - - - - - -
EVENT
OUT

PB14 -
TIM15
_CH1

-
TSC
_G6_IO4

-
SPI2_MI
SO/I2S2
ext_SD

TIM1
_CH2N

USART3
_RTS
_DE

- - - - - - -
EVENT
OUT

PB15
RTC
_REFIN

TIM15
_CH2

TIM15
_CH1N

-
TIM1
_CH3N

SPI2_M
OSI/
I2S2_SD

- - - - - - - - -
EVENT
OUT

Table 15. Alternate functions for Port B (continued)

Port &
pin
name

A
F

0

A
F

1

A
F

2

A
F

3

A
F

4

A
F

5

A
F

6

A
F

7

A
F

8

A
F

9

A
F

1
0

A
F

11

A
F

1
2

A
F

1
3

A
F

1
4

A
F

1
5

S
Y

S
_A

F

T
IM

2/
T

IM
15

/T
IM

16

/T
IM

17
/E

V
E

N
T

I2
C

3/
T

IM
1/

T
IM

2/
T

IM
15

I2
C

3/
T

IM
15

/T
S

C

I2
C

1/
I2

C
2/

T
IM

1/

T
IM

16
/T

IM
17

S
P

I2
/I2

S
2/

S

P
I3

/I2
S

3/
In

fr
ar

ed

S
P

I2
/I2

S
2/

S
P

I3
/

I2
S

3/
T

IM
1/

In
fr

ar
ed

U
S

A
R

T
1/

U
S

A
R

T
2/

U
S

A
R

T
3/

G

P
C

O
M

P
6

I2
C

3/
G

P
C

O
M

P
2

/G
P

C
O

M
P

4/
G

P
C

O
M

P
6

T
IM

1/
T

IM
15

T
IM

2/
T

IM
17

T
IM

1

T
IM

1

- - E
V

E
N

T

P
in

o
u

ts
 a

n
d

 p
in

 d
e

sc
rip

tio
n

S
T

M
32

F
30

1x
6

 S
T

M
32

F
30

1x
8

4
8/1

41
D

S
98

95 R
ev 8

Table 16. Alternate functions for Port C

Port &
pin name

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

SYS_AF
TIM2/TIM15/
TIM16/TIM17/
EVENT

I2C3/TIM1/TIM2
/TIM15

I2C3/TIM15/
TSC

I2C1/I2C2/TIM1/
TIM16/TIM17

SPI2/I2S2/
SPI3/I2S3
Infrared

SPI2/I2S2/SPI3/
I2S3/TIM1/
Infrared

USART1/
USART2/
USART3/
GPCOMP6

PC0 - EVENTOUT TIM1_CH1 - - - - -

PC1 - EVENTOUT TIM1_CH2 - - - - -

PC2 - EVENTOUT TIM1_CH3 - - - - -

PC3 - EVENTOUT TIM1_CH4 - - - TIM1_BKIN2 -

PC4 - EVENTOUT TIM1_ETR - - - - USART1_TX

PC5 - EVENTOUT TIM15_BKIN TSC_G3_IO1 - - - USART1_RX

PC6 - EVENTOUT - - - - I2S2_MCK COMP6_OUT

PC7 - EVENTOUT - - - - I2S3_MCK -

PC8 - EVENTOUT - - - - - -

PC9 - EVENTOUT - I2C3_SDA - I2SCKIN - -

PC10 - EVENTOUT - - - -
SPI3_SCK/
I2S3_CK

USART3_TX

PC11 - EVENTOUT - - - -
SPI3_MISO/
I2S3ext_SD

USART3_RX

PC12 - EVENTOUT - - - -
SPI3_MOSI/
I2S3_SD

USART3_CK

PC13 - - - - TIM1_CH1N - - -

PC14 - - - - - - - -

PC15 - - - - - - - -

S
T

M
3

2F
3

01
x6

 S
T

M
3

2F
3

01
x8

P
in

o
u

ts
 a

n
d

 p
in

 d
es

c
rip

tio
n

D
S

98
95 R

ev 8
49/141

Table 17. Alternate functions for Port D

Port &
pin

name

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

SYS_AF
TIM2/TIM15/
TIM16/TIM17/
EVENT

I2C3/TIM1/TIM2/
TIM15

I2C3/TIM15/TSC
I2C1/I2C2/TIM1/
TIM16/TIM17

SPI2/I2S2/
SPI3/I2S3/
Infrared

SPI2/I2S2/SPI3/
I2S3/TIM1/
Infrared

USART1/
USART2/
USART3/
GPCOMP6

PD2 - EVENTOUT - - - - - -

Table 18. Alternate functions for Port F

Port &
pin

name

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

SYS_AF
TIM2/TIM15/
TIM16/TIM17/
EVENT

I2C3/TIM1/TIM2/
TIM15

I2C3/TIM15/TSC
I2C1/I2C2/TIM1/
TIM16/TIM17

SPI2/I2S2/
SPI3/I2S3/
Infrared

SPI2/I2S2/SPI3/
I2S3/TIM1/
Infrared

USART1/USAR
T2/USART3/
GPCOMP6

PF0 - - - - I2C2_SDA
SPI2_NSS/
I2S2_WS

TIM1_CH3N -

PF1 - - - - I2C2_SCL
SPI2_SCK/
I2S2_CK

- -

Memory mapping STM32F301x6 STM32F301x8

50/141 DS9895 Rev 8

5 Memory mapping

Figure 9. STM32F301x6/8 memory mapping

0xFFFF FFFF

0xE000 0000

0xC000 0000

0xA000 0000

0x8000 0000

0x6000 0000

0x4000 0000

0x2000 0000

0x0000 0000

0

1

2

3

4

5

6

7
Cortex-M4
with FPU
Internal

Peripherals

Peripherals

SRAM

CODE

Option bytes

System memory

Flash memory

Flash, system
memory or SRAM,

depending on BOOT
configuration

AHB2

AHB1

APB2

APB1

0x5000 0000

0x4800 1800

0x4800 0000

0x4002 43FF

0x4002 0000

0x4001 6C00

0x4001 0000

0x4000 A000

0x4000 0000

0x1FFF FFFF

0x1FFF F800

0x1FFF D800

0x0804 0000

0x0800 0000

0x0001 0000

0x0000 0000Reserved

MSv30355V3

AHB3
0x5000 07FF

Reserved

Reserved

Reserved

Reserved

Reserved

Reserved

DS9895 Rev 8 51/141

STM32F301x6 STM32F301x8 Memory mapping

52

Table 19. STM32F301x6 STM32F301x8 peripheral register boundary
addresses (1)

Bus Boundary address Size (bytes) Peripheral

AHB3 0x5000 0000 - 0x5000 03FF 1 K ADC1

- 0x4800 1800 - 0x4FFF FFFF ~132 M Reserved

AHB2

0x4800 1400 - 0x4800 17FF 1 K GPIOF

0x4800 1000 - 0x4800 13FF 1 K Reserved

0x4800 0C00 - 0x4800 0FFF 1 K GPIOD

0x4800 0800 - 0x4800 0BFF 1 K GPIOC

0x4800 0400 - 0x4800 07FF 1 K GPIOB

0x4800 0000 - 0x4800 03FF 1 K GPIOA

- 0x4002 4400 - 0x47FF FFFF ~128 M Reserved

AHB1

0x4002 4000 - 0x4002 43FF 1 K TSC

0x4002 3400 - 0x4002 3FFF 3 K Reserved

0x4002 3000 - 0x4002 33FF 1 K CRC

0x4002 2400 - 0x4002 2FFF 3 K Reserved

0x4002 2000 - 0x4002 23FF 1 K Flash interface

0x4002 1400 - 0x4002 1FFF 3 K Reserved

0x4002 1000 - 0x4002 13FF 1 K RCC

0x4002 0400 - 0x4002 0FFF 3 K Reserved

0x4002 0000 - 0x4002 03FF 1 K DMA1

- 0x4001 8000 - 0x4001 FFFF 32 K Reserved

APB2

0x4001 4C00 - 0x4001 7FFF 13 K Reserved

0x4001 4800 - 0x4001 4BFF 1 K TIM17

0x4001 4400 - 0x4001 47FF 1 K TIM16

0x4001 4000 - 0x4001 43FF 1 K TIM15

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

0x4001 3800 - 0x4001 3BFF 1 K USART1

0x4001 3000 - 0x4001 37FF 2 K Reserved

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

0x4001 0800 - 0x4001 2BFF 8 K Reserved

0x4001 0400 - 0x4001 07FF 1 K EXTI

0x4001 0000 - 0x4001 03FF 1 K
SYSCFG + COMP +
OPAMP

- 0x4000 9C00 - 0x4000 FFFF 25 K Reserved

Memory mapping STM32F301x6 STM32F301x8

52/141 DS9895 Rev 8

APB1

0x4000 7C00 - 0x4000 9BFF 8 K Reserved

0x4000 7800 - 0x4000 7BFF 1 K I2C3

0x4000 7400 - 0x4000 77FF 1 K DAC1

0x4000 7000 - 0x4000 73FF 1 K PWR

0x4000 5C00 - 0x4000 6FFF 5 K Reserved

0x4000 5800 - 0x4000 5BFF 1 K I2C2

0x4000 5400 - 0x4000 57FF 1 K I2C1

0x4000 4C00 - 0x4000 53FF 2 K Reserved

0x4000 4800 - 0x4000 4BFF 1 K USART3

0x4000 4400 - 0x4000 47FF 1 K USART2

0x4000 4000 - 0x4000 43FF 1 K I2S3ext

0x4000 3C00 - 0x4000 3FFF 1 K SPI3/I2S3

0x4000 3800 - 0x4000 3BFF 1 K SPI2/I2S2

0x4000 3400 - 0x4000 37FF 1 K I2S2ext

0x4000 3000 - 0x4000 33FF 1 K IWDG

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

0x4000 2800 - 0x4000 2BFF 1 K RTC

0x4000 1400 - 0x4000 27FF 5 K Reserved

0x4000 1000 - 0x4000 13FF 1 K TIM6

0x4000 0400 - 0x4000 0FFF 3 K Reserved

0x4000 0000 - 0x4000 03FF 1 K TIM2

- 0x2000 4000 - 3FFF FFFF ~512 M Reserved

- 0x2000 0000 - 0x2000 3FFF 16 K SRAM

- 0x1FFF F800 - 0x1FFF FFFF 2 K Option bytes

- 0x1FFF D800 - 0x1FFF F7FF 8 K System memory

- 0x0801 0000 - 0x1FFF D7FF ~384 M Reserved

- 0x0800 0000 - 0x0800 FFFF 64 K Main Flash memory

- 0x0001 0000 - 0x07FF FFFF ~128 M Reserved

- 0x0000 000 - 0x0000 FFFF 64 K

Main Flash memory,
system memory or SRAM
depending on BOOT
configuration

1. The gray color is used for reserved Flash memory addresses.

Table 19. STM32F301x6 STM32F301x8 peripheral register boundary
addresses (continued)(1)

Bus Boundary address Size (bytes) Peripheral

DS9895 Rev 8 53/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

6 Electrical characteristics

6.1 Parameter conditions

Unless otherwise specified, all voltages are referenced to VSS.

6.1.1 Minimum and maximum values

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

Data based on characterization results, design simulation and/or technology characteristics
are indicated in the table footnotes. Based on characterization, the minimum and maximum
values refer to sample tests and represent the mean value plus or minus three times the
standard deviation (mean±3σ).

6.1.2 Typical values

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

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

6.1.3 Typical curves

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

6.1.4 Loading capacitor

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

6.1.5 Pin input voltage

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

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

MS19210V1

MCU pin

C = 50 pF

MS19211V1

MCU pin

VIN

Electrical characteristics STM32F301x6 STM32F301x8

54/141 DS9895 Rev 8

6.1.6 Power supply scheme

Figure 12. Power supply scheme

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

MS19875V5

Le
ve

l s
hi

fte
r

Analog: RCs,
PLL,comparators, OPAMP,
....

Power
switch

ADC/DAC

Kernel logic
(CPU,
digital

& memories)

I/O logic

Backup circuitry
(LSE, RTC,

Wakeup logic,
Backup registers)

VBAT

1.65 – 3.6 V

GP I/Os

VDD

OUT

IN

Regulator
4 x VDD

4 x VSS

VDDA

VDDA

VREF+

VREF-

VSSA

4 x 100 nF
+ 1 x 4.7 μF

10 nF
+ 1 μF

DS9895 Rev 8 55/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

6.1.7 Current consumption measurement

Figure 13. Current consumption measurement scheme

MS19213V1

VBAT

VDD

VDDA

IDD

IDDA

IDD_VBAT

Electrical characteristics STM32F301x6 STM32F301x8

56/141 DS9895 Rev 8

6.2 Absolute maximum ratings

Stresses above the absolute maximum ratings listed in Table 20: Voltage characteristics,
Table 21: Current characteristics, and Table 22: Thermal characteristics may cause
permanent damage to the device. These are stress ratings only and functional operation of
the device at these conditions is not implied. Exposure to maximum rating conditions for
extended periods may affect device reliability.

Table 20. Voltage characteristics(1)

Symbol Ratings Min Max Unit

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

-0.3 4.0 V

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

VIN
(2)

Input voltage on FT and FTf pins VSS − 0.3 VDD + 4.0

V

Input voltage on TTa and TT pins VSS − 0.3 4.0

Input voltage on any other pin VSS − 0.3 4.0

Input voltage on Boot0 pin 0 9

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

|VSSX − VSS| Variations between all the different ground pins(3) - 50

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

see Section 6.3.12: Electrical
sensitivity characteristics

V

1. All main power (VDD, VDDA) and ground (VSS, VSSA) pins must always be connected to the external power supply, in the
permitted range. The following relationship must be respected between VDDA and VDD:
VDDA must power on before or at the same time as VDD in the power up sequence.
VDDA must be greater than or equal to VDD.

2. VIN maximum must always be respected. Refer to Table 21: Current characteristics for the maximum allowed injected
current values.

3. Include VREF- pin.

DS9895 Rev 8 57/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

Table 21. Current characteristics

Symbol Ratings Max. Unit

ΣIVDD Total current into sum of all VDD power lines (source) 130

mA

ΣIVSS Total current out of sum of all VSS ground lines (sink) -130

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

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

IIO(PIN)

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

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

ΣIIO(PIN)
Total output current sunk by sum of all IOs and control pins(2) 80

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

IINJ(PIN)

Injected current on TT, FT, FTf and B pins(3) -5/+0

Injected current on TC and RST pin(4) +/-5

Injected current on TTa pins(5) +/-5

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

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

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

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

4. A positive injection is induced by VIN > VDD while a negative injection is induced by VIN< VSS. IINJ(PIN) must never be
exceeded. Refer to Table 20: Voltage characteristics for the maximum allowed input voltage values.

5. A positive injection is induced by VIN > VDDA while a negative injection is induced by VIN< VSS. IINJ(PIN) must never be
exceeded. Refer also to Table 20: Voltage characteristics for the maximum allowed input voltage values. Negative injection
disturbs the analog performance of the device. See note (2) below Table 65.

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

Table 22. Thermal characteristics

Symbol Ratings Value Unit

TSTG Storage temperature range –65 to +150 °C

TJ Maximum junction temperature 150 °C

Electrical characteristics STM32F301x6 STM32F301x8

58/141 DS9895 Rev 8

6.3 Operating conditions

6.3.1 General operating conditions

Table 23. General operating conditions

Symbol Parameter Conditions Min Max Unit

fHCLK Internal AHB clock frequency - 0 72

MHzfPCLK1 Internal APB1 clock frequency - 0 36

fPCLK2 Internal APB2 clock frequency - 0 72

VDD Standard operating voltage - 2 3.6 V

VDDA

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

equal to or higher than
VDD

2 3.6

V
Analog operating voltage
(OPAMP and DAC used)

2.4 3.6

VBAT Backup operating voltage - 1.65 3.6 V

VIN I/O input voltage

TC I/O –0.3 VDD+0.3

V

TT I/O(1) -0.3 3.6

TTa I/O pins –0.3 VDDA+0.3

FT and FTf I/O(1)

1. To sustain a voltage higher than VDD+0.3 V, the internal pull-up/pull-down resistors must be disabled.

–0.3 5.5

BOOT0 0 5.5

PD

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

2. If TA is lower, higher PD values are allowed as long as TJ does not exceed TJmax. See Table 80: Package
thermal characteristics.

LQFP64 - 444

mW

LQFP48 - 364

WLCSP49 - 408

UFQFPN32 - 540

LQFP32 - 333

TA

Ambient temperature for 6
suffix version

Maximum power
dissipation

–40 85
°C

Low power dissipation(3)

3. In low power dissipation state, TA can be extended to this range as long as TJ does not exceed TJmax. See
Table 80: Package thermal characteristics

–40 105

Ambient temperature for 7
suffix version

Maximum power
dissipation

–40 105
°C

Low power dissipation(3) –40 125

TJ Junction temperature range
6 suffix version –40 105

°C
7 suffix version –40 125

DS9895 Rev 8 59/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

6.3.2 Operating conditions at power-up / power-down

The parameters given in Table 24 are derived from tests performed under the ambient
temperature condition summarized in Table 23.

6.3.3 Embedded reset and power control block characteristics

The parameters given in Table 25 are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 23.

Table 24. Operating conditions at power-up / power-down

Symbol Parameter Conditions Min Max Unit

tVDD

VDD rise time rate
-

0 ∞

µs/V
VDD fall time rate 20 ∞

tVDDA

VDDA rise time rate
-

0 ∞
VDDA fall time rate 20 ∞

Table 25. Embedded reset and power control block characteristics

Symbol Parameter Conditions Min Typ Max Unit

VPOR/PDR
(1)

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

Power on/power down
reset threshold

Falling edge 1.8(2)

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

1.88 1.96 V

Rising edge 1.84 1.92 2.0 V

VPDRhyst
(1) PDR hysteresis - - 40 - mV

tRSTTEMPO
(3)

3. Based on characterization, not tested in production.

POR reset
temporization

- 1.5 2.5 4.5 ms

Electrical characteristics STM32F301x6 STM32F301x8

60/141 DS9895 Rev 8

Table 26. Programmable voltage detector characteristics

Symbol Parameter Conditions Min(1)

1. Guaranteed by characterization results.

Typ Max(1) Unit

VPVD0 PVD threshold 0
Rising edge 2.1 2.18 2.26

V

Falling edge 2 2.08 2.16

VPVD1 PVD threshold 1
Rising edge 2.19 2.28 2.37

Falling edge 2.09 2.18 2.27

VPVD2 PVD threshold 2
Rising edge 2.28 2.38 2.48

Falling edge 2.18 2.28 2.38

VPVD3 PVD threshold 3
Rising edge 2.38 2.48 2.58

Falling edge 2.28 2.38 2.48

VPVD4 PVD threshold 4
Rising edge 2.47 2.58 2.69

Falling edge 2.37 2.48 2.59

VPVD5 PVD threshold 5
Rising edge 2.57 2.68 2.79

Falling edge 2.47 2.58 2.69

VPVD6 PVD threshold 6
Rising edge 2.66 2.78 2.9

Falling edge 2.56 2.68 2.8

VPVD7 PVD threshold 7
Rising edge 2.76 2.88 3

Falling edge 2.66 2.78 2.9

VPVDhyst
(2)

2. Guaranteed by design.

PVD hysteresis - - 100 - mV

IDD(PVD)
PVD current
consumption

- - 0.15 0.26 µA

DS9895 Rev 8 61/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

6.3.4 Embedded reference voltage

The parameters given in Table 27 are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 23.

6.3.5 Supply current characteristics

The current consumption is a function of several parameters and factors such as the
operating voltage, ambient temperature, I/O pin loading, device software configuration,
operating frequencies, I/O pin switching rate, program location in memory and executed
binary code.
The current consumption is measured as described in Figure 13: Current consumption
measurement scheme.
All Run-mode current consumption measurements given in this section are performed with a
reduced code that gives a consumption equivalent to CoreMark code.

Note: The total current consumption is the sum of IDD and IDDA.

Table 27. Embedded internal reference voltage

Symbol Parameter Conditions Min Typ Max Unit

VREFINT Internal reference voltage –40 °C < TA < +105 °C 1.20 1.23 1.25 V

TS_vrefint

ADC sampling time when
reading the internal
reference voltage

- 2.2 - - µs

VRERINT

Internal reference voltage
spread over the
temperature range

VDD = 3 V ±10 mV - - 10(1)

1. Guaranteed by design.

mV

TCoeff Temperature coefficient - - -
100
(1)

ppm/°
C

Table 28. Internal reference voltage calibration values

Calibration value name Description Memory address

VREFINT_CAL

Raw data acquired at
temperature of 30 °C
VDDA= 3.3 V

0x1FFF F7BA - 0x1FFF F7BB

Electrical characteristics STM32F301x6 STM32F301x8

62/141 DS9895 Rev 8

Typical and maximum current consumption

The MCU is placed under the following conditions:

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

• All peripherals are disabled except when explicitly mentioned

• The Flash memory access time is adjusted to the fHCLK frequency (0 wait state from 0
to 24 MHz,1 wait state from 24 to 48 MHz and 2 wait states from 48 to 72 MHz)

• Prefetch in ON (reminder: this bit must be set before clock setting and bus prescaling)

• When the peripherals are enabled fPCLK2 = fHCLK and fPCLK1 = fHCLK/2

• When fHCLK > 8 MHz, the PLL is ON and the PLL input is equal to HSI/2 (4 MHz) or
HSE (8 MHz) in bypass mode.

The parameters given in Table 29 to Table 35 are derived from tests performed under
ambient temperature and supply voltage conditions summarized in Table 23.

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

Symbol Parameter Conditions fHCLK

All peripherals enabled All peripherals disabled

Unit
Typ

Max @ TA
(1)

Typ
Max @ TA

(1)

25 °C 85 °C 105 °C 25 °C 85 °C 105 °C

IDD

 Supply
 current in

 Run
mode,

 executing
 from Flash

 External
clock (HSE

bypass)

72 MHz 45.7 48.6 50.0 52.0 25.5 27.5 28.1 28.8

mA

64 MHz 40.6 43.6 44.5 46.4 22.7 24.6 25.2 25.9

48 MHz 30.8 33.6 34.1 35.5 17.3 19.0 19.5 20.0

32 MHz 21.0 22.9 23.5 25.6 11.7 13.2 13.7 14.1

24 MHz 16.0 16.8 18.0 18.9 9.0 10.4 10.8 11.4

8 MHz 5.4 5.6 6.1 7.2 3.3 3.3 3.8 4.2

1 MHz 1.1 1.2 1.7 2.7 0.8 0.9 1.3 1.6

Internal
clock (HSI)

64 MHz 37.6 41.3 42.9 44.7 22.5 24.7 25.0 25.8

48 MHz 28.7 32.3 33.1 34.0 17.2 19.1 19.4 19.6

32 MHz 19.5 22.0 23.4 24.6 11.5 12.9 13.5 13.7

24 MHz 14.9 16.6 17.9 18.4 6.0 7.0 7.4 7.9

8 MHz 5.2 5.5 6.4 7.0 3.2 3.8 4.3 4.7

DS9895 Rev 8 63/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

IDD

 Supply
current in

Run mode,
executing
from RAM

 External
clock (HSE

bypass)

72 MHz 45.8 49.1(2) 50.1 51.4(2) 25.1 27.3(2) 28.0 28.6(2)

mA

64 MHz 40.8 43.6 44.9 46.9 22.3 24.1 25.0 25.5

48 MHz 30.2 32.9 33.5 34.8 17.0 18.7 19.1 19.6

32 MHz 20.5 23.1 24.1 25.4 11.1 12.2 13.2 13.3

24 MHz 15.4 17.1 18.3 19.5 8.5 9.7 10.1 10.2

8 MHz 5.0 5.9 6.3 6.9 3.1 3.7 4.1 4.7

1 MHz 0.8 1.1 1.9 2.6 0.5 0.8 1.2 1.4

Internal
clock (HSI)

64 MHz 37.3 41.1 41.8 43.3 22.0 23.8 24.4 24.9

48 MHz 28.0 31.1 31.6 33.2 16.4 18.0 18.3 18.6

32 MHz 18.8 21.3 22.1 23.1 10.9 11.9 12.8 13.1

24 MHz 14.2 15.9 16.8 17.9 5.5 6.4 6.7 7.3

8 MHz 4.8 5.1 6.0 6.5 2.9 3.5 4.1 4.2

IDD

 Supply
current in

Sleep
mode,

executing
from Flash

or RAM

 External
clock (HSE

bypass)

72 MHz 30.0 32.8(2) 33.1 34.1(2) 5.9 6.8(2) 6.9 7.4(2)

64 MHz 26.7 29.2 29.6 30.5 5.3 5.9 6.2 6.7

48 MHz 16.7 18.5 19.0 19.7 3.6 4.5 4.5 5.3

32 MHz 13.3 14.9 15.3 15.4 2.9 3.7 3.8 4.3

24 MHz 10.2 11.4 12.0 12.3 2.2 2.7 2.9 3.2

8 MHz 3.6 4.4 4.8 5.3 0.9 1.2 1.5 2.1

1 MHz 0.5 0.8 1.1 1.3 0.1 0.4 0.8 0.8

Internal
clock (HSI)

64 MHz 23.2 25.3 25.6 26.2 5.0 5.7 6.1 6.2

mA

48 MHz 17.5 19.2 19.4 19.9 3.9 4.7 4.8 5.3

32 MHz 11.7 12.9 13.2 13.3 2.6 3.4 3.6 4.2

24 MHz 8.9 10.2 10.6 10.8 1.4 2.1 2.4 2.7

8 MHz 3.4 4.0 4.6 5.1 0.7 1.1 1.4 1.9

1. Guaranteed by characterization results.

2. Data based on characterization results and tested in production with code executing from RAM.

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

Symbol Parameter Conditions fHCLK

All peripherals enabled All peripherals disabled

Unit
Typ

Max @ TA
(1)

Typ
Max @ TA

(1)

25 °C 85 °C 105 °C 25 °C 85 °C 105 °C

Electrical characteristics STM32F301x6 STM32F301x8

64/141 DS9895 Rev 8

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

Symbol Parameter
Conditions

(1) fHCLK

 VDDA = 2.4 V VDDA = 3.6 V

Unit
Typ

Max @ TA
(2)

Typ
Max @ TA

(2)

25 °C 85 °C 105 °C 25 °C 85 °C 105 °C

IDDA

Supply
current in
Run/Sleep

mode,
code

executing
from Flash

or RAM

HSE
bypass

72 MHz 231 254(3) 266 271(3) 251 274(3) 294 300(3)

µA

64 MHz 203 226 239 243 222 245 261 266

48 MHz 153 174 182 186 165 185 198 203

32 MHz 105 124 131 133 114 132 141 143

24 MHz 82 98 104 105 89 106 111 113

8 MHz 3.1 4.1 4.1 5.1 3.6 4.7 5.2 5.5

1 MHz 3.1 4.1 4.1 5.1 3.6 4.7 5.2 5.5

HSI clock

64 MHz 270 294 307 312 296 322 338 343

48 MHz 219 242 253 257 240 263 276 281

32 MHz 171 192 201 203 188 209 219 222

24 MHz 148 169 175 177 163 182 190 193

8 MHz 69 84 87 87 79 92 94 96

1. Current consumption from the VDDA supply is independent of whether the peripherals are on or off. Furthermore when the
PLL is off, IDDA is independent from the frequency.

2. Guaranteed by characterization results.

3. Data based on characterization results and tested in production.

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

Symbol Parameter Conditions

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

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

TA =
25 °C

TA =
85 °C

TA =
105 °C

IDD

Supply
current in
Stop mode

Regulator in run mode,
all oscillators OFF

16.92 17.09 17.16 17.27 17.39 17.50 29.7 359.1 564.5

µA

Regulator in low-power
mode, all oscillators OFF

5.29 5.46 5.55 5.70 5.73 5.95 16.40 267.1 407.4

Supply
current in
Standby
mode

LSI ON and IWDG ON 0.80 0.93 1.11 1.19 1.31 1.41 - - -

LSI OFF and IWDG OFF 0.63 0.76 0.84 0.95 1.02 1.10 5.00 6.30 12.60

1. Guaranteed by characterization results.

DS9895 Rev 8 65/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

Table 32. Typical and maximum VDDA consumption in Stop and Standby modes

Symbol Parameter Conditions

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

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

TA =
25 °C

TA =
85 °C

TA =
105 °C

IDDA

Supply
current in
Stop mode

V
D

D
A
 s

up
er

vi
so

r
O

N Regulator in run/low-
power mode, all
oscillators OFF

1.70 1.83 1.95 2.08 2.22 2.37 3.40 5.30 5.5

µA

Supply
current in
Standby
mode

LSI ON and IWDG ON 2.08 2.25 2.41 2.59 2.79 3.01 - - -

LSI OFF and IWDG
OFF

1.59 1.72 1.83 1.96 2.10 2.25 2.80 2.90 3.60

Supply
current in
Stop mode

V
D

D
A
 s

up
er

vi
so

r
O

F
F Regulator in run/low-

power mode, all
oscillators OFF

0.99 1.01 1.04 1.09 1.14 1.21 - - -

Supply
current in
Standby
mode

LSI ON and IWDG ON 1.36 1.43 1.50 1.60 1.72 1.85 - - -

LSI OFF and IWDG
OFF

0.87 0.89 0.92 0.97 1.02 1.09 - - -

1. Guaranteed by characterization results.

Table 33. Typical and maximum current consumption from VBAT supply

Symbol
Para
meter

Conditions
(1)

Typ.@VBAT

Max.

@VBAT= 3.6V(2)

TA (°C) Unit

1.65V 1.8V 2V 2.4V 2.7V 3V 3.3V 3.6V 25 85 105

IDD_VBAT

Backup
domain
supply
current

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

0.41 0.43 0.46 0.54 0.59 0.66 0.74 0.82 - - -

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

0.65 0.68 0.73 0.80 0.87 0.95 1.03 1.14 - - -

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

2. Guaranteed by characterization results.

Electrical characteristics STM32F301x6 STM32F301x8

66/141 DS9895 Rev 8

Figure 14. Typical VBAT current consumption (LSE and RTC ON/LSEDRV[1:0] = ‘00’)

Typical current consumption

The MCU is placed under the following conditions:

• VDD = VDDA = 3.3 V

• All I/O pins available on each package are in analog input configuration

• The Flash access time is adjusted to fHCLK frequency (0 wait states from 0 to 24 MHz,
1 wait state from 24 to 48 MHz and 2 wait states from 48 MHz to 72 MHz), and Flash
prefetch is ON

• When the peripherals are enabled, fAPB1 = fAHB/2, fAPB2 = fAHB

• PLL is used for frequencies greater than 8 MHz

• AHB prescaler of 2, 4, 8,16 and 64 is used for the frequencies 4 MHz, 2 MHz, 1 MHz,
500 kHz and 125 kHz respectively.

MS3452591

MSxxxxxVy

0.00

0.20

0.40

0.60

0.80

1.00

1.20

1.40

1.60

25°C 60°C 85°C 105°C

(μ
A)

I V
B

AT

TA (°C)

1.65V

1.8V

2V

2.4V

2.7V

3V

3.3V

3.6V

DS9895 Rev 8 67/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

Table 34. Typical current consumption in Run mode, code with data processing running from
Flash

Symbol Parameter Conditions fHCLK

Typ

UnitPeripherals
enabled

Peripherals
disabled

IDD

Supply current in
Run mode from
VDD supply

Running from HSE
crystal clock 8 MHz,
code executing from
Flash

72 MHz 44.8 24.9

mA

64 MHz 40.0 22.4

48 MHz 30.3 17.1

32 MHz 20.7 11.9

24 MHz 15.8 9.2

16 MHz 10.9 6.5

8 MHz 5.7 3.55

4 MHz 3.43 3.22

2 MHz 2.18 1.53

1 MHz 1.56 1.19

500 kHz 1.25 0.96

125 kHz 0.96 0.84

IDDA
(1)

(2)

Supply current in
Run mode from
VDDA supply

72 MHz 237.1

µA

64 MHz 208.3

48 MHz 154.3

32 MHz 105.0

24 MHz 81.3

16 MHz 57.8

8 MHz 1.15

4 MHz 1.15

2 MHz 1.15

1 MHz 1.15

500 kHz 1.15

125 kHz 1.15

1. VDDA supervisor is OFF.

2. When peripherals are enabled, the power consumption of the analog part of peripherals such as ADC, DAC, Comparators,
OpAmp etc. is not included. Refer to the tables of characteristics in the subsequent sections.

Electrical characteristics STM32F301x6 STM32F301x8

68/141 DS9895 Rev 8

Table 35. Typical current consumption in Sleep mode, code running from Flash or RAM

Symbol Parameter Conditions fHCLK

Typ

UnitPeripherals
enabled

Peripherals
disabled

IDD

Supply current in
Sleep mode from
VDD supply

Running from HSE
crystal clock 8 MHz,
code executing from
Flash or RAM

72 MHz 28.7 6.1

mA

64 MHz 25.6 5.5

48 MHz 19.3 4.26

32 MHz 13.1 3.04

24 MHz 10.0 2.42

16 MHz 6.8 1.81

8 MHz 3.54 0.98

4 MHz 2.35 0.88

2 MHz 1.64 0.80

1 MHz 1.28 0.77

500 kHz 1.11 0.75

125 kHz 0.92 0.74

IDDA
(1)

(2)

Supply current in
Sleep mode from
VDDA supply

72 MHz 237.1

µA

64 MHz 208.3

48 MHz 154.3

32 MHz 105.0

24 MHz 81.3

16 MHz 57.8

8 MHz 1.15

4 MHz 1.15

2 MHz 1.15

1 MHz 1.15

500 kHz 1.15

125 kHz 1.15

1. VDDA supervisor is OFF.

2. When peripherals are enabled, the power consumption of the analog part of peripherals such as ADC, DAC, Comparators,
OpAmp etc. is not included. Refer to the tables of characteristics in the subsequent sections.

DS9895 Rev 8 69/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

I/O system current consumption

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

I/O static current consumption

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

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

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

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

I/O dynamic current consumption

In addition to the internal peripheral current consumption (seeTable 37: Peripheral current
consumption), the I/Os used by an application also contribute to the current consumption.
When an I/O pin switches, it uses the current from the MCU supply voltage to supply the I/O
pin circuitry and to charge/discharge the capacitive load (internal or external) connected to
the pin:

where

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

VDD is the MCU supply voltage

fSW is the I/O switching frequency

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

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

ISW VDD fSW C××=

Electrical characteristics STM32F301x6 STM32F301x8

70/141 DS9895 Rev 8

Table 36. Switching output I/O current consumption

Symbol Parameter Conditions(1) I/O toggling
frequency (fSW)

Typ Unit

ISW
I/O current

consumption

VDD = 3.3 V
Cext = 0 pF

C = CINT + CEXT+ CS

2 MHz 0.90

mA

4 MHz 0.93

8 MHz 1.16

18 MHz 1.60

36 MHz 2.51

48 MHz 2.97

VDD = 3.3 V
Cext = 10 pF

C = CINT + CEXT +CS

2 MHz 0.93

4 MHz 1.06

8 MHz 1.47

18 MHz 2.26

36 MHz 3.39

48 MHz 5.99

VDD = 3.3 V
Cext = 22 pF

C = CINT + CEXT +CS

2 MHz 1.03

4 MHz 1.30

8 MHz 1.79

18 MHz 3.01

36 MHz 5.99

VDD = 3.3 V
Cext = 33 pF

C = CINT + CEXT+ CS

2 MHz 1.10

4 MHz 1.31

8 MHz 2.06

18 MHz 3.47

36 MHz 8.35

VDD = 3.3 V
Cext = 47 pF

C = CINT + CEXT+ CS

2 MHz 1.20

4 MHz 1.54

8 MHz 2.46

18 MHz 4.51

1. CS = 5 pF (estimated value).

DS9895 Rev 8 71/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

On-chip peripheral current consumption

The MCU is placed under the following conditions:

• all I/O pins are in analog input configuration

• all peripherals are disabled unless otherwise mentioned

• the given value is calculated by measuring the current consumption

– with all peripherals clocked off

– with only one peripheral clocked on

• ambient operating temperature at 25°C and VDD = VDDA = 3.3 V.

Electrical characteristics STM32F301x6 STM32F301x8

72/141 DS9895 Rev 8

Table 37. Peripheral current consumption

Peripheral
Typical consumption(1)

Unit
IDD

BusMatrix (2) 11.3

µA/MHz

DMA1 6.7

CRC 2.0

GPIOA 8.5

GPIOB 8.3

GPIOC 8.6

GPIOD 1.5

GPIOF 1.0

TSC 4.7

ADC1 15.9

APB2-Bridge (3) 2.7

SYSCFG 3.2

TIM1 27.6

USART1 21.0

TIM15 14.3

TIM16 10.1

TIM17 10.4

APB1-Bridge (3) 5.8

TIM2 40.7

TIM6 7.4

WWDG 4.6

SPI2 35.2

SPI3 34.2

USART2 13.9

USART3 13.1

I2C1 9.4

I2C2 9.4

PWR 4.5

DAC 8.3

I2C3 10.5

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

2. BusMatrix is automatically active when at least one master is ON (CPU or DMA1).

3. The APBx bridge is automatically active when at least one peripheral is ON on the same bus.

DS9895 Rev 8 73/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

6.3.6 Wakeup time from low-power mode

The wakeup times given in Table 38 are measured starting from the wakeup event trigger up
to the first instruction executed by the CPU:

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

• WKUP1 (PA0) pin is used to wakeup from Standby, Stop and Sleep modes.

All timings are derived from tests performed under ambient temperature and VDD supply
voltage conditions summarized in Table 23.

Table 38. Low-power mode wakeup timings

 Symbol Parameter Conditions
 Typ @VDD, VDD = VDDA

Max Unit
 2.0 V 2.4 V 2.7 V 3 V 3.3 V 3.6 V

tWUSTOP
Wakeup from
Stop mode

Regulator in
run mode

4.5 4.2 4.1 4.0 3.8 3.8 4.5

µs
Regulator in
low-power
mode

8.2 7.0 6.4 6.0 5.7 5.5 9.0

tWUSTANDBY
(1) Wakeup from

Standby mode
LSI and
IWDG OFF

72.8 63.4 59.2 56.1 53.1 51.3 103

tWUSLEEP
Wakeup from
Sleep mode

- 6 -
CPU
clock
cycles

1. Guaranteed by characterization results.

Electrical characteristics STM32F301x6 STM32F301x8

74/141 DS9895 Rev 8

6.3.7 External clock source characteristics

High-speed external user clock generated from an external source

In bypass mode the HSE oscillator is switched off and the input pin is a standard GPIO. The
external clock signal has to respect the I/O characteristics in Section 6.3.14. However, the
recommended clock input waveform is shown in Figure 15.

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

Table 39. High-speed external user clock characteristics

Symbol Parameter Conditions Min Typ Max Unit

fHSE_ext
User external clock source
frequency(1)

1. Guaranteed by design.

-

1 8 32 MHz

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

VHSEL OSC_IN input pin low level voltage VSS - 0.3VDD

tw(HSEH)
tw(HSEL)

OSC_IN high or low time(1) 15 - -

ns
tr(HSE)
tf(HSE)

OSC_IN rise or fall time(1) - - 20

MS19214V2

VHSEH

tf(HSE)

90%
10%

THSE

ttr(HSE)

VHSEL

tw(HSEH)

tw(HSEL)

DS9895 Rev 8 75/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

Low-speed external user clock generated from an external source

In bypass mode the LSE oscillator is switched off and the input pin is a standard GPIO. The
external clock signal has to respect the I/O characteristics in Section 6.3.14. However, the
recommended clock input waveform is shown in Figure 16

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

Table 40. Low-speed external user clock characteristics

Symbol Parameter Conditions Min Typ Max Unit

fLSE_ext
User External clock source
frequency(1)

1. Guaranteed by design.

-

- 32.768 1000 kHz

VLSEH
OSC32_IN input pin high level
voltage

0.7VDD - VDD

V

VLSEL
OSC32_IN input pin low level
voltage

VSS - 0.3VDD

tw(LSEH)
tw(LSEL)

OSC32_IN high or low time(1) 450 - -

ns
tr(LSE)
tf(LSE)

OSC32_IN rise or fall time(1) - - 50

MS19215V2

VLSEH

tf(LSE)

90%
10%

TLSE

ttr(LSE)

VLSEL

tw(LSEH)

tw(LSEL)

Electrical characteristics STM32F301x6 STM32F301x8

76/141 DS9895 Rev 8

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

The high-speed external (HSE) clock can be supplied with a 4 to 32 MHz crystal/ceramic
resonator oscillator. All the information given in this paragraph are based on design
simulation results obtained with typical external components specified in Table 41. In the
application, the resonator and the load capacitors have to be placed as close as possible to
the oscillator pins in order to minimize output distortion and startup stabilization time. Refer
to the crystal resonator manufacturer for more details on the resonator characteristics
(frequency, package, accuracy).

Table 41. HSE oscillator characteristics

Symbol Parameter Conditions(1)

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

Min(2)

2. Guaranteed by design.

Typ Max(2) Unit

fOSC_IN Oscillator frequency - 4 8 32 MHz

RF Feedback resistor - - 200 - kΩ

IDD HSE current consumption

During startup(3)

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

- - 8.5

mA

VDD=3.3 V, Rm= 30Ω,
CL=10 pF@8 MHz

- 0.4 -

VDD=3.3 V, Rm= 45Ω,
CL=10 pF@8 MHz

- 0.5 -

VDD=3.3 V, Rm= 30Ω,
CL= 5 pF@32 MHz

- 0.8 -

VDD=3.3 V, Rm= 30Ω,
CL=10 pF@32 MHz

- 1 -

VDD=3.3 V, Rm= 30Ω,
CL=20 pF@32 MHz

- 1.5 -

gm Oscillator transconductance Startup 10 - - mA/V

tSU(HSE)
(4)

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

Startup time VDD is stabilized - 2 - ms

DS9895 Rev 8 77/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

For CL1 and CL2, it is recommended to use high-quality external ceramic capacitors in the
5 pF to 25 pF range (Typ.), designed for high-frequency applications, and selected to match
the requirements of the crystal or resonator (see Figure 17). CL1 and CL2 are usually the
same size. The crystal manufacturer typically specifies a load capacitance which is the
series combination of CL1 and CL2. PCB and MCU pin capacitance must be included (10 pF
can be used as a rough estimate of the combined pin and board capacitance) when sizing
CL1 and CL2.

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

Figure 17. Typical application with an 8 MHz crystal

1. REXT value depends on the crystal characteristics.

MS19876V1

(1)

OSC_IN

OSC_OUT

RF

Bias
controlled

gain

fHSE

REXT

8 MHz
resonator

Resonator with integrated
capacitors

CL1

CL2

Electrical characteristics STM32F301x6 STM32F301x8

78/141 DS9895 Rev 8

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

The low-speed external (LSE) clock can be supplied with a 32.768 kHz crystal/ceramic
resonator oscillator. All the information given in this paragraph are based on design
simulation results obtained with typical external components specified in Table 42. 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).

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

Table 42. LSE oscillator characteristics (fLSE = 32.768 kHz)

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

IDD LSE current consumption

LSEDRV[1:0]=00
lower driving capability

- 0.5 0.9

µA

LSEDRV[1:0]=10
medium low driving capability

- - 1

LSEDRV[1:0]=01
medium high driving capability

- - 1.3

LSEDRV[1:0]=11
higher driving capability

- - 1.6

gm
Oscillator
transconductance

LSEDRV[1:0]=00
lower driving capability

5 - -

µA/V

LSEDRV[1:0]=10
medium low driving capability

8 - -

LSEDRV[1:0]=01
medium high driving capability

15 - -

LSEDRV[1:0]=11
higher driving capability

25 - -

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

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

2. Guaranteed by design.

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.

DS9895 Rev 8 79/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

Figure 18. 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.

MS30253V2

OSC32_IN

OSC32_OUT

Drive
programmable

amplifier

fLSE

32.768 kHz
resonator

Resonator with integrated
capacitors

CL1

CL2

Electrical characteristics STM32F301x6 STM32F301x8

80/141 DS9895 Rev 8

6.3.8 Internal clock source characteristics

The parameters given in Table 43 are derived from tests performed under ambient
temperature and supply voltage conditions summarized in Table 23.

High-speed internal (HSI) RC oscillator

Figure 19. HSI oscillator accuracy characterization results for soldered parts

Table 43. HSI oscillator characteristics(1)

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

Symbol Parameter Conditions Min Typ Max Unit

fHSI Frequency - - 8 - MHz

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

2. Guaranteed by design.

%

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

ACCHSI Accuracy of the HSI oscillator

TA = -40 to
105°C

-2.8(3)

3. Guaranteed by characterization results.

- 3.8(3)

%

TA = -10 to 85°C -1.9(3) - 2.3(3)

TA = 0 to 85°C -1.9(3) - 2(3)

TA = 0 to 70°C -1.3(3) - 2(3)

TA = 0 to 55°C -1(3) - 2(3)

TA = 25°C(4)

4. Factory calibrated, parts not soldered.

-1 - 1

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

IDDA(HSI)
HSI oscillator power
consumption

- - 80 100(2) µA

MS30985V4

T [ºC]A

MAX

MIN

-40 -20 0 20 40 60 80 100 120

4%

3%

2%

1%

0%

-1%

-2%

-3%

-4%

DS9895 Rev 8 81/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

Low-speed internal (LSI) RC oscillator

6.3.9 PLL characteristics

The parameters given in Table 45 are derived from tests performed under ambient
temperature and supply voltage conditions summarized in Table 23.

Table 44. LSI oscillator characteristics(1)

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

Symbol Parameter Min Typ Max Unit

fLSI Frequency 30 40 50 kHz

tsu(LSI)
(2)

2. Guaranteed by design.

LSI oscillator startup time - - 85 µs

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

Table 45. PLL characteristics

Symbol Parameter
Value

Unit
Min Typ Max

fPLL_IN

PLL input clock(1)

1. Take care of using the appropriate multiplier factors so as to have PLL input clock values compatible with
the range defined by fPLL_OUT.

1(2) - 24(2) MHz

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

fPLL_OUT PLL multiplier output clock 16(2) - 72 MHz

tLOCK PLL lock time - - 200(2) µs

Jitter Cycle-to-cycle jitter - - 300(2)

2. Guaranteed by design.

ps

Electrical characteristics STM32F301x6 STM32F301x8

82/141 DS9895 Rev 8

6.3.10 Memory characteristics

Flash memory

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

Table 46. Flash memory characteristics

Symbol Parameter Conditions Min Typ Max(1)

1. Guaranteed by design.

Unit

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

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

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

IDD Supply current
Write mode - - 10 mA

Erase mode - - 12 mA

Table 47. Flash memory endurance and data retention

Symbol Parameter Conditions
Value

Unit
Min(1)

1. Guaranteed by characterization results.

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

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

tRET Data retention

1 kcycle(2) at TA = 85 °C

2. Cycling performed over the whole temperature range.

30

Years1 kcycle(2) at TA = 105 °C 10

10 kcycles(2) at TA = 55 °C 20

DS9895 Rev 8 83/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

6.3.11 EMC characteristics

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

Functional EMS (electromagnetic susceptibility)

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

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

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

A device reset allows normal operations to be resumed.

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

Designing hardened software to avoid noise problems

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

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

Software recommendations

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

• Corrupted program counter

• Unexpected reset

• Critical Data corruption (control registers...)

Table 48. EMS characteristics

Symbol Parameter Conditions
Level/
Class

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

VDD = 3.3 V, LQFP64, TA = +25°C,
fHCLK = 72 MHz
conforms to IEC 61000-4-2

2B

VEFTB

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

VDD = 3.3 V, LQFP64, TA = +25°C,
fHCLK = 72 MHz
conforms to IEC 61000-4-4

4A

Electrical characteristics STM32F301x6 STM32F301x8

84/141 DS9895 Rev 8

Prequalification trials

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

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

Electromagnetic Interference (EMI)

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

6.3.12 Electrical sensitivity characteristics

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

Electrostatic discharge (ESD)

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

Table 49. EMI characteristics

Symbol Parameter Conditions
Monitored

frequency band

Max vs. [fHSE/fHCLK]
Unit

8/72 MHz

SEMI Peak level

VDD = 3.3 V, TA = 25 °C,
LQFP64 package
compliant with IEC
61967-2

0.1 to 30 MHz 5

dBµV30 to 130 MHz 6

130 MHz to 1GHz 28

SAE EMI Level 4 -

Table 50. ESD absolute maximum ratings

Symbol Ratings Conditions Packages Class
Maximum
value(1) Unit

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

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

All 2 2000 V

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

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

LQFP64,
WLCSP49

C3 250
V

All other C4 500

1. Guaranteed by characterization results.

DS9895 Rev 8 85/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

Static latch-up

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

• A supply overvoltage is applied to each power supply pin

• A current injection is applied to each input, output and configurable I/O pin

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

6.3.13 I/O current injection characteristics

As a general rule, current injection to the I/O pins, due to external voltage below VSS or
above VDD (for standard, 3 V-capable I/O pins) should be avoided during normal product
operation. However, in order to give an indication of the robustness of the microcontroller in
cases when abnormal injection accidentally happens, susceptibility tests are performed on a
sample basis during device characterization.

Functional susceptibility to I/O current injection

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

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

The test results are given in Table 52

Table 51. Electrical sensitivities

Symbol Parameter Conditions Class

LU Static latch-up class TA = +105 °C conforming to JESD78A 2 level A

Table 52. I/O current injection susceptibility

Symbol Description

Functional susceptibility

UnitNegative
injection

Positive
injection

IINJ

Injected current on BOOT0 -0 NA(1)

1. Injection is not possible.

mA

Injected current on PC0 pin (TTa pin) -0 +5

Injected current PC0, PC1, PC2, PC3, PA0, PA1, PA2,
PA3, PA4, PA6, PA7, PC4, PB0, PB10, PB11, PB13 with
induced leakage current on other pins from this group
less than -100 µA or more than +100 µA

-5 +5

Injected current on any other TT, FT and FTf pins -5 NA(1)

Injected current on all other TC, TTa and RESET pins -5 +5

Electrical characteristics STM32F301x6 STM32F301x8

86/141 DS9895 Rev 8

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

6.3.14 I/O port characteristics

General input/output characteristics

Unless otherwise specified, the parameters given in Table 53 are derived from tests
performed under the conditions summarized in Table 23. All I/Os are CMOS and TTL
compliant.

Table 53. I/O static characteristics

Symbol Parameter Conditions Min Typ Max Unit

VIL
Low level input
voltage

TTa and TT I/O - - 0.3 VDD + 0.07 (1)

V

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

BOOT0 I/O - - 0.3 VDD – 0.3 (1)

All I/Os except BOOT0 - - 0.3 VDD
(2)

VIH
High level input
voltage

TTa and TT I/O 0.445 VDD+0.398 (1) - -

V

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

BOOT0 0.2 VDD+0.95 (1) - -

All I/Os except BOOT0 0.7 VDD
(2) - -

Vhys
Schmitt trigger
hysteresis

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

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

BOOT0 - 300 (1) -

Ilkg

Input leakage
current (3)

TC, FT and FTf I/O

TTa I/O in digital mode

VSS ≤ VIN ≤ VDD

- - ±0.1

µA

TTa I/O in digital mode

VDD ≤ VIN ≤ VDDA
- - 1

TTa I/O in analog mode

VSS ≤ VIN ≤ VDDA
- - ±0.2

FT and FTf I/O(4)

VDD ≤ VIN ≤ 5 V
- - 10

RPU
Weak pull-up
equivalent resistor(5) VIN = VSS 25 40 55 kΩ

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

CIO I/O pin capacitance - - 5 - pF

1. Data based on design simulation

2. Tested in production.

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

4. To sustain a voltage higher than VDD +0.3 V, the internal pull-up/pull-down resistors must be disabled.

DS9895 Rev 8 87/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

All I/Os are CMOS and TTL compliant (no software configuration required). Their
characteristics cover more than the strict CMOS-technology or TTL parameters. The
coverage of these requirements is shown in Figure 20 and Figure 21 for standard I/Os.

Figure 20. TC and TTa I/O input characteristics - CMOS port

Figure 21. TC and TTa I/O input characteristics - TTL port

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 minimum (~10% order).

MS30255V2

VDD (V)

VIHmin 2.0

VILmax 0.7

VIL/VIH (V)

1.3

2.0 3.6

VILmax = 0.3VDD+0.07

0.6

2.7 3.0 3.3

CMOS standard requirements VILmax = 0.3VDD

VIHmin = 0.445VDD+0.398

Area not determined

Tested in production

Tested in production

Based on design simulations

Based on design simulations

CMOS standard requirements VIHmin = 0.7VDD

MS30256V2

VDD (V)

VIHmin 2.0

VILmax 0.8

VIL/VIH (V)

1.3

2.0 3.6

VILmax = 0.3VDD+0.07

0.7

2.7 3.0 3.3

TTL standard requirements VILmax = 0.8V

VIHmin = 0.445VDD+0.398

Area not determined

Based on design simulations

Based on design simulations

TTL standard requirements VIHmin = 2V

Electrical characteristics STM32F301x6 STM32F301x8

88/141 DS9895 Rev 8

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

Figure 23. Five volt tolerant (FT and FTf) I/O input characteristics - TTL port

VDD (V)

2.0

0.5

VIL/VIH (V)

2.0 3.6

1.0

2.7

Area not determined

MS30257V3

VILmax = 0.475V DD-0.2

VIHmin = 0.5VDD+0.2

Based on design simulations

Based on design simulations

CMOS standard requirements VIHmin = 0.7VDD

CMOS standard requirements VILmax = 0.3VDD

MS30258V2

VDD (V)

2.0

VIL/VIH (V)

1.0

2.0 3.6

VILmin = 0.475VDD-0.2

0.5

VIHmin = 0.5VDD+0.2

Area not determined

2.7

TTL standard requirements VIHmin = 2V

TTL standard requirements VILmax = 0.8V
0.8

Based on design simulations

Based on design simulations

DS9895 Rev 8 89/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

Output driving current

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

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

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

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

Output voltage levels

Unless otherwise specified, the parameters given in Table 54 are derived from tests
performed under ambient temperature and VDD supply voltage conditions summarized in
Table 23. All I/Os (FT, TTa and TC unless otherwise specified) are CMOS and TTL
compliant.

Table 54. Output voltage characteristics

Symbol Parameter Conditions Min Max Unit

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

IIO = +8 mA
2.7 V < VDD < 3.6 V

- 0.4

V

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

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

IIO = +8 mA
2.7 V < VDD < 3.6 V

- 0.4

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

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

2.7 V < VDD < 3.6 V

- 1.3

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

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

2 V < VDD < 2.7 V

- 0.4

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

VOLFM+
(1)(4) Output low level voltage for an FTf I/O pin in

FM+ mode
IIO = +20 mA

2.7 V < VDD < 3.6 V
- 0.4

1. The IIO current sunk by the device must always respect the absolute maximum rating specified in Table 21 and the sum of
IIO (I/O ports and control pins) must not exceed ΣIIO(PIN).

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

3. The IIO current sourced by the device must always respect the absolute maximum rating specified in Table 21 and the sum
of IIO (I/O ports and control pins) must not exceed ΣIIO(PIN).

4. Data based on design simulation.

Electrical characteristics STM32F301x6 STM32F301x8

90/141 DS9895 Rev 8

Input/output AC characteristics

The definition and values of input/output AC characteristics are given in Figure 24 and
Table 55, respectively.

Unless otherwise specified, the parameters given are derived from tests performed under
ambient temperature and VDD supply voltage conditions summarized in Table 23.

Table 55. I/O AC characteristics(1)

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

x0

fmax(IO)out Maximum frequency(2) CL = 50 pF, VDD = 2 V to 3.6 V - 2(3) MHz

tf(IO)out
Output high to low level
fall time

CL = 50 pF, VDD = 2 V to 3.6 V

- 125(3)

ns

tr(IO)out
Output low to high level
rise time

- 125(3)

01

fmax(IO)out Maximum frequency(2) CL = 50 pF, VDD = 2 V to 3.6 V - 10(3) MHz

tf(IO)out
Output high to low level
fall time

CL = 50 pF, VDD = 2 V to 3.6 V

- 25(3)

ns

tr(IO)out
Output low to high level
rise time

- 25(3)

11

fmax(IO)out Maximum frequency(2)

CL = 30 pF, VDD = 2.7 V to 3.6 V - 50(3) MHz

CL = 50 pF, VDD = 2.7 V to 3.6 V - 30(3) MHz

CL = 50 pF, VDD = 2 V to 2.7 V - 20(3) MHz

tf(IO)out
Output high to low level
fall time

CL = 30 pF, VDD = 2.7 V to 3.6 V - 5(3)

ns

CL = 50 pF, VDD = 2.7 V to 3.6 V - 8(3)

CL = 50 pF, VDD = 2 V to 2.7 V - 12(3)

tr(IO)out
Output low to high level
rise time

CL = 30 pF, VDD = 2.7 V to 3.6 V - 5(3)

CL = 50 pF, VDD = 2.7 V to 3.6 V - 8(3)

CL = 50 pF, VDD = 2 V to 2.7 V - 12(3)

FM+
configuration(4)

fmax(IO)out Maximum frequency(2)

CL = 50 pF, VDD = 2 V to 3.6 V

- 2(4) MHz

tf(IO)out
Output high to low level
fall time

- 12(4)

ns

tr(IO)out
Output low to high level
rise time

- 34(4)

- tEXTIpw

Pulse width of external
signals detected by the
EXTI controller

- 10 -‘ ns

1. The I/O speed is configured using the OSPEEDRx[1:0] bits. Refer to the RM0366 reference manual for a description of
GPIO Port configuration register.

2. The maximum frequency is defined in Figure 24.

3. Guaranteed by design.

4. The I/O speed configuration is bypassed in FM+ I/O mode. Refer to the STM32F301x6 STM32F301x8 reference manual
RM0366 for a description of FM+ I/O mode configuration.

DS9895 Rev 8 91/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

Figure 24. I/O AC characteristics definition

1. See Table 55: I/O AC characteristics.

6.3.15 NRST pin characteristics

The NRST pin input driver uses CMOS technology. It is connected to a permanent pull-up
resistor, RPU (see Table 53).

Unless otherwise specified, the parameters given in Table 56 are derived from tests
performed under ambient temperature and VDD supply voltage conditions summarized in
Table 23.

MS34942V1

10%

90%

50%

tr(IO)outExternal
output on CL

Maximum frequency is achieved if (tr + tf) ≤ 2/3)T and if the duty cycle is (45-55%)

10%

50%

90%

when loaded by CL

T

tf(IO)out

 (see note 1).

Table 56. NRST pin characteristics

Symbol Parameter Conditions Min Typ Max Unit

VIL(NRST)
(1) NRST Input low level voltage - - -

0.3VDD+
0.07(1)

V

VIH(NRST)
(1) NRST Input high level voltage -

0.445VDD+
0.398(1) - -

Vhys(NRST) NRST Schmitt trigger voltage hysteresis - - 200 - mV

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

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

VNF(NRST)
(1) NRST Input not filtered pulse - 500(1) - - 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 must be minimum (~10% order).

Electrical characteristics STM32F301x6 STM32F301x8

92/141 DS9895 Rev 8

Figure 25. Recommended NRST pin protection

1. The reset network protects the device against parasitic resets. 0.1 uF capacitor must be placed as close as
possible to the chip.

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

3. The user must place the external capacitor on NRST as close as possible to the chip.

6.3.16 Timer characteristics

The parameters given in Table 57 are guaranteed by design.

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

MS19878V4

RPU

VDD

Internal reset

External
reset circuit(1)

NRST(2)

Filter

0.1 μF(3)

Table 57. TIMx(1)(2) characteristics

1. TIMx is used as a general term to refer to the TIM1, TIM2, TIM15, TIM16 and TIM17 timers.

Symbol Parameter Conditions Min Max Unit

tres(TIM) Timer resolution time

- 1 - tTIMxCLK

 fTIMxCLK = 72 MHz 13.9 - ns

fTIMxCLK = 144 MHz,
x = 1, 15,16, 17

6.95 - ns

fEXT
Timer external clock
frequency on CH1 to CH4

 - 0 fTIMxCLK/2 MHz

fTIMxCLK = 72 MHz 0 36 MHz

ResTIM Timer resolution
TIMx (except TIM2) - 16

bit
TIM2 - 32

tCOUNTER 16-bit counter clock period

- 1 65536 tTIMxCLK

 fTIMxCLK = 72 MHz 0.0139 910 µs

fTIMxCLK = 144 MHz,
x= 1/15/16/17

0.0069 455 µs

tMAX_COUNT
Maximum possible count
with 32-bit counter

- - 65536 × 65536 tTIMxCLK

fTIMxCLK = 72 MHz - 59.65 s

fTIMxCLK = 144 MHz,
x= 1/15/16/17

- 29.825 s

DS9895 Rev 8 93/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

2. Guaranteed by design.

Table 58. IWDG min/max timeout period at 40 kHz (LSI) (1)

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

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

0x000
Max timeout (ms) RL[11:0]=

0xFFF

/4 0 0.1 409.6

/8 1 0.2 819.2

/16 2 0.4 1638.4

/32 3 0.8 3276.8

/64 4 1.6 6553.6

/128 5 3.2 13107.2

/256 7 6.4 26214.4

Table 59. WWDG min-max timeout value @72 MHz (PCLK)(1)

1. Guaranteed by design.

Prescaler WDGTB Min timeout value Max timeout value

1 0 0.05687 3.6409

2 1 0.1137 7.2817

4 2 0.2275 14.564

8 3 0.4551 29.127

Electrical characteristics STM32F301x6 STM32F301x8

94/141 DS9895 Rev 8

6.3.17 Communications interfaces

I2C interface characteristics

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

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

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

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

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

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

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

Table 60. I2C analog filter characteristics(1)

1. Guaranteed by design.

Symbol Parameter Min Max Unit

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

50(2)

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

260(3)

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

ns

DS9895 Rev 8 95/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

SPI/I2S characteristics

Unless otherwise specified, the parameters given in Table 61 for SPI or in Table 62 for I2S
are derived from tests performed under ambient temperature, fPCLKx frequency and VDD
supply voltage conditions summarized in Table 23.

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

Table 61. SPI characteristics(1)

1. Guaranteed by characterization results.

Symbol Parameter Conditions Min Typ Max Unit

fSCK
1/tc(SCK)

SPI clock frequency
Master mode - - 18

MHz
Slave mode - - 18

tsu(NSS) NSS setup time Slave mode, SPI presc = 2
4*Tpcl

k
- -

ns

th(NSS) NSS hold time Slave mode, SPI presc = 2
2*Tpcl

k
- -

tw(SCKH)
tw(SCKL)

SCK high and low
time

Master mode, fPCLK = 36
MHz, presc = 4

Tpclk-
2

Tpclk
Tpclk+

2

tsu(MI)
tsu(SI)

Data input setup time
Master mode 0 - -

Slave mode 1 - -

th(MI)
Data input hold time

Master mode 6.5 - -

th(SI) Slave mode 2.5 - -

ta(SO)
Data output access
time

Slave mode 8 - 40

tdis(SO)
Data output disable
time

Slave mode 8 - 14

tv(SO)
Data output valid time

Slave mode - 12 27

tv(MO) Master mode - 1.5 4

th(SO)
Data output hold time

Slave mode 7.5 - -

th(MO) Master mode 0 - -

Electrical characteristics STM32F301x6 STM32F301x8

96/141 DS9895 Rev 8

Figure 26. SPI timing diagram - slave mode and CPHA = 0

Figure 27. SPI timing diagram - slave mode and CPHA = 1(1)

1. Measurement points are done at 0.5VDD and with external CL = 30 pF.

ai14135b

NSS input

tSU(NSS) tc(SCK) th(NSS)

S
C

K
 in

pu
t CPHA=1

CPOL=0
CPHA=1
CPOL=1

tw(SCKH)

tw(SCKL)

ta(SO)
tv(SO) th(SO)

tr(SCK)

tf(SCK)
tdis(SO)

MISO
OUTPUT

MOSI
INPUT

tsu(SI) th(SI)

MSB OUT

MSB IN

BIT6 OUT LSB OUT

LSB INBIT 1 IN

DS9895 Rev 8 97/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

Figure 28. SPI timing diagram - master mode(1)

1. Measurement points are done at 0.5VDD and with external CL = 30 pF.

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

Table 62. I2S characteristics(1)

Symbol Parameter Conditions Min Max Unit

fMCK I2S Main clock output - 256 x 8K 256xFs (2) MHz

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

MHz
Slave data: 32 bits - 64xFs

DCK
I2S clock frequency duty
cycle

Slave receiver 30 70 %

Electrical characteristics STM32F301x6 STM32F301x8

98/141 DS9895 Rev 8

Note: Refer to RM0366 Reference Manual I2S Section for more details about the sampling
frequency (Fs), fMCK, fCK, DCK values reflect only the digital peripheral behavior, source
clock precision might slightly change the values DCK depends mainly on ODD bit value.
Digital contribution leads to a min of (I2SDIV/(2*I2SDIV+ODD) and a max
(I2SDIV+ODD)/(2*I2SDIV+ODD) and Fs max supported for each mode/condition.

tv(WS) WS valid time Master mode - 20

ns

th(WS) WS hold time Master mode 2 -

tsu(WS) WS setup time Slave mode 0 -

th(WS) WS hold time Slave mode 4 -

tsu(SD_MR)
Data input setup time

Master receiver 1 -

tsu(SD_SR) Slave receiver 1 -

th(SD_MR)
Data input hold time

Master receiver 8 -

th(SD_SR) Slave receiver 2.5 -

tv(SD_ST)

Data output valid time

Slave transmitter (after enable edge) - 50

tv(SD_MT)
Master transmitter (after enable
edge)

- 22

th(SD_ST)

Data output hold time

Slave transmitter (after enable edge) 8 -

th(SD_MT)
Master transmitter (after enable
edge)

1 -

1. Guaranteed by characterization results.

2. 256xFs maximum is 36 MHz (APB1 Maximum frequency)

Table 62. I2S characteristics(1) (continued)

Symbol Parameter Conditions Min Max Unit

DS9895 Rev 8 99/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

Figure 29. I2S slave timing diagram (Philips protocol)(1)

1. Measurement points are done at 0.5VDD and with external CL=30 pF.

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

Figure 30. I2S master timing diagram (Philips protocol)(1)

1. Measurement points are done at 0.5VDD and with external CL=30 pF.

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

E
lec

trica
l c

h
ara

cte
ristic

s
S

T
M

32
F

30
1x

6
 S

T
M

32
F

30
1x

8

1
00/141

D
S

98
95 R

ev 8

6.3.18 ADC characteristics

Unless otherwise specified, the parameters given in Table 63 to Table 65 are guaranteed by design, with conditions summarized in
Table 23.

Table 63. ADC characteristics

Symbol Parameter Conditions Min Typ Max Unit

VDDA
Analog supply voltage for
ADC

- 2 - 3.6 V

IDDA
ADC current consumption
(see Figure 31)

Single-ended mode,
5 MSPS

- 1011.3 1172.0

µA

Single-ended mode,
1 MSPS

- 214.7 322.3

Single-ended mode,
200 KSPS

- 54.7 81.1

Differential mode, 5 MSPS - 1061.5 1243.6

Differential mode, 1 MSPS - 246.6 337.6

Differential mode,
200 KSPS

- 56.4 83.0

fADC ADC clock frequency - 0.14 - 72 MHz

fS
(1) Sampling rate

Resolution = 12 bits,
Fast Channel

0.01 - 5.14

MSPS

Resolution = 10 bits,
Fast Channel

0.012 - 6

Resolution = 8 bits,
Fast Channel

0.014 - 7.2

Resolution = 6 bits,
Fast Channel

0.0175 - 9

fTRIG
(1) External trigger frequency

 fADC = 72 MHz
Resolution = 12 bits

- - 5.14 MHz

Resolution = 12 bits - - 14 1/fADC

VAIN Conversion voltage range - 0 - VDDA V

RAIN
(1) External input impedance - - - 100 kΩ

S
T

M
3

2F
3

01
x6

 S
T

M
3

2F
3

01
x8

E
le

ctric
al ch

a
rac

te
ris

tic
s

D
S

98
95 R

ev 8
1

01/141

CADC
(1) Internal sample and hold

capacitor
- - 5 - pF

tCAL
(1) Calibration time

fADC = 72 MHz 1.56 µs

- 112 1/fADC

tlatr
(1)

Trigger conversion latency
Regular and injected
channels without conversion
abort

CKMODE = 00 1.5 2 2.5 1/fADC

CKMODE = 01 - - 2 1/fADC

CKMODE = 10 - - 2.25 1/fADC

CKMODE = 11 - - 2.125 1/fADC

tlatrinj
(1)

Trigger conversion latency
Injected channels aborting a
regular conversion

CKMODE = 00 2.5 3 3.5 1/fADC

CKMODE = 01 - - 3 1/fADC

CKMODE = 10 - - 3.25 1/fADC

CKMODE = 11 - - 3.125 1/fADC

tS
(1) Sampling time

fADC = 72 MHz 0.021 - 8.35 µs

- 1.5 - 601.5 1/fADC

TADCVREG_STUP
(1) ADC Voltage Regulator

Start-up time
- - - 10 µs

tSTAB
(1) Power-up time - 1

conversion
cycle

tCONV
(1) Total conversion time

(including sampling time)

fADC = 72 MHz
Resolution = 12 bits

0.19 - 8.52 µs

Resolution = 12 bits
14 to 614 (tS for sampling + 12.5 for

successive approximation)
1/fADC

CMIR(1) Common mode input signal ADC differential mode
(VSSA + VREF+)/2

- 0.18
(VSSA + VREF+)/2

(VSSA + VREF+)/2

+ 0.18
V

1. Data guaranteed by design.

Table 63. ADC characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM32F301x6 STM32F301x8

102/141 DS9895 Rev 8

Figure 31 illustrates the ADC current consumption as per the clock frequency in single-
ended and differential modes.

Figure 31. ADC typical current consumption in single-ended and differential modes

MS34994V1

A
D

C
 c

ur
re

nt
 c

on
su

m
pt

io
n

(μ
A

)

Clock frequency (MSPS)

Table 64. Maximum ADC RAIN (1)

Resolution
Sampling
cycle @
72 MHz

Sampling
time [ns] @

72 MHz

RAIN max (kΩ)

Fast
channels(2)

Slow
channels

Other
channels(3)

12 bits

 1.5 20.83 0.018 NA NA

 2.5 34.72 0.150 NA 0.022

 4.5 62.50 0.470 0.220 0.180

 7.5 104.17 0.820 0.560 0.470

 19.5 270.83 2.70 1.80 1.50

 61.5 854.17 8.20 6.80 4.70

 181.5 2520.83 22.0 18.0 15.0

 601.5 8354.17 82.0 68.0 47.0

DS9895 Rev 8 103/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

10 bits

 1.5 20.83 0.082 NA NA

 2.5 34.72 0.270 0.082 0.100

 4.5 62.50 0.560 0.390 0.330

 7.5 104.17 1.20 0.82 0.68

 19.5 270.83 3.30 2.70 2.20

 61.5 854.17 10.0 8.2 6.8

 181.5 2520.83 33.0 27.0 22.0

 601.5 8354.17 100.0 82.0 68.0

8 bits

 1.5 20.83 0.150 NA 0.039

 2.5 34.72 0.390 0.180 0.180

 4.5 62.50 0.820 0.560 0.470

 7.5 104.17 1.50 1.20 1.00

 19.5 270.83 3.90 3.30 2.70

 61.5 854.17 12.00 12.00 8.20

 181.5 2520.83 39.00 33.00 27.00

 601.5 8354.17 100.00 100.00 82.00

6 bits

 1.5 20.83 0.270 0.100 0.150

 2.5 34.72 0.560 0.390 0.330

 4.5 62.50 1.200 0.820 0.820

 7.5 104.17 2.20 1.80 1.50

 19.5 270.83 5.60 4.70 3.90

 61.5 854.17 18.0 15.0 12.0

 181.5 2520.83 56.0 47.0 39.0

 601.5 8354.17 100.00 100.0 100.0

1. Guaranteed by characterization results.

2. All fast channels, expect channel on PA6.

3. Channel available on PA6.

Table 64. Maximum ADC RAIN (1) (continued)

Resolution
Sampling
cycle @
72 MHz

Sampling
time [ns] @

72 MHz

RAIN max (kΩ)

Fast
channels(2)

Slow
channels

Other
channels(3)

Electrical characteristics STM32F301x6 STM32F301x8

104/141 DS9895 Rev 8

Table 65. ADC accuracy - limited test conditions(1)(2)

Symbol Parameter Conditions
Min
(3) Typ

Max
(3) Unit

ET
Total
unadjusted
error

ADC clock freq. ≤ 72 MHz

Sampling freq. ≤ 5 Msps

VDDA = 3.3 V

25°C

 Single ended
Fast channel 5.1 Ms - ±4 ±4.5

LSB

Slow channel 4.8 Ms - ±5.5 ±6

Differential
Fast channel 5.1 Ms - ±3.5 ±4

Slow channel 4.8 Ms - ±3.5 ±4

EO Offset error

 Single ended
Fast channel 5.1 Ms - ±2 ±2

Slow channel 4.8 Ms - ±1.5 ±2

Differential
Fast channel 5.1 Ms - ±1.5 ±2

Slow channel 4.8 Ms - ±1.5 ±2

EG Gain error

 Single ended
Fast channel 5.1 Ms - ±3 ±4

Slow channel 4.8 Ms - ±5 ±5.5

Differential
Fast channel 5.1 Ms - ±3 ±3

Slow channel 4.8 Ms - ±3 ±3.5

ED
Differential
linearity
error

 Single ended
Fast channel 5.1 Ms - ±1 ±1

Slow channel 4.8 Ms - ±1 ±1

Differential
Fast channel 5.1 Ms - ±1 ±1

Slow channel 4.8 Ms - ±1 ±1

EL
Integral
linearity
error

 Single ended
Fast channel 5.1 Ms - ±1.5 ±2

Slow channel 4.8 Ms - ±2 ±3

Differential
Fast channel 5.1 Ms - ±1.5 ±1.5

Slow channel 4.8 Ms - ±1.5 ±2

ENOB
(4)

Effective
number of
bits

 Single ended
Fast channel 5.1 Ms 10.8 10.8 -

bit
Slow channel 4.8 Ms 10.8 10.8 -

Differential
Fast channel 5.1 Ms 11.2 11.3 -

Slow channel 4.8 Ms 11.2 11.3 -

SINAD
(4)

Signal-to-
noise and
distortion
ratio

 Single ended
Fast channel 5.1 Ms 66 67 -

dB
Slow channel 4.8 Ms 66 67 -

Differential
Fast channel 5.1 Ms 69 70 -

Slow channel 4.8 Ms 69 70 -

DS9895 Rev 8 105/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

SNR(4) Signal-to-
noise ratio

ADC clock freq. ≤ 72 MHz

Sampling freq ≤ 5 Msps

VDDA = 3.3 V

25°C

 Single ended
Fast channel 5.1 Ms 66 67 -

dB

Slow channel 4.8 Ms 66 67 -

Differential
Fast channel 5.1 Ms 69 70 -

Slow channel 4.8 Ms 69 70 -

THD(4)
Total
harmonic
distortion

 Single ended
Fast channel 5.1 Ms - -80 -80

Slow channel 4.8 Ms - -78 -77

Differential
Fast channel 5.1 Ms - -83 -82

Slow channel 4.8 Ms - -81 -80

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

2. ADC accuracy vs. negative Injection Current: Injecting negative current on any analog input pins should be avoided as this
significantly reduces the accuracy of the conversion being performed on another analog input. It is recommended to add a
Schottky diode (pin to ground) to analog pins which may potentially inject negative current.
Any positive injection current within the limits specified for IINJ(PIN) and ΣIINJ(PIN) in Section 6.3.14 does not affect the ADC
accuracy.

3. Guaranteed by characterization results.

4. Value measured with a –0.5dB Full Scale 50kHz sine wave input signal.

Table 65. ADC accuracy - limited test conditions(1)(2) (continued)

Symbol Parameter Conditions
Min
(3) Typ

Max
(3) Unit

Electrical characteristics STM32F301x6 STM32F301x8

106/141 DS9895 Rev 8

Table 66. ADC accuracy (1)(2)(3)

Symbol Parameter Conditions Min(4) Max
(4) Unit

ET
Total
unadjusted
error

ADC clock freq. ≤ 72 MHz,
Sampling freq. ≤ 5 Msps

2.0 V ≤ VDDA ≤ 3.6 V

 Single ended
Fast channel 5.1 Ms - ±6.5

LSB

Slow channel 4.8 Ms - ±6.5

Differential
Fast channel 5.1 Ms - ±4

Slow channel 4.8 Ms - ±4.5

EO Offset error

 Single ended
Fast channel 5.1 Ms - ±3

Slow channel 4.8 Ms - ±3

Differential
Fast channel 5.1 Ms - ±2.5

Slow channel 4.8 Ms - ±2.5

EG Gain error

 Single ended
Fast channel 5.1 Ms - ±6

Slow channel 4.8 Ms - ±6

Differential
Fast channel 5.1 Ms - ±3.5

Slow channel 4.8 Ms - ±4

ED
Differential
linearity
error

 Single ended
Fast channel 5.1 Ms - ±1.5

Slow channel 4.8 Ms - ±1.5

Differential
Fast channel 5.1 Ms - ±1.5

Slow channel 4.8 Ms - ±1.5

EL
Integral
linearity
error

 Single ended
Fast channel 5.1 Ms - ±3

Slow channel 4.8 Ms - ±3.5

Differential
Fast channel 5.1 Ms - ±2

Slow channel 4.8 Ms - ±2.5

ENOB
(5)

Effective
number of
bits

 Single ended
Fast channel 5.1 Ms 10.4 -

bits
Slow channel 4.8 Ms 10.4 -

Differential
Fast channel 5.1 Ms 10.8 -

Slow channel 4.8 Ms 10.8 -

SINAD
(5)

Signal-to-
noise and
distortion
ratio

 Single ended
Fast channel 5.1 Ms 64 -

dB
Slow channel 4.8 Ms 63 -

Differential
Fast channel 5.1 Ms 67 -

Slow channel 4.8 Ms 67 -

DS9895 Rev 8 107/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

SNR(5) Signal-to-
noise ratio

ADC clock freq. ≤ 72 MHz,

Sampling freq ≤ 5 Msps,

2 V ≤ VDDA ≤ 3.6 V

 Single ended
Fast channel 5.1 Ms 64 -

dB

Slow channel 4.8 Ms 64 -

Differential
Fast channel 5.1 Ms 67 -

Slow channel 4.8 Ms 67 -

THD(5)
Total
harmonic
distortion

 Single ended
Fast channel 5.1 Ms - -75

Slow channel 4.8 Ms - -75

Differential
Fast channel 5.1 Ms - -79

Slow channel 4.8 Ms - -78

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

2. ADC accuracy vs. negative Injection Current: Injecting negative current on any analog input pins should be avoided as this
significantly reduces the accuracy of the conversion being performed on another analog input. It is recommended to add a
Schottky diode (pin to ground) to analog pins which may potentially inject negative current.
Any positive injection current within the limits specified for IINJ(PIN) and ΣIINJ(PIN) in Section 6.3.14 does not affect the ADC
accuracy.

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

4. Guaranteed by characterization results.

5. Value measured with a –0.5dB Full Scale 50kHz sine wave input signal.

Table 66. ADC accuracy (1)(2)(3) (continued)

Symbol Parameter Conditions Min(4) Max
(4) Unit

Table 67. ADC accuracy(1)(2)

Symbol Parameter Test conditions Typ Max(3) Unit

ET Total unadjusted error

ADC Freq ≤ 72 MHz
Sampling Freq ≤ 1MSPS
2.4 V ≤ VDDA = VREF+ ≤ 3.6 V

Single-ended mode

Fast channel ±2.5 ±5

LSB

Slow channel ±3.5 ±5

EO Offset error
Fast channel ±1 ±2.5

Slow channel ±1.5 ±2.5

EG Gain error
Fast channel ±2 ±3

Slow channel ±3 ±4

ED Differential linearity error
Fast channel ±0.7 ±2

Slow channel ±0.7 ±2

EL Integral linearity error
Fast channel ±1 ±3

Slow channel ±1.2 ±3

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

2. ADC accuracy vs. negative Injection Current: Injecting negative current on any analog input pins should be avoided as this
significantly reduces the accuracy of the conversion being performed on another analog input. It is recommended to add a
Schottky diode (pin to ground) to analog pins which may potentially inject negative current. Any positive injection current
within the limits specified for IINJ(PIN) and ∑IINJ(PIN) in Section 6.3.14: I/O port characteristics does not affect the ADC
accuracy.

3. Guaranteed by characterization results.

Electrical characteristics STM32F301x6 STM32F301x8

108/141 DS9895 Rev 8

Figure 32. ADC accuracy characteristics

Figure 33. Typical connection diagram using the ADC

1. Refer to Table 63 for the values of RAIN.

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

General PCB design guidelines

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

EO

EG

1LSBIDEAL

(1) Example of an actual transfer curve
(2) The ideal transfer curve
(3) End point correlation line

ET=Total Unadjusted Error: maximum deviation
between the actual and the ideal transfer curves.
EO=Offset Error: deviation between the first actual
transition and the first ideal one.
EG=Gain Error: deviation between the last ideal
transition and the last actual one.
ED=Differential Linearity Error: maximum deviation
between actual steps and the ideal one.
EL=Integral Linearity Error: maximum deviation
between any actual transition and the end point
correlation line.

4095

4094

4093

5

4

3

2

1

0

7

6

1 2 3 4 5 6 7 4093 4094 4095 4096

(1)

(2)
ET

ED

EL

(3)

VDDAVSSA

VDDA
4096

1LSBIDEAL =

MS34980V1

12-bit
converter

Sample and hold ADC
converter

RAIN(1) AINx

VAIN Cparasitic

VDD

VT

0.6 V

VT

0.6 V
IL ± 1 μA

RADC

CADC

MS19881V3

DS9895 Rev 8 109/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

6.3.19 DAC electrical specifications

Table 68. DAC characteristics

Symbol Parameter Conditions Min Typ Max Unit

VDDA Analog supply voltage DAC output buffer ON 2.4 - 3.6 V

RLOAD
(1) Resistive load DAC output buffer ON

Connected to VSSA 5 - - kΩ

Connected to VDDA 25 - - -

RO
(1) Output impedance DAC output buffer ON - - 15 kΩ

CLOAD
(1) Capacitive load DAC output buffer ON - - 50 pF

VDAC_OUT
(1)

Voltage on DAC_OUT
output

Corresponds to 12-bit input code (0x0E0) to
(0xF1C) at VDDA = 3.6 V
and (0x155) and (0xEAB) at VDDA = 2.4 V
DAC output buffer ON.

0.2 - VDDA – 0.2 V

DAC output buffer OFF - 0.5
VDDA -
1LSB

mV

IDDA
(3)

DAC DC current
consumption in
quiescent mode
(Standby mode)(2)

With no load, middle code (0x800) on the
input.

- - 380 µA

With no load, worst code (0xF1C) on the input. - - 480 µA

DNL(3)

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

Given for a 10-bit input code - - ±0.5 LSB

Given for a 12-bit input code - - ±2 LSB

INL(3)

Integral non linearity
(difference between
measured value at
Code i and the value
at Code i on a line
drawn between Code
0 and last Code 4095)

Given for a 10-bit input code - - ±1 LSB

Given for a 12-bit input code - - ±4 LSB

Offset(3)

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

- - - ±10 mV

Given for a 10-bit input code at VDDA = 3.6 V - - ±3 LSB

Given for a 12-bit input code at VDDA = 3.6 V - - ±12 LSB

Gain error(3) Gain error Given for a 12-bit input code - - ±0.5 %

tSETTLING
(3)

Settling time (full
scale: for a 12-bit input
code transition
between the lowest
and the highest input
codes when
DAC_OUT reaches

CLOAD ≤ 50 pF,

RLOAD ≥ 5 kΩ
- 3 4 µs

Electrical characteristics STM32F301x6 STM32F301x8

110/141 DS9895 Rev 8

Figure 34. 12-bit buffered /non-buffered DAC

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

6.3.20 Comparator characteristics

Update
rate(3)

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

CLOAD ≤ 50 pF,

RLOAD ≥ 5 kΩ
- - 1 MS/s

tWAKEUP
(3)

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

CLOAD ≤ 50 pF,

RLOAD ≥ 5 kΩ
- 6.5 10 µs

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

CLOAD = 50 pF,

No RLOAD ≥ 5 kΩ,
- –67 –40 dB

1. Guaranteed by design.

2. Quiescent mode refers to the state of the DAC a keeping steady value on the output, so no dynamic consumption is
involved.

3. Guaranteed by characterization results.

Table 68. DAC characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Buffered/Non-buffered DAC

DAC_OUTx

Buffer

12-bit digital
to analog
converter

(1)

RL

CL

MS39009V1

Table 69. Comparator characteristics(1)(2)

Symbol Parameter Conditions Min. Typ. Max. Unit

VDDA Analog supply voltage - 2 - 3.6 V

VIN
Comparator input voltage
range

- 0 - VDDA
V

VBG Scaler input voltage - - VREFINIT -

VSC Scaler offset voltage - - ±5 ±10 mV

DS9895 Rev 8 111/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

Figure 35. Maximum VREFINT scaler startup time from power down

tS_SC
VREFINT scaler startup time
from power down

VREFINT scaler activation after
device power on

- - 1(3) s

Next activations - - 0.2 ms

tSTART Comparator startup time
VDDA ≥ 2.7 V - - 4

µs
VDDA < 2.7 V - - 10

tD

Propagation delay for
200 mV step with 100 mV
overdrive

VDDA ≥ 2.7 V - 25 28

ns
 VDDA < 2.7 V - 28 30

Propagation delay for full
range step with 100 mV
overdrive

VDDA ≥ 2.7 V - 32 35

 VDDA < 2.7 V - 35 40

VOFFSET Comparator offset error
VDDA ≥ 2.7 V - ±5 ±10

mV
 VDDA < 2.7 V - - ±25

TVOFFSET Total offset variation Full temperature range - - 3 mV

IDD(COMP)
COMP current
consumption

- - 400 600 µA

1. Guaranteed by design.

2. The comparators do not have built-in hysteresis.

3. For more details and conditions, see Figure 35: Maximum VREFINT scaler startup time from power down.

Table 69. Comparator characteristics(1)(2) (continued)

Symbol Parameter Conditions Min. Typ. Max. Unit

Electrical characteristics STM32F301x6 STM32F301x8

112/141 DS9895 Rev 8

6.3.21 Operational amplifier characteristics

Table 70. Operational amplifier characteristics(1)

Symbol Parameter Condition Min Typ Max Unit

VDDA Analog supply voltage - 2.4 - 3.6 V

CMIR Common mode input range - 0 - VDDA V

VIOFFSET
Input offset
voltage

Maximum
calibration
range

25°C, No Load
on output.

- - 4

mV
All voltage/Temp. - - 6

After offset
calibration

25°C, No Load
on output.

- - 1.6

All voltage/Temp. - - 3

ΔVIOFFSET Input offset voltage drift - - 5 - µV/°C

ILOAD Drive current - - - 500 µA

IDDOPAMP Consumption
No load,
quiescent mode

- 690 1450 µA

CMRR Common mode rejection ratio - - 90 - dB

PSRR Power supply rejection ratio DC 73 117 - dB

GBW Bandwidth - - 8.2 - MHz

SR Slew rate - - 4.7 - V/µs

RLOAD Resistive load - 4 - - kΩ

CLOAD Capacitive load - - - 50 pF

VOHSAT High saturation voltage(2)

Rload = min, Input
at VDDA.

VDDA-100 - -

mV

 Rload = 20K,
Input at VDDA.

VDDA-20 - -

VOLSAT Low saturation voltage(2)

Rload = min,
input at 0V

- - 100

Rload = 20K,
input at 0V.

- - 20

ϕm Phase margin - - 62 - °

tOFFTRIM

Offset trim time: during
calibration,
minimum time needed between
two
steps to have 1 mV accuracy

- - - 2 ms

tWAKEUP Wake up time from OFF state.

CLOAD ≤ 50 pf,
RLOAD ≥ 4 kΩ,
Follower
configuration

- 2.8 5 µs

tS_OPAM_VOUT ADC sampling time when reading the OPAMP output 400 - - ns

DS9895 Rev 8 113/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

PGA gain Non inverting gain value -

- 2 -

-
- 4 -

- 8 -

- 16 -

Rnetwork
R2/R1 internal resistance values
in PGA mode (3)

Gain=2 - 5.4/5.4 -

kΩ
Gain=4 - 16.2/5.4 -

Gain=8 - 37.8/5.4 -

Gain=16 - 40.5/2.7 -

PGA gain error PGA gain error - -1% - 1% %

Ibias OPAMP input bias current - - - ±0.2(4) µA

PGA BW
PGA bandwidth for different non
inverting gain

PGA Gain = 2,
Cload = 50pF,
Rload = 4 KΩ

- 4 -

MHz

PGA Gain = 4,
Cload = 50pF,
Rload = 4 KΩ

- 2 -

PGA Gain = 8,
Cload = 50pF,
Rload = 4 KΩ

- 1 -

PGA Gain = 16,
Cload = 50pF,
Rload = 4 KΩ

- 0.5 -

Vn Voltage noise density

@ 1KHz, Output
loaded with 4 KΩ - 109 -

@ 10KHz, Output
loaded with 4 KΩ - 43 -

1. Guaranteed by design.

2. The saturation voltage can also be limited by the ILOAD (drive current).

3. R2 is the internal resistance between OPAMP output and OPAMP inverting input.
R1 is the internal resistance between OPAMP inverting input and ground.
The PGA gain =1+R2/R1

4. Mostly TTa I/O leakage, when used in analog mode.

Table 70. Operational amplifier characteristics(1) (continued)

Symbol Parameter Condition Min Typ Max Unit

nV

Hz

Electrical characteristics STM32F301x6 STM32F301x8

114/141 DS9895 Rev 8

Figure 36. OPAMP Voltage Noise versus Frequency

DS9895 Rev 8 115/141

STM32F301x6 STM32F301x8 Electrical characteristics

115

6.3.22 Temperature sensor characteristics

6.3.23 VBAT monitoring characteristics

Table 71. TS characteristics

Symbol Parameter Min Typ Max Unit

TL
(1)

1. Guaranteed by design.

VSENSE linearity with temperature - ±1 ±2 °C

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

V25 Voltage at 25 °C 1.34 1.43 1.52 V

tSTART
(1) Startup time 4 - 10 µs

TS_temp
(1)(2)

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

ADC sampling time when reading the
temperature

2.2 - - µs

Table 72. Temperature sensor calibration values

Calibration value name Description Memory address

TS_CAL1
TS ADC raw data acquired at
temperature of 30 °C,
VDDA= 3.3 V

0x1FFF F7B8 - 0x1FFF F7B9

TS_CAL2
TS ADC raw data acquired at
temperature of 110 °C
VDDA= 3.3 V

0x1FFF F7C2 - 0x1FFF F7C3

Table 73. VBAT monitoring characteristics

Symbol Parameter Min Typ Max Unit

R Resistor bridge for VBAT - 50 - KΩ

Q Ratio on VBAT measurement - 2 - -

Er(1)

1. Guaranteed by design.

Error on Q -1 - +1 %

TS_vbat
(1)(2)

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

ADC sampling time when reading the VBAT

1mV accuracy
2.2 - - µs

Package information STM32F301x6 STM32F301x8

116/141 DS9895 Rev 8

7 Package information

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

DS9895 Rev 8 117/141

STM32F301x6 STM32F301x8 Package information

136

7.1 WLCSP49 package information

Figure 37. WLCSP49 - 49-pin, 3.417 x 3.151 mm, 0.4 mm pitch wafer level chip scale
package outline

1. Drawing is not to scale.

Bottom view
Bump side Side view

Front view

Top view
Wafer back side

A1 ball location
e1

F

G

e

e

e2 E

D

A

A2

Detail A

A1

bbb Z

Detail A
(rotated 90)

Seating plane
Note 1

Note 2

Bump

49x

eee Z

Orientation
reference

A1

(4x)D

E

A3 A2

b

A0XJ_ME_V1

A1

Package information STM32F301x6 STM32F301x8

118/141 DS9895 Rev 8

Figure 38. WLCSP49 - 49-pin, 3.417 x 3.151 mm, 0.4 mm pitch wafer level chip scale
package recommended footprint

Table 74. WLCSP49 - 49-pin, 3.417 x 3.151 mm, 0.4 mm pitch wafer level chip scale
package mechanical data

Symbol
millimeters inches(1)

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

Min Typ Max Min Typ Max

A 0.525 0.555 0.585 0.0207 0.0219 0.0230

A1 - 0.175 - - 0.0069 -

A2 - 0.380 - - 0.0150 -

A3(2)

2. Back side coating

- 0.025 - - 0.0010 -

b(3)

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

0.220 0.250 0.280 0.0087 0.0098 0.0110

D 3.382 3.417 3.452 0.1331 0.1345 0.1359

E 3.116 3.151 3.186 0.1227 0.1241 0.1254

e - 0.400 - - 0.0157 -

e1 - 2.400 - - 0.0945 -

e2 - 2.400 - - 0.0945 -

F - 0.5085 - - 0.0200 -

G - 0.3755 - - 0.0148 -

aaa - - 0.100 - - 0.0039

bbb - - 0.100 - - 0.0039

ccc - - 0.100 - - 0.0039

ddd - - 0.050 - - 0.0020

eee - - 0.050 - - 0.0020

MS18965V2Dsm

Dpad

DS9895 Rev 8 119/141

STM32F301x6 STM32F301x8 Package information

136

WLCSP49 device marking

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

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

Figure 39. WLCSP49 marking example (package top view)

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

Table 75. WLCSP49 recommended PCB design rules (0.4 mm pitch)

Dimension Recommended values

Pitch 0.4

Dpad
260 µm max. (circular)

220 µm recommended

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

PCB pad design Non-solder mask defined via underbump allowed.

MS36423V1

F301C86

Product identification(1)

Date code

Y WW R
Revision code

Package information STM32F301x6 STM32F301x8

120/141 DS9895 Rev 8

7.2 LQFP64 package information

Figure 40. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package outline

1. Drawing is not to scale.

Table 76. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat
package mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

c 0.090 - 0.200 0.0035 - 0.0079

D - 12.000 - - 0.4724 -

D1 - 10.000 - - 0.3937 -

D3 - 7.500 - - 0.2953 -

E - 12.000 - - 0.4724 -

E1 - 10.000 - - 0.3937 -

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

DS9895 Rev 8 121/141

STM32F301x6 STM32F301x8 Package information

136

Figure 41. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package
recommended footprint

1. Dimensions are expressed in millimeters.

E3 - 7.500 - - 0.2953 -

e - 0.500 - - 0.0197 -

K 0° 3.5° 7° 0° 3.5° 7°

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

ccc - - 0.080 - - 0.0031

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

Table 76. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat
package mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

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 STM32F301x6 STM32F301x8

122/141 DS9895 Rev 8

LQFP64 device marking

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

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

Figure 42. LQFP64 marking example (package top view)

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

MS36425V1

Product identification
(1)

Pin 1 identification

STM32F301

R8T6

R

Y WW

Revision code

Date code

DS9895 Rev 8 123/141

STM32F301x6 STM32F301x8 Package information

136

7.3 LQFP48 package information

Figure 43. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package outline

1. Drawing is not to scale.

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

Package information STM32F301x6 STM32F301x8

124/141 DS9895 Rev 8

Table 77. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package
mechanical data

Symbol
millimeters inches(1)

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

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

c 0.090 - 0.200 0.0035 - 0.0079

D 8.800 9.000 9.200 0.3465 0.3543 0.3622

D1 6.800 7.000 7.200 0.2677 0.2756 0.2835

D3 - 5.500 - - 0.2165 -

E 8.800 9.000 9.200 0.3465 0.3543 0.3622

E1 6.800 7.000 7.200 0.2677 0.2756 0.2835

E3 - 5.500 - - 0.2165 -

e - 0.500 - - 0.0197 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

k 0° 3.5° 7° 0° 3.5° 7°

ccc - - 0.080 - - 0.0031

DS9895 Rev 8 125/141

STM32F301x6 STM32F301x8 Package information

136

Figure 44. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package
recommended footprint

1. Dimensions are expressed in millimeters.

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 STM32F301x6 STM32F301x8

126/141 DS9895 Rev 8

LQFP48 device marking

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

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

Figure 45. LQFP48 marking example (package top view)

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

MS36427V1

(1)
Product
identification STM32F

301C6T8

R

Y WW

Pin 1
identification Revision code

Date code

DS9895 Rev 8 127/141

STM32F301x6 STM32F301x8 Package information

136

7.4 UFQFPN32 package information

Figure 46. UFQFPN32 - 32-pin, 5x5 mm, 0.5 mm pitch ultra thin fine pitch quad flat
package outline

1. Drawing is not to scale.

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

A0B8_ME_V2

1

32

PIN 1 Identifier

SEATING
PLANE

C

Cddd

A

A1
A2

e

b
D1

bE2

L

e

E1 E

D2 L

D

Package information STM32F301x6 STM32F301x8

128/141 DS9895 Rev 8

Figure 47. UFQFPN32 - 32-pin, 5x5 mm, 0.5 mm pitch ultra thin fine pitch quad flat
package recommended footprint

1. Dimensions are expressed in millimeters.

Table 78. UFQFPN32 - 32-pin, 5x5 mm, 0.5 mm pitch ultra thin fine pitch quad flat
package mechanical data

Symbol
millimeters inches(1)

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

Min Typ Max Min Typ Max

A 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

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_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

DS9895 Rev 8 129/141

STM32F301x6 STM32F301x8 Package information

136

UFQFPN32 device marking

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

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

Figure 48. UFQFPN32 marking example (package top view)

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

F301K8

Product identification (1)

Revision code

Y WW
Date code

R

Pin 1 identifier

MS36429V1

Package information STM32F301x6 STM32F301x8

130/141 DS9895 Rev 8

7.5 LQFP32 package information

Figure 49. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package outline

1. Drawing is not to scale.

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

DS9895 Rev 8 131/141

STM32F301x6 STM32F301x8 Package information

136

Table 79. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package
mechanical data

Symbol
millimeters inches(1)

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

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.300 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

Package information STM32F301x6 STM32F301x8

132/141 DS9895 Rev 8

Figure 50. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package
recommended footprint

1. Drawing is not to scale.

2. Dimensions are expressed in millimeters.

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

DS9895 Rev 8 133/141

STM32F301x6 STM32F301x8 Package information

136

LQFP32 device marking

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

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

Figure 51. LQFP32 marking example (package top view)

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

MSv47395V1

STM32F

301K8T6

Y WW

R

Product Identification
(1)

Revision code

Pin 1 indentifier

Package information STM32F301x6 STM32F301x8

134/141 DS9895 Rev 8

7.6 Thermal characteristics

The maximum chip junction temperature (TJmax) must never exceed the values given in
Table 23: General operating conditions.

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

TJ max = TA max + (PD max x ΘJA)

Where:

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

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

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

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

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

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

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

7.6.1 Reference document

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

Table 80. Package thermal characteristics

Symbol Parameter Value Unit

ΘJA

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

45

°C/W

Thermal resistance junction-ambient
LQFP48 - 7 × 7 mm

55

Thermal resistance junction-ambient
WCSP49 - 3.4 x 3.4 mm

49

Thermal resistance junction-ambient
UFQFN32 - 5 x 5 mm

37

Thermal resistance junction-ambient

LQFP32 - 7 x 7mm / 0.8 mm pitch
60

DS9895 Rev 8 135/141

STM32F301x6 STM32F301x8 Package information

136

7.6.2 Selecting the product temperature range

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

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

As applications do not commonly use the STM32F301x6 STM32F301x8 at maximum
dissipation, it is useful to calculate the exact power consumption and junction temperature
to determine which temperature range will be best suited to the application.

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

Example 1: High-performance application

Assuming the following application conditions:

Maximum ambient temperature TAmax = 82 °C (measured according to JESD51-2),
IDDmax = 50 mA, VDD = 3.5 V, maximum 3 I/Os used at the same time in output at low
level with IOL = 8 mA, VOL= 0.4 V and maximum 2 I/Os used at the same time in output
at low level with IOL = 20 mA, VOL= 1.3 V

PINTmax = 50 mA × 3.5 V= 175 mW

PIOmax = 3 × 8 mA × 0.4 V + 2 × 20 mA × 1.3 V = 61.6 mW

This gives: PINTmax = 175 mW and PIOmax = 61.6 mW:

PDmax = 175 + 61.6 = 236.6 mW

Thus: PDmax = 236.6 mW

Using the values obtained in Table 80 TJmax is calculated as follows:

– For LQFP64, 45°C/W

TJmax = 82 °C + (45°C/W × 236.6 mW) = 82°C + 10.65 °C = 92.65°C

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

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

Package information STM32F301x6 STM32F301x8

136/141 DS9895 Rev 8

Example 2: High-temperature application

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

Assuming the following application conditions:

Maximum ambient temperature TAmax = 115 °C (measured according to JESD51-2),
IDDmax = 20 mA, VDD = 3.5 V, maximum 9 I/Os used at the same time in output at low
level with IOL = 8 mA, VOL= 0.4 V

PINTmax = 20 mA × 3.5 V= 70 mW

PIOmax = 9 × 8 mA × 0.4 V = 28.8 mW

This gives: PINTmax = 70 mW and PIOmax = 28.8 mW:

PDmax = 70 + 28.8 = 98.8 mW

Thus: PDmax = 98.8 mW

Using the values obtained in Table 80 TJmax is calculated as follows:

– For LQFP100, 45°C/W

TJmax = 115°C + (45°C/W × 98.8 mW) = 115 °C + 4.44°C = 119.44°C

This is within the range of the suffix 7 version parts (–40 < TJ < 125 °C).

In this case, parts must be ordered at least with the temperature range suffix 7 (see
Section 8: Ordering information).

DS9895 Rev 8 137/141

STM32F301x6 STM32F301x8 Ordering information

137

8 Ordering information

Table 81. Ordering information scheme

Example: STM32 F 301 K 8 T 6 xxx

Device family

STM32 = Arm®-based 32-bit microcontroller

Product type

F = general-purpose

Device subfamily

301 = STM32F301xx, 2.0 to 3.6 V operating voltage

Pin count

K = 32 pins

C = 48 or 49 pins

R = 64 pins

Flash memory size

6 = 32 Kbytes of Flash memory

8 = 64 Kbytes of Flash memory

Package

T = LQFP

Y= WLCSP

U= UFQFPN

Temperature range

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

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

Options

xxx = programmed parts

TR = tape and reel

Revision history STM32F301x6 STM32F301x8

138/141 DS9895 Rev 8

9 Revision history

Table 82. Document revision history

Date Revision Changes

10-Apr-2014 1 Initial release.

13-May-2014 2
Updated Table 13: STM32F301x6/8 pin definitions.

Added the input voltage on Boot0 pin in Table 20: Voltage
characteristics.

02-Dec-2014 3

Applied the following changes:

– added “Interconnect matrix” to Features,

– added the timers-related information in Table 2: STM32F301x6/8
device features and peripheral counts,

– updated the number of comparators for 32-pin package in
Table 2: STM32F301x6/8 device features and peripheral counts

– updated Figure 1: STM32F301x6/8 block diagram,

– updated Section 3.5.1: Power supply schemes and added
Table 3: External analog supply values for analog peripherals,

– added a table footnote about touch sensing sensitivity for pins
PA4 and PA6 in Table 13: STM32F301x6/8 pin definitions,

– renamed USARTx_RTS as USARTx_RTS_DE where x=1, 2 or 3,

– updated IDD values at 48 MHz (Supply current in Run mode,
executing from RAM/External clock (HSE bypass)) in Table 29:
Typical and maximum current consumption from VDD supply at
VDD = 3.6V,

– updated tWUSTOP maximum values in Table 38: Low-power mode
wakeup timings,

– updated Figure 19: HSI oscillator accuracy characterization
results for soldered parts and Table 43: HSI oscillator
characteristics,

– updated the supply current in stop mode values for TA=25 deg.
Celsius in Table 31: Typical and maximum VDD consumption in
Stop and Standby modes,

– replaced all occurrences of VDDA monitoring with VDDA supervisor
in Section 6: Electrical characteristics,

– added footnotes to Figure : UFQFPN32 device marking,

– updated the marking information (Figure 39: WLCSP49 marking
example (package top view), Figure 42: LQFP64 marking
example (package top view), Figure 45: LQFP48 marking
example (package top view), Figure 48: UFQFPN32 marking
example (package top view)).

09-Feb-2015 4

Updated:

– Table 41: HSE oscillator characteristics

– Table 46: Flash memory characteristics

– Table 69: Comparator characteristics

Added:

– Figure 35: Maximum VREFINT scaler startup time from power
down

DS9895 Rev 8 139/141

STM32F301x6 STM32F301x8 Revision history

140

04-Jun-2015 5

Updated:

– AF9 value for PA1, PA3 and PA9 in Table 14: Alternate functions
for Port A,

– the structure of Section 7: Package information.

22-Jul-2016 6

Updated notes on:

– All document tables by removing the “not tested in production”
specification.

– Table 13: STM32F301x6/8 pin definitions.

– Table 20: Voltage characteristics.

– Table 69: Comparator characteristics.

– Figure 4: STM32F301x6/8 UFQFN32 pinout.

– Figure 6: STM32F301x6/8 LQFP48 pinout.

– Figure 7: STM32F301x6/8 LQFP64 pinout.

– Figure 8: STM32F301x6/8 WLCSP49 ballout.

– Figure 25: Recommended NRST pin protection.

– Figure 46: UFQFPN32 - 32-pin, 5x5 mm, 0.5 mm pitch ultra thin
fine pitch quad flat package outline.

Updated tables:

– Updated VREFINT line on Table 27: Embedded internal reference
voltage.

– Updated “Conditions” column on Table 42: LSE oscillator
characteristics (fLSE = 32.768 kHz).

– Added CMIR and tSTAB lines on Table 63: ADC characteristics.

– Updated RLOAD line on Table 68: DAC characteristics.

– Updated VOHSAT and VOLSAT lines on Table 70: Operational
amplifier characteristics.

Updated figures:

– Figure 2: Clock tree.

– Figure 8: STM32F301x6/8 WLCSP49 ballout.

– Figure 22: Five volt tolerant (FT and FTf) I/O input characteristics
- CMOS port.

– Figure 25: Recommended NRST pin protection.

Added:

– Table 39: wakeup time using USART.

Updated name of Section 8: Ordering information

Table 82. Document revision history (continued)

Date Revision Changes

Revision history STM32F301x6 STM32F301x8

140/141 DS9895 Rev 8

06-Jun-2017 7

– Updated Section 7.4: UFQFPN32 package information note 3
removed.

– Updated Section 7: Package information adding information
about other optional marking or inset/upset marks.

– Updated note 1 below all the package device marking figures.

– Updated Table 52: I/O current injection susceptibility note by
‘injection is not possible’.

– Removed table ‘Wakeup time using USART’.

– Updated Figure 25: Recommended NRST pin protection note
about the 0.1uF capacitor.

05-Apr-2018 8

Updated Arm word and added Arm logo in Section 1: Introduction.

Added LQFP32 package:

– Updated cover.

– Updated Table 2: STM32F301x6/8 device features and peripheral
counts.

– Updated Figure 4: STM32F301x6/8 UFQFN32 pinout.

– Added Figure 5: STM32F301x6/8 LQFP32 pinout.

– Updated Figure 6: STM32F301x6/8 LQFP48 pinout.

– Updated Table 13: STM32F301x6/8 pin definitions and added
note on LQFP32 column.

– Updated Table 23: General operating conditions.

– Added Section 7.5: LQFP32 package information.

– Updated Table 80: Package thermal characteristics.

Table 82. Document revision history (continued)

Date Revision Changes

DS9895 Rev 8 141/141

STM32F301x6 STM32F301x8

141

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/

