
This is information on a product in full production.

June 2015 DocID15060 Rev 7 1/99

STM32F103x4
 STM32F103x6

Low-density performance line, ARM-based 32-bit MCU with 16 or
32 KB Flash, USB, CAN, 6 timers, 2 ADCs, 6 com. interfaces

Datasheet − production data

Features

• ARM 32-bit Cortex™-M3 CPU Core

– 72 MHz maximum frequency,
1.25 DMIPS/MHz (Dhrystone 2.1)
performance at 0 wait state memory
access

– Single-cycle multiplication and hardware
division

• Memories

– 16 or 32 Kbytes of Flash memory

– 6 or 10 Kbytes of SRAM

• Clock, reset and supply management

– 2.0 to 3.6 V application supply and I/Os

– POR, PDR, and programmable voltage
detector (PVD)

– 4-to-16 MHz crystal oscillator

– Internal 8 MHz factory-trimmed RC

– Internal 40 kHz RC

– PLL for CPU clock

– 32 kHz oscillator for RTC with calibration

• Low power

– Sleep, Stop and Standby modes

– VBAT supply for RTC and backup registers

• 2 x 12-bit, 1 µs A/D converters (up to 16
channels)

– Conversion range: 0 to 3.6 V

– Dual-sample and hold capability

– Temperature sensor

• DMA

– 7-channel DMA controller

– Peripherals supported: timers, ADC, SPIs,
I2Cs and USARTs

• Up to 51 fast I/O ports

– 26/37/51 I/Os, all mappable on 16 external
interrupt vectors and almost all 5 V-tolerant

• Debug mode

– Serial wire debug (SWD) & JTAG
interfaces

• 6 timers

– Two 16-bit timers, each with up to 4
IC/OC/PWM or pulse counter and
quadrature (incremental) encoder input

– 16-bit, motor control PWM timer with dead-
time generation and emergency stop

– 2 watchdog timers (Independent and
Window)

– SysTick timer 24-bit downcounter

• 6 communication interfaces

– 1 x I2C interface (SMBus/PMBus)

– 2 × USARTs (ISO 7816 interface, LIN, IrDA
capability, modem control)

– 1 × SPI (18 Mbit/s)

– CAN interface (2.0B Active)

– USB 2.0 full-speed interface

• CRC calculation unit, 96-bit unique ID

• Packages are ECOPACK®
•

Table 1. Device summary

Reference Part number

STM32F103x4
STM32F103C4, STM32F103R4,
STM32F103T4

STM32F103x6
STM32F103C6, STM32F103R6,
STM32F103T6

LQFP64 (10 × 10 mm)

LQFP48 (7 × 7mm)

VFQFPN36 (6 × 6 mm)UFQFPN48 (7 × 7 mm)

TFBGA64 (5 × 5 mm)

www.st.com

http://www.st.com

Contents STM32F103x4, STM32F103x6

2/10 DocID15060 Rev 7

Contents

1 Introduction . 9

2 Description . 10

2.1 Device overview .11

2.2 Full compatibility throughout the family . 14

2.3 Overview . 15

2.3.1 ARM® Cortex™-M3 core with embedded Flash and SRAM 15

2.3.2 Embedded Flash memory . 15

2.3.3 CRC (cyclic redundancy check) calculation unit 15

2.3.4 Embedded SRAM . 15

2.3.5 Nested vectored interrupt controller (NVIC) . 15

2.3.6 External interrupt/event controller (EXTI) . 16

2.3.7 Clocks and startup . 16

2.3.8 Boot modes . 16

2.3.9 Power supply schemes . 16

2.3.10 Power supply supervisor . 16

2.3.11 Voltage regulator . 17

2.3.12 Low-power modes . 17

2.3.13 DMA . 18

2.3.14 RTC (real-time clock) and backup registers . 18

2.3.15 Timers and watchdogs . 18

2.3.16 I²C bus . 20

2.3.17 Universal synchronous/asynchronous receiver transmitter (USART) . . 20

2.3.18 Serial peripheral interface (SPI) . 20

2.3.19 Controller area network (CAN) . 20

2.3.20 Universal serial bus (USB) . 20

2.3.21 GPIOs (general-purpose inputs/outputs) . 21

2.3.22 ADC (analog-to-digital converter) . 21

2.3.23 Temperature sensor . 21

2.3.24 Serial wire JTAG debug port (SWJ-DP) . 21

3 Pinouts and pin description . 22

4 Memory mapping . 29

DocID15060 Rev 7 3/10

STM32F103x4, STM32F103x6 Contents

4

5 Electrical characteristics . 30

5.1 Parameter conditions . 30

5.1.1 Minimum and maximum values . 30

5.1.2 Typical values . 30

5.1.3 Typical curves . 30

5.1.4 Loading capacitor . 30

5.1.5 Pin input voltage . 30

5.1.6 Power supply scheme . 31

5.1.7 Current consumption measurement . 32

5.2 Absolute maximum ratings . 32

5.3 Operating conditions . 33

5.3.1 General operating conditions . 33

5.3.2 Operating conditions at power-up / power-down 34

5.3.3 Embedded reset and power control block characteristics 34

5.3.4 Embedded reference voltage . 36

5.3.5 Supply current characteristics . 36

5.3.6 External clock source characteristics . 46

5.3.7 Internal clock source characteristics . 50

5.3.8 PLL characteristics . 52

5.3.9 Memory characteristics . 52

5.3.10 EMC characteristics . 53

5.3.11 Absolute maximum ratings (electrical sensitivity) 55

5.3.12 I/O current injection characteristics . 56

5.3.13 I/O port characteristics . 57

5.3.14 NRST pin characteristics . 62

5.3.15 TIM timer characteristics . 63

5.3.16 Communications interfaces . 64

5.3.17 CAN (controller area network) interface . 69

5.3.18 12-bit ADC characteristics . 70

5.3.19 Temperature sensor characteristics . 74

6 Package information . 75

6.1 VFQFPN36 Package . 75

6.2 UFQFPN48 package information . 79

6.3 LQFP64 package information . 82

6.4 TFBGA64 package information . 85

Contents STM32F103x4, STM32F103x6

4/10 DocID15060 Rev 7

6.5 LQFP48 package information . 88

6.6 Thermal characteristics . 92

6.6.1 Reference document . 92

6.6.2 Selecting the product temperature range . 93

7 Ordering information scheme . 95

8 Revision history . 96

DocID15060 Rev 7 5/10

STM32F103x4, STM32F103x6 List of tables

6

List of tables

Table 1. Device summary . 1
Table 2. STM32F103xx low-density device features and peripheral counts. 11
Table 3. STM32F103xx family . 14
Table 4. Timer feature comparison. 18
Table 5. Low-density STM32F103xx pin definitions . 26
Table 6. Voltage characteristics . 32
Table 7. Current characteristics . 33
Table 8. Thermal characteristics. 33
Table 9. General operating conditions . 33
Table 10. Operating conditions at power-up / power-down . 34
Table 11. Embedded reset and power control block characteristics. 35
Table 12. Embedded internal reference voltage. 36
Table 13. Maximum current consumption in Run mode, code with data processing

running from Flash . 37
Table 14. Maximum current consumption in Run mode, code with data processing

running from RAM. 37
Table 15. Maximum current consumption in Sleep mode, code running from Flash

or RAM . 39
Table 16. Typical and maximum current consumptions in Stop and Standby modes 40
Table 17. Typical current consumption in Run mode, code with data processing

running from Flash . 43
Table 18. Typical current consumption in Sleep mode, code running from Flash or

RAM . 44
Table 19. Peripheral current consumption . 45
Table 20. High-speed external user clock characteristics. 46
Table 21. Low-speed external user clock characteristics . 46
Table 22. HSE 4-16 MHz oscillator characteristics . 48
Table 23. LSE oscillator characteristics (fLSE = 32.768 kHz) . 49
Table 24. HSI oscillator characteristics. 50
Table 25. LSI oscillator characteristics . 51
Table 26. Low-power mode wakeup timings . 52
Table 27. PLL characteristics . 52
Table 28. Flash memory characteristics . 52
Table 29. Flash memory endurance and data retention . 53
Table 30. EMS characteristics . 54
Table 31. EMI characteristics . 54
Table 32. ESD absolute maximum ratings . 55
Table 33. Electrical sensitivities . 55
Table 34. I/O current injection susceptibility . 56
Table 35. I/O static characteristics . 57
Table 36. Output voltage characteristics . 60
Table 37. I/O AC characteristics . 61
Table 38. NRST pin characteristics . 62
Table 39. TIMx characteristics . 63
Table 40. I2C characteristics. 64
Table 41. SCL frequency (fPCLK1= 36 MHz.,VDD_I2C = 3.3 V) . 65
Table 42. SPI characteristics . 66
Table 43. USB startup time. 68

List of tables STM32F103x4, STM32F103x6

6/10 DocID15060 Rev 7

Table 44. USB DC electrical characteristics . 69
Table 45. USB: Full-speed electrical characteristics. 69
Table 46. ADC characteristics . 70
Table 47. RAIN max for fADC = 14 MHz. 71
Table 48. ADC accuracy - limited test conditions . 71
Table 49. ADC accuracy . 72
Table 50. TS characteristics . 74
Table 51. VFQFPN36 - 36-pin, 6x6 mm, 0.5 mm pitch very thin profile fine pitch

quad flat package mechanical data . 76
Table 52. UFQFPN48 - 48-lead, 7x7 mm, 0.5 mm pitch, ultra thin fine pitch quad flat

package mechanical data . 80
Table 53. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat

package mechanical data . 82
Table 54. TFBGA64 – 64-ball, 5 x 5 mm, 0.5 mm pitch, thin profile fine pitch ball

grid array package mechanical data . 85
Table 55. TFBGA64 recommended PCB design rules (0.5 mm pitch BGA). 86
Table 56. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package

mechanical data . 89
Table 57. Package thermal characteristics . 92
Table 58. Ordering information scheme . 95
Table 59. Document revision history . 96

DocID15060 Rev 7 7/10

STM32F103x4, STM32F103x6 List of figures

8

List of figures

Figure 1. STM32F103xx performance line block diagram . 12
Figure 2. Clock tree . 13
Figure 3. STM32F103xx performance line LQFP64 pinout . 22
Figure 4. STM32F103xx performance line TFBGA64 ballout . 23
Figure 5. STM32F103xx performance line LQFP48 pinout . 24
Figure 6. STM32F103xx performance line UFQFPN48 pinout . 24
Figure 7. STM32F103xx performance line VFQFPN36 pinout . 25
Figure 8. Memory map. 29
Figure 9. Pin loading conditions. 31
Figure 10. Pin input voltage . 31
Figure 11. Power supply scheme. 31
Figure 12. Current consumption measurement scheme . 32
Figure 13. Typical current consumption in Run mode versus frequency (at 3.6 V) -

code with data processing running from RAM, peripherals enabled. 38
Figure 14. Typical current consumption in Run mode versus frequency (at 3.6 V) -

code with data processing running from RAM, peripherals disabled 38
Figure 15. Typical current consumption on VBAT with RTC on versus temperature at different

VBAT values . 40
Figure 16. Typical current consumption in Stop mode with regulator in Run mode versus

temperature at VDD = 3.3 V and 3.6 V . 41
Figure 17. Typical current consumption in Stop mode with regulator in Low-power mode versus

temperature at VDD = 3.3 V and 3.6 V . 41
Figure 18. Typical current consumption in Standby mode versus temperature at

VDD = 3.3 V and 3.6 V . 42
Figure 19. High-speed external clock source AC timing diagram . 47
Figure 20. Low-speed external clock source AC timing diagram. 47
Figure 21. Typical application with an 8 MHz crystal . 48
Figure 22. Typical application with a 32.768 kHz crystal . 50
Figure 23. Standard I/O input characteristics - CMOS port . 58
Figure 24. Standard I/O input characteristics - TTL port . 58
Figure 25. 5 V tolerant I/O input characteristics - CMOS port . 59
Figure 26. 5 V tolerant I/O input characteristics - TTL port . 59
Figure 27. I/O AC characteristics definition . 62
Figure 28. Recommended NRST pin protection . 63
Figure 29. I2C bus AC waveforms and measurement circuit . 65
Figure 30. SPI timing diagram - slave mode and CPHA = 0 . 67
Figure 31. SPI timing diagram - slave mode and CPHA = 1(1) . 67
Figure 32. SPI timing diagram - master mode(1) . 68
Figure 33. USB timings: definition of data signal rise and fall time . 69
Figure 34. ADC accuracy characteristics . 72
Figure 35. Typical connection diagram using the ADC . 73
Figure 36. Power supply and reference decoupling (VREF+ not connected to VDDA). 73
Figure 37. Power supply and reference decoupling(VREF+ connected to VDDA) 74
Figure 38. VFQFPN36 - 36-pin, 6x6 mm, 0.5 mm pitch very thin profile fine pitch

quad flat package outline . 75
Figure 39. VFQFPN36 - 36-pin, 6x6 mm, 0.5 mm pitch very thin profile fine pitch

quad flat package recommended footprint . 77
Figure 40. VFQFPN36 marking example (package view) . 78

List of figures STM32F103x4, STM32F103x6

8/10 DocID15060 Rev 7

Figure 41. UFQFPN48 - 48-lead, 7x7 mm, 0.5 mm pitch, ultra thin fine pitch quad flat
package outline. 79

Figure 42. UFQFPN48 - 48-lead, 7x7 mm, 0.5 mm pitch, ultra thin fine pitch quad flat
package recommended footprint . 80

Figure 43. UFQFPN48 marking example (package view. 81
Figure 44. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package outline 82
Figure 45. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package

recommended footprint . 83
Figure 46. LQFP64 marking example (package view . 84
Figure 47. TFBGA64 – 64-ball, 5 x 5 mm, 0.5 mm pitch thin profile fine pitch ball

grid array package outline . 85
Figure 48. TFBGA64 – 64-ball, 5 x 5 mm, 0.5 mm pitch, thin profile fine pitch ball

grid array, recommended footprint . 86
Figure 49. TFBGA64 marking example (package view . 87
Figure 50. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package outline 88
Figure 51. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package

recommended footprint . 90
Figure 52. LQFP48 marking example (package view . 91
Figure 53. LQFP64 PD max vs. TA . 94

DocID15060 Rev 7 9/99

STM32F103x4, STM32F103x6 Introduction

98

1 Introduction

This datasheet provides the ordering information and mechanical device characteristics of
the STM32F103x4 and STM32F103x6 low-density performance line microcontrollers. For
more details on the whole STMicroelectronics STM32F103xx family, please refer to
Section 2.2: Full compatibility throughout the family.

The low-density STM32F103xx datasheet should be read in conjunction with the low-,
medium- and high-density STM32F10xxx reference manual.
The reference and Flash programming manuals are both available from the
STMicroelectronics website www.st.com.

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

Description STM32F103x4, STM32F103x6

10/99 DocID15060 Rev 7

2 Description

The STM32F103x4 and STM32F103x6 performance line family incorporates the high-
performance ARM® Cortex™-M3 32-bit RISC core operating at a 72 MHz frequency, high-
speed embedded memories (Flash memory up to 32 Kbytes and SRAM up to 6 Kbytes),
and an extensive range of enhanced I/Os and peripherals connected to two APB buses. All
devices offer two 12-bit ADCs, three general purpose 16-bit timers plus one PWM timer, as
well as standard and advanced communication interfaces: up to two I2Cs and SPIs, three
USARTs, an USB and a CAN.

The STM32F103xx low-density performance line family operates from a 2.0 to 3.6 V power
supply. It is available in both the –40 to +85 °C temperature range and the –40 to +105 °C
extended temperature range. A comprehensive set of power-saving mode allows the design
of low-power applications.

The STM32F103xx low-density performance line family includes devices in four different
package types: from 36 pins to 64 pins. Depending on the device chosen, different sets of
peripherals are included, the description below gives an overview of the complete range of
peripherals proposed in this family.

These features make the STM32F103xx low-density performance line microcontroller family
suitable for a wide range of applications such as motor drives, application control, medical
and handheld equipment, PC and gaming peripherals, GPS platforms, industrial
applications, PLCs, inverters, printers, scanners, alarm systems, video intercoms, and
HVACs.

DocID15060 Rev 7 11/99

STM32F103x4, STM32F103x6 Description

98

2.1 Device overview

Table 2. STM32F103xx low-density device features and peripheral counts

Peripheral STM32F103Tx STM32F103Cx STM32F103Rx

Flash - Kbytes 16 32 16 32 16 32

SRAM - Kbytes 6 10 6 10 6 10

T
im

e
rs

General-purpose 2 2 2 2 2 2

Advanced-control 1 1 1

C
o

m
m

u
n

ic
at

io
n

SPI 1 1 1 1 1 1

I2C 1 1 1 1 1 1

USART 2 2 2 2 2 2

USB 1 1 1 1 1 1

CAN 1 1 1 1 1 1

GPIOs 26 37 51

12-bit synchronized ADC

Number of channels

2

10 channels

2

10 channels

2

16 channels(1)

1. On the TFBGA64 package only 15 channels are available (one analog input pin has been replaced by
‘Vref+’).

CPU frequency 72 MHz

Operating voltage 2.0 to 3.6 V

Operating temperatures
Ambient temperatures: –40 to +85 °C /–40 to +105 °C (see Table 9)

Junction temperature: –40 to + 125 °C (see Table 9)

Packages VFQFPN36 LQFP48, UFQFPN48 LQFP64, TFBGA64

Description STM32F103x4, STM32F103x6

12/99 DocID15060 Rev 7

Figure 1. STM32F103xx performance line block diagram

1. TA = –40 °C to +105 °C (junction temperature up to 125 °C).

2. AF = alternate function on I/O port pin.

DocID15060 Rev 7 13/99

STM32F103x4, STM32F103x6 Description

98

Figure 2. Clock tree

1. When the HSI is used as a PLL clock input, the maximum system clock frequency that can be achieved is
64 MHz.

2. For the USB function to be available, both HSE and PLL must be enabled, with USBCLK running at 48
MHz.

3. To have an ADC conversion time of 1 µs, APB2 must be at 14 MHz, 28 MHz or 56 MHz.

Description STM32F103x4, STM32F103x6

14/99 DocID15060 Rev 7

2.2 Full compatibility throughout the family

The STM32F103xx is a complete family whose members are fully pin-to-pin, software and
feature compatible. In the reference manual, the STM32F103x4 and STM32F103x6 are
identified as low-density devices, the STM32F103x8 and STM32F103xB are referred to as
medium-density devices, and the STM32F103xC, STM32F103xD and STM32F103xE are
referred to as high-density devices.

Low- and high-density devices are an extension of the STM32F103x8/B devices, they are
specified in the STM32F103x4/6 and STM32F103xC/D/E datasheets, respectively. Low-
density devices feature lower Flash memory and RAM capacities, less timers and
peripherals. High-density devices have higher Flash memory and RAM capacities, and
additional peripherals like SDIO, FSMC, I2S and DAC, while remaining fully compatible with
the other members of the STM32F103xx family.

The STM32F103x4, STM32F103x6, STM32F103xC, STM32F103xD and STM32F103xE
are a drop-in replacement for STM32F103x8/B medium-density devices, allowing the user
to try different memory densities and providing a greater degree of freedom during the
development cycle.

Moreover, the STM32F103xx performance line family is fully compatible with all existing
STM32F101xx access line and STM32F102xx USB access line devices.

Table 3. STM32F103xx family

Pinout

Low-density
devices

Medium-density
devices

High-density
devices

16 KB
Flash

32 KB
Flash(1)

1. For orderable part numbers that do not show the A internal code after the temperature range code (6 or 7),
the reference datasheet for electrical characteristics is that of the STM32F103x8/B medium-density
devices.

64 KB
Flash

128 KB
Flash

256 KB
Flash

384 KB
Flash

512 KB
Flash

6 KB
RAM

10 KB
RAM

20 KB
RAM

20 KB
RAM

48 KB
RAM

64 KB
RAM

64 KB
RAM

144 - - - - 5 × USARTs
4 × 16-bit timers, 2 × basic timers
3 × SPIs, 2 × I2Ss, 2 × I2Cs
USB, CAN, 2 × PWM timers
3 × ADCs, 2 × DACs, 1 × SDIO
FSMC (100 and 144 pins)

100 - -

3 × USARTs
3 × 16-bit timers
2 × SPIs, 2 × I2Cs, USB,
CAN, 1 × PWM timer
2 × ADCs

64
2 × USARTs
2 × 16-bit timers
1 × SPI, 1 × I2C, USB,
CAN, 1 × PWM timer
2 × ADCs

48 - - -

36 - - -

DocID15060 Rev 7 15/99

STM32F103x4, STM32F103x6 Description

98

2.3 Overview

2.3.1 ARM® Cortex™-M3 core with embedded Flash and SRAM

The ARM® Cortex™-M3 processor is the latest generation of ARM® processors for
embedded systems. It has been developed to provide a low-cost platform that meets the
needs of MCU implementation, with a reduced pin count and low-power consumption, while
delivering outstanding computational performance and an advanced system response to
interrupts.

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

The STM32F103xx performance line family having an embedded ARM core, is therefore
compatible with all ARM tools and software.

Figure 1 shows the general block diagram of the device family.

2.3.2 Embedded Flash memory

16 or 32 Kbytes of embedded Flash is available for storing programs and data.

2.3.3 CRC (cyclic redundancy check) calculation unit

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

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

2.3.4 Embedded SRAM

Six or ten Kbytes of embedded SRAM accessed (read/write) at CPU clock speed with 0 wait
states.

2.3.5 Nested vectored interrupt controller (NVIC)

The STM32F103xx performance line embeds a nested vectored interrupt controller able to
handle up to 43 maskable interrupt channels (not including the 16 interrupt lines of
Cortex™-M3) and 16 priority levels.

• Closely coupled NVIC gives low-latency interrupt processing

• Interrupt entry vector table address passed directly to the core

• Closely coupled NVIC core interface

• Allows early processing of interrupts

• Processing of late arriving higher priority interrupts

• Support for tail-chaining

• Processor state automatically saved

• Interrupt entry restored on interrupt exit with no instruction overhead

Description STM32F103x4, STM32F103x6

16/99 DocID15060 Rev 7

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

2.3.6 External interrupt/event controller (EXTI)

The external interrupt/event controller consists of 19 edge detector lines used to generate
interrupt/event requests. Each line can be independently configured to select the trigger
event (rising edge, falling edge, both) and can be masked independently. A pending register
maintains the status of the interrupt requests. The EXTI can detect an external line with a
pulse width shorter than the Internal APB2 clock period. Up to 51 GPIOs can be connected
to the 16 external interrupt lines.

2.3.7 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 4-16 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 on
failure of an indirectly used external crystal, resonator or oscillator).

Several prescalers allow the configuration of 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. The maximum allowed frequency of the low-speed
APB domain is 36 MHz. See Figure 2 for details on the clock tree.

2.3.8 Boot modes

At startup, boot pins 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. For further details please refer to AN2606.

2.3.9 Power supply schemes

• VDD = 2.0 to 3.6 V: external power supply for I/Os and the internal regulator.
Provided externally through VDD pins.

• VSSA, VDDA = 2.0 to 3.6 V: external analog power supplies for ADC, reset blocks, RCs
and PLL (minimum voltage to be applied to VDDA is 2.4 V when the ADC is used).
VDDA and VSSA must be connected to VDD and VSS, respectively.

• VBAT = 1.8 to 3.6 V: power supply for RTC, external clock 32 kHz oscillator and backup
registers (through power switch) when VDD is not present.

For more details on how to connect power pins, refer to Figure 11: Power supply scheme.

2.3.10 Power supply supervisor

The device has an integrated power-on reset (POR)/power-down reset (PDR) circuitry. It is
always active, and ensures proper operation starting from/down to 2 V. The device remains

DocID15060 Rev 7 17/99

STM32F103x4, STM32F103x6 Description

98

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

The device features an embedded programmable voltage detector (PVD) that monitors the
VDD/VDDA power supply and compares it to the VPVD threshold. An interrupt can be
generated when VDD/VDDA drops below the VPVD threshold and/or when VDD/VDDA is
higher than the VPVD threshold. The interrupt service routine can then generate a warning
message and/or put the MCU into a safe state. The PVD is enabled by software.

Refer to Table 11: Embedded reset and power control block characteristics for the values of
VPOR/PDR and VPVD.

2.3.11 Voltage regulator

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

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

• LPR is used in the Stop mode

• Power down is used in Standby mode: the regulator output is in high impedance: the
kernel circuitry is powered down, inducing zero consumption (but the contents of the
registers and SRAM are lost)

This regulator is always enabled after reset. It is disabled in Standby mode, providing high
impedance output.

2.3.12 Low-power modes

The STM32F103xx performance line supports three low-power modes to achieve the best
compromise between low power consumption, short startup time and available wakeup
sources:

• Sleep mode

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

• Stop mode

The Stop mode achieves the lowest power consumption while retaining the 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 or the USB
wakeup.

• Standby mode

The Standby mode is used to achieve the lowest power consumption. The internal
voltage regulator is switched off so that the entire 1.8 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.

Description STM32F103x4, STM32F103x6

18/99 DocID15060 Rev 7

2.3.13 DMA

The flexible 7-channel 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 channel is connected to dedicated hardware DMA requests, with support for software
trigger on each channel. Configuration is made by software and transfer sizes between
source and destination are independent.

The DMA can be used with the main peripherals: SPI, I2C, USART, general-purpose and
advanced-control timers TIMx and ADC.

2.3.14 RTC (real-time clock) and backup registers

The RTC and the backup registers are supplied through a switch that takes power either on
VDD supply when present or through the VBAT pin. The backup registers are ten 16-bit
registers used to store 20 bytes of user application data when VDD power is not present.

The real-time clock provides a set of continuously running counters which can be used with
suitable software to provide a clock calendar function, and provides an alarm interrupt and a
periodic interrupt. It is clocked by a 32.768 kHz external crystal, resonator or oscillator, the
internal low-power RC oscillator or the high-speed external clock divided by 128. The
internal low-power RC has a typical frequency of 40 kHz. The RTC can be calibrated using
an external 512 Hz output to compensate for any natural crystal deviation. The RTC
features a 32-bit programmable counter for long-term measurement using the Compare
register to generate an alarm. A 20-bit prescaler is used for the time base clock and is by
default configured to generate a time base of 1 second from a clock at 32.768 kHz.

2.3.15 Timers and watchdogs

The low-density STM32F103xx performance line devices include an advanced-control
timer, two general-purpose timers, two watchdog timers and a SysTick timer.

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

Table 4. Timer feature comparison

Timer
Counter

resolution
Counter

type
Prescaler

factor
DMA request
generation

Capture/compare
channels

Complementary
outputs

TIM1 16-bit
Up,

down,
up/down

Any integer
between 1
and 65536

Yes 4 Yes

TIM2,
TIM3

16-bit
Up,

down,
up/down

Any integer
between 1
and 65536

Yes 4 No

DocID15060 Rev 7 19/99

STM32F103x4, STM32F103x6 Description

98

Advanced-control timer (TIM1)

The advanced-control timer (TIM1) can be seen as a three-phase PWM multiplexed on 6
channels. It has complementary PWM outputs with programmable inserted dead-times. It
can also be seen as a complete general-purpose timer. The 4 independent channels can be
used for

• Input capture

• Output compare

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

• One-pulse mode output

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

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

Many features are shared with those of the general-purpose TIM timers which have the
same architecture. The advanced-control timer can therefore work together with the TIM
timers via the Timer Link feature for synchronization or event chaining.

General-purpose timers (TIMx)

There are up to two synchronizable general-purpose timers embedded in the STM32F103xx
performance line devices. These timers are based on a 16-bit auto-reload up/down counter,
a 16-bit prescaler and feature 4 independent channels each for input capture/output
compare, PWM or one-pulse mode output. This gives up to 12 input captures/output
compares/PWMs on the largest packages.
The general-purpose timers can work together with the advanced-control timer via the Timer
Link feature for synchronization or event chaining. Their counter can be frozen in debug
mode. Any of the general-purpose timers can be used to generate PWM outputs. They all
have independent DMA request generation.

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

Independent watchdog

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 of the
main clock, it can operate in Stop and Standby modes. It can be used either as a watchdog
to reset the device when a problem occurs, or as a free-running timer for application timeout
management. It is hardware- or software-configurable through the option bytes. The counter
can be frozen in debug mode.

Window watchdog

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

Description STM32F103x4, STM32F103x6

20/99 DocID15060 Rev 7

SysTick timer

This timer is dedicated for OS, but could also be used as a standard downcounter. It
features:

• A 24-bit downcounter

• Autoreload capability

• Maskable system interrupt generation when the counter reaches 0

• Programmable clock source

2.3.16 I²C bus

The I²C bus interface can operate in multimaster and slave modes. It can support standard
and fast modes.

It supports dual slave addressing (7-bit only) and both 7/10-bit addressing in master mode.
A hardware CRC generation/verification is embedded.

It can be served by DMA and they support SM Bus 2.0/PM Bus.

2.3.17 Universal synchronous/asynchronous receiver transmitter (USART)

One of the USART interfaces is able to communicate at speeds of up to 4.5 Mbit/s. The
other available interface communicates at up to 2.25 Mbit/s. They provide hardware
management of the CTS and RTS signals, IrDA SIR ENDEC support, are ISO 7816
compliant and have LIN Master/Slave capability.

All USART interfaces can be served by the DMA controller.

2.3.18 Serial peripheral interface (SPI)

The SPI interface is able to communicate up to 18 Mbits/s in slave and master modes in full-
duplex and simplex communication modes. The 3-bit prescaler gives 8 master mode
frequencies and the frame is configurable to 8 bits or 16 bits. The hardware CRC
generation/verification supports basic SD Card/MMC modes.

The SPI interface can be served by the DMA controller.

2.3.19 Controller area network (CAN)

The CAN is compliant with specifications 2.0A and B (active) with a bit rate up to 1 Mbit/s. It
can receive and transmit standard frames with 11-bit identifiers as well as extended frames
with 29-bit identifiers. It has three transmit mailboxes, two receive FIFOs with 3 stages and
14 scalable filter banks.

2.3.20 Universal serial bus (USB)

The STM32F103xx performance line embeds a USB device peripheral compatible with the
USB full-speed 12 Mbs. The USB interface implements a full-speed (12 Mbit/s) function
interface. It has software-configurable endpoint setting and suspend/resume support. The
dedicated 48 MHz clock is generated from the internal main PLL (the clock source must use
a HSE crystal oscillator).

DocID15060 Rev 7 21/99

STM32F103x4, STM32F103x6 Description

98

2.3.21 GPIOs (general-purpose inputs/outputs)

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.

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.

I/Os on APB2 with up to 18 MHz toggling speed.

2.3.22 ADC (analog-to-digital converter)

Two 12-bit analog-to-digital converters are embedded into STM32F103xx performance line
devices and each ADC shares up to 16 external channels, performing conversions in single-
shot or scan modes. In scan mode, automatic conversion is performed on a selected group
of analog inputs.

Additional logic functions embedded in the ADC interface allow:

• Simultaneous sample and hold

• Interleaved sample and hold

• Single shunt

The ADC can be served by the DMA controller.

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

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

2.3.23 Temperature sensor

The temperature sensor has to generate a voltage that varies linearly with temperature. The
conversion range is between 2 V < VDDA < 3.6 V. The temperature sensor is internally
connected to the ADC12_IN16 input channel which is used to convert the sensor output
voltage into a digital value.

2.3.24 Serial wire JTAG debug port (SWJ-DP)

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

Pinouts and pin description STM32F103x4, STM32F103x6

22/99 DocID15060 Rev 7

3 Pinouts and pin description

Figure 3. STM32F103xx performance line LQFP64 pinout

DocID15060 Rev 7 23/99

STM32F103x4, STM32F103x6 Pinouts and pin description

98

Figure 4. STM32F103xx performance line TFBGA64 ballout

Pinouts and pin description STM32F103x4, STM32F103x6

24/99 DocID15060 Rev 7

Figure 5. STM32F103xx performance line LQFP48 pinout

Figure 6. STM32F103xx performance line UFQFPN48 pinout

DocID15060 Rev 7 25/99

STM32F103x4, STM32F103x6 Pinouts and pin description

98

Figure 7. STM32F103xx performance line VFQFPN36 pinout

Pinouts and pin description STM32F103x4, STM32F103x6

26/99 DocID15060 Rev 7

Table 5. Low-density STM32F103xx pin definitions

Pins

Pin name

Ty
p

e
(1

)

I
/ O

 L
ev

el
(2

)

Main
function(3)
(after reset)

Alternate functions(4)

L
Q

F
P

4
8/

U
F

Q
F

P
N

4
8

L
Q

F
P

6
4

T
F

B
G

A
6

4

V
F

Q
F

P
N

36
Default Remap

1 1 B2 - VBAT S - VBAT - -

2 2 A2 -
PC13-TAMPER-

RTC(5) I/O - PC13(6) TAMPER-RTC -

3 3 A1 -
PC14-

OSC32_IN(5) I/O - PC14(6) OSC32_IN -

4 4 B1 -
PC15-

OSC32_OUT(5) I/O - PC15(6) OSC32_OUT -

5 5 C1 2 OSC_IN I - OSC_IN - PD0(7)

6 6 D1 3 OSC_OUT O - OSC_OUT - PD1(7)

7 7 E1 4 NRST I/O - NRST -

- 8 E3 - PC0 I/O - PC0 ADC12_IN10 -

- 9 E2 - PC1 I/O - PC1 ADC12_IN11 -

- 10 F2 - PC2 I/O - PC2 ADC12_IN12 -

- 11 - - PC3 I/O - PC3 ADC12_IN13 -

- - G1 - VREF+
(8) S - VREF+ - -

8 12 F1 5 VSSA S - VSSA - -

9 13 H1 6 VDDA S - VDDA - -

10 14 G2 7 PA0-WKUP I/O - PA0
WKUP/USART2_CTS/

ADC12_IN0/
TIM2_CH1_ETR(9)

-

11 15 H2 8 PA1 I/O - PA1
USART2_RTS/

ADC12_IN1/ TIM2_CH2(9) -

12 16 F3 9 PA2 I/O - PA2
USART2_TX/

ADC12_IN2/ TIM2_CH3(9) -

13 17 G3 10 PA3 I/O - PA3
USART2_RX/

ADC12_IN3/TIM2_CH4(9) -

- 18 C2 - VSS_4 S - VSS_4 - -

- 19 D2 - VDD_4 S - VDD_4 - -

14 20 H3 11 PA4 I/O - PA4
SPI1_NSS(9)/

USART2_CK/ADC12_IN4
-

15 21 F4 12 PA5 I/O - PA5 SPI1_SCK(9)/ ADC12_IN5 -

16 22 G4 13 PA6 I/O - PA6
SPI1_MISO(9)/

ADC12_IN6/TIM3_CH1(9) TIM1_BKIN

17 23 H4 14 PA7 I/O - PA7
SPI1_MOSI(9)/

ADC12_IN7/TIM3_CH2(9) TIM1_CH1N

- 24 H5 - PC4 I/O - PC4 ADC12_IN14 -

- 25 H6 - PC5 I/O - PC5 ADC12_IN15 -

DocID15060 Rev 7 27/99

STM32F103x4, STM32F103x6 Pinouts and pin description

98

18 26 F5 15 PB0 I/O - PB0 ADC12_IN8/TIM3_CH3(9) TIM1_CH2N

19 27 G5 16 PB1 I/O - PB1 ADC12_IN9/TIM3_CH4(9) TIM1_CH3N

20 28 G6 17 PB2 I/O FT PB2/BOOT1 - -

21 29 G7 - PB10 I/O FT PB10 - TIM2_CH3

22 30 H7 - PB11 I/O FT PB11 - TIM2_CH4

23 31 D6 18 VSS_1 S - VSS_1 - -

24 32 E6 19 VDD_1 S - VDD_1 - -

25 33 H8 - PB12 I/O FT PB12 TIM1_BKIN(9) -

26 34 G8 - PB13 I/O FT PB13 TIM1_CH1N (9) -

27 35 F8 - PB14 I/O FT PB14 TIM1_CH2N (9) -

28 36 F7 - PB15 I/O FT PB15 TIM1_CH3N(9) -

- 37 F6 - PC6 I/O FT PC6 - TIM3_CH1

- 38 E7 - PC7 I/O FT PC7 - TIM3_CH2

- 39 E8 - PC8 I/O FT PC8 - TIM3_CH3

- 40 D8 - PC9 I/O FT PC9 - TIM3_CH4

29 41 D7 20 PA8 I/O FT PA8
USART1_CK/

TIM1_CH1/MCO
-

30 42 C7 21 PA9 I/O FT PA9
USART1_TX(9)/

TIM1_CH2(9) -

31 43 C6 22 PA10 I/O FT PA10 USART1_RX(9)/ TIM1_CH3 -

32 44 C8 23 PA11 I/O FT PA11
USART1_CTS/ CAN_RX(9)/

TIM1_CH4 / USBDM
-

33 45 B8 24 PA12 I/O FT PA12
USART1_RTS/ CAN_TX(9)

/
TIM1_ETR / USBDP

-

34 46 A8 25 PA13 I/O FT JTMS/SWDIO PA13

35 47 D5 26 VSS_2 S - VSS_2 - -

36 48 E5 27 VDD_2 S - VDD_2 - -

37 49 A7 28 PA14 I/O FT JTCK/SWCLK - PA14

38 50 A6 29 PA15 I/O FT JTDI -
TIM2_CH1_ETR/

PA15 /
SPI1_NSS

- 51 B7 - PC10 I/O FT PC10 - -

- 52 B6 - PC11 I/O FT PC11 - -

- 53 C5 - PC12 I/O FT PC12 - -

- - C1 2 PD0 I/O FT PD0 - -

Table 5. Low-density STM32F103xx pin definitions (continued)

Pins

Pin name

Ty
p

e(1
)

I /
 O

 L
ev

el
(2

)

Main
function(3)
(after reset)

Alternate functions(4)

L
Q

F
P

48
/

U
F

Q
F

P
N

48

L
Q

F
P

64

T
F

B
G

A
64

V
F

Q
F

P
N

36
Default Remap

Pinouts and pin description STM32F103x4, STM32F103x6

28/99 DocID15060 Rev 7

- - D1 3 PD1 I/O FT PD1 - -

- 54 B5 - PD2 I/O FT PD2 TIM3_ETR -

39 55 A5 30 PB3 I/O FT JTDO -

TIM2_CH2 /
PB3/

TRACESWO

40 56 A4 31 PB4 I/O FT NJTRST -
TIM3_CH1 /PB4

SPI1_MISO

41 57 C4 32 PB5 I/O - PB5 I2C1_SMBA
TIM3_CH2 /
SPI1_MOSI

42 58 D3 33 PB6 I/O FT PB6 I2C1_SCL(9)/ USART1_TX

43 59 C3 34 PB7 I/O FT PB7 I2C1_SDA(9) USART1_RX

44 60 B4 35 BOOT0 I - BOOT0 - -

45 61 B3 - PB8 I/O FT PB8 -
I2C1_SCL
/CAN_RX

46 62 A3 - PB9 I/O FT PB9 -
I2C1_SDA /

CAN_TX

47 63 D4 36 VSS_3 S - VSS_3 - -

48 64 E4 1 VDD_3 S - VDD_3 - -

1. I = input, O = output, S = supply.

2. FT = 5 V tolerant.

3. Function availability depends on the chosen device. For devices having reduced peripheral counts, it is always the lower
number of peripheral that is included. For example, if a device has only one SPI and two USARTs, they will be called SPI1
and USART1 & USART2, respectively. Refer to Table 2 on page 11.

4. If several peripherals share the same I/O pin, to avoid conflict between these alternate functions only one peripheral should
be enabled at a time through the peripheral clock enable bit (in the corresponding RCC peripheral clock enable register).

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

6. Main function after the first backup domain power-up. Later on, it depends on the contents of the Backup registers even
after reset (because these registers are not reset by the main reset). For details on how to manage these IOs, refer to the
Battery backup domain and BKP register description sections in the STM32F10xxx reference manual, available from the
STMicroelectronics website: www.st.com.

7. The pins number 2 and 3 in the VFQFPN36 package, 5 and 6 in the LQFP48, UFQFPN48 and LQFP64 packages and C1
and C2 in the TFBGA64 package are configured as OSC_IN/OSC_OUT after reset, however the functionality of PD0 and
PD1 can be remapped by software on these pins. For more details, refer to the Alternate function I/O and debug
configuration section in the STM32F10xxx reference manual.

8. Unlike in the LQFP64 package, there is no PC3 in the TFBGA64 package. The VREF+ functionality is provided instead.

9. This alternate function can be remapped by software to some other port pins (if available on the used package). For more
details, refer to the Alternate function I/O and debug configuration section in the STM32F10xxx reference manual,
available from the STMicroelectronics website: www.st.com.

Table 5. Low-density STM32F103xx pin definitions (continued)

Pins

Pin name

Ty
p

e(1
)

I /
 O

 L
ev

el
(2

)

Main
function(3)
(after reset)

Alternate functions(4)

L
Q

F
P

48
/

U
F

Q
F

P
N

48

L
Q

F
P

64

T
F

B
G

A
64

V
F

Q
F

P
N

36
Default Remap

DocID15060 Rev 7 29/99

STM32F103x4, STM32F103x6 Memory mapping

98

4 Memory mapping

The memory map is shown in Figure 8.

Figure 8. Memory map

Electrical characteristics STM32F103x4, STM32F103x6

30/99 DocID15060 Rev 7

5 Electrical characteristics

5.1 Parameter conditions

Unless otherwise specified, all voltages are referenced to VSS.

5.1.1 Minimum and maximum values

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

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

5.1.2 Typical values

Unless otherwise specified, typical data are based on TA = 25 °C, VDD = 3.3 V (for the
2 V ≤ VDD ≤ 3.6 V voltage range). They are given only as design guidelines and are not
tested.

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

5.1.3 Typical curves

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

5.1.4 Loading capacitor

The loading conditions used for pin parameter measurement are shown in Figure 9.

5.1.5 Pin input voltage

The input voltage measurement on a pin of the device is described in Figure 10.

DocID15060 Rev 7 31/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

5.1.6 Power supply scheme

Figure 11. Power supply scheme

Caution: In Figure 11, the 4.7 µF capacitor must be connected to VDD3.

Figure 9. Pin loading conditions Figure 10. Pin input voltage

Electrical characteristics STM32F103x4, STM32F103x6

32/99 DocID15060 Rev 7

5.1.7 Current consumption measurement

Figure 12. Current consumption measurement scheme

5.2 Absolute maximum ratings

Stresses above the absolute maximum ratings listed in Table 6: Voltage characteristics,
Table 7: Current characteristics, and Table 8: 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 6. Voltage characteristics

Symbol Ratings Min Max Unit

VDD − VSS
External main supply voltage (including
VDDA and VDD)(1)

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

–0.3 4.0

V

VIN
(2)

2. VIN maximum must always be respected. Refer to Table 7: Current characteristics for the maximum
allowed injected current values.

Input voltage on five volt tolerant pin VSS − 0.3 VDD + 4.0

Input voltage on any other pin VSS − 0.3 4.0

|ΔVDDx| Variations between different VDD power pins - 50

mV
|VSSX − VSS|

Variations between all the different ground
pins

- 50

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

see Section 5.3.11: Absolute
maximum ratings (electrical

sensitivity)
-

DocID15060 Rev 7 33/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

5.3 Operating conditions

5.3.1 General operating conditions

Table 7. Current characteristics

Symbol Ratings Max. Unit

IVDD Total current into VDD/VDDA power lines (source)(1)

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

150

mA

IVSS Total current out of VSS ground lines (sink)(1) 150

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

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

IINJ(PIN)
(2)

2. Negative injection disturbs the analog performance of the device. See note 2. on page 71.

Injected current on five volt tolerant pins(3)

3. Positive injection is not possible on these I/Os. A negative injection is induced by VIN<VSS. IINJ(PIN) must
never be exceeded. Refer to Table 6: Voltage characteristics for the maximum allowed input voltage
values.

-5/+0

Injected current on any other pin(4)

4. A positive injection is induced by VIN>VDD while a negative injection is induced by VIN<VSS. IINJ(PIN) must
never be exceeded. Refer to Table 6: Voltage characteristics for the maximum allowed input voltage
values.

± 5

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

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

± 25

Table 8. Thermal characteristics

Symbol Ratings Value Unit

TSTG Storage temperature range –65 to +150 °C

TJ Maximum junction temperature 150 °C

Table 9. 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

VVDDA
(1)

Analog operating voltage
(ADC not used) Must be the same potential

as VDD
(2)

2 3.6

Analog operating voltage
(ADC used)

2.4 3.6

VBAT Backup operating voltage - 1.8 3.6

Electrical characteristics STM32F103x4, STM32F103x6

34/99 DocID15060 Rev 7

5.3.2 Operating conditions at power-up / power-down

Subject to general operating conditions for TA.

5.3.3 Embedded reset and power control block characteristics

The parameters given in Table 11 are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 9.

VIN I/O input voltage

Standard IO –0.3
VDD+
0.3

V
FT IO(3)

2 V < VDD ≤ 3.6 V –0.3 5.5

VDD = 2 V –0.3 5.2

BOOT0 0 5.5

PD

Power dissipation at TA =
85 °C for suffix 6 or TA =
105 °C for suffix 7(4)

TFBGA64 - 308

mW

LQFP64 - 444

LQFP48 - 363

UFQFPN48 - 624

VFQFPN36 - 1000

TA

Ambient temperature for 6
suffix version

Maximum power dissipation –40 85

°C

Low power dissipation(5) –40 105

Ambient temperature for 7
suffix version

Maximum power dissipation –40 105

Low power dissipation(5) –40 125

TJ Junction temperature range
6 suffix version –40 105

7 suffix version –40 125

1. When the ADC is used, refer to Table 46: ADC characteristics.

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

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

4. If TA is lower, higher PD values are allowed as long as TJ does not exceed TJmax (see Table 6.6: Thermal
characteristics on page 92).

5. In low power dissipation state, TA can be extended to this range as long as TJ does not exceed TJmax (see
Table 6.6: Thermal characteristics on page 92).

Table 9. General operating conditions (continued)

Symbol Parameter Conditions Min Max Unit

Table 10. 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 ¥

DocID15060 Rev 7 35/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

Table 11. Embedded reset and power control block characteristics

Symbol Parameter Conditions Min Typ Max Unit

VPVD
Programmable voltage
detector level selection

PLS[2:0]=000 (rising edge) 2.1 2.18 2.26 V

PLS[2:0]=000 (falling edge) 2 2.08 2.16 V

PLS[2:0]=001 (rising edge) 2.19 2.28 2.37 V

PLS[2:0]=001 (falling edge) 2.09 2.18 2.27 V

PLS[2:0]=010 (rising edge) 2.28 2.38 2.48 V

PLS[2:0]=010 (falling edge) 2.18 2.28 2.38 V

PLS[2:0]=011 (rising edge) 2.38 2.48 2.58 V

PLS[2:0]=011 (falling edge) 2.28 2.38 2.48 V

PLS[2:0]=100 (rising edge) 2.47 2.58 2.69 V

PLS[2:0]=100 (falling edge) 2.37 2.48 2.59 V

PLS[2:0]=101 (rising edge) 2.57 2.68 2.79 V

PLS[2:0]=101 (falling edge) 2.47 2.58 2.69 V

PLS[2:0]=110 (rising edge) 2.66 2.78 2.9 V

PLS[2:0]=110 (falling edge) 2.56 2.68 2.8 V

PLS[2:0]=111 (rising edge) 2.76 2.88 3 V

PLS[2:0]=111 (falling edge) 2.66 2.78 2.9 V

VPVDhyst
(2) PVD hysteresis - - 100 - mV

VPOR/PDR
Power on/power down
reset threshold

Falling edge 1.8(1)

1. 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
(2) PDR hysteresis - - 40 - mV

TRSTTEMPO
(2)

2. Guaranteed by design, not tested in production.

Reset temporization - 1 2.5 4.5 ms

Electrical characteristics STM32F103x4, STM32F103x6

36/99 DocID15060 Rev 7

5.3.4 Embedded reference voltage

The parameters given in Table 12 are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 9.

5.3.5 Supply current characteristics

The current consumption is a function of several parameters and factors such as the
operating voltage, ambient temperature, I/O pin loading, device software configuration,
operating frequencies, I/O pin switching rate, program location in memory and executed
binary code.
The current consumption is measured as described in Figure 12: 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 Dhrystone 2.1 code.

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 above)

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

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

The parameters given in Table 13, Table 14 and Table 15 are derived from tests performed
under ambient temperature and VDD supply voltage conditions summarized in Table 9.

Table 12. Embedded internal reference voltage

Symbol Parameter Conditions Min Typ Max Unit

VREFINT Internal reference voltage
–40 °C < TA < +105 °C 1.16 1.20 1.26 V

–40 °C < TA < +85 °C 1.16 1.20 1.24 V

TS_vrefint
(1)

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

ADC sampling time when
reading the internal reference
voltage

- - 5.1 17.1(2)

2. Guaranteed by design, not tested in production.

µs

VRERINT
(2)

Internal reference voltage
spread over the temperature
range

VDD = 3 V ±10 mV - - 10 mV

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

DocID15060 Rev 7 37/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

Table 13. Maximum current consumption in Run mode, code with data processing
running from Flash

Symbol Parameter Conditions fHCLK

Max(1)

1. Based on characterization, not tested in production.

Unit
TA = 85 °C TA = 105 °C

IDD
Supply current in
Run mode

External clock(2), all
peripherals enabled

2. External clock is 8 MHz and PLL is on when fHCLK > 8 MHz.

72 MHz 45 46

mA

48 MHz 32 33

36 MHz 26 27

24 MHz 18 19

16 MHz 13 14

8 MHz 7 8

External clock(2), all
peripherals disabled

72 MHz 30 31

48 MHz 23 24

36 MHz 19 20

24 MHz 13 14

16 MHz 10 11

8 MHz 6 7

Table 14. Maximum current consumption in Run mode, code with data processing
running from RAM

Symbol Parameter Conditions fHCLK

Max(1)

1. Based on characterization, tested in production at VDD max, fHCLK max.

Unit
TA = 85 °C TA = 105 °C

IDD

Supply
current in
Run mode

External clock(2), all
peripherals enabled

2. External clock is 8 MHz and PLL is on when fHCLK > 8 MHz.

72 MHz 41 42

mA

48 MHz 27 28

36 MHz 20 21

24 MHz 14 15

16 MHz 10 11

8 MHz 6 7

External clock(2), all
peripherals disabled

72 MHz 27 28

48 MHz 19 20

36 MHz 15 16

24 MHz 10 11

16 MHz 7 8

8 MHz 5 6

Electrical characteristics STM32F103x4, STM32F103x6

38/99 DocID15060 Rev 7

Figure 13. Typical current consumption in Run mode versus frequency (at 3.6 V) -
code with data processing running from RAM, peripherals enabled

Figure 14. Typical current consumption in Run mode versus frequency (at 3.6 V) -
code with data processing running from RAM, peripherals disabled

DocID15060 Rev 7 39/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

Table 15. Maximum current consumption in Sleep mode, code running from Flash
or RAM

Symbol Parameter Conditions fHCLK

Max(1)

1. based on characterization, tested in production at VDD max, fHCLK max with peripherals enabled.

Unit
TA = 85 °C TA = 105 °C

IDD
Supply current in
Sleep mode

External clock(2), all
peripherals enabled

2. External clock is 8 MHz and PLL is on when fHCLK > 8 MHz.

72 MHz 26 27

mA

48 MHz 17 18

36 MHz 14 15

24 MHz 10 11

16 MHz 7 8

8 MHz 4 5

External clock(2), all
peripherals disabled

72 MHz 7.5 8

48 MHz 6 6.5

36 MHz 5 5.5

24 MHz 4.5 5

16 MHz 4 4.5

8 MHz 3 4

Electrical characteristics STM32F103x4, STM32F103x6

40/99 DocID15060 Rev 7

Figure 15. Typical current consumption on VBAT with RTC on versus temperature at different
VBAT values

Table 16. Typical and maximum current consumptions in Stop and Standby modes

Symbol Parameter Conditions

Typ(1) Max

Uni
tVDD/VBA

T = 2.0 V
VDD/VBA

T = 2.4 V
VDD/VBA

T = 3.3 V
TA =
85 °C

TA =
105 °

C

IDD

Supply
current in
Stop mode

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

- 21.3 21.7 160 200

µA

Regulator in Low Power mode, low-
speed and high-speed internal RC
oscillators and high-speed oscillator
OFF (no independent watchdog)

- 11.3 11.7 145 185

Supply
current in
Standby
mode

Low-speed internal RC oscillator
and independent watchdog ON

- 2.75 3.4 - -

Low-speed internal RC oscillator
ON, independent watchdog OFF

- 2.55 3.2 - -

Low-speed internal RC oscillator
and independent watchdog OFF,
low-speed oscillator and RTC OFF

- 1.55 1.9 3.2 4.5

IDD_VBA

T

Backup
domain
supply
current

Low-speed oscillator and RTC ON 0.9 1.1 1.4 1.9(2) 2.2

1. Typical values are measured at TA = 25 °C.

2. Based on characterization, not tested in production.

0

0.5

1

1.5

2

2.5

 –40 °C 25 °C 70 °C 85 °C 105 °C

Temperature (°C)

C
on

su
m

pt
io

n
(

µA
)

2 V

2.4 V

3 V

3.6 V

ai17351

DocID15060 Rev 7 41/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

Figure 16. Typical current consumption in Stop mode with regulator in Run mode versus
temperature at VDD = 3.3 V and 3.6 V

Figure 17. Typical current consumption in Stop mode with regulator in Low-power mode versus
temperature at VDD = 3.3 V and 3.6 V

Electrical characteristics STM32F103x4, STM32F103x6

42/99 DocID15060 Rev 7

Figure 18. Typical current consumption in Standby mode versus temperature at
VDD = 3.3 V and 3.6 V

Typical current consumption

The MCU is placed under the following conditions:

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

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

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

• Ambient temperature and VDD supply voltage conditions summarized in Table 9.

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

• When the peripherals are enabled fPCLK1 = fHCLK/4, fPCLK2 = fHCLK/2, fADCCLK =
fPCLK2/4

DocID15060 Rev 7 43/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

Table 17. Typical current consumption in Run mode, code with data processing
running from Flash

Symbol Parameter Conditions fHCLK

Typ(1)

1. Typical values are measures at TA = 25 °C, VDD = 3.3 V.

UnitAll peripherals
enabled(2)

2. Add an additional power consumption of 0.8 mA per ADC for the analog part. In applications, this
consumption occurs only while the ADC is on (ADON bit is set in the ADC_CR2 register).

All peripherals
disabled

IDD

Supply
current in
Run mode

External clock(3)

3. External clock is 8 MHz and PLL is on when fHCLK > 8 MHz.

72 MHz 31.3 24.5

mA

48 MHz 21.9 17.4

36 MHz 17.2 13.8

24 MHz 11.2 8.9

16 MHz 8.1 6.6

8 MHz 5 4.2

4 MHz 3 2.6

2 MHz 2 1.8

1 MHz 1.5 1.4

500 kHz 1.2 1.2

125 kHz 1.05 1

Running on high
speed internal RC
(HSI), AHB
prescaler used to
reduce the
frequency

64 MHz 27.6 21.6

mA

48 MHz 21.2 16.7

36 MHz 16.5 13.1

24 MHz 10.5 8.2

16 MHz 7.4 5.9

8 MHz 4.3 3.6

4 MHz 2.4 2

2 MHz 1.5 1.3

1 MHz 1 0.9

500 kHz 0.7 0.65

125 kHz 0.5 0.45

Electrical characteristics STM32F103x4, STM32F103x6

44/99 DocID15060 Rev 7

Table 18. Typical current consumption in Sleep mode, code running from Flash or
RAM

Symbol Parameter Conditions fHCLK

Typ(1)

1. Typical values are measures at TA = 25 °C, VDD = 3.3 V.

UnitAll peripherals
enabled(2)

2. Add an additional power consumption of 0.8 mA per ADC for the analog part. In applications, this
consumption occurs only while the ADC is on (ADON bit is set in the ADC_CR2 register).

All peripherals
disabled

IDD

Supply
current in
Sleep mode

External clock(3)

3. External clock is 8 MHz and PLL is on when fHCLK > 8 MHz.

72 MHz 12.6 5.3

mA

48 MHz 8.7 3.8

36 MHz 6.7 3.1

24 MHz 4.8 2.3

16 MHz 3.4 1.8

8 MHz 2 1.2

4 MHz 1.5 1.1

2 MHz 1.25 1

1 MHz 1.1 0.98

500 kHz 1.05 0.96

125 kHz 1 0.95

Running on high
speed internal RC
(HSI), AHB prescaler
used to reduce the
frequency

64 MHz 10.6 4.2

48 MHz 8.1 3.2

36 MHz 6.1 2.5

24 MHz 4.2 1.7

16 MHz 2.8 1.2

8 MHz 1.4 0.55

4 MHz 0.9 0.5

2 MHz 0.7 0.45

1 MHz 0.55 0.42

500 kHz 0.48 0.4

125 kHz 0.4 0.38

DocID15060 Rev 7 45/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

On-chip peripheral current consumption

The current consumption of the on-chip peripherals is given in Table 19. 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 unless otherwise mentioned

• the given value is calculated by measuring the current consumption

– with all peripherals clocked off

– with only one peripheral clocked on

• ambient operating temperature and VDD supply voltage conditions summarized in
Table 6

Table 19. Peripheral current consumption(1)

1. fHCLK = 72 MHz, fAPB1 = fHCLK/2, fAPB2 = fHCLK, default prescaler value for each peripheral.

Peripheral Typical consumption at 25 °C Unit

AHB (up to 72MHz)

DMA1 15.97

µA/MHzCRC 1.67

BusMatrix(2)

2. The BusMatrix is automatically active when at least one master is ON.

8.33

APB1(up to 36MHz)

APB1 Bridge 7.22

µA/MHz

TIM2 33.33

TIM3 33.61

USART2 12.78

I2C1 10.83

USB 16.94

CAN1 17.50

WWDG 3.33

PWR 1.94

BKP 2.78

IWDG 1.39

APB2 (up to 72MHz)

APB2-Bridge 3.33

µA/MHz

GPIO A 7.50

GPIO B 6.81

GPIO C 7.22

GPIO D 6.94

ADC1(3) (4)

3. Specific conditions for ADC: fHCLK = 56 MHz, fAPB1 = fHCLK/2, fAPB2 = fHCLK, fADCCLK = fAPB2/4. When
ADON bit in the ADC_CR2 register is set to 1,.we have a consumption added equal to 0.68 mA.

4. When we enable the ADC, a current consumption is added equal to 0,06 mA.

15.54

ADC2 14.64

TIM1 21.53

SPI 4.86

USART1 12.78

Electrical characteristics STM32F103x4, STM32F103x6

46/99 DocID15060 Rev 7

5.3.6 External clock source characteristics

High-speed external user clock generated from an external source

The characteristics given in Table 20 result from tests performed using an high-speed
external clock source, and under ambient temperature and supply voltage conditions
summarized in Table 9.

Low-speed external user clock generated from an external source

The characteristics given in Table 21 result from tests performed using an low-speed
external clock source, and under ambient temperature and supply voltage conditions
summarized in Table 9.

Table 20. High-speed external user clock characteristics

Symbol Parameter Conditions Min Typ Max Unit

fHSE_ext User external clock source frequency(1)

-

1 8 25 MHz

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

VHSEL OSC_IN input pin low level voltage VSS - 0.3VDD

tw(HSE)
tw(HSE)

OSC_IN high or low time(1) 5 - -

ns
tr(HSE)
tf(HSE)

OSC_IN rise or fall time(1) - - 20

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

DuCy(HSE) Duty cycle - 45 - 55 %

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

1. Guaranteed by design, not tested in production.

Table 21. Low-speed external user clock characteristics

Symbol Parameter Conditions Min Typ Max Unit

fLSE_ext
User External clock source
frequency(1)

-

- 32.768 1000 kHz

VLSEH
OSC32_IN input pin high level
voltage

0.7VDD - VDD

V

VLSEL
OSC32_IN input pin low level
voltage

VSS - 0.3VDD

tw(LSE)
tw(LSE)

OSC32_IN high or low time(1) 450 - -

ns
tr(LSE)
tf(LSE)

OSC32_IN rise or fall time(1) - - 50

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

DuCy(LSE) Duty cycle - 30 - 70 %

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

1. Guaranteed by design, not tested in production.

DocID15060 Rev 7 47/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

Figure 19. High-speed external clock source AC timing diagram

Figure 20. Low-speed external clock source AC timing diagram

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

The high-speed external (HSE) clock can be supplied with a 4 to 16 MHz crystal/ceramic
resonator oscillator. All the information given in this paragraph are based on
characterization results obtained with typical external components specified in Table 22. 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).

ai14143

OSC_IN
EXTERNAL

STM32F103xx

CLOCK SOURCE

VHSEH

tf(HSE) tW(HSE)

IL

90%

10%

THSE

ttr(HSE)
tW(HSE)

fHSE_ext

VHSEL

ai14144b

OSC32_IN
EXTERNAL

STM32F103xx

CLOCK SOURCE

VLSEH

tf(LSE) tW(LSE)

IL

90%

10%

TLSE

ttr(LSE)
tW(LSE)

fLSE_ext

VLSEL

Electrical characteristics STM32F103x4, STM32F103x6

48/99 DocID15060 Rev 7

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 21). 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. Refer to the application note AN2867 “Oscillator design guide for ST
microcontrollers” available from the ST website www.st.com.

Figure 21. Typical application with an 8 MHz crystal

1. REXT value depends on the crystal characteristics.

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

The low-speed external (LSE) clock can be supplied with a 32.768 kHz crystal/ceramic
resonator oscillator. All the information given in this paragraph are based on
characterization results obtained with typical external components specified in Table 23. 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

Table 22. HSE 4-16 MHz oscillator characteristics(1) (2)

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

2. Based on characterization, not tested in production.

Symbol Parameter Conditions Min Typ Max Unit

fOSC_IN Oscillator frequency - 4 8 16 MHz

RF Feedback resistor - - 200 - kΩ

C
Recommended load capacitance
versus equivalent serial
resistance of the crystal (RS)(3)

3. The relatively low value of the RF resistor offers a good protection against issues resulting from use in a
humid environment, due to the induced leakage and the bias condition change. However, it is
recommended to take this point into account if the MCU is used in tough humidity conditions.

RS = 30 Ω - 30 - pF

i2 HSE driving current
VDD = 3.3 V, VIN = VSS

with 30 pF load
- - 1 mA

gm Oscillator transconductance Startup 25 - - 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

ai14145

OSC_OUT

OSC_IN fHSE

CL1

RF

STM32F103xx

8 MHz
resonator

REXT
(1) CL2

Resonator with
integrated capacitors

Bias
controlled

gain

DocID15060 Rev 7 49/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

time. Refer to the crystal resonator manufacturer for more details on the resonator
characteristics (frequency, package, accuracy).

Note: For CL1 and CL2 it is recommended to use high-quality ceramic capacitors in the 5 pF to
15 pF range selected to match the requirements of the crystal or resonator. 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.
Load capacitance CL has the following formula: CL = CL1 x CL2 / (CL1 + CL2) + Cstray where
Cstray is the pin capacitance and board or trace PCB-related capacitance. Typically, it is
between 2 pF and 7 pF.

Caution: To avoid exceeding the maximum value of CL1 and CL2 (15 pF) it is strongly recommended
to use a resonator with a load capacitance CL ≤ 7 pF. Never use a resonator with a load
capacitance of 12.5 pF.
Example: if you choose a resonator with a load capacitance of CL = 6 pF, and Cstray = 2 pF,
then CL1 = CL2 = 8 pF.

Table 23. LSE oscillator characteristics (fLSE = 32.768 kHz)(1) (2)

Symbol Parameter Conditions - Min Typ Max Unit

RF Feedback resistor - - - 5 - MΩ

C
Recommended load capacitance
versus equivalent serial
resistance of the crystal (RS)

RS = 30 KΩ - - - 15 pF

I2 LSE driving current
VDD = 3.3 V
VIN = VSS

- - - 1.4 µA

gm Oscillator transconductance - - 5 - - µA/V

tSU(LSE)
(3) Startup time

 VDD is
stabilized

TA = 50 °C - 1.5 -

s

TA = 25 °C - 2.5 -

TA = 10 °C - 4 -

TA = 0 °C - 6 -

TA = -10 °C - 10 -

TA = -20 °C - 17 -

TA = -30 °C - 32 -

TA = -40 °C - 60 -

1. Based on characterization, not tested in production.

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

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

Electrical characteristics STM32F103x4, STM32F103x6

50/99 DocID15060 Rev 7

Figure 22. Typical application with a 32.768 kHz crystal

5.3.7 Internal clock source characteristics

The parameters given in Table 24 are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 9.

High-speed internal (HSI) RC oscillator

ai14146

OSC32_OUT

OSC32_IN fLSE

CL1

RF

STM32F103xx

32.768 kHz
resonator

CL2

Resonator with
integrated capacitors

Bias
controlled

gain

Table 24. HSI oscillator characteristics(1)

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

Symbol Parameter Conditions Min Typ Max Unit

fHSI Frequency - - 8 - MHz

DuCy(HSI) Duty cycle - 45 - 55 %

ACCHSI
Accuracy of the HSI
oscillator

User-trimmed with the RCC_CR
register(2)

2. Refer to application note AN2868 “STM32F10xxx internal RC oscillator (HSI) calibration” available from
the ST website www.st.com.

- - 1(3)

3. Guaranteed by design, not tested in production.

%

Factory-
calibrated
(4)(5)

4. Based on characterization, not tested in production.

5. The actual frequency of HSI oscillator may be impacted by a reflow, but does not drift out of the specified
range.

TA = –40 to 105 °C –2 - 2.5 %

TA = –10 to 85 °C –1.5 - 2.2 %

TA = 0 to 70 °C –1.3 - 2 %

TA = 25 °C –1.1 - 1.8 %

tsu(HSI)
(4) HSI oscillator

startup time
- 1 - 2 µs

IDD(HSI)
(4) HSI oscillator power

consumption
- - 80 100 µA

DocID15060 Rev 7 51/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

Low-speed internal (LSI) RC oscillator

Wakeup time from low-power mode

The wakeup times given in Table 26 is measured on a wakeup phase with a 8-MHz HSI RC
oscillator. The clock source used to wake up the device depends from the current operating
mode:

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

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

All timings are derived from tests performed under ambient temperature and VDD supply
voltage conditions summarized in Table 9.

Table 25. LSI oscillator characteristics (1)

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

Symbol Parameter Min Typ Max Unit

fLSI
(2)

2. Based on characterization, not tested in production.

Frequency 30 40 60 kHz

tsu(LSI)
(3)

3. Guaranteed by design, not tested in production.

LSI oscillator startup time - - 85 µs

IDD(LSI)
(3) LSI oscillator power consumption - 0.65 1.2 µA

Electrical characteristics STM32F103x4, STM32F103x6

52/99 DocID15060 Rev 7

5.3.8 PLL characteristics

The parameters given in Table 27 are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 9.

5.3.9 Memory characteristics

Flash memory

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

Table 26. Low-power mode wakeup timings

Symbol Parameter Typ Unit

tWUSLEEP
(1)

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

Wakeup from Sleep mode 1.8 µs

tWUSTOP
(1)

Wakeup from Stop mode (regulator in run mode) 3.6

µsWakeup from Stop mode (regulator in low power
mode)

5.4

tWUSTDBY
(1) Wakeup from Standby mode 50 µs

Table 27. PLL characteristics

Symbol Parameter
Value

Unit
Min(1)

1. Based on characterization, not tested in production.

Typ Max(1)

fPLL_IN

PLL input clock(2)

2. 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 8.0 25 MHz

PLL input clock duty cycle 40 - 60 %

fPLL_OUT PLL multiplier output clock 16 - 72 MHz

tLOCK PLL lock time - - 200 µs

Jitter Cycle-to-cycle jitter - - 300 ps

Table 28. Flash memory characteristics

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

tprog 16-bit programming time TA = –40 to +105 °C 40 52.5 70 µs

tERASE Page (1 KB) erase time TA = –40 to +105 °C 20 - 40 ms

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

DocID15060 Rev 7 53/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

5.3.10 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 30. They are based on the EMS levels and classes
defined in application note AN1709.

IDD Supply current

Read mode
fHCLK = 72 MHz with 2 wait
states, VDD = 3.3 V

- - 20 mA

Write / Erase modes
fHCLK = 72 MHz, VDD = 3.3 V

- - 5 mA

Power-down mode / Halt,
VDD = 3.0 to 3.6 V

- - 50 µA

Vprog Programming voltage - 2 - 3.6 V

1. Guaranteed by design, not tested in production.

Table 29. Flash memory endurance and data retention

Symbol Parameter Conditions
Value

Unit
Min(1)

1. Based on characterization, not tested in production.

Typ Max

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 - -

Table 28. Flash memory characteristics (continued)

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

Electrical characteristics STM32F103x4, STM32F103x6

54/99 DocID15060 Rev 7

Designing hardened software to avoid noise problems

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

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

Software recommendations

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

• Corrupted program counter

• Unexpected reset

• Critical Data corruption (control registers...)

Prequalification trials

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

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

Electromagnetic Interference (EMI)

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

Table 30. EMS characteristics

Symbol Parameter Conditions
Level/
Class

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

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

4A

Table 31. EMI characteristics

Symbol Parameter Conditions
Monitored

frequency band

Max vs. [fHSE/fHCLK]
Unit

8/48 MHz 8/72 MHz

SEMI Peak level VDD = 3.3 V, TA = 25 °C

0.1 to 30 MHz 12 12

dBµV30 to 130 MHz 22 19

130 MHz to 1GHz 23 29

SAE EMI Level 4 4 -

DocID15060 Rev 7 55/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

5.3.11 Absolute maximum ratings (electrical sensitivity)

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

Electrostatic discharge (ESD)

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

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.

Table 32. ESD absolute maximum ratings

Symbol Ratings Conditions Class Maximum value(1)

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

Unit

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

TA = +25 °C
conforming to
JESD22-A114

2 2000

V

VESD(CDM)

Electrostatic discharge
voltage (charge device
model)

TA = +25 °C
conforming to
JESD22-C101

II 500

Table 33. Electrical sensitivities

Symbol Parameter Conditions Class

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

Electrical characteristics STM32F103x4, STM32F103x6

56/99 DocID15060 Rev 7

5.3.12 I/O current injection characteristics

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

Functional susceptibilty to I/O current injection

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

The failure is indicated by an out of range parameter: ADC error above a certain limit (>5
LSB TUE), out of spec current injection on adjacent pins or other functional failure (for
example reset, oscillator frequency deviation).

The test results are given in Table 34

Table 34. I/O current injection susceptibility

Symbol Description

Functional susceptibility

UnitNegative
injection

Positive
injection

IINJ

Injected current on OSC_IN32,
OSC_OUT32, PA4, PA5, PC13

-0 +0

mA
Injected current on all FT pins -5 +0

Injected current on any other pin -5 +5

DocID15060 Rev 7 57/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

5.3.13 I/O port characteristics

General input/output characteristics

Unless otherwise specified, the parameters given in Table 35 are derived from tests
performed under the conditions summarized in Table 9. All I/Os are CMOS and TTL
compliant.

Table 35. I/O static characteristics

Symbol Parameter Conditions Min Typ Max Unit

VIL Low level input voltage

Standard IO
input low level
voltage

- - 0.28*(VDD-2 V)+0.8 V(1)

V

IO FT(3) input
low level voltage

- - 0.32*(VDD-2V)+0.75 V(1)

All I/Os except
BOOT0

- - 0.35VDD
(2)

VIH
High level input
voltage

Standard IO
input high level
voltage

0.41*(VDD-2 V)+1.3 V(1) - -

IO FT(3) input
high level
voltage

0.42*(VDD-2 V)+1 V(1) - -

All I/Os except
BOOT0

0.65VDD
(2) - -

Vhys

Standard IO Schmitt
trigger voltage
hysteresis(4)

- 200 - -

mV

IO FT Schmitt trigger
voltage hysteresis(4) - 5% VDD

(5) - -

Ilkg
Input leakage current
(6)

VSS ≤ VIN ≤ VDD
Standard I/Os

- - ±1
µA

VIN = 5 V
I/O FT

- - 3

RPU
Weak pull-up
equivalent resistor(7) VIN = VSS 30 40 50

kΩ
RPD

Weak pull-down
equivalent resistor(7) VIN = VDD 30 40 50

CIO I/O pin capacitance - - 5 - pF

1. Data based on design simulation.

2. Tested in production.

3. FT = Five-volt tolerant. In order to sustain a voltage higher than VDD+0.3 the internal pull-up/pull-down resistors must be
disabled.

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

5. With a minimum of 100 mV.

6. Leakage could be higher than max. if negative current is injected on adjacent pins.

7. 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).

Electrical characteristics STM32F103x4, STM32F103x6

58/99 DocID15060 Rev 7

All I/Os are CMOS and TTL compliant (no software configuration required). Their
characteristics cover more than the strict CMOS-technology or TTL parameters. The
coverage of these requirements is shown in Figure 23 and Figure 24 for standard I/Os, and
in Figure 25 and Figure 26 for 5 V tolerant I/Os.

Figure 23. Standard I/O input characteristics - CMOS port

Figure 24. Standard I/O input characteristics - TTL port

DocID15060 Rev 7 59/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

Figure 25. 5 V tolerant I/O input characteristics - CMOS port

Figure 26. 5 V tolerant I/O input characteristics - TTL port

Electrical characteristics STM32F103x4, STM32F103x6

60/99 DocID15060 Rev 7

Output driving current

The GPIOs (general-purpose inputs/outputs) can sink or source up to ±8 mA, and sink or
source up to ±20 mA (with a relaxed VOL/VOH) except PC13, PC14 and PC15 which can
sink or source up to +/-3mA. When using the GPIOs PC13 to PC15 in output mode, the
speed should not exceed 2 MHz with a maximum load of 30 pF.

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

• The sum of the currents sourced by all the I/Os on VDD, plus the maximum Run
consumption of the MCU sourced on VDD, cannot exceed the absolute maximum rating
IVDD (see Table 7).

• The sum of the currents sunk by all the I/Os on VSS plus the maximum Run
consumption of the MCU sunk on VSS cannot exceed the absolute maximum rating
IVSS (see Table 7).

Output voltage levels

Unless otherwise specified, the parameters given in Table 36 are derived from tests
performed under ambient temperature and VDD supply voltage conditions summarized in
Table 9. All I/Os are CMOS and TTL compliant.

Table 36. Output voltage characteristics

Symbol Parameter Conditions Min Max Unit

VOL
(1)

1. The IIO current sunk by the device must always respect the absolute maximum rating specified in Table 7
and the sum of IIO (I/O ports and control pins) must not exceed IVSS.

Output low level voltage for an I/O pin
when 8 pins are sunk at same time CMOS port(2),

IIO = +8 mA

2.7 V < VDD < 3.6 V

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

- 0.4

V

VOH
(3)

3. The IIO current sourced by the device must always respect the absolute maximum rating specified in
Table 7 and the sum of IIO (I/O ports and control pins) must not exceed IVDD.

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

VDD–0.4 -

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

when 8 pins are sunk at same time TTL port(2)

IIO =+ 8mA

2.7 V < VDD < 3.6 V

- 0.4

V

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

when 8 pins are sourced at same time
2.4 -

VOL
(1)(4)

4. Based on characterization data, not tested in production.

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

2.7 V < VDD < 3.6 V

- 1.3

V

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

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

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

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

2 V < VDD < 2.7 V

- 0.4

V

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

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

DocID15060 Rev 7 61/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

Input/output AC characteristics

The definition and values of input/output AC characteristics are given in Figure 27 and
Table 37, respectively.

Unless otherwise specified, the parameters given in Table 37 are derived from tests
performed under the ambient temperature and VDD supply voltage conditions summarized
in Table 9.

Table 37. I/O AC characteristics(1)

1. The I/O speed is configured using the MODEx[1:0] bits. Refer to the STM32F10xxx reference manual for a
description of GPIO Port configuration register.

MODEx[1:0
] bit

value(1)
Symbol Parameter Conditions Min Max Unit

10

fmax(IO)out
Maximum
frequency(2)

2. The maximum frequency is defined in Figure 27.

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

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

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

- 125(3)

3. Guaranteed by design, not tested in production.

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 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)ou

t

Maximum
frequency(2)

CL = 30 pF, VDD = 2.7 V to
3.6 V

- 50 MHz

CL = 50 pF, VDD = 2.7 V to
3.6 V

- 30 MHz

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

- tEXTIpw

Pulse width of
external signals
detected by the EXTI
controller

- 10 - ns

Electrical characteristics STM32F103x4, STM32F103x6

62/99 DocID15060 Rev 7

Figure 27. I/O AC characteristics definition

5.3.14 NRST pin characteristics

The NRST pin input driver uses CMOS technology. It is connected to a permanent pull-up
resistor, RPU (see Table 35).

Unless otherwise specified, the parameters given in Table 38 are derived from tests
performed under the ambient temperature and VDD supply voltage conditions summarized
in Table 9.

Table 38. NRST pin characteristics

Symbol Parameter Conditions Min Typ Max Unit

VIL(NRST)
(1)

1. Guaranteed by design, not tested in production.

NRST Input low level voltage - –0.5 - 0.8
V

VIH(NRST)
(1) NRST Input high level voltage - 2 - VDD+0.5

Vhys(NRST)
NRST Schmitt trigger voltage
hysteresis

- - 200 - mV

RPU Weak pull-up equivalent resistor(2)

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).

VIN = VSS 30 40 50 kΩ

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

VNF(NRST)
(1) NRST Input not filtered pulse - 300 - - ns

DocID15060 Rev 7 63/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

Figure 28. Recommended NRST pin protection

2. The reset network protects the device against parasitic resets.

3. The user must ensure that the level on the NRST pin can go below the VIL(NRST) max level specified in
Table 38. Otherwise the reset will not be taken into account by the device.

5.3.15 TIM timer characteristics

The parameters given in Table 39 are guaranteed by design.

Refer to Section 5.3.12: I/O current injection characteristics for details on the input/output
alternate function characteristics (output compare, input capture, external clock, PWM
output).

ai14132d

STM32F10xxx

RPUNRST(2)

VDD

Filter

Internal Reset

0.1 µF

External
reset circuit(1)

Table 39. TIMx(1) characteristics

1. TIMx is used as a general term to refer to the TIM1, TIM2, TIM3 and TIM4 timers.

Symbol Parameter Conditions Min Max Unit

tres(TIM) Timer resolution time
- 1 - tTIMxCLK

 fTIMxCLK = 72 MHz 13.9 - ns

fEXT
Timer external clock
frequency on CH1 to CH4

 0 fTIMxCLK/2 MHz

fTIMxCLK = 72 MHz 0 36 MHz

ResTIM Timer resolution - - 16 bit

tCOUNTER

16-bit counter clock
period when internal clock
is selected

- 1 65536 tTIMxCLK

 fTIMxCLK = 72 MHz 0.0139 910 µs

tMAX_COUNT Maximum possible count
- - 65536 × 65536 tTIMxCLK

 fTIMxCLK = 72 MHz - 59.6 s

Electrical characteristics STM32F103x4, STM32F103x6

64/99 DocID15060 Rev 7

5.3.16 Communications interfaces

I2C interface characteristics

The STM32F103xx performance line I2C interface meets the requirements of the standard
I2C communication protocol with the following restrictions: the I/O pins SDA and SCL are
mapped to are not “true” open-drain. When configured as open-drain, the PMOS connected
between the I/O pin and VDD is disabled, but is still present.

The I2C characteristics are described in Table 40. Refer also to Section 5.3.12: I/O current
injection characteristics for more details on the input/output alternate function characteristics
(SDA and SCL).

Table 40. I2C characteristics

Symbol Parameter

Standard mode
I2C(1)(2)

1. Guaranteed by design, not tested in production.

2. fPCLK1 must be at least 2 MHz to achieve standard mode I2C frequencies. It must be at least 4 MHz to
achieve fast mode I2C frequencies. It must be a multiple of 10 MHz to reach the 400 kHz maximum I2C
fast mode clock.

Fast mode I2C(1)(2)

Unit

Min Max Min Max

tw(SCLL) SCL clock low time 4.7 - 1.3 -
µs

tw(SCLH) SCL clock high time 4.0 - 0.6 -

tsu(SDA) SDA setup time 250 - 100 -

ns

th(SDA) SDA data hold time - 3450(3)

3. The maximum Data hold time has only to be met if the interface does not stretch the low period of SCL
signal.

- 900(3)

tr(SDA)
tr(SCL)

SDA and SCL rise time - 1000 - 300

tf(SDA)
tf(SCL)

SDA and SCL fall time - 300 - 300

th(STA) Start condition hold time 4.0 - 0.6 -

µs
tsu(STA)

Repeated Start condition
setup time

4.7 - 0.6 -

tsu(STO) Stop condition setup time 4.0 - 0.6 - μs

tw(STO:STA)
Stop to Start condition time
(bus free)

4.7 - 1.3 - μs

Cb
Capacitive load for each bus
line

- 400 - 400 pF

DocID15060 Rev 7 65/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

Figure 29. I2C bus AC waveforms and measurement circuit

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

2. Rs = Series protection resistors, Rp = Pull-up resistors, VDD_I2C = I2C bus supply.

Table 41. SCL frequency (fPCLK1= 36 MHz.,VDD_I2C = 3.3 V)(1)(2)

1. RP = External pull-up resistance, fSCL = I2C speed,

2. For speeds around 200 kHz, the tolerance on the achieved speed is of ±5%. For other speed ranges, the
tolerance on the achieved speed ±2%. These variations depend on the accuracy of the external
components used to design the application.

fSCL (kHz)
I2C_CCR value

RP = 4.7 kΩ

400 0x801E

300 0x8028

200 0x803C

100 0x00B4

50 0x0168

20 0x0384

Electrical characteristics STM32F103x4, STM32F103x6

66/99 DocID15060 Rev 7

SPI interface characteristics

Unless otherwise specified, the parameters given in Table 42 are derived from tests
performed under the ambient temperature, fPCLKx frequency and VDD supply voltage
conditions summarized in Table 9.

Refer to Section 5.3.12: I/O current injection characteristics for more details on the
input/output alternate function characteristics (NSS, SCK, MOSI, MISO).

Table 42. SPI characteristics

Symbol Parameter Conditions Min Max Unit

fSCK
1/tc(SCK)

SPI clock frequency
Master mode - 18

MHz
Slave mode - 18

tr(SCK)
tf(SCK)

SPI clock rise and fall
time

Capacitive load: C = 30 pF 8 ns

DuCy(SCK)
SPI slave input clock
duty cycle

Slave mode 30 70 %

tsu(NSS)
(1)

1. Based on characterization, not tested in production.

NSS setup time Slave mode 4tPCLK -

ns

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

tw(SCKH)
(1)

tw(SCKL)
(1) SCK high and low time

Master mode, fPCLK = 36 MHz,
presc = 4

 50 60

tsu(MI)
(1)

tsu(SI)
(1) Data input setup time

Master mode 5 -

Slave mode 5 -

th(MI)
(1)

Data input hold time
Master mode 5 -

th(SI)
(1) Slave mode 4 -

ta(SO)
(1)(2)

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

Data output access
time

Slave mode, fPCLK = 20 MHz 0 3tPCLK

tdis(SO)
(1)(3)

3. Min time is for the minimum time to invalidate the output and the max time is for the maximum time to put
the data in Hi-Z

Data output disable
time

Slave mode 2 10

tv(SO)
(1) Data output valid time Slave mode (after enable edge) - 25

tv(MO)
(1) Data output valid time Master mode (after enable edge) - 5

th(SO)
(1)

Data output hold time
Slave mode (after enable edge) 15 -

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

DocID15060 Rev 7 67/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

Figure 30. SPI timing diagram - slave mode and CPHA = 0

Figure 31. SPI timing diagram - slave mode and CPHA = 1(1)

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

Electrical characteristics STM32F103x4, STM32F103x6

68/99 DocID15060 Rev 7

Figure 32. SPI timing diagram - master mode(1)

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

USB characteristics

The USB interface is USB-IF certified (Full Speed).

Table 43. USB startup time

Symbol Parameter Max Unit

tSTARTUP
(1)

1. Guaranteed by design, not tested in production.

USB transceiver startup time 1 µs

DocID15060 Rev 7 69/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

Figure 33. USB timings: definition of data signal rise and fall time

5.3.17 CAN (controller area network) interface

Refer to Section 5.3.12: I/O current injection characteristics for more details on the
input/output alternate function characteristics (CAN_TX and CAN_RX).

Table 44. USB DC electrical characteristics

Symbol Parameter Conditions Min.(1)

1. All the voltages are measured from the local ground potential.

Max.(1) Unit

Input levels

VDD USB operating voltage(2)

2. To be compliant with the USB 2.0 full-speed electrical specification, the USBDP (D+) pin should be pulled
up with a 1.5 kΩ resistor to a 3.0-to-3.6 V voltage range.

- 3.0(3)

3. The STM32F103xx USB functionality is ensured down to 2.7 V but not the full USB electrical
characteristics which are degraded in the 2.7-to-3.0 V VDD voltage range.

3.6 V

VDI
(4)

4. Guaranteed by design, not tested in production.

Differential input sensitivity I(USBDP, USBDM) 0.2 -

VVCM
(4) Differential common mode range Includes VDI range 0.8 2.5

VSE
(4) Single ended receiver threshold - 1.3 2.0

Output levels

VOL Static output level low RL of 1.5 kΩ to 3.6 V(5)

5. RL is the load connected on the USB drivers

- 0.3
V

VOH Static output level high RL of 15 kΩ to VSS
(5) 2.8 3.6

Table 45. USB: Full-speed electrical characteristics(1)

1. Guaranteed by design, not tested in production.

Symbol Parameter Conditions Min Max Unit

Driver characteristics

tr Rise time(2)

2. Measured from 10% to 90% of the data signal. For more detailed informations, please refer to USB
Specification - Chapter 7 (version 2.0).

CL = 50 pF 4 20 ns

tf Fall time(2) CL = 50 pF 4 20 ns

trfm Rise/ fall time matching tr/tf 90 110 %

VCRS Output signal crossover voltage - 1.3 2.0 V

ai14137
tf

Differen tial
Data L ines

VSS

VCRS

tr

Crossover
points

Electrical characteristics STM32F103x4, STM32F103x6

70/99 DocID15060 Rev 7

5.3.18 12-bit ADC characteristics

Unless otherwise specified, the parameters given in Table 46 are derived from tests
performed under the ambient temperature, fPCLK2 frequency and VDDA supply voltage
conditions summarized in Table 9.

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

Table 46. ADC characteristics

Symbol Parameter Conditions Min Typ Max Unit

VDDA Power supply - 2.4 - 3.6 V

VREF+
(3) Positive reference voltage - 2.4 - VDDA V

IVREF
(3) Current on the VREF input pin - - 160(1) 220(1) µA

fADC ADC clock frequency - 0.6 - 14 MHz

fS
(2) Sampling rate - 0.05 - 1 MHz

fTRIG
(2) External trigger frequency

fADC = 14 MHz - - 823 kHz

- - - 17 1/fADC

VAIN
(3) Conversion voltage range -

0 (VSSA tied to
ground)

- VREF+ V

RAIN
(2) External input impedance

See Equation 1 and
Table 47 for details

- - 50 κΩ

RADC
(2) Sampling switch resistance - - - 1 κΩ

CADC
(2) Internal sample and hold

capacitor
- - - 8 pF

tCAL
(2) Calibration time

fADC = 14 MHz 5.9 µs

- 83 1/fADC

tlat
(2) Injection trigger conversion

latency

fADC = 14 MHz - - 0.214 µs

- - - 3(4) 1/fADC

tlatr
(2) Regular trigger conversion

latency

fADC = 14 MHz - - 0.143 µs

- - - 2(4) 1/fADC

tS
(2) Sampling time

fADC = 14 MHz 0.107 - 17.1 µs

- 1.5 - 239.5 1/fADC

tSTAB
(2) Power-up time - 0 0 1 µs

tCONV
(2) Total conversion time

(including sampling time)

fADC = 14 MHz 1 - 18 µs

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

1/fADC

1. Based on characterization, not tested in production.

2. Guaranteed by design, not tested in production.

3. In devices delivered in VFQFPN and LQFP packages, VREF+ is internally connected to VDDA and VREF- is internally
connected to VSSA. Devices that come in the TFBGA64 package have a VREF+ pin but no VREF- pin (VREF- is internally
connected to VSSA), see Table 5 and Figure 4.

4. For external triggers, a delay of 1/fPCLK2 must be added to the latency specified in Table 46.

DocID15060 Rev 7 71/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

Equation 1: RAIN max formula:

The formula above (Equation 1) is used to determine the maximum external impedance allowed for an
error below 1/4 of LSB. Here N = 12 (from 12-bit resolution).

Table 47. RAIN max for fADC = 14 MHz(1)

1. Based on characterization, not tested in production.

Ts (cycles) tS (µs) RAIN max (kΩ)

1.5 0.11 0.4

7.5 0.54 5.9

13.5 0.96 11.4

28.5 2.04 25.2

41.5 2.96 37.2

55.5 3.96 50

71.5 5.11 NA

239.5 17.1 NA

Table 48. ADC accuracy - limited test conditions(1) (2)

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

2. ADC Accuracy vs. Negative Injection Current: Injecting a negative current on any analog input pins should
be avoided as this significantly reduces the accuracy of the conversion being performed on another analog
input. It is recommended to add a Schottky diode (pin to ground) to analog pins which may potentially inject
negative currents.
Any positive injection current within the limits specified for IINJ(PIN) and ΣIINJ(PIN) in Section 5.3.12 does not
affect the ADC accuracy.

Symbol Parameter Test conditions Typ Max(3)

3. Based on characterization, not tested in production.

Unit

ET Total unadjusted error fPCLK2 = 56 MHz,
fADC = 14 MHz, RAIN < 10 kΩ,

VDDA = 3 V to 3.6 V

TA = 25 °C

Measurements made after
ADC calibration

±1.3 ±2

LSB

EO Offset error ±1 ±1.5

EG Gain error ±0.5 ±1.5

ED Differential linearity error ±0.7 ±1

EL Integral linearity error ±0.8 ±1.5

RAIN

TS

fADC CADC 2
N 2+()ln××

-- RADC–<

Electrical characteristics STM32F103x4, STM32F103x6

72/99 DocID15060 Rev 7

Figure 34. ADC accuracy characteristics

Table 49. ADC accuracy(1) (2) (3)

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

2. Better performance could be achieved in restricted VDD, frequency and temperature ranges.

3. ADC Accuracy vs. Negative Injection Current: Injecting negative current on any of the standard (non-
robust) analog input pins should be avoided as this significantly reduces the accuracy of the conversion
being performed on another analog input. It is recommended to add a Schottky diode (pin to ground) to
standard analog pins which may potentially inject negative current.
Any positive injection current within the limits specified for IINJ(PIN) and ΣIINJ(PIN) in Section 5.3.12 does not
affect the ADC accuracy.

Symbol Parameter Test conditions Typ Max(4)

4. Based on characterization, not tested in production.

Unit

ET Total unadjusted error
fPCLK2 = 56 MHz,
fADC = 14 MHz, RAIN < 10 kΩ,

VDDA = 2.4 V to 3.6 V

Measurements made after
ADC calibration

±2 ±5

LSB

EO Offset error ±1.5 ±2.5

EG Gain error ±1.5 ±3

ED Differential linearity error ±1 ±2

EL Integral linearity error ±1.5 ±3

EO

EG

1 LSBIDEAL

(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 ai14395b

VREF+

4096
(or depending on package)]

VDDA

4096
[1LSBIDEAL =

DocID15060 Rev 7 73/99

STM32F103x4, STM32F103x6 Electrical characteristics

98

Figure 35. Typical connection diagram using the ADC

1. Refer to Table 46 for the values of RAIN, RADC and CADC.

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

General PCB design guidelines

Power supply decoupling should be performed as shown inFigure 36 or Figure 37,
depending on whether VREF+ is connected to VDDA or not. The 10 nF capacitors should be
ceramic (good quality). They should be placed them as close as possible to the chip.

Figure 36. Power supply and reference decoupling (VREF+ not connected to VDDA)

1. The VREF+ input is available only on the TFBGA64 package.

ai14150c

STM32F103xxVDD

AINx

IL±1 µA

0.6 V
VT

RAIN
(1)

CparasiticVAIN

0.6 V
VT

RADC
(1)

12-bit
converter

CADC(1)

Sample and hold ADC
converter

Electrical characteristics STM32F103x4, STM32F103x6

74/99 DocID15060 Rev 7

Figure 37. Power supply and reference decoupling(VREF+ connected to VDDA)

1. The VREF+ input is available only on the TFBGA64 package.

5.3.19 Temperature sensor characteristics

Table 50. TS characteristics

Symbol Parameter Min Typ Max Unit

TL
(1)

1. Based on characterization, not tested in production.

VSENSE linearity with temperature - ±1 ±2 °C

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

V25
(1) Voltage at 25 °C 1.34 1.43 1.52 V

tSTART
(2)

2. Guaranteed by design, not tested in production.

Startup time 4 - 10 µs

TS_temp
(3)(2)

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

ADC sampling time when reading the
temperature

- - 17.1 µs

DocID15060 Rev 7 75/99

STM32F103x4, STM32F103x6 Package information

98

6 Package information

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

6.1 VFQFPN36 Package

Figure 38. VFQFPN36 - 36-pin, 6x6 mm, 0.5 mm pitch very thin profile fine pitch
quad flat package outline

1. Drawing is not to scale.

Package information STM32F103x4, STM32F103x6

76/99 DocID15060 Rev 7

Table 51. VFQFPN36 - 36-pin, 6x6 mm, 0.5 mm pitch very thin profile 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 0.800 0.900 1.000 0.0315 0.0354 0.0394

A1 - 0.020 0.050 - 0.0008 0.0020

A2 - 0.650 1.000 - 0.0256 0.0394

A3 - 0.200 - - 0.0079 -

b 0.180 0.230 0.300 0.0071 0.0091 0.0118

D 5.875 6.000 6.125 0.2313 0.2362 0.2411

D2 1.750 3.700 4.250 0.0689 0.1457 0.1673

E 5.875 6.000 6.125 0.2313 0.2362 0.2411

E2 1.750 3.700 4.250 0.0689 0.1457 0.1673

e 0.450 0.500 0.550 0.0177 0.0197 0.0217

L 0.350 0.550 0.750 0.0138 0.0217 0.0295

K 0.250 - - 0.0098 - -

ddd - - 0.080 - - 0.0031

DocID15060 Rev 7 77/99

STM32F103x4, STM32F103x6 Package information

98

Figure 39. VFQFPN36 - 36-pin, 6x6 mm, 0.5 mm pitch very thin profile fine pitch
quad flat package recommended footprint

1. Dimensions are expressed in millimeters.

Package information STM32F103x4, STM32F103x6

78/99 DocID15060 Rev 7

Device Marking for VFQFPN36

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

Figure 40. VFQFPN36 marking example (package view)

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

DocID15060 Rev 7 79/99

STM32F103x4, STM32F103x6 Package information

98

6.2 UFQFPN48 package information

Figure 41. UFQFPN48 - 48-lead, 7x7 mm, 0.5 mm pitch, ultra thin fine pitch quad flat
package outline

1. Drawing is not to scale.

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

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

Package information STM32F103x4, STM32F103x6

80/99 DocID15060 Rev 7

Figure 42. UFQFPN48 - 48-lead, 7x7 mm, 0.5 mm pitch, ultra thin fine pitch quad flat
package recommended footprint

1. Dimensions are expressed in millimeters.

Table 52. UFQFPN48 - 48-lead, 7x7 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

D 6.900 7.000 7.100 0.2717 0.2756 0.2795

E 6.900 7.000 7.100 0.2717 0.2756 0.2795

D2 5.500 5.600 5.700 0.2165 0.2205 0.2244

E2 5.500 5.600 5.700 0.2165 0.2205 0.2244

L 0.300 0.400 0.500 0.0118 0.0157 0.0197

T - 0.152 - - 0.0060 -

b 0.200 0.250 0.300 0.0079 0.0098 0.0118

e - 0.500 - - 0.0197 -

ddd - - 0.080 - - 0.0031

DocID15060 Rev 7 81/99

STM32F103x4, STM32F103x6 Package information

98

Device Marking for UFQFPN48

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

Figure 43. UFQFPN48 marking example (package view

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

Package information STM32F103x4, STM32F103x6

82/99 DocID15060 Rev 7

6.3 LQFP64 package information

Figure 44. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package outline

1. Drawing is not to scale.

Table 53. 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 -

DocID15060 Rev 7 83/99

STM32F103x4, STM32F103x6 Package information

98

Figure 45. 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 53. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat
package mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

Package information STM32F103x4, STM32F103x6

84/99 DocID15060 Rev 7

Device Marking for LQFP64

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

Figure 46. LQFP64 marking example (package view

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

DocID15060 Rev 7 85/99

STM32F103x4, STM32F103x6 Package information

98

6.4 TFBGA64 package information

Figure 47. TFBGA64 – 64-ball, 5 x 5 mm, 0.5 mm pitch thin profile fine pitch ball
grid array package outline

1. Drawing is not to scale.

Table 54. TFBGA64 – 64-ball, 5 x 5 mm, 0.5 mm pitch, thin profile fine pitch ball
grid array package mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A - - 1.200 - - 0.0472

A1 0.150 - - 0.0059 - -

A2 - 0.200 - - 0.0079 -

A4 - - 0.600 - - 0.0236

b 0.250 0.300 0.350 0.0098 0.0118 0.0138

D 4.850 5.000 5.150 0.1909 0.1969 0.2028

D1 - 3.500 - - 0.1378 -

E 4.850 5.000 5.150 0.1909 0.1969 0.2028

E1 - 3.500 - - 0.1378 -

Package information STM32F103x4, STM32F103x6

86/99 DocID15060 Rev 7

Figure 48. TFBGA64 – 64-ball, 5 x 5 mm, 0.5 mm pitch, thin profile fine pitch ball
grid array, recommended footprint

e - 0.500 - - 0.0197 -

F - 0.750 - - 0.0295 -

ddd - - 0.080 - - 0.0031

eee - - 0.150 - - 0.0059

fff - - 0.050 - - 0.0020

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

Table 55. TFBGA64 recommended PCB design rules (0.5 mm pitch BGA)

Dimension Recommended values

Pitch 0.5

Dpad 0.280 mm

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

Stencil opening 0.280 mm

Stencil thickness Between 0.100 mm and 1.125 mm

Pad trace width 0.100 mm

Table 54. TFBGA64 – 64-ball, 5 x 5 mm, 0.5 mm pitch, thin profile fine pitch ball
grid array package mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

DocID15060 Rev 7 87/99

STM32F103x4, STM32F103x6 Package information

98

Device Marking for TFBGA64

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

Figure 49. TFBGA64 marking example (package view

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

Package information STM32F103x4, STM32F103x6

88/99 DocID15060 Rev 7

6.5 LQFP48 package information

Figure 50. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package outline

1. Drawing is not to scale.

DocID15060 Rev 7 89/99

STM32F103x4, STM32F103x6 Package information

98

Table 56. 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

Package information STM32F103x4, STM32F103x6

90/99 DocID15060 Rev 7

Figure 51. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package
recommended footprint

1. Dimensions are expressed in millimeters.

DocID15060 Rev 7 91/99

STM32F103x4, STM32F103x6 Package information

98

Device Marking for LQFP48

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

Figure 52. LQFP48 marking example (package view

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

Package information STM32F103x4, STM32F103x6

92/99 DocID15060 Rev 7

6.6 Thermal characteristics

The maximum chip junction temperature (TJmax) must never exceed the values given in
Table 9: General operating conditions on page 33.

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

TJ max = TA max + (PD max × 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.

6.6.1 Reference document

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

Table 57. Package thermal characteristics

Symbol Parameter Value Unit

ΘJA

Thermal resistance junction-ambient
TFBGA64 - 5 × 5 mm / 0.5 mm pitch

65

°C/W

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

45

Thermal resistance junction-ambient
LQFP48 - 7 × 7 mm / 0.5 mm pitch

55

Thermal resistance junction-ambient
UFQFPN 48 -7 × 7 mm / 0.5 mm pitch

32

Thermal resistance junction-ambient
VFQFPN 36 - 6 × 6 mm / 0.5 mm pitch

18

DocID15060 Rev 7 93/99

STM32F103x4, STM32F103x6 Package information

98

6.6.2 Selecting the product temperature range

When ordering the microcontroller, the temperature range is specified in the ordering
information scheme shown in Table 58: Ordering information scheme.

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 STM32F103xx 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 20 I/Os used at the same time in output at low
level with IOL = 8 mA, VOL= 0.4 V and maximum 8 I/Os used at the same time in output
at low level with IOL = 20 mA, VOL= 1.3 V

PINTmax = 50 mA × 3.5 V= 175 mW

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

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

PDmax = 175 + 272 = 447 mW

Thus: PDmax = 447 mW

Using the values obtained in Table 57 TJmax is calculated as follows:

– For LQFP64, 45 °C/W

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

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

In this case, parts must be ordered at least with the temperature range suffix 6 (see
Table 58: Ordering information scheme).

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 20 I/Os used at the same time in output at low
level with IOL = 8 mA, VOL= 0.4 V

PINTmax = 20 mA × 3.5 V= 70 mW

PIOmax = 20 × 8 mA × 0.4 V = 64 mW

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

PDmax = 70 + 64 = 134 mW

Thus: PDmax = 134 mW

Package information STM32F103x4, STM32F103x6

94/99 DocID15060 Rev 7

Using the values obtained in Table 57 TJmax is calculated as follows:

– For LQFP64, 45 °C/W

TJmax = 115 °C + (45 °C/W × 134 mW) = 115 °C + 6.03 °C = 121.03 °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
Table 58: Ordering information scheme).

Figure 53. LQFP64 PD max vs. TA

0

100

200

300

400

500

600

700

65 75 85 95 105 115 125 135

TA (°C)

P
D
 (m

W
)

Suffix 6

Suffix 7

DocID15060 Rev 7 95/99

STM32F103x4, STM32F103x6 Ordering information scheme

98

7 Ordering information scheme

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

Table 58. Ordering information scheme

Example: STM32 F 103 C 4 T 7 A xxx

Device family

STM32 = ARM®-based 32-bit microcontroller

Product type

F = general-purpose

Device subfamily

103 = performance line

Pin count

T = 36 pins

C = 48 pins

R = 64 pins

Flash memory size

4 = 16 Kbytes of Flash memory

6 = 32 Kbytes of Flash memory

Package

H = BGA

T = LQFP

U = VFQFPN or UFQFPN

Temperature range

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

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

Internal code

“A” or blank

Options

xxx = programmed parts

TR = tape and real

Revision history STM32F103x4, STM32F103x6

96/99 DocID15060 Rev 7

8 Revision history

Table 59. Document revision history

Date Revision Changes

22-Sep-2008 1 Initial release.

30-Mar-2009 2

“96-bit unique ID” feature added and I/O information clarified on page 1.

Timers specified on page 1 (Motor control capability mentioned).

Table 4: Timer feature comparison added.
PB4, PB13, PB14, PB15, PB3/TRACESWO moved from Default column to Remap
column, plus small additional changes in Table 5: Low-density STM32F103xx pin
definitions.

Figure 8: Memory map modified.

References to VREF- removed:

– Figure 1: STM32F103xx performance line block diagram modified,

– Figure 11: Power supply scheme modified

– Figure 34: ADC accuracy characteristics modified

– Note modified in Table 49: ADC accuracy.

Table 20: High-speed external user clock characteristics and Table 21: Low-speed
external user clock characteristics modified.

Note modified in Table 13: Maximum current consumption in Run mode, code with
data processing running from Flash and Table 15: Maximum current consumption
in Sleep mode, code running from Flash or RAM.

Figure 17 shows a typical curve (title modified). ACCHSI max values modified in
Table 24: HSI oscillator characteristics.

TFBGA64 package added (see Table 54 and Table 47).

Small text changes.

24-Sep-2009 3

Note 5 updated and Note 4 added in Table 5: Low-density STM32F103xx pin
definitions.

VRERINT and TCoeff added to Table 12: Embedded internal reference voltage.
Typical IDD_VBAT value added in Table 16: Typical and maximum current
consumptions in Stop and Standby modes. Figure 15: Typical current consumption
on VBAT with RTC on versus temperature at different VBAT values added.

fHSE_ext min modified in Table 20: High-speed external user clock characteristics.

CL1 and CL2 replaced by C in Table 22: HSE 4-16 MHz oscillator characteristics
and Table 23: LSE oscillator characteristics (fLSE = 32.768 kHz), notes modified
and moved below the tables. Table 24: HSI oscillator characteristics modified.
Conditions removed from Table 26: Low-power mode wakeup timings.

Note 1 modified below Figure 21: Typical application with an 8 MHz crystal.

Figure 28: Recommended NRST pin protection modified.

Jitter added to Table 27: PLL characteristics on page 52.

IEC 1000 standard updated to IEC 61000 and SAE J1752/3 updated to IEC 61967-
2 in Section 5.3.10: EMC characteristics on page 53.

CADC and RAIN parameters modified in Table 46: ADC characteristics. RAIN max
values modified in Table 47: RAIN max for fADC = 14 MHz.

Small text changes.

DocID15060 Rev 7 97/99

STM32F103x4, STM32F103x6 Revision history

98

20-May-2010 4

Added VFQFPN48 package.

Updated note 2 below Table 40: I2C characteristics

Updated Figure 29: I2C bus AC waveforms and measurement circuit

Updated Figure 28: Recommended NRST pin protection

Updated Section 5.3.12: I/O current injection characteristics

19-Apr-2011 5

Updated footnotes below Table 6: Voltage characteristics on page 32 and Table 7:
Current characteristics on page 33

Updated tw min in Table 20: High-speed external user clock characteristics on
page 46

Updated startup time in Table 23: LSE oscillator characteristics (fLSE = 32.768 kHz)
on page 49

Added Section 5.3.12: I/O current injection characteristics

Updated Section 5.3.13: I/O port characteristics

Table 59. Document revision history (continued)

Date Revision Changes

Revision history STM32F103x4, STM32F103x6

98/99 DocID15060 Rev 7

14-May-2013 6

Replaced VQFN48 package with UQFN48 in cover page packages, Table 2:
STM32F103xx low-density device features and peripheral counts, Figure 6:
STM32F103xx performance line UFQFPN48 pinout, Table 5: Low-density
STM32F103xx pin definitions, Table 58: Ordering information scheme, updated
Table 9: General operating conditions, updated Table 57: Package thermal
characteristics, added Figure 41: UFQFPN48 7 x 7 mm, 0.5 mm pitch, package
outline and Table 52: UFQFPN48 7 x 7 mm, 0.5 mm pitch, package mechanical
data

Added footnote for TFBGA ADC channels in Table 2: STM32F103xx low-density
device features and peripheral counts

Updated ‘All GPIOs are high current...’ in Section 2.3.21: GPIOs (general-purpose
inputs/outputs)

Updated Table 5: Low-density STM32F103xx pin definitions

Corrected Sigma letter in Section 5.1.1: Minimum and maximum values

Updated Table 7: Current characteristics

Added ‘VIN’ in Table 9: General operating conditions

Removed the first sentence in Section 5.3.16: Communications interfaces

Updated first sentence in Output driving current

Added note 5. in Table 24: HSI oscillator characteristics

Updated ‘VIL’ and ‘VIH’ in Table 35: I/O static characteristics

Added notes to Figure 23: Standard I/O input characteristics - CMOS port,
Figure 24: Standard I/O input characteristics - TTL port, Figure 25: 5 V tolerant I/O
input characteristics - CMOS port and Figure 26: 5 V tolerant I/O input
characteristics - TTL port

Updated Figure 29: I2C bus AC waveforms and measurement circuit

Updated note 2. and 3.,removed note “the device must internally...” in Table 40: I2C
characteristics

Updated title of Table 41: SCL frequency (fPCLK1= 36 MHz.,VDD_I2C = 3.3 V)

Updated note 2. in Table 49: ADC accuracy

Updated Figure 47: TFBGA64 - 8 x 8 active ball array, 5 x 5 mm, 0.5 mm pitch,
package outline and Table 54: TFBGA64 - 8 x 8 active ball array, 5 x 5 mm, 0.5 mm
pitch, package mechanical data

01-June-2015 7

Added:

– Package’s marking pictures(Figure 40, Figure 43, Figure 46, Figure 49,
Figure 52)

Updated:

– Table 40: I2C characteristics

– Section 6: Package information

Table 59. Document revision history (continued)

Date Revision Changes

DocID15060 Rev 7 99/99

STM32F103x4, STM32F103x6

99

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.

© 2015 STMicroelectronics – All rights reserved

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

