
November 2023 DS13311 Rev 5 1/283

STM32H725xE/G

Arm® Cortex®-M7 32-bit 550 MHz MCU, up to 1 MB flash, 564 KB
RAM, Ethernet, USB, 3x FD-CAN, Graphics, 2x 16-bit ADCs

Datasheet - production data

Features

Includes ST state-of-the-art patented
technology

Core

• 32-bit Arm® Cortex®-M7 CPU with DP-FPU, L1
cache: 32-Kbyte data cache and 32-Kbyte
instruction cache allowing 0-wait state
execution from embedded flash memory and
external memories, frequency up to 550 MHz,
MPU, 1177 DMIPS/2.14 DMIPS/MHz
(Dhrystone 2.1), and DSP instructions

Memories

• Up to 1 Mbyte of embedded flash memory with
ECC

• SRAM: total 564 Kbytes all with ECC, including
128 Kbytes of data TCM RAM for critical real-
time data + 432 Kbytes of system RAM (up to
256 Kbytes can remap on instruction TCM
RAM for critical real time instructions) +
4 Kbytes of backup SRAM (available in the
lowest-power modes)

• Flexible external memory controller with up to
24-bit data bus: SRAM, PSRAM,
SDRAM/LPSDR SDRAM, NOR/NAND
memories

• 2 x Octo-SPI interface with XiP

• 2 x SD/SDIO/MMC interface

• Bootloader

Graphics

• Chrom-ART Accelerator graphical hardware
accelerator enabling enhanced graphical user
interface to reduce CPU load

• LCD-TFT controller supporting up to XGA
resolution

Clock, reset and supply management

• 1.62 V to 3.6 V application supply and I/O

• POR, PDR, PVD and BOR

• Dedicated USB power

• Embedded DCDC and LDO regulator
(*)VFQFPN68 variant is DCDC only

• Internal oscillators: 64 MHz HSI, 48 MHz
HSI48, 4 MHz CSI, 32 kHz LSI

• External oscillators: 4-50 MHz HSE,
32.768 kHz LSE

Low power

• Sleep, Stop and Standby modes

• VBAT supply for RTC, 32×32-bit backup
registers

Analog

• 2×16-bit ADC, up to 3.6 MSPS in 16-bit: up to
22 channels and 7.2 MSPS in double-
interleaved mode

VFQFPN 68
(8x8 mm)

WLCSP 115
0.35 mm pitch

FBGA

TFBGA100
(8x8 mm)

LQFP100 (14 x 14 mm)
LQFP144 (20 x 20 mm)
LQFP176 (24 x 24 mm)

FBGA

UFBGA 169 (7 x 7 mm)
UFBGA 176+25 (10 x 10 mm)

www.st.com

Downloaded from Arrow.com.

http://www.st.com
http://www.arrow.com

STM32H725xE/G

2/283 DS13311 Rev 5

• 1 x 12-bit ADC, up to 5 MSPS in 12-bit, up to 12
channels

• 2 x comparators

• 2 x operational amplifier GBW = 8 MHz

• 2× 12-bit D/A converters

Digital filters for sigma delta modulator
(DFSDM)

• 8 channels/4 filters

4 DMA controllers to offload the CPU

• 1 × MDMA with linked list support

• 2 × dual-port DMAs with FIFO

• 1 × basic DMA with request router capabilities

24 timers

• Seventeen 16-bit (including 5 x low power
16-bit timer available in stop mode) and four
32-bit timers, each with up to 4 IC/OC/PWM or
pulse counter and quadrature (incremental)
encoder input

• 2x watchdogs, 1x SysTick timer

Debug mode

• SWD and JTAG interfaces

• 2-Kbyte embedded trace buffer

Up to 128 I/O ports with interrupt
capability

Up to 35 communication interfaces

• Up to 5 × I2C FM+ interfaces
(SMBus/PMBus™)

• Up to 5 USARTs/5 UARTs (ISO7816 interface,
LIN, IrDA, modem control) and 1 x LPUART

• Up to 6 SPIs with 4 with muxed duplex I2S for
audio class accuracy via internal audio PLL or

external clock and up to 5 x SPI (from 5 x
USART when configured in synchronous
mode)

• 2x SAI (serial audio interface)

• 1× FD/TT-CAN and 2x FD-CAN

• 8- to 14-bit camera interface

• 16-bit parallel slave synchronous interface

• SPDIF-IN interface

• HDMI-CEC

• Ethernet MAC interface with DMA controller

• USB 2.0 high-speed/full-speed
device/host/OTG controller with dedicated
DMA, on-chip FS PHY and ULPI for external
HS PHY

• SWPMI single-wire protocol master I/F

• MDIO slave interface

Mathematical acceleration

• CORDIC for trigonometric functions
acceleration

• FMAC: Filter mathematical accelerator

Digital temperature sensor

True random number generator

CRC calculation unit

RTC with subsecond accuracy and
hardware calendar

ROP, PC-ROP, tamper detection

96-bit unique ID

All packages are ECOPACK2 compliant

Table 1. Device summary

Reference Part number

STM32H725xE
STM32H725ZE, STM32H725VE, STM32H725RE, STM32H725IE,
STM32H725AE

STM32H725xG
STM32H725ZG, STM32H725VG, STM32H725RG, STM32H725IG,
STM32H725AG

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 3/283

STM32H725xE/G Contents

8

Contents

1 Introduction . 14

2 Description . 15

3 Functional overview . 22

3.1 Arm® Cortex®-M7 with FPU . 22

3.2 Memory protection unit (MPU) . 22

3.3 Memories . 23

3.3.1 Embedded flash memory . 23

3.3.2 Embedded SRAM . 23

Error code correction (ECC) .24

3.4 Boot modes . 25

3.5 CORDIC coprocessor (CORDIC) . 25

CORDIC features .25

3.6 Filter mathematical accelerator (FMAC) . 26

FMAC features .26

3.7 Power supply management . 26

3.7.1 Power supply scheme . 26

3.7.2 Power supply supervisor . 28

3.7.3 Voltage regulator . 29

3.8 Low-power strategy . 29

3.9 Reset and clock controller (RCC) . 30

3.9.1 Clock management . 30

3.9.2 System reset sources . 31

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

3.11 Bus-interconnect matrix . 31

3.12 DMA controllers . 33

3.13 Chrom-ART Accelerator (DMA2D) . 33

3.14 Nested vectored interrupt controller (NVIC) . 34

3.15 Extended interrupt and event controller (EXTI) . 34

3.16 Cyclic redundancy check calculation unit (CRC) 34

3.17 Flexible memory controller (FMC) . 35

3.18 Octo-SPI memory interface (OCTOSPI) . 35

Downloaded from Arrow.com.

http://www.arrow.com

Contents STM32H725xE/G

4/283 DS13311 Rev 5

3.19 Analog-to-digital converters (ADCs) . 36

3.20 Temperature sensor . 36

3.21 Digital temperature sensor (DTS) . 36

3.22 VBAT operation . 37

3.23 Digital-to-analog converters (DAC) . 37

3.24 Ultra-low-power comparators (COMP) . 38

3.25 Operational amplifiers (OPAMP) . 38

3.26 Digital filter for sigma-delta modulators (DFSDM) 39

3.27 Digital camera interface (DCMI) . 41

3.28 PSSI . 41

3.29 LCD-TFT controller . 41

3.30 True random number generator (RNG) . 42

3.31 Timers and watchdogs . 43

3.31.1 Advanced-control timers (TIM1, TIM8) . 45

3.31.2 General-purpose timers (TIMx) . 45

3.31.3 Basic timers TIM6 and TIM7 . 46

3.31.4 Low-power timers (LPTIM1, LPTIM2, LPTIM3, LPTIM4, LPTIM5) 46

3.31.5 Independent watchdog . 46

3.31.6 Window watchdog . 46

3.31.7 SysTick timer . 46

3.32 Real-time clock (RTC), backup SRAM and backup registers 47

3.33 Inter-integrated circuit interface (I2C) . 48

3.34 Universal synchronous/asynchronous receiver transmitter (USART) . . . 48

3.35 Low-power universal asynchronous receiver transmitter (LPUART) 49

3.36 Serial peripheral interface (SPI)/inter- integrated sound interfaces (I2S) . 50

3.37 Serial audio interfaces (SAI) . 50

3.38 SPDIFRX Receiver Interface (SPDIFRX) . 51

3.39 Single wire protocol master interface (SWPMI) . 51

3.40 Management data input/output (MDIO) slaves . 52

3.41 SD/SDIO/MMC card host interfaces (SDMMC) . 52

3.42 Controller area network (FDCAN1, FDCAN2, FDCAN3) 52

3.43 Universal serial bus on-the-go high-speed (OTG_HS) 53

3.44 Ethernet MAC interface with dedicated DMA controller (ETH) 53

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 5/283

STM32H725xE/G Contents

8

3.45 High-definition multimedia interface (HDMI)
- consumer electronics control (CEC) . 54

3.46 Debug infrastructure . 54

4 Memory mapping . 55

5 Pinouts, pin descriptions and alternate functions 56

6 Electrical characteristics . 112

6.1 Parameter conditions .112

6.1.1 Minimum and maximum values . 112

6.1.2 Typical values . 112

6.1.3 Typical curves . 112

6.1.4 Loading capacitor . 112

6.1.5 Pin input voltage . 112

6.1.6 Power supply scheme . 113

6.1.7 Current consumption measurement . 114

6.2 Absolute maximum ratings .114

6.3 Operating conditions .116

6.3.1 General operating conditions . 116

6.3.2 VCAP external capacitor . 119

6.3.3 SMPS step-down converter . 119

6.3.4 Operating conditions at power-up / power-down 123

6.3.5 Embedded reset and power control block characteristics 124

6.3.6 Embedded reference voltage characteristics . 125

6.3.7 Embedded USB regulator characteristics . 126

6.3.8 Supply current characteristics . 126

Typical and maximum current consumption .127

Typical SMPS efficiency versus load current and temperature 134

I/O system current consumption. .136

On-chip peripheral current consumption .137

6.3.9 Wake-up time from low-power modes . 143

6.3.10 External clock source characteristics . 144

High-speed external user clock generated from an external source 144

Low-speed external user clock generated from an external source145

High-speed external clock generated from a crystal/ceramic resonator.146

Low-speed external clock generated from a crystal/ceramic resonator147

6.3.11 Internal clock source characteristics . 148

Downloaded from Arrow.com.

http://www.arrow.com

Contents STM32H725xE/G

6/283 DS13311 Rev 5

48 MHz high-speed internal RC oscillator (HSI48) .148

64 MHz high-speed internal RC oscillator (HSI) .149

4 MHz low-power internal RC oscillator (CSI) .150

Low-speed internal (LSI) RC oscillator .150

6.3.12 PLL characteristics . 151

6.3.13 Memory characteristics . 155

Flash memory. .155

6.3.14 EMC characteristics . 156

Functional EMS (electromagnetic susceptibility) .156

Designing hardened software to avoid noise problems156

Electromagnetic Interference (EMI) .157

6.3.15 Absolute maximum ratings (electrical sensitivity) 157

Electrostatic discharge (ESD). .157

Static latchup .158

6.3.16 I/O current injection characteristics . 158

Functional susceptibility to I/O current injection .158

6.3.17 I/O port characteristics . 159

General input/output characteristics .159

Output driving current .161

Output voltage levels .162

Output buffer timing characteristics (HSLV option disabled) 164

Output buffer timing characteristics (HSLV option enabled).166

Analog switch between ports Pxy_C and Pxy .167

6.3.18 NRST pin characteristics . 167

6.3.19 FMC characteristics . 168

Asynchronous waveforms and timings .168

Synchronous waveforms and timings. .176

NAND controller waveforms and timings .184

SDRAM waveforms and timings. .186

6.3.20 Octo-SPI interface characteristics . 189

6.3.21 Delay block (DLYB) characteristics . 194

6.3.22 16-bit ADC characteristics . 194

General PCB design guidelines .202

6.3.23 12-bit ADC characteristics . 203

6.3.24 DAC characteristics . 210

6.3.25 Voltage reference buffer characteristics . 214

6.3.26 Analog temperature sensor characteristics . 215

6.3.27 Digital temperature sensor characteristics . 216

6.3.28 Temperature and VBAT monitoring . 216

6.3.29 Voltage booster for analog switch . 217

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 7/283

STM32H725xE/G Contents

8

6.3.30 Comparator characteristics . 217

6.3.31 Operational amplifier characteristics . 218

6.3.32 Digital filter for Sigma-Delta Modulators (DFSDM) characteristics . . . 221

6.3.33 Camera interface (DCMI) timing specifications 223

6.3.34 Parallel synchronous slave interface (PSSI) characteristics 224

6.3.35 LCD-TFT controller (LTDC) characteristics . 225

6.3.36 Timer characteristics . 227

6.3.37 Low-power timer characteristics . 227

6.3.38 Communication interfaces . 228

I2C interface characteristics .228

USART interface characteristics. .229

SPI interface characteristics .231

I2S Interface characteristics .234

SAI characteristics .236

MDIO characteristics .238

SD/SDIO MMC card host interface (SDMMC) characteristics239

USB OTG_FS characteristics .241

USB OTG_HS characteristics .242

Ethernet interface characteristics .243

JTAG/SWD interface characteristics .245

7 Package information . 248

7.1 Device marking . 248

7.2 VFQFPN68 package information (B029) . 249

7.3 LQFP100 package information (1L) . 250

Notes: .253

7.4 TFBGA100 package information (A08Q) . 254

Notes: .255

7.5 WLCSP115 package information (B08U) . 257

7.6 LQFP144 package information (1A) . 261

Notes: .263

7.7 UFBGA144 package information . 265

7.8 UFBGA169 package information (A0YV) . 266

7.9 LQFP176 package information (1T) . 269

Notes: .271

7.10 UFBGA(176+25) package information (A0E7) . 273

7.11 Thermal characteristics . 275

7.11.1 Reference documents . 276

Downloaded from Arrow.com.

http://www.arrow.com

Contents STM32H725xE/G

8/283 DS13311 Rev 5

8 Ordering information . 277

9 Important security notice . 278

10 Revision history . 279

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 9/283

STM32H725xE/G List of tables

11

List of tables

Table 1. Device summary . 2
Table 2. STM32H725xE/G features and peripheral counts . 18
Table 3. System versus domain low-power mode . 30
Table 4. DFSDM implementation . 40
Table 5. Timer feature comparison. 43
Table 6. USART features . 49
Table 7. Legend/abbreviations used in the pinout table . 62
Table 8. STM32H725 pin and ball descriptions . 63
Table 9. STM32H725 pin alternate functions . 95
Table 10. Voltage characteristics . 114
Table 11. Current characteristics . 115
Table 12. Thermal characteristics. 115
Table 13. General operating conditions . 116
Table 14. Supply voltage and maximum temperature configuration. 118
Table 15. VCAP operating conditions. 119
Table 16. Characteristics of SMPS step-down converter external components 120
Table 17. SMPS step-down converter characteristics for external usage . 120
Table 18. Inrush current and inrush electric charge characteristics for LDO and SMPS 121
Table 19. Operating conditions at power-up/power-down . 123
Table 20. Reset and power control block characteristics . 124
Table 21. Embedded reference voltage . 125
Table 22. Internal reference voltage calibration values . 126
Table 23. USB regulator characteristics . 126
Table 24. Typical and maximum current consumption in Run mode,

 code with data processing running from ITCM . 128
Table 25. Typical and maximum current consumption in Run mode, code with data processing

 running from flash memory, cache ON . 129
Table 26. Typical and maximum current consumption in Run mode,

 code with data processing running from flash memory, cache OFF 130
Table 27. Typical consumption in Run mode and corresponding performance

versus code position . 131
Table 28. Typical current consumption in Autonomous mode . 131
Table 29. Typical and maximum current consumption in Sleep mode . 131
Table 30. Typical and maximum current consumption in System Stop mode 132
Table 31. Typical and maximum current consumption in Standby mode . 133
Table 32. Typical and maximum current consumption in VBAT mode . 133
Table 33. Peripheral current consumption in Run mode . 137
Table 34. Low-power mode wakeup timings . 143
Table 35. High-speed external user clock characteristics. 144
Table 36. Low-speed external user clock characteristics . 145
Table 37. 4-50 MHz HSE oscillator characteristics. 146
Table 38. Low-speed external user clock characteristics . 147
Table 39. HSI48 oscillator characteristics. 148
Table 40. HSI oscillator characteristics. 149
Table 41. CSI oscillator characteristics. 150
Table 42. LSI oscillator characteristics . 150
Table 43. PLL1 characteristics (wide VCO frequency range) . 151
Table 44. PLL1 characteristics (medium VCO frequency range) . 152

Downloaded from Arrow.com.

http://www.arrow.com

List of tables STM32H725xE/G

10/283 DS13311 Rev 5

Table 45. PLL2 and PLL3 characteristics (wide VCO frequency range) . 153
Table 46. PLL2 and PLL3 characteristics (medium VCO frequency range) 154
Table 47. Flash memory characteristics . 155
Table 48. Flash memory programming. 155
Table 49. Flash memory endurance and data retention . 155
Table 50. EMS characteristics . 156
Table 51. EMI characteristics for fHSE = 8 MHz and fCPU = 550 MHz . 157
Table 52. ESD absolute maximum ratings . 157
Table 53. Electrical sensitivities . 158
Table 54. I/O current injection susceptibility . 158
Table 55. I/O static characteristics . 159
Table 56. Output voltage characteristics for all I/Os except PC13, PC14 and PC15 162
Table 57. Output voltage characteristics for PC13, PC14 and PC15 . 163
Table 58. Output timing characteristics (HSLV OFF) . 164
Table 59. Output timing characteristics (HSLV ON) . 166
Table 60. Pxy_C and Pxy analog switch characteristics . 167
Table 61. NRST pin characteristics . 167
Table 62. Asynchronous non-multiplexed SRAM/PSRAM/NOR read timings 169
Table 63. Asynchronous non-multiplexed SRAM/PSRAM/NOR read-NWAIT timings 169
Table 64. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings 171
Table 65. Asynchronous non-multiplexed SRAM/PSRAM/NOR write-NWAIT timings. 171
Table 66. Asynchronous multiplexed PSRAM/NOR read timings. 173
Table 67. Asynchronous multiplexed PSRAM/NOR read-NWAIT timings . 173
Table 68. Asynchronous multiplexed PSRAM/NOR write timings . 175
Table 69. Asynchronous multiplexed PSRAM/NOR write-NWAIT timings . 175
Table 70. Synchronous non-multiplexed NOR/PSRAM read timings . 176
Table 71. Synchronous non-multiplexed PSRAM write timings . 178
Table 72. Synchronous multiplexed NOR/PSRAM read timings . 180
Table 73. Synchronous multiplexed PSRAM write timings. 182
Table 74. Switching characteristics for NAND flash read cycles . 184
Table 75. Switching characteristics for NAND flash write cycles . 185
Table 76. SDRAM read timings . 186
Table 77. LPSDR SDRAM read timings . 187
Table 78. SDRAM Write timings . 188
Table 79. LPSDR SDRAM Write timings . 188
Table 80. OCTOSPI characteristics in SDR mode . 190
Table 81. OCTOSPI characteristics in DTR mode (no DQS) . 191
Table 82. OCTOSPI characteristics in DTR mode (with DQS)/Octal and Hyperbus 192
Table 83. Delay Block characteristics. 194
Table 84. 16-bit ADC characteristics . 194
Table 85. Minimum sampling time vs RAIN (16-bit ADC) . 198
Table 86. 16-bit ADC accuracy. 200
Table 87. 12-bit ADC characteristics . 203
Table 88. Minimum sampling time vs RAIN (12-bit ADC) . 206
Table 89. 12-bit ADC accuracy. 209
Table 90. DAC characteristics . 210
Table 91. DAC accuracy. 212
Table 92. VREFBUF characteristics . 214
Table 93. Temperature sensor characteristics . 215
Table 94. Temperature sensor calibration values. 215
Table 95. Digital temperature sensor characteristics . 216
Table 96. VBAT monitoring characteristics . 216

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 11/283

STM32H725xE/G List of tables

11

Table 97. VBAT charging characteristics . 216
Table 98. Temperature monitoring characteristics . 217
Table 99. Voltage booster for analog switch characteristics. 217
Table 100. COMP characteristics . 217
Table 101. Operational amplifier characteristics. 218
Table 102. DFSDM measured timing . 221
Table 103. DCMI characteristics. 223
Table 104. PSSI transmit characteristics . 224
Table 105. PSSI receive characteristics . 224
Table 106. LTDC characteristics . 225
Table 107. TIMx characteristics . 227
Table 108. LPTIMx characteristics . 227
Table 109. Minimum i2c_ker_ck frequency in all I2C modes . 228
Table 110. I2C analog filter characteristics. 228
Table 111. USART characteristics . 229
Table 112. SPI characteristics . 231
Table 113. I2S dynamic characteristics . 234
Table 114. SAI characteristics . 236
Table 115. MDIO slave timing parameters . 238
Table 116. Dynamics characteristics: SD / MMC characteristics, VDD = 2.7 to 3.6 V 239
Table 117. Dynamics characteristics: eMMC characteristics VDD = 1.71V to 1.9V 240
Table 118. USB OTG_FS electrical characteristics . 242
Table 119. Dynamics characteristics: USB ULPI . 242
Table 120. Dynamics characteristics: Ethernet MAC signals for SMI . 243
Table 121. Dynamics characteristics: Ethernet MAC signals for RMII . 244
Table 122. Dynamics characteristics: Ethernet MAC signals for MII . 245
Table 123. Dynamics JTAG characteristics . 246
Table 124. Dynamics SWD characteristics. 246
Table 125. VFQFPN68 - Mechanical data . 250
Table 126. LQFP100 - Mechanical data . 251
Table 127. TFBGA100 - Mechanical data . 255
Table 128. TFBGA100 - Example of PCB design rules (0.8 mm pitch BGA) 256
Table 129. WLCSP - 115 balls, 3.73 x 4.15 mm, 0.35 mm pitch, wafer level chip scale

mechanical data . 258
Table 130. WLCSP115 recommended PCB design rules . 259
Table 131. LQFP144 - Mechanical data . 262
Table 132. UFBGA - 144 balls, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball grid array

package mechanical data . 265
Table 133. UFBGA144 recommended PCB design rules (0.50 mm pitch BGA) 266
Table 134. UFBGA169 - Mechanical data . 267
Table 135. UFBGA169 - Example of PCB design rules (0.5 mm pitch BGA) 268
Table 136. LQFP176 - Mechanical data . 270
Table 137. UFBGA(176+25) - Mechanical data . 273
Table 138. UFBGA(176+25) - Example of PCB design rules (0.65 mm pitch BGA) 274
Table 139. Thermal characteristics. 275
Table 140. Document revision history . 279

Downloaded from Arrow.com.

http://www.arrow.com

List of figures STM32H725xE/G

12/283 DS13311 Rev 5

List of figures

Figure 1. STM32H725xE/G block diagram . 17
Figure 2. Power-up/power-down sequence . 27
Figure 3. STM32H725xE/G bus matrix . 32
Figure 4. VFQFPN68 pinout . 56
Figure 5. TFBGA100 pinout . 56
Figure 6. LQFP100 pinout . 57
Figure 7. WLCSP115 ballout . 58
Figure 8. LQFP144 pinout . 59
Figure 9. LQFP176 pinout . 60
Figure 10. UFBGA169 ballout . 61
Figure 11. UFBGA176+25 ballout . 61
Figure 12. Pin loading conditions. 112
Figure 13. Pin input voltage . 112
Figure 14. Power supply scheme . 113
Figure 15. Current consumption measurement scheme . 114
Figure 16. External capacitor CEXT . 119
Figure 17. External components for SMPS step-down converter . 120
Figure 18. Typical SMPS efficiency (%) vs load current (A) in Run mode at TJ = 30 °C. 134
Figure 19. Typical SMPS efficiency (%) vs load current (A) in Run mode at TJ = TJmax 134
Figure 20. Typical SMPS efficiency (%) vs load current (A) in Stop and

DStop modes at TJ = 30 °C . 135
Figure 21. Typical SMPS efficiency (%) vs load current (A) in low-power mode at TJ = TJmax . . . 135
Figure 22. High-speed external clock source AC timing diagram . 144
Figure 23. Low-speed external clock source AC timing diagram. 145
Figure 24. Typical application with an 8 MHz crystal . 147
Figure 25. Typical application with a 32.768 kHz crystal . 148
Figure 26. VIL/VIH for all I/Os except BOOT0 . 160
Figure 27. Recommended NRST pin protection . 168
Figure 28. Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms 170
Figure 29. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms 172
Figure 30. Asynchronous multiplexed PSRAM/NOR read waveforms. 174
Figure 31. Synchronous non-multiplexed NOR/PSRAM read timings . 177
Figure 32. Synchronous non-multiplexed PSRAM write timings . 179
Figure 33. Synchronous multiplexed NOR/PSRAM read timings . 181
Figure 34. Synchronous multiplexed PSRAM write timings. 183
Figure 35. NAND controller waveforms for read access . 185
Figure 36. NAND controller waveforms for write access . 186
Figure 37. SDRAM read access waveforms (CL = 1) . 187
Figure 38. SDRAM write access waveforms . 189
Figure 39. OCTOSPI SDR read/write timing diagram . 190
Figure 40. OCTOSPI DTR mode timing diagram. 191
Figure 41. OCTOSPI Hyperbus clock timing diagram . 193
Figure 42. OCTOSPI Hyperbus read timing diagram . 193
Figure 43. OCTOSPI Hyperbus write timing diagram . 194
Figure 44. ADC accuracy characteristics . 201
Figure 45. Typical connection diagram when using the ADC with FT/TT pins
featuring analog switch function201
Figure 46. Power supply and reference decoupling (VREF+ not connected to VDDA). 202

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 13/283

STM32H725xE/G List of figures

13

Figure 47. Power supply and reference decoupling (VREF+ connected to VDDA). 202
Figure 48. 12-bit buffered /non-buffered DAC . 213
Figure 49. Channel transceiver timing diagrams . 222
Figure 50. DCMI timing diagram . 223
Figure 51. LCD-TFT horizontal timing diagram . 226
Figure 52. LCD-TFT vertical timing diagram . 226
Figure 53. USART timing diagram in master mode . 230
Figure 54. USART timing diagram in slave mode . 230
Figure 55. SPI timing diagram - slave mode and CPHA = 0 . 232
Figure 56. SPI timing diagram - slave mode and CPHA = 1 . 233
Figure 57. SPI timing diagram - master mode . 233
Figure 58. I2S slave timing diagram (Philips protocol)(1) . 235
Figure 59. I2S master timing diagram (Philips protocol)(1) . 235
Figure 60. SAI master timing waveforms . 237
Figure 61. SAI slave timing waveforms . 238
Figure 62. MDIO slave timing diagram . 239
Figure 63. SD high-speed mode . 241
Figure 64. SD default mode . 241
Figure 65. SDMMC DDR mode . 241
Figure 66. ULPI timing diagram . 243
Figure 67. Ethernet SMI timing diagram . 244
Figure 68. Ethernet RMII timing diagram . 244
Figure 69. Ethernet MII timing diagram . 245
Figure 70. JTAG timing diagram . 246
Figure 71. SWD timing diagram. 247
Figure 72. VFQFPN68 - Outline. 249
Figure 73. VFQFPN68 - Recommended footprint . 250
Figure 74. LQFP100 - Outline(15). 251
Figure 75. LQFP100 - Footprint example . 253
Figure 76. TFBGA100 - Outline(13) . 254
Figure 77. TFBGA100 - Footprint example . 256
Figure 78. WLCSP - 115 balls, 3.73 x 4.15 mm, 0.35 mm pitch, wafer level chip scale

package outline. 257
Figure 79. WLCSP - 115 balls, 3.73 x 4.15 mm, 0.35 mm pitch, wafer level chip scale

recommended footprint . 259
Figure 80. WLCSP115 marking example (package top view) . 260
Figure 81. LQFP144 - Outline(15). 261
Figure 82. LQFP144 - Footprint example . 264
Figure 83. UFBGA - 144 balls, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball grid array

package outline. 265
Figure 84. UFBGA - 144 balls, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball grid array

package recommended footprint . 266
Figure 85. UFBGA169 - Outline. 267
Figure 86. UFBGA169 - Footprint example . 268
Figure 87. LQFP176 - Outline(15). 269
Figure 88. LQFP176 - Footprint example . 272
Figure 89. UFBGA(176+25) - Outline . 273
Figure 90. UFBGA(176+25) - Footprint example . 274

Downloaded from Arrow.com.

http://www.arrow.com

Introduction STM32H725xE/G

14/283 DS13311 Rev 5

1 Introduction

This document provides information on STM32H725xE/G microcontrollers, such as
description, functional overview, pin assignment and definition, packaging, and ordering
information.

This document should be read in conjunction with the STM32H725xE/G reference manual
(RM0468), available from the STMicroelectronics website www.st.com.

For information on the device errata with respect to the datasheet and reference manual,
refer to the STM32H725 errata sheet (ES0491) available on the STMicroelectronics website
www.st.com.

For information on the Arm®(a) Cortex®-M7 core, refer to the Cortex®-M7 Technical
Reference Manual, available from the http://www.arm.com website.

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

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 15/283

STM32H725xE/G Description

55

2 Description

STM32H725xE/G devices are based on the high-performance Arm® Cortex®-M7 32-bit
RISC core operating at up to 550 MHz. The Cortex® -M7 core features a floating-point unit
(FPU) which supports Arm® double-precision (IEEE 754 compliant) and single-precision
data-processing instructions and data types. The Cortex -M7 core includes 32 Kbytes of
instruction cache and 32 Kbytes of data cache. STM32H725xE/G devices support a full set
of DSP instructions and a memory protection unit (MPU) to enhance application security.

STM32H725xE/G devices incorporate high-speed embedded memories with up to 1 Mbyte
of flash memory, up to 564 Kbytes of RAM (including 192 Kbytes that can be shared
between ITCM and AXI, plus 64 Kbytes exclusively ITCM, plus 128 Kbytes exclusively AXI,
128 Kbyte DTCM, 48 Kbytes AHB and 4 Kbytes of backup RAM), as well as an extensive
range of enhanced I/Os and peripherals connected to APB buses, AHB buses, 2x32-bit
multi-AHB bus matrix and a multilayer AXI interconnect supporting internal and external
memory access. To improve application robustness, all memories feature error code
correction (one error correction, two error detections).

The devices embed peripherals allowing mathematical/arithmetic function acceleration
(CORDIC coprocessor for trigonometric functions and FMAC unit for filter functions). All the
devices offer three ADCs, two DACs, two operational amplifiers, two ultra-low-power
comparators, a low-power RTC, four general-purpose 32-bit timers, 12 general-purpose 16-
bit timers including two PWM timers for motor control, five low-power timers, a true random
number generator (RNG). The devices support four digital filters for external sigma-delta
modulators (DFSDM). They also feature standard and advanced communication interfaces.

• Standard peripherals

– Five I2Cs

– Five USARTs, five UARTs, and one LPUART

– Six SPIs, four I2Ss. To achieve audio class accuracy, the I2S peripherals can be
clocked by a dedicated internal audio PLL or by an external clock to allow
synchronization (note that the five USARTs also provide SPI slave capability).

– Two SAI serial audio interfaces

– One SPDIFRX interface with four inputs

– One SWPMI (Single Wire Protocol Master Interface)

– Management Data Input/Output (MDIO) slaves

– Two SDMMC interfaces

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

– Two FDCANs plus one TT-FDCAN interface

– An Ethernet interface

– Chrom-ART Accelerator

– HDMI-CEC

Downloaded from Arrow.com.

http://www.arrow.com

Description STM32H725xE/G

16/283 DS13311 Rev 5

• Advanced peripherals including

– A flexible memory control (FMC) interface

– Two Octo-SPI memory interfaces

– A camera interface for CMOS sensors

– An LCD-TFT display controller

Refer to Table 2: STM32H725xE/G features and peripheral counts for the list of peripherals
available on each part number.

To reduce the power consumption the STM32H725xE/G include an optional step-down
converter that can be used either for internal or external supply, or both.

STM32H725xE/G devices operate in the –40 to +125 °C ambient temperature range from a
1.62 to 3.6 V power supply. The supply voltage can drop down to 1.62 V by using an
external power supervisor (see Section 3.7.2: Power supply supervisor) and connecting the
PDR_ON pin to VSS. Otherwise, the supply voltage must stay above 1.71 V with the
embedded power voltage detector enabled.

Dedicated supply inputs for USB are available to allow a greater power supply choice.

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

STM32H725xE/G devices are offered in several packages ranging from 68 to 176
pins/balls. The set of included peripherals changes with the device chosen.

These features make STM32H725xE/G microcontrollers suitable for a wide range of
applications:

• Motor drive and application control

• Medical equipment

• Industrial applications: PLC, inverters, circuit breakers

• Printers, and scanners

• Alarm systems, video intercom, and HVAC

• Home audio appliances

• Mobile applications, Internet of Things

• Wearable devices: smart watches.

Figure 1 shows the device block diagram.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 17/283

STM32H725xE/G Description

55

Figure 1. STM32H725xE/G block diagram

MSv52562V6

TT-FDCAN1

FDCAN2

I2C1/SMBUS

I2C2/SMBUS

I2C3/SMBUS

AXI/AHB12 (275MHz)

CH[1:4]N, CH[1:4], ETR, BKIN, BKIN2
as AF

A
P

B
1

3
0

M
H

z

SCL, SDA, SMBA as AF

A
P

B
1

 1
38

 M
H

z
(m

ax
)

MDMA

PJ,PK[11:0]

SCL, SDA, SMBA as AF

SCL, SDA, SMBA as AF

MOSI, MISO, SCK, NSS /
SDO, SDI, CK, WS, MCK, as AF

TX, RX, RXFD_MODE,
TXFD_MODE as AF

CH[4;1], ETR as AFFIFOLCD-TFT

FIFO
CHROM-ART

(DMA2D)

LCD_R[7:0], LCD_G[7:0],
LCD_B[7:0], LCD_HSYNC,

LCD_VSYNC, LCD_DE, LCD_CLK

64
-b

it
A

X
I B

U
S

-M
AT

R
IX

CEC as AF

IN[1:4] as AF

MDC, MDIO as AF

AXIMAXIM

Arm CPU
Cortex-M7
550 MHz

AHBP

AHBS

TRACECLK
TRACED[3:0]

NJTRST, JTDI,
JTCK/SWCLK

JTDO/SWDIO, JTDO
JTAG/SW

ETM

I-Cache
32KB

D-Cache
32KB

I-TCM 64KB

D-TCM
64KB

16 Streams
FIFO

SDMMC1
D[7:0], D123DIR, D0DIR,

CMD, CKas AF FIFO

DMA1

FIFOs
8 Stream

DMA2

FIFOs

ETHER
MAC

FIFO

SDMMC2

FIFO

OTG_HS

FIFO

SRAM1
16 KB

8 Stream

FMC_signals

DMA/ DMA/

PHY

MII / RMII
MDIO
as AF

DP, DM, STP,
NXT,ULPI:CK
, D[7:0], DIR,

ID, VBUS

A
H

B
1

(2
75

M
H

z)

ADC1

OUT1, OUT2 as AF

16b

AXI/AHB34 (275MHz)

WWDG

A
H

B
2

(2
75

M
H

z)

AHB2 (275MHz)

PA..H[15:0]

HSYNC, VSYNC, PIXCLK, D[13:0]
PDCK, DE, RDY, D[15:0]

UART9

MOSI, MISO, SCK, NSS as AF

MOSI, MISO, SCK, NSS as AF

32-bit AHB BUS-MATRIX

BDMA

DMA
Mux2

Up to 20 analog inputs Most
are common to ADC1 & 2

HSEM

A
H

B
4

(2
75

M
H

z)

A
H

B
4

A
H

B
4_

M
E

M
D

3
(2

75
M

H
z)

A
H

B
4

AHB4

A
H

B
4

VDDA, VSSA
NRESET
WKUP[1;2;4;6]

@VDD

RCC
Reset &
control

OSC32_IN
OSC32_OUT

AWU

VCORE BBgen + POWER MNGT

LS
LS

OSC_IN
OSC_OUT

TS, TAMP1, TAMP3,
OUT, REFIN

VDD
VSS
VCAP, VDDLDO
VDDSMPS, VSSSMPS,
VLXSMPS, VFBSMPS

@VDD

@VDD

@VSW

P
W

R
C

TR
L

A
H

B
4

(2
75

M
H

z)

SUPPLY SUPERVISION

Int

POR
reset

@VDD

VINM, VINP, VOUT as AF

CKOUT, DATIN[7:0], CKIN[7:0]

2 compl. chan.(TIM15_CH1[1:2]N),
2 chan. (TIM_CH15[1:2], BKIN as AF

1 compl. chan.(TIM16_CH1N),
1 chan. (TIM16_CH1, BKIN as AF

1 compl. chan.(TIM17_CH1N),
1 chan. (TIM17_CH1, BKIN as AF

D[7:0],
D123DIR,
D0DIR,

CMD, CKas AF

Up to 17 analog inputs
Some common to ADC1 and 2

SD_[A;B], SCK_[A;B], FS_[A;B],
MCLK_[A;B], D[3:1], CK[2:1] as AF

SCL, SDA, SMBA as AF

COMPx_INP, COMPx_INM,
COMPx_OUT as AF

OUT as AF

D-TCM
64KB

AHB/APB

O
C

TO
S

P
I1

Up to 1 MB
FLASH

128 KB AXI
SRAM

FMC

DFSDM

USART10

SD_[A;B], SCK_[A;B], FS_[A;B],
MCLK_[A;B], D[3:1], CK[2:1] as AF FI

FOSAI1

SPI5

TIM17

TIM16

TIM15

SPI4

MOSI, MISO, SCK, NSS /
SDO, SDI, CK, WS, MCK, as AF SPI1/I2S1

USART6

USART1

TIM1/PWM 16b

TIM8/PWM 16b

A
P

B
2

 1
38

 M
H

z
(m

ax
)

ADC3

GPIO PORTA.. H

GPIO PORTJ,K

SAI4

COMP1&2

LPTIM5

OUT as AF LPTIM4

OUT as AF LPTIM3

I2C4
MOSI, MISO, SCK, NSS /

SDO, SDI, CK, WS, MCK, as AF SPI6/I2S6

RX, TX, CK, CTS, RTS as AF LPUART1

LPTIM2

VREF

SYSCFG

EXTI WKUP

CRC

DAP

RNG

DMA
Mux1

To APB1-2
peripherals

SRAM2
16 KB

ADC2
AHB/APB

TIM6 16b

TIM7 16b

SWPMI

TIM232b

TIM316b

TIM416b

TIM532b

TIM1216b

TIM1316b

TIM1416b

USART2

USART3

UART4

UART5

UART7

UART8

SPI2/I2S2
MOSI, MISO, SCK, NSS /
SDO, SDI, CK, WS, MCK, as AF

SPI3/I2S3

MDIOS10
 K

B
 S

R
A

M

RAM
I/F

USBCR

SPDIFRX1

HDMI-CEC

DAC

LPTIM1

OPAMP2

AHB/APB

XTAL 32 kHz

RTC
Backup registers

XTAL OSC
4- 48 MHz

CSI RC

LSI RC

PLL1+PLL2+PLL3

POR/PDR/BOR

PVD

Voltage
regulator

3.3 to 1.2V

LSI

HSI

CSI

HSI48

IN1, IN2, ETR, OUT as AF

AHB1 (275MHz)

16 KB SRAM 4 KB BKP
RAM

A
H

B
4

32-bit AHB BUS-MATRIX

A
P

B
4

 1
38

M
H

z
(m

ax
)

A
P

B
4

 1
38

 M
H

z
(m

ax
)

A
P

B
4

 1
38

 M
H

z
(m

ax
)IWDG

Temperature
sensor

Shared AXI
I-TCM 192KB

O
C

TO
S

P
I2 O
C

TO
S

P
IM

A
H

B
4

OCTOSPI2
signals

OCTOSPI1
signals

DLYBSD1

A
P

B
3

(1
38

M
H

z)

DLYBOS1-2

A
H

B
3

FDCAN3

FIFO

DCMI

PSSI

RX, TX, CK, CTS, RTS, DE as AF

RX, TX, CTS, RTS, DE as AF

CORDIC

FMAC

TIM23

TIM2432b

32b

I2C5/SMBUS SCL, SDA, SMBA as AF

D
igital filter

RX, TX, CK, CTS, RTS, DE as AF

RX, TX, CK, CTS, RTS, DE as AF

RX, TX, CK, CTS, RTS, DE as AF

RX, TX, CK, CTS, RTS, DE as AF

RX, TX, CTS, RTS, DE as AF

RX, TX, CTS, RTS, DE as AF

RX, TX, CTS, RTS, DE as AF

RX, TX, CTS, RTS, DE as AF

CH[1:4]N, CH[1:4], ETR, BKIN, BKIN2
as AF

16b

16b

16b

16b

CH[4;1], ETR as AF

CH[4;1], ETR as AF

CH[4;1], ETR as AF

CH[4;1], ETR as AF

CH[4;1], ETR as AF

CH[2;1] as AF

CH1 as AF

CH1 as AF

TX, RX, RXFD_MODE,
TXFD_MODE as AF
TX, RX, RXFD_MODE,
TXFD_MODE as AF

OPAMP1
VINM, VINP, VOUT as AF

HSI48 RC

HSI RC

VBAT

DLYBSD2

IN1, IN2, ETR, OUT as AF

A
H

B
/A

P
B

FI
FO

Downloaded from Arrow.com.

http://www.arrow.com

Description STM32H725xE/G

18/283 DS13311 Rev 5

Table 2. STM32H725xE/G features and peripheral counts

Peripherals
STM32H
725REV/

RGV

STM32H
725VET/

VGT

STM32H
725VEH/

VGH

STM32H
725ZET/

ZGT

STM32
H725V

GY

STM32H
725AEI/

AGI

STM32H
725IEK/

IGK

STM32H
725IET/

IGT

Flash memory (Kbytes)
512/
1024

512/
1024

512/
1024

512/
1024

1024
512/
1024

512/
1024

512/
1024

SRAM
(Kbytes)

SRAM mapped
onto AXI bus

 128

SRAM1
(D2 domain)

16

SRAM2
(D2 domain)

16

SRAM4
(D3 domain)

16

RAM shared between ITCM
and AXI (Kbytes)

192

TCM RAM in
Kbytes

ITCM RAM
(instruction)

64

DTCM RAM
(data)

128

Backup SRAM (Kbytes) 4

FMC

Interface 1

NOR flash
memory/
RAM controller

- - - - - yes yes yes

Multiplexed I/O

NOR flash
memory

- yes yes yes - yes yes yes

16-bit NAND
flash memory

- yes yes yes yes yes yes yes

16-bit SDRAM
controller

- - - - - yes yes yes

24-bit SDRAM
controller(1) - - - - - - yes -

GPIO 46 67 74 97 67 121 128 119

Octo-SPI interface
1 Quad-

SPI
1 Quad-

SPI
1 1

2 Quad-
SPI

2 2 2

OTFDEC no

Cordic yes

FMAC yes

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 19/283

STM32H725xE/G Description

55

Timers

General
purpose 32 bits

4 4 4 4 4 4 4 4

General
purpose 16 bits

10 10 10 10 10 10 10 10

Advanced
control

(PWM)
2(2) 2 2(2) 2 2 2 2 2

Basic 2 2 2 2 2 2 2 2

Low-power 5 5 5 5 5 5 5 5

RTC 1 1 1 1 1 1 1 1

Window
watchdog /

independent
watchdog

2 2 2 2 2 2 2 2

Wakeup pins 3 4 4 4 4 4 4 4

Tamper pins 1 2 2 2 2 2 2 2

Random number generator yes

Cryptographic accelerator no

Commu-
nication
interfaces

SPI / I2S 4/4 5/4(2) 5/4 6/4 4/4 6/4 6/4 6/4

I2C 4 5 5 5 5 5 5 5

USART/
UART/

LPUART
3/4/1 4/4/1 4/6/1 5/5/1 4/4/1 5/5/1 5/5/1 5/5/1

SAI/PDM 1/0(2) 2/2(2) 2/2(2) 2/2 1/2(2) 2/2 2/2 2/2

SPDIFRX 1

HDMI-CEC 1

SWPMI 1

MDIO 1

SDMMC 2

FDCAN/
TT-FDCAN

1/1 2/1 2/1 2/1 2/1 2/1 2/1 2/1

USB [OTG_HS
(ULPI)/FS(PHY)
]

1 [0/1] 1 [1/1] 1 [1/1] 1 [1/1] 1 [0/1] 1 [1/1] 1 [1/1] 1 [1/1]

Ethernet
[MII/RMII]

- 1 [0/1] 1 [0/1] 1 [0/1] 1 [0/1] 1 [1/1] 1 [0/1] 1 [1/1]

Camera interface/PSSI yes

LCD-TFT yes(2) yes(2) yes(2) yes yes yes yes yes

Table 2. STM32H725xE/G features and peripheral counts (continued)

Peripherals
STM32H
725REV/

RGV

STM32H
725VET/

VGT

STM32H
725VEH/

VGH

STM32H
725ZET/

ZGT

STM32
H725V

GY

STM32H
725AEI/

AGI

STM32H
725IEK/

IGK

STM32H
725IET/

IGT

Downloaded from Arrow.com.

http://www.arrow.com

Description STM32H725xE/G

20/283 DS13311 Rev 5

Chrom-ART Accelerator
(DMA2D)

yes

16-bit ADCs

Number of
ADCs

2

Number of
Direct channels
ADC1/ADC2

0 0 2/2 0 2/2 2/2 2/2 0

Number of Fast
channels
ADC1/ADC2

3/2 3/2 3/2 4/2 3/2 6/5 6/5 4/3

Number of Slow
channels
ADC1/ADC2

11/10 11/10 9/8 11/11 9/8 12/11 12/11 12/11

12-bit ADCs

Number of
ADCs

1

Number of
Direct channels

0 2 2 2 2 2 2 2

Number of Fast
channels

0 2 6 4 6 6 6 6

Number of Slow
channels

2 0 9 3 9 9 9 4

12-bit DAC

Present in IC yes

Number of
channels

2

Comparators 2

Operational amplifiers 2

DFSDM Present in IC yes

Maximum CPU frequency 550 MHz

USB separate supply pad - yes yes yes yes yes yes yes

USB internal regulator - - - yes yes yes yes yes

LDO - yes yes yes

SMPS step-down converter yes

Table 2. STM32H725xE/G features and peripheral counts (continued)

Peripherals
STM32H
725REV/

RGV

STM32H
725VET/

VGT

STM32H
725VEH/

VGH

STM32H
725ZET/

ZGT

STM32
H725V

GY

STM32H
725AEI/

AGI

STM32H
725IEK/

IGK

STM32H
725IET/

IGT

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 21/283

STM32H725xE/G Description

55

Operating voltage 1.71 to 3.6 V
1.62 to 3.6 V

1.62 to 3.6 V

Operating
temperatures

Ambient
temperature

-40°C to +85°C

Junction
temperature

-40°C to +125°C

Extended
operating
temperatures
(3)

Ambient
temperature

-40°C to +125°C

Junction
temperature

-40°C to +140°C

Package
VFQFPN

68
LQFP
100

TFBGA
100

LQFP
144

WLCSP
115

UFBGA
169

UFBGA
176+25

LQFP17
6

1. The 24-bit SDRAM controller is a 32-bit controller with only a 24-bit data bus and without NBL2-3. It can be used for graphical
purposes to access aligned 32-bit words ignoring upper 8 bits.

2. For limitations on peripheral features depending on packages, check the available pins/balls in Table 8: STM32H725 pin and
ball descriptions.

3. The extended temperature range is not available on WLCSP115 package.

Table 2. STM32H725xE/G features and peripheral counts (continued)

Peripherals
STM32H
725REV/

RGV

STM32H
725VET/

VGT

STM32H
725VEH/

VGH

STM32H
725ZET/

ZGT

STM32
H725V

GY

STM32H
725AEI/

AGI

STM32H
725IEK/

IGK

STM32H
725IET/

IGT

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H725xE/G

22/283 DS13311 Rev 5

3 Functional overview

3.1 Arm® Cortex®-M7 with FPU

The Arm® Cortex®-M7 with double-precision FPU processor is the latest generation of Arm
processors for embedded systems. It was developed to provide a low-cost platform that
meets the needs of MCU implementation, with a reduced pin count and optimized power
consumption, while delivering outstanding computational performance and low interrupt
latency.

The Cortex®-M7 processor is a highly efficient high-performance featuring:

• Six-stage dual-issue pipeline

• Dynamic branch prediction

• Harvard architecture with L1 caches (32 Kbytes of I-cache and 32 Kbytes of D-cache)

• 64-bit AXI interface

• 64-bit ITCM interface

• 2x32-bit DTCM interfaces

The following memory interfaces are supported:

• Separate Instruction and Data buses (Harvard Architecture) to optimize CPU latency

• Tightly Coupled Memory (TCM) interface designed for fast and deterministic SRAM
accesses

• AXI Bus interface to optimize Burst transfers

• Dedicated low-latency AHB-Lite peripheral bus (AHBP) to connect to peripherals.

The processor supports a set of DSP instructions, which allow efficient signal processing
and complex algorithm execution.

It also supports single and double precision FPU (floating-point unit) speeds up software
development by using metalanguage development tools, while avoiding saturation.

Figure 1 shows the general block diagram of the STM32H725xE/G family.

3.2 Memory protection unit (MPU)

The memory protection unit (MPU) manages the CPU access rights and the attributes of the
system resources. It has to be programmed and enabled before use. Its main purposes are
to prevent an untrusted user program to accidentally corrupt data used by the OS and/or by
a privileged task, but also to protect data processes or read-protect memory regions.

The MPU defines access rules for privileged accesses and user program accesses. It
allows defining up to 16 protected regions that can in turn be divided into up to eight
independent subregions, where region address, size, and attributes can be configured. The
protection area ranges from 32 bytes to 4 Gbytes of addressable memory.
When an unauthorized access is performed, a memory management exception is
generated.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 23/283

STM32H725xE/G Functional overview

55

3.3 Memories

3.3.1 Embedded flash memory

The STM32H725xE/G devices embed up to 1 Mbyte of flash memory that can be used for
storing programs and data.

The flash memory is organized as 266-bit flash words memory that can be used for storing
both code and data constants. Each word consists of:

• one flash word (eight words, 32 bytes, or 256 bits)

• 10 ECC bits (single-error correction and double-error detection).

The flash memory is organized as follows:

• up to 1 Mbyte of user flash memory block containing eight user sectors of 128 Kbytes
(4 K flash memory words)

• 128 Kbytes of system flash memory from which the device can boot

• 2 Kbytes (64 flash words) of user option bytes for user configuration

3.3.2 Embedded SRAM

All devices feature:

• from 128 to 320 Kbytes of AXI-SRAM mapped onto the AXI bus on D1 domain

• SRAM1 mapped on D2 domain: 16 Kbytes

• SRAM2 mapped on D2 domain: 16 Kbytes

• SRAM4 mapped on D3 domain: 16 Kbytes

• 4 Kbytes of backup SRAM

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

• RAM mapped to TCM interface (ITCM and DTCM):

Both ITCM and DTCM RAMs are zero wait state memories. They can be accessed
either from the CPU or the MDMA (even in Sleep mode) through a specific AHB slave
of the Cortex®-M7CPU(AHBSAHBP):

– 64 to 256 Kbytes of ITCM-RAM (instruction RAM)

This RAM is connected to an ITCM 64-bit interface designed for execution of
critical real-time routines by the CPU.

– 128 Kbytes of DTCM-RAM (2x 64-Kbyte DTCM-RAMs on 2x32-bit DTCM ports)

The DTCM-RAM could be used for critical real-time data, such as interrupt service
routines or stack/heap memory. Both DTCM-RAMs can be used in parallel (for
load/store operations) thanks to the Cortex®-M7 dual issue capability.

The MDMA can be used to load code or data in ITCM or DTCM RAMs. As reflected
above, 192 Kbyte of RAM can be used either for AXI SRAM or ITCM, with a 64Kbyte
granularity.

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H725xE/G

24/283 DS13311 Rev 5

Error code correction (ECC)

Over the product lifetime, and/or due to external events such as radiations, invalid bits in
memories may occur. They can be detected and corrected by ECC. This is an expected
behavior that has to be managed at final-application software level in order to ensure data
integrity through ECC algorithms implementation.

SRAM data are protected by ECC:

• 7 ECC bits are added per 32-bit word.

• 8 ECC bits are added per 64-bit word for AXI-SRAM and ITCM-RAM.

The ECC mechanism is based on the SECDED algorithm. It supports single-error correction
and double-error detection.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 25/283

STM32H725xE/G Functional overview

55

3.4 Boot modes

At startup, the boot memory space is selected by the BOOT pin and BOOT_ADDx option
bytes, allowing to program any boot memory address from 0x0000 0000 to 0x3FFF FFFF,
which includes:

• All flash address space

• All RAM address space: ITCM, DTCM RAMs and SRAMs

• The system memory bootloader

The bootloader is located in nonuser system memory. It is used to reprogram the flash
memory through a serial interface (USART, I2C, SPI, FDCAN, USB-DFU). Refer to
application note AN2606 “STM32 microcontroller system memory Boot mode” for details.

3.5 CORDIC coprocessor (CORDIC)

The CORDIC coprocessor provides hardware acceleration of certain mathematical
functions, notably trigonometric, commonly used in motor control, metering, signal
processing and many other applications.

It speeds up the calculation of these functions compared to a software implementation,
allowing a lower operating frequency, or freeing up processor cycles in order to perform
other tasks.

The filter mathematical accelerator unit performs arithmetic operations on vectors. It
comprises a multiplier/accumulator (MAC) unit, together with address generation logic,
which allows it to index vector elements held in local memory.

The unit includes support for circular buffers on input and output, which allows digital filters
to be implemented. Both finite and infinite impulse response filters can be realized.

The unit allows frequent or lengthy filtering operations to be offloaded from the CPU, freeing
up the processor for other tasks. In many cases it can accelerate such calculations
compared to a software implementation, resulting in a speed-up of time critical tasks.

CORDIC features

• 24-bit CORDIC rotation engine

• Circular and Hyperbolic modes

• Rotation and Vectoring modes

• Functions: Sine, Cosine, Sinh, Cosh, Atan, Atan2, Atanh, Modulus, Square root,
Natural logarithm

• Programmable precision up to 20-bit

• Fast convergence: 4 bits per clock cycle

• Supports 16-bit and 32-bit fixed point input and output formats

• Low latency AHB slave interface

• Results can be read as soon as ready without polling or interrupt

• DMA read and write channels

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H725xE/G

26/283 DS13311 Rev 5

3.6 Filter mathematical accelerator (FMAC)

The filter mathematical accelerator unit performs arithmetic operations on vectors. It
comprises a multiplier/accumulator (MAC) unit, together with address generation logic,
which allows it to index vector elements held in local memory.

The unit includes support for circular buffers on input and output, which allows digital filters
to be implemented. Both finite and infinite impulse response filters can be realized.

The unit allows frequent or lengthy filtering operations to be offloaded from the CPU, freeing
up the processor for other tasks. In many cases it can accelerate such calculations
compared to a software implementation, resulting in a speed-up of time critical tasks.

FMAC features

• 16 x 16-bit multiplier

• 24+2-bit accumulator with addition and subtraction

• 16-bit input and output data

• 256 x 16-bit local memory

• Up to three areas can be defined in memory for data buffers (two inputs, one output),
defined by programmable base address pointers and associated size registers

• Input and output sample buffers can be circular

• Buffer “watermark” feature reduces overhead in interrupt mode

• Filter functions: FIR, IIR (direct form 1)

• AHB slave interface

• DMA read and write data channels

3.7 Power supply management

3.7.1 Power supply scheme

STM32H725xE/G power supply voltages are the following:

• VDD = 1.62 to 3.6 V: external power supply for I/Os, provided externally through VDD

pins.

• VDDLDO = 1.62 to 3.6 V: supply voltage for the internal regulator supplying VCORE

• VDDA = 1.62 to 3.6 V: external analog power supplies for ADC, DAC, COMP and
OPAMP.

• VDD33USB: allows the support of a VDD supply different from 3.3 V while powering the
USB transceiver with 3.3V on VDD33USB.

• VDD50USB can be supplied through the USB cable to generate the VDD33USB via the
USB internal regulator. This allows support of a VDD supply different to 3.3 V.

The USB regulator can be bypassed to supply directly VDD33USB with
VDD33USB ≈ 3.3 V (see Section 6: Electrical characteristics).

• VBAT = 1.2 to 3.6 V: power supply for the VSW domain when VDD is not present.

• VCAP: VCORE supply voltage, which values depend on voltage scaling (1.0 V, 1.1 V,
1.2 V or 1.35 V). They are configured through VOS bits in PWR_D3CR register. The

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 27/283

STM32H725xE/G Functional overview

55

VCORE domain is split into the following power domains that can be independently
switch off.

– D1 domain containing some peripherals and the Cortex®-M7 core

– D2 domain containing a large part of the peripherals

– D3 domain containing some peripherals and the system control

• VDDSMPS= 1.62 V to 3.6 V: SMPS step-down converter power supply VDDSMPS
must be kept at the same voltage level as VDD

• VLXSMPS = SMPS step-down converter output coupled to an inductor

• VFBSMPS = VCORE or 1.8 V or 2.5 V external SMPS step-down converter feedback
voltage sense input.

During power-up and power-down phases, the following power sequence requirements
must be respected (see Figure 2):

• When VDD is below VDDmin, other power supplies (VDDA, VDD33USB, VDD50USB) must
remain below VDD + 300 mV.

• When VDD is above VDDmin, all power supplies are independent.

During the power-down phase, VDD can temporarily become lower than other supplies only
if the energy provided to the microcontroller remains below 1 mJ. This allows external
decoupling capacitors to be discharged with different time constants during the power-down
transient phase.

Figure 2. Power-up/power-down sequence

1. VDDx refers to any power supply among VDDA, VDD33USB, VDD50USB.

MSv47490V1

0.3

1

VBOR0

3.6

Operating modePower-on Power-down time

V

VDDX
(1)

VDD

Invalid supply area VDDX < VDD + 300 mV VDDX independent from VDD

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H725xE/G

28/283 DS13311 Rev 5

3.7.2 Power supply supervisor

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

• Power-on reset (POR)

The POR supervisor monitors VDD power supply and compares it to a fixed threshold.
The devices remain in reset mode when VDD is below this threshold,

• Power-down reset (PDR)

The PDR supervisor monitors VDD power supply. A reset is generated when VDD drops
below a fixed threshold.

The PDR supervisor can be enabled/disabled through PDR_ON pin.

• Brownout reset (BOR)

The BOR supervisor monitors VDD power supply. Three BOR thresholds (from 2.1 to
2.7 V) can be configured through option bytes. A reset is generated when VDD drops
below this threshold.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 29/283

STM32H725xE/G Functional overview

55

3.7.3 Voltage regulator

The same voltage regulator supplies the three power domains (D1, D2, and D3). D1 and D2
can be independently switched off.

Voltage regulator output can be adjusted according to application needs through six power
supply levels:

• Run mode (VOS0 to VOS3)

– Scale 0: boosted performance

– Scale 1: high performance

– Scale 2: medium performance and consumption

– Scale 3: optimized performance and low-power consumption

• Stop mode (SVOS3 to SVOS5)

– Scale 3: peripheral with wake-up from Stop mode capabilities (UART, SPI, I2C,
LPTIM) are operational

– Scale 4 and 5 where the peripheral with wake-up from Stop mode is disabled. The
peripheral functionality is disabled but wake-up from Stop mode is possible
through GPIO or asynchronous interrupt.

3.8 Low-power strategy

There are several ways to reduce power consumption on STM32H725xE/G:
• Decrease the dynamic power consumption by slowing down the system clocks even in

Run mode and by individually clock gating the peripherals that are not used.

• Save power when the CPU is idle, by selecting among the available low-power modes
according to the user application needs. This allows the best compromise between
short startup time and low power consumption to be achieved, according to the
available wake-up sources.

The devices feature several low-power modes:

• CSleep (CPU clock stopped)

• CStop (CPU subsystem clock stopped)

• DStop (Domain bus matrix clock stopped)

• Stop (system clock stopped)

• DStandby (Domain powered down)

• Standby (system powered down)

CSleep and CStop low-power modes are entered by the MCU when executing the WFI
(Wait for Interrupt) or WFE (Wait for Event) instructions, or when the SLEEPONEXIT bit of
the Cortex®-Mx core is set after returning from an interrupt service routine.

A domain can enter low-power mode (DStop or DStandby) when the processor, its
subsystem, and the peripherals allocated in the domain enter low-power mode.

If part of the domain is not in low-power mode, the domain remains in the current mode.

Finally, the system can enter Stop or Standby when all EXTI wake-up sources are cleared
and the power domains are in DStop or DStandby mode.

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H725xE/G

30/283 DS13311 Rev 5

3.9 Reset and clock controller (RCC)

The clock and reset controller is located in D3 domain. The RCC manages the generation of
all the clocks, as well as the clock gating and the control of the system and peripheral
resets. It provides a high flexibility in the choice of clock sources and allows clock ratios to
be applied to improve the power consumption. In addition, on some communication
peripherals that are capable to work with two different clock domains (either a bus interface
clock or a kernel peripheral clock), thus the system frequency can be changed without
modifying the baud rate.

3.9.1 Clock management

The devices embed four internal oscillators, two oscillators with external crystal or
resonator, two internal oscillators with fast startup time and three PLLs.

The RCC receives the following clock source inputs:

• Internal oscillators:

– 64 MHz HSI clock

– 48 MHz RC oscillator

– 4 MHz CSI clock

– 32 kHz LSI clock

• External oscillators:

– HSE clock: 4-50 MHz (generated from an external source) or 4-48 MHz(generated
from a crystal/ceramic resonator)

– LSE clock: 32.768 kHz

The RCC provides three PLLs: one for system clock, two for kernel clocks.

The system starts on the HSI clock. The user application can then select the clock
configuration.

Table 3. System versus domain low-power mode

System power mode D1 domain power mode D2 domain power mode D3 domain power mode

Run DRun/DStop/DStandby DRun/DStop/DStandby DRun

Stop DStop/DStandby DStop/DStandby DStop

Standby DStandby DStandby DStandby

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 31/283

STM32H725xE/G Functional overview

55

3.9.2 System reset sources

Power-on reset initializes all registers while system reset reinitializes the system except for
the debug, part of the RCC and power controller status registers, as well as the backup
power domain.

A system reset is generated in the following cases:

• Power-on reset (pwr_por_rst)

• Brownout reset

• Low level on NRST pin (external reset)

• Window watchdog

• Independent watchdog

• Software reset

• Low-power mode security reset

• Exit from Standby

3.10 General-purpose input/outputs (GPIOs)

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

After reset, all GPIOs (except debug pins) are in Analog mode to reduce power
consumption (refer to GPIOs register reset values in the device reference manual).

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

3.11 Bus-interconnect matrix

The devices feature an AXI bus matrix, two AHB bus matrices and bus bridges that allow
the interconnection of bus masters with bus slaves (see Figure 3).

Downloaded from Arrow.com.

http://www.arrow.com

F
u

n
ctio

n
al o

ve
rview

S
T

M
32

H
7

25
x

E
/G

32/28
3

D
S

1
3311

 R
ev 5

Figure 3. STM32H725xE/G bus matrix

MSv65325V2

A
X

IM

DMA2 Ethernet
MAC SDMMC2DMA1 USBHS1

APB1

SDMMC1 MDMA DMA2D LTDC

BDMA

APB4

Cortex-M7

I$
32KB

D$
32KB

A
H

B
P

D
M

A
1_

M
E

M

D
M

A
1_

P
E

R
IP

H

D
M

A
2_

M
E

M

D
M

A
2_

P
E

R
IP

H

APB3

32-bit AHB bus matrix
D2 domain

64-bit AXI bus matrix
D1 domain

32-bit AHB bus matrix
D3 domain

DTCM
128 Kbyte

ITCM
64 Kbyte

Flash A
Up to 1 Mbyte

AXI SRAM
192K byte

AXI SRAM
128 Kbyte

FMC

SRAM1 16
Kbyte

SRAM2 16
Kbyte

AHB1

AHB2

AHB4

SRAM4
16 Kbyte

Backup
SRAM
4 Kbyte

AHBS

CPU

D2-to-D1 AHB
D2-to-D3 AHB

D1-to-D2 AHB

D1-to-D3 AHB

32-bit bus
64-bit bus
Bus multiplexer

Legend

Master interface

Slave interface

AHB3

AXI
AHB

APB

APB2

TCM

ITCM
192 Kbyte

OR

OCTOSPI2

OCTOSPI1

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 33/283

STM32H725xE/G Functional overview

55

3.12 DMA controllers

The devices feature four DMA instances and a DMA request router to unload CPU activity:

• A master direct memory access (MDMA)

The MDMA is a high-speed DMA controller, which is in charge of all types of memory
transfers (peripheral to memory, memory to memory, memory to peripheral), without
any CPU action. It features a master AXI interface and a dedicated AHB interface to
access Cortex®-M7 TCM memories.

The MDMA is located in D1 domain. It is able to interface with the other DMA
controllers located in D2 domain to extend the standard DMA capabilities, or can
manage peripheral DMA requests directly.

Each of the 16 channels can perform single block transfers, repeated block transfers
and linked list transfers.

• Two dual-port DMAs (DMA1, DMA2) located in D2 domain, with FIFO and request
router capabilities.

• One basic DMA (BDMA) located in D3 domain, with request router capabilities.

• A DMA request multiplexer (DMAMUX)
The DMA request router could be considered as an extension of the DMA controller. It
routes the DMA peripheral requests to the DMA controller itself. This allowing
managing the DMA requests with a high flexibility, maximizing the number of DMA
requests that run concurrently, as well as generating DMA requests from peripheral
output trigger or DMA event.

3.13 Chrom-ART Accelerator (DMA2D)

The Chrom-ART Accelerator (DMA2D) is a specialized DMA dedicated to image
manipulation. It can perform the following operations:

• Filling a part or the whole of a destination image with a specific color

• Copying a part or the whole of a source image into a part or the whole of a destination
image

• Copying a part or the whole of a source image into a part or the whole of a destination
image with a pixel format conversion

• Blending a part and/or two complete source images with different pixel format and copy
the result into a part or the whole of a destination image with a different color format.

• All the classical color coding schemes are supported from 4-bit up to 32-bit per pixel
with indexed or direct color mode, including block based YCbCr to handle JPEG
decoder output.

• The DMA2D has its own dedicated memories for CLUTs (color look-up tables).

An interrupt can be generated when an operation is complete or at a programmed
watermark.

All the operations are fully automated and are running independently from the CPU or the
DMAs.

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H725xE/G

34/283 DS13311 Rev 5

3.14 Nested vectored interrupt controller (NVIC)

The devices embed a nested vectored interrupt controller, which is able to manage 16
priority levels, and handle up to 140 maskable interrupt channels plus the 16 interrupt lines
of the Cortex®-M7 with FPU core.

• Closely coupled NVIC gives low-latency interrupt processing

• Interrupt entry vector table address passed directly to the core

• Allows early processing of interrupts

• Processing of late arriving, higher-priority interrupts

• Support tail chaining

• Processor context automatically saved on interrupt entry, and restored on interrupt exit
with no instruction overhead

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

3.15 Extended interrupt and event controller (EXTI)

The EXTI controller performs interrupt and event management. In addition, it can wake up
the processor, power domains and/or D3 domain from Stop mode.

The EXTI handles up to 80 independent event/interrupt lines split as 26 configurable events
and 54 direct events.

Configurable events have dedicated pending flags, active edge selection, and software
trigger capable.

Direct events provide interrupts or events from peripherals having a status flag.

3.16 Cyclic redundancy check calculation unit (CRC)

The CRC (cyclic redundancy check) calculation unit is used to get a CRC code using a
programmable 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.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 35/283

STM32H725xE/G Functional overview

55

3.17 Flexible memory controller (FMC)

The FMC controller main features are the following:
• Interface with static-memory mapped devices including:

– Static random access memory (SRAM)

– NOR flash memory/OneNAND flash memory

– PSRAM (four memory banks)

– NAND flash memory with ECC hardware to check up to 8 Kbytes of data

• Interface with synchronous DRAM (SDRAM/Mobile LPSDR SDRAM) memories

• 8-,16-, 24-bit data bus width

• Independent Chip Select control for each memory bank

• Independent configuration for each memory bank

• Write FIFO

• Read FIFO for SDRAM controller

• The maximum FMC_CLK/FMC_SDCLK frequency for synchronous accesses is the
FMC kernel clock divided by 2.

3.18 Octo-SPI memory interface (OCTOSPI)

The OCTOSPI is a specialized communication interface targeting single, dual, quad, or octal
SPI memories. The STM32H725xE/G embeds two separate Octo-SPI interfaces.

Each OCTOSPI instance supports single/dual/quad/octal SPI formats. multiplexing of
single/dual/quad/octal SPI over the same bus can be achieved using the integrated Octo-
SPI I/O manager (OCTOSPIM).

The OCTOSPI can operate in any of the three following modes:

• Indirect mode: all the operations are performed using the OCTOSPI registers

• Status-polling mode: the external memory status register is periodically read and an
interrupt can be generated in case of flag setting

• Memory-mapped mode: the external memory is memory mapped and it is seen by the
system as if it was an internal memory supporting both read and write operations.

The OCTOSPI supports two frame formats supported by most external serial memories
such as serial PSRAMs, serial NAND and serial NOR flash memories, Hyper RAMs and
Hyper flash memories.

Multichip package (MCP) combining any of the above mentioned memory types can also be
supported.

• The classical frame format with the command, address, alternate byte, dummy cycles,
and data phase

• The HyperBus™ frame format.

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H725xE/G

36/283 DS13311 Rev 5

3.19 Analog-to-digital converters (ADCs)

STM32H725xE/G devices embed three analog-to-digital converters, two of 16-bit resolution,
and the third of 12-bit resolution. The 16-bit resolution ADCs can be configured as 16, 14,
12, 10 or 8 bits. The 12-bit resolution ADC can be configured to 12, 10 or 8 bits.

Each ADC shares up to 20 external channels, performing conversions in Single-shot or
Scan mode. In Scan mode, automatic conversion is performed on a selected group of
analog inputs.

Additional logic functions embedded in the ADC interface allow:

• simultaneous sample and hold

• Interleaved sample and hold

The ADC can be served by the DMA controller, thus allowing automatic transfer of ADC
converted values to a destination location without any software action.

In addition, an analog watchdog feature can accurately monitor the converted voltage of
one, some, or all selected channels. An interrupt is generated when the converted voltage is
outside the programmed thresholds.

To synchronize A/D conversion and timers, the ADCs can be triggered by any of the TIM1,
TIM2, TIM3, TIM4, TIM6, TIM8, TIM15, TIM23, TIM24, and LPTIM1 timers.

3.20 Temperature sensor

STM32H725xE/G devices embed a temperature sensor that generates a voltage (VTS) that
varies linearly with the temperature. This temperature sensor is internally connected to
ADC3_IN17. The conversion range is between 1.7 V and 3.6 V. It can measure the device
junction temperature ranging from − 40 to +125°C.

The temperature sensor have a good linearity, but it has to be calibrated to obtain a good
overall accuracy of the temperature measurement. As the temperature sensor offset varies
from chip to chip due to process variation, the uncalibrated internal temperature sensor is
suitable for applications that detect temperature changes only. To improve the accuracy of
the temperature sensor measurement, each device is individually factory-calibrated by ST.
The temperature sensor factory calibration data are stored by ST in the system memory
area, which is accessible in read-only mode.

3.21 Digital temperature sensor (DTS)

STM32H725xE/G devices embed a sensor that converts the temperature into a square
wave the frequency of which is proportional to the temperature. The PCLK or the LSE clock
can be used as the reference clock for the measurements. A formula given in the product
reference manual allows calculation of the temperature according to the measured
frequency stored in the DTS_DR register.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 37/283

STM32H725xE/G Functional overview

55

3.22 VBAT operation

The VBAT power domain contains the RTC, the backup registers, and the backup SRAM.

To optimize battery duration, this power domain is supplied by VDD when available or by the
voltage applied on VBAT pin (when VDD supply is not present). VBAT power is switched
when the PDR detects that VDD dropped below the PDR level.

The voltage on the VBAT pin could be provided by an external battery, a supercapacitor or
directly by VDD, in which case, the VBAT mode is not functional.

VBAT operation is activated when VDD is not present.

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

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

When PDR_ON pin is connected to VSS (Internal Reset OFF), the VBAT functionality is no
more available and VBAT pin should be connected to VDD.

3.23 Digital-to-analog converters (DAC)

The two 12-bit buffered DAC channels can be used to convert two digital signals into two
analog voltage signal outputs.

This dual digital interface supports the following features:

• two DAC converters: one for each output channel

• 8-bit or 12-bit monotonic output

• left or right data alignment in 12-bit mode

• synchronized update capability

• noise-wave generation

• triangular-wave generation

• dual DAC channel independent or simultaneous conversions

• DMA capability for each channel including DMA underrun error detection

• external triggers for conversion

• input voltage reference VREF+ or internal VREFBUF reference.

The DAC channels are triggered through the timer update outputs that are also connected
to different DMA streams.

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H725xE/G

38/283 DS13311 Rev 5

3.24 Ultra-low-power comparators (COMP)

STM32H725xE/G devices embed two rail-to-rail comparators (COMP1 and COMP2). They
feature programmable reference voltage (internal or external), hysteresis, and speed (low
speed for low-power) as well as selectable output polarity.

The reference voltage can be one of the following:

• An external I/O

• A DAC output channel

• An internal reference voltage or submultiple (1/4, 1/2, 3/4).

All comparators can wake up from Stop mode, generate interrupts and breaks for the timers,
and be combined into a window comparator.

3.25 Operational amplifiers (OPAMP)

STM32H725xE/G devices embed two rail-to-rail operational amplifiers (OPAMP1 and
OPAMP2) with external or internal follower routing and PGA capability.

The operational amplifier main features are:

• PGA with a noninverting gain ranging of 2, 4, 8 or 16 or inverting gain ranging of -1, -3,
-7 or -15

• One positive input connected to DAC

• Output connected to internal ADC

• Low input bias current down to 1 nA

• Low input offset voltage down to 1.5 mV

• Gain bandwidth up to 7.3 MHz

The devices embed two operational amplifiers (OPAMP1 and OPAMP2) with two inputs and
one output each. These three I/Os can be connected to the external pins, thus enabling any
type of external interconnections. The operational amplifiers can be configured internally as
a follower, as an amplifier with a noninverting gain ranging from 2 to 16 or with inverting gain
ranging from -1 to -15.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 39/283

STM32H725xE/G Functional overview

55

3.26 Digital filter for sigma-delta modulators (DFSDM)

The devices embed one DFSDM with four digital filters modules and eight external input
serial channels (transceivers) or alternately eight internal parallel inputs support.

The DFSDM peripheral is dedicated to interface the external Σ∆ modulators to
microcontroller and then to perform digital filtering of the received data streams (which
represent analog value on Σ∆ modulators inputs). DFSDM can also interface PDM (Pulse
Density Modulation) microphones and perform PDM to PCM conversion and filtering in
hardware. DFSDM features optional parallel data stream inputs from internal ADC
peripherals or microcontroller memory (through DMA/CPU transfers into DFSDM).

DFSDM transceivers support several serial interface formats (to support various Σ∆
modulators). DFSDM digital filter modules perform digital processing according to user-
selected filter parameters with up to 24-bit final ADC resolution.

The DFSDM peripheral supports:

• 8 multiplexed input digital serial channels:

– configurable SPI interface to connect various SD modulators

– configurable Manchester coded 1 wire interface support

– PDM (Pulse Density Modulation) microphone input support

– maximum input clock frequency up to 20 MHz (10 MHz for Manchester coding)

– clock output for SD modulators: 0..20 MHz

• alternative inputs from eight internal digital parallel channels (up to 16-bit input
resolution):

– internal sources: ADC data or memory data streams (DMA)

• 4 digital filter modules with adjustable digital signal processing:

– Sincx filter: filter order/type (1..5), oversampling ratio (up to 1..1024)

– integrator: oversampling ratio (1..256)

• up to 24-bit output data resolution, signed output data format

• automatic data offset correction (offset stored in register by user)

• continuous or single conversion

• start-of-conversion triggered by:

– software trigger

– internal timers

– external events

– start-of-conversion synchronously with first digital filter module (DFSDM0)

• analog watchdog feature:

– low value and high value data threshold registers

– dedicated configurable Sincx digital filter (order = 1..3, oversampling ratio = 1..32)

– input from final output data or from selected input digital serial channels

– continuous monitoring independently from standard conversion

• short circuit detector to detect saturated analog input values (bottom and top range):

– up to 8-bit counter to detect 1..256 consecutive 0’s or 1’s on serial data stream

– monitoring continuously each input serial channel

• break signal generation on analog watchdog event or on short circuit detector event

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H725xE/G

40/283 DS13311 Rev 5

• extremes detector:

– storage of minimum and maximum values of final conversion data

– refreshed by software

• DMA capability to read the final conversion data

• interrupts: end of conversion, overrun, analog watchdog, short circuit, input serial
channel clock absence

• “regular” or “injected” conversions:

– “regular” conversions can be requested at any time or even in Continuous mode
without having any impact on the timing of “injected” conversions

– “injected” conversions for precise timing and with high conversion priority

• Pulse skipper feature to support beamforming applications (delay-line like behavior).

Table 4. DFSDM implementation

DFSDM features DFSDM1

Number of filters 4

Number of input
transceivers/channels

8

Internal ADC parallel input X

Number of external triggers 16

Regular channel information in
identification register

X

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 41/283

STM32H725xE/G Functional overview

55

3.27 Digital camera interface (DCMI)

The devices embed a camera interface that can connect with camera modules and CMOS
sensors through an 8-bit to 14-bit parallel interface, to receive video data. The camera
interface can achieve a data transfer rate up to 140 Mbyte/s using an 80 MHz pixel clock. It
features:

• Programmable polarity for the input pixel clock and synchronization signals

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

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

• Supports Continuous mode or Snapshot (a single frame) mode

• Capability to automatically crop the image

3.28 PSSI

The PSSI is a generic synchronous 8-/16-bit parallel data input/output slave interface. It
allows the transmitter to send a data valid signal to indicate when the data is valid, and the
receiver to output a flow control signal to indicate when it is ready to sample the data.

The main PSSI features are:

• Slave mode operation

• 8- or 16-bit parallel data input or output

• 8-word (32-byte) FIFO

• Data enable (DE) alternate function input and Ready (RDY) alternate function output.

When enabled, these signals can either allow the transmitter to indicate when the data is
valid or the receiver to indicate when it is ready to sample the data, or both.

The PSSI shares most of its circuitry with the digital camera interface (DCMI). It therefore
cannot be used simultaneously with the DCMI.

3.29 LCD-TFT controller

The LCD-TFT display controller provides a 24-bit parallel digital RGB (Red, Green, Blue)
and delivers all signals to interface directly to a broad range of LCD and TFT panels up to
XGA (1024 x 768) resolution with the following features:

• 2 display layers with dedicated FIFO (64x64-bit)

• Color look-up table (CLUT) up to 256 colors (256x24-bit) per layer

• Up to eight input color formats selectable per layer

• Flexible blending between two layers using alpha value (per pixel or constant)

• Flexible programmable parameters for each layer

• Color keying (transparency color)

• Up to four programmable interrupt events

• AXI master interface with burst of 16 words

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H725xE/G

42/283 DS13311 Rev 5

3.30 True random number generator (RNG)

The RNG is a true random number generator that provides full entropy outputs to the
application as 32-bit samples. It is composed of a live entropy source (analog) and an
internal conditioning component.

The RNG can be used to construct a nondeterministic random bit generator (NDRBG), as a
NIST SP 800-90B compliant entropy source.

The RNG true random number generator has been tested using German BSI statistical tests
of AIS-31 (T0 to T8), and NIST SP800-90B statistical test suite.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 43/283

STM32H725xE/G Functional overview

55

3.31 Timers and watchdogs

The devices include two advanced-control timers, twelve general-purpose timers, two basic
timers, five low-power timers, two watchdogs and a SysTick timer.

All timer counters can be frozen in Debug mode.

Table 5 compares the features of the advanced-control, general-purpose and basic timers.

Table 5. Timer feature comparison

Timer
type

Timer
Counter

resolution
Counter

type
Prescaler

factor

DMA
request

generation

Capture/
compare
channels

Comple-
mentary
output

Max
interface

clock
(MHz)

Max
timer
clock
(MHz)

(1)

Advanced
-control

TIM1,
TIM8

16-bit
Up,

Down,
Up/down

Any
integer

between 1
and

65536

Yes 4 Yes 137.5 275

General
purpose

TIM2,
TIM5,

TIM23,
TIM24

32-bit
Up,

Down,
Up/down

Any
integer

between 1
and

65536

Yes 4 No 137.5 275

TIM3,
TIM4

16-bit
Up,

Down,
Up/down

Any
integer

between 1
and

65536

Yes 4 No 137.5 275

TIM12 16-bit Up

Any
integer

between 1
and

65536

No 2 No 137.5 275

TIM13,
TIM14

16-bit Up

Any
integer

between 1
and

65536

No 1 No 137.5 275

TIM15 16-bit Up

Any
integer

between 1
and

65536

Yes 2 1 137.5 275

TIM16,
TIM17

16-bit Up

Any
integer

between 1
and

65536

Yes 1 1 137.5 275

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H725xE/G

44/283 DS13311 Rev 5

Basic
TIM6,
TIM7

16-bit Up

Any
integer

between 1
and

65536

Yes 0 No 137.5 275

Low-
power
timer

LPTIM1,
LPTIM2,
LPTIM3,
LPTIM4,
LPTIM5

16-bit Up
1, 2, 4, 8,
16, 32,
64, 128

No 0 No 137.5 275

1. The maximum timer clock is up to 550 MHz depending on theTIMPRE bit in the RCC_CFGR register and D2PRE1/2 bits in
RCC_D2CFGR register.

Table 5. Timer feature comparison (continued)

Timer
type

Timer
Counter

resolution
Counter

type
Prescaler

factor

DMA
request

generation

Capture/
compare
channels

Comple-
mentary
output

Max
interface

clock
(MHz)

Max
timer
clock
(MHz)

(1)

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 45/283

STM32H725xE/G Functional overview

55

3.31.1 Advanced-control timers (TIM1, TIM8)

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

• Input capture

• Output compare

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

• One-pulse mode output

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

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

TIM1 and TIM8 support independent DMA request generation.

3.31.2 General-purpose timers (TIMx)

There are 10 synchronizable general-purpose timers embedded in the STM32H725xE/G
devices (see Table 5: Timer feature comparison for differences).

• TIM2, TIM3, TIM4, TIM5, TIM23, TIM24

The devices include four full-featured general-purpose timers: TIM2, TIM3, TIM4,
TIM5, TIM23 and TIM24. TIM2, TIM5, TIM23 and TIM24 are based on a 32-bit
autoreload up/downcounter and a 16-bit prescaler while TIM3 and TIM4 are based on a
16-bit autoreload up/downcounter and a 16-bit prescaler. All timers feature 4
independent channels for input capture/output compare, PWM or One-pulse mode
output. This gives up to 24 input capture/output compare/PWMs on the largest
packages.

TIM2, TIM3, TIM4, TIM5, TIM23 and TIM24 general-purpose timers can work together,
or with the other general-purpose timers and the advanced-control timers TIM1 and
TIM8 via the Timer Link feature for synchronization or event chaining.

Any of these general-purpose timers can be used to generate PWM outputs.

TIM2, TIM3, TIM4, TIM5, TIM23, and TIM24 all have independent DMA request
generation. They are capable of handling quadrature (incremental) encoder signals
and the digital outputs from one to four hall-effect sensors.

• TIM12, TIM13, TIM14, TIM15, TIM16, TIM17

These timers are based on a 16-bit autoreload upcounter and a 16-bit prescaler.
TIM13, TIM14, TIM16 and TIM17 feature one independent channel, whereas TIM12
and TIM15 have two independent channels for input capture/output compare, PWM or
One-pulse mode output. They can be synchronized with the TIM2, TIM3, TIM4, TIM5,
TIM23, and TIM24 full-featured general-purpose timers or used as simple time bases.

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H725xE/G

46/283 DS13311 Rev 5

3.31.3 Basic timers TIM6 and TIM7

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

TIM6 and TIM7 support independent DMA request generation.

3.31.4 Low-power timers (LPTIM1, LPTIM2, LPTIM3, LPTIM4, LPTIM5)

The low-power timers have an independent clock and is running also in Stop mode if it is
clocked by LSE, LSI or an external clock. It is able to wake up the devices from Stop mode.

This low-power timer supports the following features:

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

• 16-bit compare register

• Configurable output: pulse, PWM

• Continuous / One-shot mode

• Selectable software / hardware input trigger

• Selectable clock source:

• Internal clock source: LSE, LSI, HSI or APB clock

• External clock source over LPTIM input (working even with no internal clock source
running, used by the Pulse Counter Application)

• Programmable digital glitch filter

• Encoder mode

3.31.5 Independent watchdog

The independent watchdog is based on a 12-bit downcounter and 8-bit prescaler. It is
clocked from an independent 32 kHz internal RC and as it operates independently from the
main clock, it can operate in Stop and Standby modes. It can be used either as a watchdog
to reset the device when a problem occurs, or as a free-running timer for application timeout
management. It is hardware- or software-configurable through the option bytes.

A window option allows the device to be reset when a reload operation is made too early
after the previous reload.

3.31.6 Window watchdog

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

3.31.7 SysTick timer

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

• A 24-bit down counter

• Autoreload capability

• Maskable system interrupt generation when the counter reaches 0

• Programmable clock source.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 47/283

STM32H725xE/G Functional overview

55

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

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

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

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

• Two programmable alarms.

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

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

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

• Three anti-tamper detection pins with programmable filter.

• Timestamp feature which can be used to save the calendar content. This function can
be triggered by an event on the timestamp pin, or by a tamper event, or by a switch to
VBAT mode.

• 17-bit autoreload wake-up timer (WUT) for periodic events with programmable
resolution and period.

The RTC and the 32 backup registers are supplied through a switch that takes power either
from the VDD supply when present or from the VBAT pin.

The backup registers are 32-bit registers used to store 128 bytes of user application data
when VDD power is not present. They are not reset by a system or power reset, or when the
device wakes up from Standby mode.

The RTC clock sources can be:

• A 32.768 kHz external crystal (LSE)

• An external resonator or oscillator (LSE)

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

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

The RTC is functional in VBAT mode and in all low-power modes when it is clocked by the
LSE. When clocked by the LSI, the RTC is not functional in VBAT mode, but is functional in
all low-power modes.

All RTC events (Alarm, wake-up timer, timestamp or tamper) can generate an interrupt and
wake up the device from the low-power modes.

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H725xE/G

48/283 DS13311 Rev 5

3.33 Inter-integrated circuit interface (I2C)

STM32H725xE/G devices embed five I2C interfaces.

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

The I2C peripheral supports:

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

– Slave and master modes, multimaster capability

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

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

– Fast-mode Plus (Fm+), with a bitrate up to 1 Mbit/s and 20 mA output drive I/Os

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

– Programmable setup and hold times

– Optional clock stretching

• System Management Bus (SMBus) specification rev 2.0 compatibility:

– Hardware PEC (Packet Error Checking) generation and verification with ACK
control

– Address resolution protocol (ARP) support

– SMBus alert

• Power system management protocol (PMBusTM) specification rev 1.1 compatibility

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

• Wake up from Stop mode on address match

• Programmable analog and digital noise filters

• 1-byte buffer with DMA capability

3.34 Universal synchronous/asynchronous receiver transmitter
(USART)

STM32H725xE/G devices have five embedded universal synchronous receiver transmitters
(USART1, USART2, USART3, USART6, and USART10) and five universal asynchronous
receiver transmitters (UART4, UART5, UART7, UART8, and UART9). Refer to Table 6:
USART features for a summary of USARTx and UARTx features.

These interfaces provide asynchronous communication, IrDA SIR ENDEC support,
multiprocessor communication mode, single-wire half-duplex communication mode and
have LIN master/slave capability. They provide hardware management of the CTS and RTS
signals, and RS485 Driver Enable. They are able to communicate at speeds of up to
17 Mbit/s.

USART1, USART2, USART3, USART6, and USART10 also provide Smartcard mode (ISO
7816 compliant) and SPI-like communication capability.

The USARTs embed a Transmit FIFO (TXFIFO) and a Receive FIFO (RXFIFO). FIFO mode
is enabled by software and is disabled by default.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 49/283

STM32H725xE/G Functional overview

55

All USART have a clock domain independent from the CPU clock, allowing the USARTx to
wake up the MCU from Stop mode. The wake-up from Stop mode is programmable and can
be done on:

• Start bit detection

• Any received data frame

• A specific programmed data frame

• Specific TXFIFO/RXFIFO status when FIFO mode is enabled.

All USART interfaces can be served by the DMA controller.

3.35 Low-power universal asynchronous receiver transmitter
(LPUART)

The device embeds one Low-Power UART (LPUART1). The LPUART supports
asynchronous serial communication with minimum power consumption. It supports half
duplex single wire communication and modem operations (CTS/RTS). It allows
multiprocessor communication.

The LPUARTs embed a Transmit FIFO (TXFIFO) and a Receive FIFO (RXFIFO). FIFO
mode is enabled by software and is disabled by default.

Table 6. USART features

USART modes/features(1)

1. X = supported.

USART1/2/3/6/10 UART4/5/7/8/9

Hardware flow control for modem X X

Continuous communication using DMA X X

Multiprocessor communication X X

Synchronous mode (master/slave) X -

Smartcard mode X -

Single-wire half-duplex communication X X

IrDA SIR ENDEC block X X

LIN mode X X

Dual clock domain and wake-up from low power mode X X

Receiver timeout interrupt X X

Modbus communication X X

Auto baud rate detection X X

Driver Enable X X

USART data length 7, 8 and 9 bits

Tx/Rx FIFO X X

Tx/Rx FIFO size 16

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H725xE/G

50/283 DS13311 Rev 5

The LPUART has a clock domain independent from the CPU clock, and can wake up the
system from Stop mode. The wake-up from Stop mode are programmable and can be done
on:

• Start bit detection

• Any received data frame

• A specific programmed data frame

• Specific TXFIFO/RXFIFO status when FIFO mode is enabled.

Only a 32.768 kHz clock (LSE) is needed to allow LPUART communication up to
9600 baud. Therefore, even in Stop mode, the LPUART can wait for an incoming frame
while having an extremely low energy consumption. Higher speed clock can be used to
reach higher baud rates.

LPUART interface can be served by the DMA controller.

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

The devices feature up to six SPIs (SPI2S1, SPI2S2, SPI2S3, SPI4, SPI5 and SPI2S6) that
allow communicating up to 150 Mbits/s in master and slave modes, in half-duplex, full-
duplex and simplex modes. The 3-bit prescaler gives eight master mode frequencies and
the frame is configurable from 4 to 32 bits for SPI1/I2S1, SPI2/I2S2, SPI3/I2S3, and from 4
to 16 bits for the other peripherals.

All SPI interfaces support NSS pulse mode, TI mode, Hardware CRC calculation, and 16x
8-bit embedded Rx and Tx FIFOs (SPI1/I2S1, SPI2/I2S2, SPI3/I2S3), and 8x 8-bit
embedded Rx and Tx FIFOs (SPI4, SPI5, SPI6/I2S6), all with DMA capability.

Four standard I2S interfaces (multiplexed with SPI1, SPI2, SPI3 and SPI6) are available.
They can be operated in master or slave mode, in half-, full-duplex or simplex
communication mode, and can be configured to operate as a 16-/32-bit resolution input or
output channel (except SPI2S6 which is limited to 16 bits). Audio sampling frequencies from
8 kHz up to 192 kHz are supported. When either or both of the I2S interfaces is/are
configured in master mode, the master clock can be output to the external DAC/CODEC at
256 times the sampling frequency. All I2S interfaces support 16x 8-bit embedded Rx and Tx
FIFOs with DMA capability.

3.37 Serial audio interfaces (SAI)

The devices embed two SAIs (SAI1, and SAI4) that allow designing many stereo or mono
audio protocols such as I2S, LSB or MSB-justified, PCM/DSP, TDM or AC’97. An SPDIF
output is available when the audio block is configured as a transmitter. To bring this level of
flexibility and reconfigurability, the SAI contains two independent audio subblocks. Each
block has it own clock generator and I/O line controller.
Audio sampling frequencies up to 192 kHz are supported.
In addition, up to six microphones per SAI instance can be supported thanks to an
embedded PDM interface, with a maximum of 10 microphones due to pinout constraints.
The SAI can work in master or slave configuration. The audio subblocks can be either
receiver or transmitter and can work synchronously or asynchronously (with respect to the
other one). The SAI can be connected with other SAIs to work synchronously.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 51/283

STM32H725xE/G Functional overview

55

3.38 SPDIFRX Receiver Interface (SPDIFRX)

The SPDIFRX peripheral is designed to receive an S/PDIF flow compliant with IEC-60958
and IEC-61937. These standards support simple stereo streams up to high sample rate,
and compressed multichannel surround sound, such as those defined by Dolby or DTS (up
to 5.1).

The main SPDIFRX features are the following:

• Up to four inputs available

• Automatic symbol rate detection

• Maximum symbol rate: 12.288 MHz

• Stereo stream from 32 to 192 kHz supported

• Supports Audio IEC-60958 and IEC-61937, consumer applications

• Parity bit management

• Communication using DMA for audio samples

• Communication using DMA for control and user channel information

• Interrupt capabilities

The SPDIFRX receiver provides all the necessary features to detect the symbol rate, and
decode the incoming data stream. The user can select the wanted SPDIF input, and when a
valid signal is available, the SPDIFRX resamples the incoming signal, decode the
Manchester stream, recognize frames, subframes and blocks elements. It delivers to the
CPU decoded data, and associated status flags.

The SPDIFRX also offers a signal named spdif_frame_sync, which toggles at the S/PDIF
subframe rate that is used to compute the exact sample rate for clock drift algorithms.

3.39 Single wire protocol master interface (SWPMI)

The Single wire protocol master interface (SWPMI) is the master interface corresponding to
the Contactless Frontend (CLF) defined in the ETSI TS 102 613 technical specification. The
main features are:

• full-duplex communication mode

• automatic SWP bus state management (active, suspend, resume)

• configurable bitrate up to 2 Mbit/s

• automatic SOF, EOF and CRC handling

SWPMI can be served by the DMA controller.

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H725xE/G

52/283 DS13311 Rev 5

3.40 Management data input/output (MDIO) slaves

The devices embed an MDIO slave interface it includes the following features:

• 32 MDIO Registers addresses, each of which is managed using separate input and
output data registers:

– 32 x 16-bit firmware read/write, MDIO read-only output data registers

– 32 x 16-bit firmware read-only, MDIO write-only input data registers

• Configurable slave (port) address

• Independently maskable interrupts/events:

– MDIO Register write

– MDIO Register read

– MDIO protocol error

• Able to operate in and wake up from Stop mode

3.41 SD/SDIO/MMC card host interfaces (SDMMC)

Two SDMMC host interfaces are available. They support MultiMediaCard System
Specification Version 4.51 in three different databus modes: 1 bit (default), 4 bits and 8 bits.

Both interfaces support the SD memory card specifications version 4.1. and the SDIO card
specification version 4.0. in two different databus modes: 1 bit (default) and 4 bits.

Each SDMMC host interface supports only one SD/SDIO/MMC card at any one time and a
stack of MMC Version 4.51 or previous.

The SDMMC host interface embeds a dedicated DMA controller allowing high-speed
transfers between the interface and the SRAM.

3.42 Controller area network (FDCAN1, FDCAN2, FDCAN3)

The controller area network (CAN) subsystem consists of two CAN modules, a shared
message RAM memory and a clock calibration unit.

All CAN modules (FDCAN1, FDCAN2, and FDCAN3) are compliant with ISO 11898-1 (CAN
protocol specification version 2.0 part A, B) and CAN FD protocol specification version 1.0.

FDCAN1 supports time triggered CAN (TT-FDCAN) specified in ISO 11898-4, including
event synchronized time-triggered communication, global system time, and clock drift
compensation. The FDCAN1 contains additional registers, specific to the time triggered
feature. The CAN FD option can be used together with event-triggered and time-triggered
CAN communication.

A 10-Kbyte message RAM memory implements filters, receive FIFOs, receive buffers,
transmit event FIFOs, transmit buffers (and triggers for TT-FDCAN). This message RAM is
shared between the three modules - FDCAN1 FDCAN2 and FDCAN3.

The common clock calibration unit is optional. It can be used to generate a calibrated clock
for FDCAN1, FDCAN2 and FDCAN3 from the HSI internal RC oscillator and the PLL, by
evaluating CAN messages received by the FDCAN1.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 53/283

STM32H725xE/G Functional overview

55

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

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

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

The main features are:

• Combined Rx and Tx FIFO size of 4 Kbytes with dynamic FIFO sizing

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

• 8 bidirectional endpoints

• 16 host channels with periodic OUT support

• Software configurable to OTG1.3 and OTG2.0 modes of operation

• USB 2.0 LPM (Link Power Management) support

• Battery Charging Specification Revision 1.2 support

• Internal FS OTG PHY support

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

• Internal USB DMA

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

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

3.44 Ethernet MAC interface with dedicated DMA controller (ETH)

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

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H725xE/G

54/283 DS13311 Rev 5

The devices include the following features:

• Supports 10 and 100 Mbit/s rates

• Dedicated DMA controller allowing high-speed transfers between the dedicated SRAM
and the descriptors

• Tagged MAC frame support (VLAN support)

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

• MAC control sublayer (control frames) support

• 32-bit CRC generation and removal

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

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

• Internal FIFOs to buffer transmit and receive frames. The transmit FIFO and the
receive FIFO are both 2 Kbytes.

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

• Triggers interrupt when system time becomes greater than target time

3.45 High-definition multimedia interface (HDMI)
- consumer electronics control (CEC)

The devices embed a HDMI-CEC controller that provides hardware support for the
Consumer Electronics Control (CEC) protocol (Supplement 1 to the HDMI standard).

This protocol provides high-level control functions between all audiovisual products in an
environment. It is specified to operate at low speeds with minimum processing and memory
overhead. It has a clock domain independent from the CPU clock, allowing the HDMI-CEC
controller to wake up the MCU from Stop mode on data reception.

3.46 Debug infrastructure

The devices offer a comprehensive set of debug and trace features to support software
development and system integration.

• Breakpoint debugging

• Code execution tracing

• Software instrumentation

• JTAG debug port

• Serial-wire debug port

• Trigger input and output

• Serial-wire trace port

• Trace port

• Arm® CoreSight™ debug and trace components

The debug can be controlled via a JTAG/Serial-wire debug access port, using industry-
standard debugging tools. The trace port performs data capture for logging and analysis.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 55/283

STM32H725xE/G Memory mapping

55

4 Memory mapping

Refer to the product line reference manual for details on the memory mapping as well as the
boundary addresses for all peripherals.

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

56/283 DS13311 Rev 5

5 Pinouts, pin descriptions and alternate functions

Figure 4. VFQFPN68 pinout

1. The above figure shows the package top view.

2. VSS pads are connected to the exposed pad.

Figure 5. TFBGA100 pinout

1. The above figure shows the package top view.

VFQFPN68

48

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

47

55 53 5256 5461 59 5764 63 62 60 58

34

VBAT 1

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

2

17

26 28 29 30 31 3225 2720 22 2418 19 21 23 33

49
50
51 VDD

65666768

PC14-OSC32_IN
PC15-OSC32_OUT

VSSSMPS

VDDSMPS

VSS

PH0-OSC_IN

NRST

PC1

VDDA

VLXSMPS

VFBSMPS

VDD

PH1-OSC_OUT

PC0

VSSA

PA0

VSS
VCAP
PA13

PA11

PA9

PC9

PC6

PB14

PB12

PA12

PA10

PA8

PC7

PB15

PB13

VDD

V
D

D
V

S
S

V
C

A
P

P
B

9

B
O

O
T0

P
B

6

P
B

4

P
D

2

P
C

11

PA
15

P
B

8

P
B

7

P
B

5

P
B

3

P
C

12

P
C

10

PA
14

PA
1

PA
2

PA
3

V
S

S

PA
4

PA
6

P
C

4

P
B

0

P
B

2

V
C

A
P

V
D

D

PA
5

PA
7

P
C

5

P
B

1

P
B

10

V
S

S

Exposed pad

VSS

MSv65396V2

PE6 PE5 PE2 PB8 BOOT0 PB5 PD6 PD3 PD2 PC12

1 2 3 4 5 6 7 8 9 10

A

B

C

D

E

F

G

H

J

K

PC14-

OSC32_IN

PC15-

OSC32_OUT
PE3 PE0 PB7 PB3 PD4 PD1 PC11 PC10

VSS VBAT PE4 PE1 PB4 PA15 PA14 PA13

VSSSMPS VLXSMPS PDR_ON PA11

VDDSMPS VFBSMPS PB9 PA10

PC1 NRST

PH0-OSC_IN
PH1-

OSC_OUT

VDDA VSSA PA2 PD13

VREF+ PA1 PA6 PD10

PA4 PA5 PA7 PB0 PB1 PB12 PB14 PB15

PB6 VSS VDD PD5

PD7 PD0

VCAP PA12

PC13 VDD VDDLDO VSS VDD33USB PA9

PC0 PC2_C VSS VDD VDDLDO PC6 PC9

PA0 PC3_C PA3 VCAP PD14 PD15 PC7

PA8

PC8

PC4 PE7 PE10 PD11 PD9 PD12

PC5 PB2 PE8 PB11 PB13 PD8

PE9 PB10

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 57/283

STM32H725xE/G Pinouts, pin descriptions and alternate functions

111

Figure 6. LQFP100 pinout

1. The above figure shows the package top view.

MSv52555V1.

LQFP100

10

12
13
14
15
16
17
18
19
20
21
22
23
24
25

9

11

4

6

8

1
2
3

5

7

66

64
63
62
61
60
59
58
57
56
55
54
53
52
51

67

65

72

70

68

75
74
73

71

69

91 89 88 87 86 85 84 83 82 81 80 79 78 77 7692 9097 95 9310
0 99 98 96 94

35 37 38 39 40 41 42 43 44 45 46 47 48 49 5034 3629 31 3326 27 28 30 32

PE2
PE4
PE5

VBAT

PC14-OSC32_IN

VSSSMPS

VDDSMPS

PH1-OSC_OUT

PC1

VDD

PC13

PC15-OSC32_OUT

VLXSMPS

PH0-OSC_IN

PC0

PC3_C

VSSA

VDDA

VFBSMPS

NRST

PC2_C

VDD

VREF+

PA0

VSS

VDD
VDDLDO
VSS

PA13

PA11

PA9

PC9

PC6

VDD

VCAP

PA12

PA10

PA8

PC7

PD14

PD13

PD10

PD8

PC8

PD15

VSS

PD12

PD9

PB15

PD11

PA
1

PA
2

PA
3

V
D

D

PA
5

PA
7

P
C

5

P
B

2

P
B

10

V
S

S

PA
4

PA
6

P
C

4

P
B

1

P
E

8

V
C

A
P

V
D

D

P
B

13

P
B

0

P
E

7

P
B

11

V
S

S

P
B

12

P
B

14

V
D

D
LD

O

V
D

D
V

D
D

LD
O

V
S

S

P
B

9

B
O

O
T0

P
B

6

P
B

4

P
D

5

P
D

2

V
C

A
P

P
B

8

P
B

7

P
B

5

V
D

D

P
D

3

P
D

0

P
C

10

PA
14

P
B

3

P
D

4

P
D

1

P
C

12

PA
15

V
D

D
33

U
S

B

P
C

11

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

58/283 DS13311 Rev 5

Figure 7. WLCSP115 ballout

1. The above figure shows the package top view.

MSv52557V1

VSS

VDD

1 2 3 4 5 6 7 8 9 10 11

A

B

C

D

E

F

G

H

J

K

L

M

VCAP

VDDLDO

VDD

PA11

PC6

VSS

VDD50USB

VDD33USB

VDD

PD14

VSS

PD15

PD12

PD11

VDD

VSS

VDD

VDDLDO

VSS

N

P

R

T

U

V

W

Y

AA

VDD

PA14

PA12

PA8

PC7

PD13

PD10

PD8

PB15

VCAP

PD3

PD1

PC12

PA15

PA10

PC9

PB13

PB10

PE8

VSS

VSS

PB5

PB4

PB3

PB6

PB7

PA3

PA6

VSS

VDD

VCAP

VDDLDO

PE4

PC13

VBAT

PC0

PC1

VSSA

PA2

PA4

PE2

PC14-

OSC32_IN

VSS

VSSSMPS

VDDSMPS

VSS

PH0-OSC_IN

PH1-

OSC_OUT

VDD

VDDA

PD2

VSS

PC10

PA13

PA9

PC8

PD9

PB14

PB12

PB11

VDD

VDD

VSS

PD5

PD4

PD0

PC11

PE7

PA7

PB0

PB1

PB2

VDD

BOOT0

PB8

PB9

PE0

PDR_ON

PA0

PA1

PA5

PC4

PC5

VSS

VDD

PC15-

OSC32_OUT

VDD

VLXSMPS

VFBSMPS

VDD

NRST

VSS

VREF+

VDD

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 59/283

STM32H725xE/G Pinouts, pin descriptions and alternate functions

111

Figure 8. LQFP144 pinout

1. The above figure shows the package top view.

MSv52554V1.

LQFP144

23
24
25
26
27
28
29
30
31
32
33
34
35
36

20

22

15

17

19

13
14

16

18

88

86
85
84
83
82
81
80
79
78
77
76
75
74
73

89

87

94

92

90

97
96
95

93

91

13
5

13
3

13
2

13
1

13
0

12
9

12
8

12
7

12
6

12
5

12
4

12
3

12
2

12
1

13
6

13
4

14
1

13
9

13
7

14
4

14
3

14
2

14
0

13
8

47 49 50 51 52 53 54 55 56 57 58 59 60 61 7246 4841 43 4538 39 40 42 44

12
0

11
9

11
8

11
7

11
6

11
5

11
4

11
3

11
2

11
1

11
0

10
9

108 PA15

104

107
106
105

103

99
98

101
100

102

68 69 70 7164 65 66 6762 6337

12
11

6

8

10

4
5

7

9

3
2
1PE2

21

VDD

PC13

PC15-OSC32_OUT

VDD

VLXSMPS

VFBSMPS

VDD

PF7

PF9

PH0-OSC_IN

NRST

PC1

PC3_C

VSS

VREF+

PE3

PE5

VBAT

PC14-OSC32_IN

VSS

VSSSMPS

VDDSMPS

VSS

PF6

PF8

PF10

PH1-OSC_OUT

PC0

PC2_C

VDD

VSSA

VDDA

PE4

VSS
PE6

PA13

PA11

PA9

PC9

PC7

VDD

VDD50USB

PG8

PG6

PD14

PD12

VSS

PD10

PD8

PB14

PA14

VDDLDO

PA12

PA10

PA8

PC8

PC6

VDD33USB

VSS

PG7

PD15

PD13

PD11

VDD

PD9

PB15

PB13

VDD

VCAP
VSS

V
D

D

P
E

0

P
B

8

P
B

7

P
B

5

P
B

3

V
S

S

P
G

13

P
G

11

P
G

9

P
D

6

V
S

S

P
D

4

P
D

2

P
D

0

P
C

11

V
D

D
LD

O

V
S

S

P
B

9

B
O

O
T0

P
B

6

P
B

4

V
D

D

P
G

14

P
G

12

P
G

10

P
D

7

V
D

D

P
D

5

P
D

3

P
D

1

P
C

12

P
C

10

P
D

R
_O

N

P
E

1
V

C
A

P

PA
0

PA
4

PA
6

P
C

4

P
B

0

P
B

2

P
F1

4

V
S

S

P
E

7

P
E

9

P
E

11

P
E

13

P
E

15

P
B

11

V
S

S

V
D

D

PA
1

PA
3

PA
5

PA
7

P
C

5

P
B

1

P
F1

1

P
F1

5

V
D

D

P
E

8

P
E

10

P
E

12

P
E

14

P
B

10

V
C

A
P

V
D

D
LD

O

P
B

12

PA
2

V
D

D
V

S
S

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

60/283 DS13311 Rev 5

Figure 9. LQFP176 pinout

1. The above figure shows the package top view.

MSv52553V1.

LQFP176

8382818079787776757473

89

94

92

90

97
96
95

93

91
13

5

13
3

132
131
130
129
128
127
126
125
124
123
122
121

13
6

13
4

14
1

13
9

13
7

14
4

14
3

14
2

14
0

13
8

47 49 50 51 52 53 54 55 56 57 58 59 60 61 7246 4845

120
119
118
117
116
115
114
113
112
111
110
109
108 PK1

104

107
106
105

103

99
98

101
100

102

68 69 70 7164 65 66 6762 63

1PE2

VDD

PC13

PC15-OSC32_OUT

VDD

VLXSMPS

VFBSMPS

PF1

PF3

PF5

VDD

PF7

PF9

PH0-OSC_IN

NRST

PC1

PE3

PE5

VBAT

PC14-OSC32_IN

VSS

VSSSMPS

VDDSMPS

PF0

PF2

PF4

VSS

PF6

PF8

PF10

PH1-OSC_OUT

PC0

PC2_C

PE4

VSS
PE6

PJ9

VSS

PD15

PD13

PD11

VDD

PD9
P

B
15

P
B

13

V
D

D

V
D

D
LD

O

V
C

A
P

P
B

10

P
E

14

P
E

12

PK0

VDD

PJ8

VDD

PD14

PD12

VSS

PD10

PD8
P

B
14

P
B

12

V
S

S

V
S

S

P
B

11

P
E

15

P
E

13

P
E

11

VSS

PJ10
PJ11

P
D

1

PA
14

V
D

D

V
S

S

PA13

PA11

PA9

VDD

PC8

PC6

VDD50USB

PG8

PG6

PG4

VSS

PG2

P
D

0

P
C

11

V
S

S

V
D

D
LD

O

V
C

A
P

PA12

PA10

PA8

PC9

PC7

VDD33USB

VSS

PG7

PG5

VDD

PG3

PK2

P
C

12

PA
15

P
C

10

V
S

S

V
S

S

PA
4

PA
6

P
C

4

P
B

0

P
B

2

P
F1

2

P
F1

4

P
G

0

V
D

D

P
E

7

P
E

9

V
D

D

PA
3

V
D

D

PA
5

PA
7

P
C

5

P
B

1

P
F1

1

P
F1

3

P
F1

5

V
S

S

P
G

1

P
E

8

V
S

S

P
E

10

PC3_C

PA2

VSSA

VDDA

VDD

VREF+

PA1
PA0

23
24
25
26
27
28
29
30
31
32
33
34
35
36

20

22

15

17

19

13
14

16

18

12
11

6

8

10

4
5

7

9

3
2

21

41

43

38
39
40

42

44

37

84 88878685

14
7

14
5

14
8

14
6

15
3

15
1

14
9

15
6

15
5

15
4

15
2

15
0

15
9

15
7

16
0

15
8

16
5

16
3

16
1

16
8

16
7

16
6

16
4

16
2

17
1

16
9

17
2

17
0

17
5

17
3

17
6

17
4

P
G

12

P
D

7

P
D

5

P
D

3

P
G

11

P
G

9

P
D

6

P
D

4

P
D

2

P
G

10

V
S

S
V

D
D

P
B

8

P
B

3

V
D

D

P
G

14

B
O

O
T0

P
B

6

P
G

15

V
S

S

P
G

13

P
B

7

P
B

4
P

B
5

P
D

R
_O

N

V
C

A
P

P
E

0

V
S

S

P
E

1

P
B

9

V
D

D
LD

O
V

D
D

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 61/283

STM32H725xE/G Pinouts, pin descriptions and alternate functions

111

Figure 10. UFBGA169 ballout

1. The above figure shows the package top view.

Figure 11. UFBGA176+25 ballout

1. The above figure shows the package top view.

MSv52551V1.

PE4 PE2 VDD VCAP PB6 VDD VDD PG10 PD5 VDD PC12 PC10

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

A

B

C

D

E

F

G

H

J

K

L

M

PC15-

OSC32_OUT
PE3 VSS VDDLDO PB8 PB4 VSS PG11 PD6 VSS PC11 PA14

PC14-

OSC32_IN
PE6 PE5 PDR_ON PB9 PG9 PD4 PD1 PA15 VSS

VDD VSS PC13 PD0 PA13 VDDLDO

VLXSMPS VSSSMPS VBAT PA10 PA9 PA8

VDDSMPS VFBSMPS PC9 PC8

VDD VSS PG8 VDD50USB

PH0-OSC_IN
PH1-

OSC_OUT
PF10 PG3 PG5 VSS

PC0 PC1 VSSA PD11 PD13 PD15

PC3_C PC2_C PA1 PA6 PE13 PH10 PH12 PD9 PD10

VDDA VREF+ PA1_C PA5 PB1 PB2 PG1 PE12 PB10 PH11 PB13 VSS

VDD VSS PH3 VSS PB0 PF11 VSS PE10 PB11 VDDLDO VSS PD8

PE1 PE0 PB7 PG13

PB5 PG14

PD7 PD3

PG12 PD2BOOT0 PG15PF1 PF3

PF0 PC7PG4 PC6PF7 PB3PF2 PF5

PF4 PG7PE7 PG6NRST PF13PF6 PF9

PE8 PG2PA4 PF14PF8

PE9 PE14PA7 PF15PC3 PA0

PC4 PG0

PH14

13

PH13

VDD

VCAP

PA12

PA11

VDD33USB

VDD

PD14

PD12

VDD

PB15

N PA2 PH2 PA3 VDD PC5 PF12 VDD PE11 PE15 VCAP VDD PB12 PB14

PA0_C

PC2

MSv52552V1.

VSS PB8 VDDLDO VCAP PB6 PB3 PG11 PG9 PD3 PD1 PA15 PA14

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

A

B

C

D

E

F

G

H

J

K

L

M

PE4 PE3 PB9 PE0 PB7 PB4 PG13 PD7 PD5 PD2 PC12 PH14

PC13 VSS PE2 PE1 BOOT0 PG10 PD4 PD0 PC11 PC10

PC15-

OSC32_OUT

PC14-

OSC32_IN
PE5 VSS VDD PH15

VSS VBAT PE6 VDD

VLXSMPS VSSSMPS VSS

VDDSMPS VFBSMPS PG8

PF6 PF4 PF5 VSS VDD

PH0-OSC_IN PF8 PF7 VSS PD15

PH1-

OSC_OUT
VSS VDD VSS VSS VSS VSS

NRST PC0 PC1 VREF- VDD

PC2 PC3 VREF+ VDDA PE14

PDR_ON VDD VSS PG15

PB5 PG14

PG12 PD6

VDD

PF1 VSSVSS VSSVSS VSSPF0

PF2 VSSVSS VSSVSS VSSVDD

VSS VSSVSS VSSPF3

VSS VSSVSS VSSPF9

VSS VSS

VDDLDO

13

PA13

PH13

PA9

PC9

VDD33USB

PG7

PG3

PD11

PD9

PD10

PH11

N PC2_C PC3_C VSSA PH2 PA3 PA7 PF11 PE8 PG1 PF15 PF13 PB10 PH8

PF10

VCAP

14

PA8

PA10

PC8

PC6

PG6

PG4

PD14

VSS

PB15

PD8

PH9

PH10

VSS

15

PA12

PA11

PC7

VDD50USB

PG5

PG2

PD13

PD12

PB14

PB13

PB12

PH12

P PA0 PA1 PA1_C PH4 PA4 PA5 PB2 PG0 PE7 PB11 PF12 PE12 PE13 PE15 PH6

R VSS PA2 PA0_C PH3 PH5 PC4 PA6 PB0 PE10 PF14 PE9 PE11 VCAP VDDLDO VSS

VDD VSS PC5 PB1 VDD VSS PH7

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

62/283 DS13311 Rev 5

Table 7. Legend/abbreviations used in the pinout table

Name Abbreviation Definition

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

Pin type

S Supply pin

I Input only pin

I/O Input / output pin

ANA Analog-only Input

I/O structure

FT 5 V tolerant I/O

TT 3.3 V tolerant I/O

B Dedicated BOOT0 pin

RST Bidirectional reset pin with embedded weak pull-up resistor

Option for TT and FT I/Os

_f I2C FM+ option

_a analog option (supplied by VDDA)

_u USB option (supplied by VDD33USB)

_h High-speed low-voltage I/O

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

Pin functions

Alternate
functions

Functions selected through GPIOx_AFR registers

Additional
functions

Functions directly selected/enabled through peripheral registers

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 63/283

STM32H725xE/G Pinouts, pin descriptions and alternate functions

111

Table 8. STM32H725 pin and ball descriptions

Pin number

P
in

 n
a

m
e

(f
u

n
ct

io
n

 a
ft

er
 r

es
et

)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

at
e

fu
n

ct
io

n
s

A
d

d
it

io
n

a
l f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
 S

M
P

S

U
F

B
G

A
16

9
S

M
P

S

U
F

B
G

A
17

6+
25

 S
M

P
S

L
Q

F
P

17
6

S
M

P
S

- 1 A3 1 B11 A2 C3 1 PE2 I/O FT_h -

TRACECLK,
SAI1_CK1,

USART10_RX,
SPI4_SCK,

SAI1_MCLK_A,
SAI4_MCLK_A,

OCTOSPIM_P1_IO2,
SAI4_CK1,

ETH_MII_TXD3,
FMC_A23, EVENTOUT

-

- - B3 2 - B2 B2 2 PE3 I/O FT_h -

TRACED0,
TIM15_BKIN,
SAI1_SD_B,
SAI4_SD_B,

USART10_TX,
FMC_A19, EVENTOUT

-

- 2 C3 3 F9 A1 B1 3 PE4 I/O FT_h -

TRACED1, SAI1_D2,
DFSDM1_DATIN3,

TIM15_CH1N,
SPI4_NSS,
SAI1_FS_A,

SAI4_FS_A, SAI4_D2,
FMC_A20,

DCMI_D4/PSSI_D4,
LCD_B0, EVENTOUT

-

- 3 A2 4 - C3 D3 4 PE5 I/O FT_h -

TRACED2, SAI1_CK2,
DFSDM1_CKIN3,

TIM15_CH1,
SPI4_MISO,

SAI1_SCK_A,
SAI4_SCK_A,

SAI4_CK2, FMC_A21,
DCMI_D6/PSSI_D6,

LCD_G0, EVENTOUT

-

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

64/283 DS13311 Rev 5

- - A1 5 - C2 E3 5 PE6 I/O FT_h -

TRACED3,
TIM1_BKIN2, SAI1_D1,

TIM15_CH2,
SPI4_MOSI,
SAI1_SD_A,

SAI4_SD_A, SAI4_D1,
SAI4_MCLK_B,

TIM1_BKIN2_COMP12,
FMC_A22,

DCMI_D7/PSSI_D7,
LCD_G1, EVENTOUT

-

- - - 6 - - - 6 VSS S - - - -

- 4 - 7 - - - 7 VDD S - - - -

1 5 C2 8 K9 E3 E2 8 VBAT S - - - -

- 6 E4 9 H9 D3 C1 9 PC13 I/O FT - EVENTOUT
RTC_TAMP1/

RTC_TS,
WKUP4

- - - - F11 - - - VSS S - - - -

2 7 B1 10 D11 C1 D2 10
PC14-

OSC32_IN
I/O FT - EVENTOUT OSC32_IN

3 8 B2 11 E10 B1 D1 11
PC15-

OSC32_
OUT

I/O FT - EVENTOUT OSC32_OUT

- - - 12 F11 - - 12 VSS S - - - -

- - - 13 G10 - - 13 VDD S - - - -

4 9 D1 14 H11 E2 F2 14 VSSSMPS S - - - -

5 10 D2 15 J10 E1 F1 15 VLXSMPS S - - - -

6 11 E1 16 K11 F1 G1 16 VDDSMPS S - - - -

7 12 E2 17 L10 F2 G2 17 VFBSMPS S - - - -

- - - - - F3 F4 18 PF0 I/O FT_fh -

I2C2_SDA(boot),
I2C5_SDA,

OCTOSPIM_P2_IO0,
FMC_A0, TIM23_CH1,

EVENTOUT

-

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 65/283

STM32H725xE/G Pinouts, pin descriptions and alternate functions

111

- - - - - E4 F3 19 PF1 I/O FT_fh -

I2C2_SCL(boot),
I2C5_SCL,

OCTOSPIM_P2_IO1,
FMC_A1, TIM23_CH2,

EVENTOUT

-

- - - - - F4 G3 20 PF2 I/O FT_h -

I2C2_SMBA,
I2C5_SMBA,

OCTOSPIM_P2_IO2,
FMC_A2, TIM23_CH3,

EVENTOUT

-

- - - - - E5 H4 21 PF3 I/O FT_ha -
OCTOSPIM_P2_IO3,

FMC_A3, TIM23_CH4,
EVENTOUT

ADC3_INP5

- - - - - G3 H2 22 PF4 I/O FT_ha -
OCTOSPIM_P2_CLK,
FMC_A4, EVENTOUT

ADC3_INN5,
ADC3_INP9

- - - - - F5 H3 23 PF5 I/O FT_ha -
OCTOSPIM_P2_NCLK,
FMC_A5, EVENTOUT

ADC3_INP4

8 - - 18 M11 - - 24 VSS S - - - -

9 - - 19 N10 - - 25 VDD S - - - -

- - - 20 - G4 H1 26 PF6 I/O FT_ha -

TIM16_CH1,
FDCAN3_RX,

SPI5_NSS,
SAI1_SD_B,
UART7_RX,
SAI4_SD_B,

OCTOSPIM_P1_IO3,
TIM23_CH1,
EVENTOUT

ADC3_INN4,
ADC3_INP8

- - - 21 - F6 J3 27 PF7 I/O FT_ha -

TIM17_CH1,
FDCAN3_TX,
SPI5_SCK,

SAI1_MCLK_B,
UART7_TX,

SAI4_MCLK_B,
OCTOSPIM_P1_IO2,

TIM23_CH2,
EVENTOUT

ADC3_INP3

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

66/283 DS13311 Rev 5

- - - 22 - H4 J2 28 PF8 I/O FT_ha -

TIM16_CH1N,
SPI5_MISO,

SAI1_SCK_B,
UART7_RTS/UART7_D

E, SAI4_SCK_B,
TIM13_CH1,

OCTOSPIM_P1_IO0,
TIM23_CH3,
EVENTOUT

ADC3_INN3,
ADC3_INP7

- - - 23 - G5 J4 29 PF9 I/O FT_ha -

TIM17_CH1N,
SPI5_MOSI,
SAI1_FS_B,

UART7_CTS,
SAI4_FS_B,
TIM14_CH1,

OCTOSPIM_P1_IO1,
TIM23_CH4,
EVENTOUT

ADC3_INP2

- - - 24 - H3 K3 30 PF10 I/O FT_ha -

TIM16_BKIN, SAI1_D3,
PSSI_D15,

OCTOSPIM_P1_CLK,
SAI4_D3,

DCMI_D11/PSSI_D11,
LCD_DE, EVENTOUT

ADC3_INN2,
ADC3_INP6

10 13 G1 25 P11 H1 J1 31
PH0-

OSC_IN
I/O FT - EVENTOUT OSC_IN

11 14 G2 26 T11 H2 K1 32
PH1-

OSC_OUT
I/O FT - EVENTOUT OSC_OUT

12 15 F2 27 R10 G6 L1 33 NRST I/O RST - - -

13 16 F3 28 M9 J1 L2 34 PC0 I/O FT_ha -

FMC_D12/FMC_AD12,
DFSDM1_CKIN0,
DFSDM1_DATIN4,

SAI4_FS_B, FMC_A25,
OTG_HS_ULPI_STP,

LCD_G2,
FMC_SDNWE,

LCD_R5, EVENTOUT

ADC123_INP10

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 67/283

STM32H725xE/G Pinouts, pin descriptions and alternate functions

111

14 17 F1 29 P9 J2 L3 35 PC1 I/O FT_ha -

TRACED0, SAI4_D1,
SAI1_D1,

DFSDM1_DATIN0,
DFSDM1_CKIN4,

SPI2_MOSI/I2S2_SDO,
SAI1_SD_A,
SAI4_SD_A,

SDMMC2_CK,
OCTOSPIM_P1_IO4,

ETH_MDC,
MDIOS_MDC,

LCD_G5, EVENTOUT

ADC123_INN10,
ADC123_INP11,

RTC_TAMP3,
WKUP6

- - - - - H5(1) M1
(1) - PC2 I/O FT_a -

PWR_DEEPSLEEP,
DFSDM1_CKIN1,

OCTOSPIM_P1_IO5,
SPI2_MISO/I2S2_SDI,

DFSDM1_CKOUT,
OCTOSPIM_P1_IO2,
OTG_HS_ULPI_DIR,

ETH_MII_TXD2,
FMC_SDNE0,
EVENTOUT

ADC123_INN11,
ADC123_INP12

-
18
(2)

F4
(2)

30
(2) -

K2
(1)

N1
(1)

36
(2) PC2_C(3) ANA TT_a - -

ADC3_INN1,
ADC3_INP0

- - - - -
J4
(1)

M2
(1) - PC3 I/O FT_a -

PWR_SLEEP,
DFSDM1_DATIN1,

OCTOSPIM_P1_IO6,
SPI2_MOSI/
I2S2_SDO,

OCTOSPIM_P1_IO0,
OTG_HS_ULPI_NXT,
ETH_MII_TX_CLK,

FMC_SDCKE0,
EVENTOUT

ADC12_INN12,
ADC12_INP13

-
19
(2)

G4
(2)

31
(2) -

K1
(1)

N2
(1)

37
(2) PC3_C(3) ANA TT_a - - ADC3_INP1

- 20 - 32 V11 - - - VDD S - - - -

- 21 - 33 U10 - - - VSS S - - - -

15 22 H2 34 T9 J3 N3 38 VSSA S - - - -

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

68/283 DS13311 Rev 5

- - - - - - L4 - VREF- S - - - -

- 23 J1 35 W10 L2 M3 39 VREF+ S - - - -

16 24 H1 36 Y11 L1 M4 40 VDDA S - - - -

17 25 G3 37 N8
J5
(1)

P1
(1) 41 PA0 I/O FT_ha -

TIM2_CH1/TIM2_ETR,
TIM5_CH1, TIM8_ETR,

TIM15_BKIN,
SPI6_NSS/I2S6_WS,

USART2_CTS/USART2
_NSS, UART4_TX,
SDMMC2_CMD,

SAI4_SD_B,
ETH_MII_CRS,

FMC_A19, EVENTOUT

ADC1_INP16,
WKUP1

- - - - -
K3
(1)

R3
(1) - PA0_C(3) ANA TT_a - -

ADC12_INN1,
ADC12_INP0

18 26 J2 38 R8
K4
(1)

P2
(1) 42 PA1 I/O FT_ha -

TIM2_CH2, TIM5_CH2,
LPTIM3_OUT,
TIM15_CH1N,

USART2_RTS/USART2
_DE, UART4_RX,

OCTOSPIM_P1_IO3,
SAI4_MCLK_B,

ETH_MII_RX_CLK/ETH
_RMII_REF_CLK,

OCTOSPIM_P1_DQS,
LCD_R2, EVENTOUT

ADC1_INN16,
ADC1_INP17

- - - - -
L3
(1)

P3
(1) - PA1_C(3) ANA TT_a - - ADC12_INP1

19 27 H3 39 V9 N1 R2 43 PA2 I/O FT_ha -

TIM2_CH3, TIM5_CH3,
LPTIM4_OUT,
TIM15_CH1,

OCTOSPIM_P1_IO0,
USART2_TX(boot),

SAI4_SCK_B,
ETH_MDIO,

MDIOS_MDIO,
LCD_R1, EVENTOUT

ADC12_INP14,
WKUP2

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 69/283

STM32H725xE/G Pinouts, pin descriptions and alternate functions

111

- - - - - N2 N4 - PH2 I/O FT_ha -

LPTIM1_IN2,
OCTOSPIM_P1_IO4,

SAI4_SCK_B,
ETH_MII_CRS,
FMC_SDCKE0,

LCD_R0, EVENTOUT

ADC3_INP13

- - - - AA10 - - 44 VDD S - - - -

- - - - - - - 45 VSS S - - - -

- - - - - M3 R4 - PH3 I/O FT_ha -

OCTOSPIM_P1_IO5,
SAI4_MCLK_B,
ETH_MII_COL,

FMC_SDNE0, LCD_R1,
EVENTOUT

ADC3_INN13,
ADC3_INP14

- - - - - - P4 - PH4 I/O FT_fa -

I2C2_SCL, LCD_G5,
OTG_HS_ULPI_NXT,
PSSI_D14, LCD_G4,

EVENTOUT

ADC3_INN14,
ADC3_INP15

- - - - - - R5 - PH5 I/O FT_fha -
I2C2_SDA, SPI5_NSS,

FMC_SDNWE,
EVENTOUT

ADC3_INN15

20 28 G5 40 P7 N3 N5 46 PA3 I/O FT_ha -

TIM2_CH4, TIM5_CH4,
LPTIM5_OUT,
TIM15_CH2,
I2S6_MCK,

OCTOSPIM_P1_IO2,
USART2_RX(boot),

LCD_B2,
OTG_HS_ULPI_D0,

ETH_MII_COL,
OCTOSPIM_P1_CLK,
LCD_B5, EVENTOUT

ADC12_INP15

21 29 - 41 - - - 47 VSS S - - - -

22 30 - 42 - - - 48 VDD S - - - -

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

70/283 DS13311 Rev 5

23 31 K1 43 Y9 H6 P5 49 PA4 I/O TT_ha -

D1PWREN, TIM5_ETR,
SPI1_NSS(boot)/I2S1_

WS,
SPI3_NSS/I2S3_WS,

USART2_CK,
SPI6_NSS/I2S6_WS,
FMC_D8/FMC_AD8,

DCMI_HSYNC/PSSI_D
E, LCD_VSYNC,

EVENTOUT

ADC12_INP18,
DAC1_OUT1

24 32 K2 44 U8 L4 P6 50 PA5 I/O TT_ha -

D2PWREN,
TIM2_CH1/TIM2_ETR,

TIM8_CH1N,
SPI1_SCK(boot)/I2S1_

CK,
SPI6_SCK/I2S6_CK,
OTG_HS_ULPI_CK,
FMC_D9/FMC_AD9,
PSSI_D14, LCD_R4,

EVENTOUT

ADC12_INN18,
ADC12_INP19,
DAC1_OUT2

25 33 J3 45 T7 K5 R7 51 PA6 I/O FT_ha -

TIM1_BKIN,
TIM3_CH1,
TIM8_BKIN,

SPI1_MISO(boot)/I2S1
_SDI,

OCTOSPIM_P1_IO3,
SPI6_MISO/I2S6_SDI,

TIM13_CH1,
TIM8_BKIN_COMP12,

MDIOS_MDC,
TIM1_BKIN_COMP12,
DCMI_PIXCLK/PSSI_P

DCK, LCD_G2,
EVENTOUT

ADC12_INP3

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 71/283

STM32H725xE/G Pinouts, pin descriptions and alternate functions

111

26 34 K3 46 R6 J6 N6 52 PA7 I/O TT_ha -

TIM1_CH1N,
TIM3_CH2,

TIM8_CH1N,
SPI1_MOSI(boot)/I2S1

_SDO,
SPI6_MOSI/I2S6_SDO,

TIM14_CH1,
OCTOSPIM_P1_IO2,

ETH_MII_RX_DV/ETH_
RMII_CRS_DV,
FMC_SDNWE,
LCD_VSYNC,
EVENTOUT

ADC12_INN3,
ADC12_INP7,

OPAMP1_VINM

27 35 H4 47 W8 K6 R6 53 PC4 I/O TT_ha -

PWR_DEEPSLEEP,
FMC_A22,

DFSDM1_CKIN2,
I2S1_MCK,

SPDIFRX1_IN3,
SDMMC2_CKIN,

ETH_MII_RXD0/ETH_R
MII_RXD0,

FMC_SDNE0, LCD_R7,
EVENTOUT

ADC12_INP4,
OPAMP1_

VOUT,
COMP1_INM

28 36 J4 48 AA8 N5 M7 54 PC5 I/O TT_ha -

PWR_SLEEP,
SAI4_D3, SAI1_D3,
DFSDM1_DATIN2,

PSSI_D15,
SPDIFRX1_IN4,

OCTOSPIM_P1_DQS,
ETH_MII_RXD1/ETH_R

MII_RXD1,
FMC_SDCKE0,
COMP1_OUT,

LCD_DE, EVENTOUT

ADC12_INN4,
ADC12_INP8,

OPAMP1_VINM

- - - - V7 - - - VSS S - - - -

- - - - Y7 - - - VDD S - - - -

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

72/283 DS13311 Rev 5

29 37 K4 49 U6 M5 R8 55 PB0 I/O TT_ha -

TIM1_CH2N,
TIM3_CH3,

TIM8_CH2N,
OCTOSPIM_P1_IO1,

DFSDM1_CKOUT,
UART4_CTS, LCD_R3,

OTG_HS_ULPI_D1,
ETH_MII_RXD2,

LCD_G1, EVENTOUT

ADC12_INN5,
ADC12_INP9,

OPAMP1_VINP,
COMP1_INP

30 38 K5 50 W6 L5 M8 56 PB1 I/O FT_ha -

TIM1_CH3N,
TIM3_CH4,

TIM8_CH3N,
OCTOSPIM_P1_IO0,

DFSDM1_DATIN1,
LCD_R6,

OTG_HS_ULPI_D2,
ETH_MII_RXD3,

LCD_G0, EVENTOUT

ADC12_INP5,
COMP1_INM

31 39 J5 51 AA6 L6 P7 57 PB2 I/O FT_ha -

RTC_OUT, SAI4_D1,
SAI1_D1,

DFSDM1_CKIN1,
SAI1_SD_A,

SPI3_MOSI/I2S3_SDO,
SAI4_SD_A,

OCTOSPIM_P1_CLK,
OCTOSPIM_P1_DQS,

ETH_TX_ER,
TIM23_ETR,
EVENTOUT

COMP1_INP

- - - 52 - M6 N7 58 PF11 I/O FT_ha -

SPI5_MOSI,
OCTOSPIM_P1_NCLK,

SAI4_SD_B,
FMC_NRAS,

DCMI_D12/PSSI_D12,
TIM24_CH1,
EVENTOUT

ADC1_INP2

- - - - - N6 P11 59 PF12 I/O FT_ha -
OCTOSPIM_P2_DQS,
FMC_A6, TIM24_CH2,

EVENTOUT

ADC1_INN2,
ADC1_INP6

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 73/283

STM32H725xE/G Pinouts, pin descriptions and alternate functions

111

- - - - - G7 N11 60 PF13 I/O FT_ha -

DFSDM1_DATIN6,
I2C4_SMBA, FMC_A7,

TIM24_CH3,
EVENTOUT

ADC2_INP2

- - - 53 - H7 R10 61 PF14 I/O FT_fha -

DFSDM1_CKIN6,
I2C4_SCL, FMC_A8,

TIM24_CH4,
EVENTOUT

ADC2_INN2,
ADC2_INP6

- - - 54 - J7 N10 62 PF15 I/O FT_fh -
I2C4_SDA, FMC_A9,

EVENTOUT
-

- - - - - K7 P8 63 PG0 I/O FT_h -
OCTOSPIM_P2_IO4,

UART9_RX, FMC_A10,
EVENTOUT

-

- - - 55 - - - 64 VSS S - - - -

- - - 56 - - - 65 VDD S - - - -

- - - - - L7 N9 66 PG1 I/O TT_h -
OCTOSPIM_P2_IO5,

UART9_TX, FMC_A11,
EVENTOUT

OPAMP2_VINM

- 40 H5 57 N6 G8 P9 67 PE7 I/O TT_ha -

TIM1_ETR,
DFSDM1_DATIN2,

UART7_RX,
OCTOSPIM_P1_IO4,
FMC_D4/FMC_AD4,

EVENTOUT

OPAMP2_
VOUT,

COMP2_INM

- 41 J6 58 V5 H8 N8 68 PE8 I/O TT_ha -

TIM1_CH1N,
DFSDM1_CKIN2,

UART7_TX,
OCTOSPIM_P1_IO5,
FMC_D5/FMC_AD5,

COMP2_OUT,
EVENTOUT

OPAMP2_VINM

- - K6 59 - J8 R11 69 PE9 I/O TT_ha -

TIM1_CH1,
DFSDM1_CKOUT,

UART7_RTS/UART7_D
E, OCTOSPIM_P1_IO6,

FMC_D6/FMC_AD6,
EVENTOUT

OPAMP2_VINP,
COMP2_INP

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

74/283 DS13311 Rev 5

- - - - Y5 - - 70 VSS S - - - -

- - - - AA4 - - 71 VDD S - - - -

- - H6 60 - M8 R9 72 PE10 I/O FT_ha -

TIM1_CH2N,
DFSDM1_DATIN4,

UART7_CTS,
OCTOSPIM_P1_IO7,
FMC_D7/FMC_AD7,

EVENTOUT

COMP2_INM

- - - 61 - N8 R12 73 PE11 I/O FT_ha -

TIM1_CH2,
DFSDM1_CKIN4,
SPI4_NSS(boot),

SAI4_SD_B,
OCTOSPIM_P1_NCS,
FMC_D8/FMC_AD8,

LCD_G3, EVENTOUT

COMP2_INP

- - - 62 - L8 P12 74 PE12 I/O FT_h -

TIM1_CH3N,
DFSDM1_DATIN5,
SPI4_SCK(boot),

SAI4_SCK_B,
FMC_D9/FMC_AD9,

COMP1_OUT, LCD_B4,
EVENTOUT

-

- - - 63 - K8 P13 75 PE13 I/O FT_h -

TIM1_CH3,
DFSDM1_CKIN5,
SPI4_MISO(boot),

SAI4_FS_B,
FMC_D10/FMC_AD10,

COMP2_OUT,
LCD_DE, EVENTOUT

-

- - - 64 - J9 M12 76 PE14 I/O FT_h -

TIM1_CH4,
SPI4_MOSI(boot),

SAI4_MCLK_B,
FMC_D11/FMC_AD11,
LCD_CLK, EVENTOUT

-

- - - 65 - N9 P14 77 PE15 I/O FT_h -

TIM1_BKIN,
USART10_CK,

FMC_D12/FMC_AD12,
TIM1_BKIN_COMP12,
LCD_R7, EVENTOUT

-

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 75/283

STM32H725xE/G Pinouts, pin descriptions and alternate functions

111

32 42 K7 66 T5 L9 N12 78 PB10 I/O FT_fh -

TIM2_CH3,
LPTIM2_IN1,
I2C2_SCL,

SPI2_SCK/I2S2_CK,
DFSDM1_DATIN7,
USART3_TX(boot),

OCTOSPIM_P1_NCS,
OTG_HS_ULPI_D3,
ETH_MII_RX_ER,

LCD_G4, EVENTOUT

-

- 43 J7 67 W4 M9 P10 79 PB11 I/O FT_f -

TIM2_CH4,
LPTIM2_ETR,

I2C2_SDA,
DFSDM1_CKIN7,

USART3_RX(boot),
OTG_HS_ULPI_D4,

ETH_MII_TX_EN/ETH_
RMII_TX_EN, LCD_G5,

EVENTOUT

-

33 44 G6 68 Y3 N10 R13 80 VCAP S - - - -

34 45 - 69 AA2 - - 81 VSS S - - - -

- 46 F7 70 W2 M10 R14 82 VDDLDO S - - - -

35 47 - 71 Y1 - - - VDD S - - - -

- - - - - - P15 - PH6 I/O FT_h -

TIM12_CH1,
I2C2_SMBA,
SPI5_SCK,

ETH_MII_RXD2,
FMC_SDNE1,

DCMI_D8/PSSI_D8,
EVENTOUT

-

- - - - - - M11 - PH7 I/O FT_fh -

I2C3_SCL, SPI5_MISO,
ETH_MII_RXD3,
FMC_SDCKE1,

DCMI_D9/PSSI_D9,
EVENTOUT

-

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

76/283 DS13311 Rev 5

- - - - - - N13 - PH8 I/O FT_fh -

TIM5_ETR, I2C3_SDA,
FMC_D16,

DCMI_HSYNC/PSSI_D
E, LCD_R2,
EVENTOUT

-

- - - - - - M14 - PH9 I/O FT_h -

TIM12_CH2,
I2C3_SMBA,
FMC_D17,

DCMI_D0/PSSI_D0,
LCD_R3, EVENTOUT

-

- - - - - K9 N14 - PH10 I/O FT_h -

TIM5_CH1,
I2C4_SMBA,
FMC_D18,

DCMI_D1/PSSI_D1,
LCD_R4, EVENTOUT

-

- - - - - L10 M13 - PH11 I/O FT_fh -

TIM5_CH2, I2C4_SCL,
FMC_D19,

DCMI_D2/PSSI_D2,
LCD_R5, EVENTOUT

-

- - - - - - - 83 VSS S - - - -

- - - - Y1 - - 84 VDD S - - - -

- - - - - K10 N15 - PH12 I/O FT_fh -

TIM5_CH3, I2C4_SDA,
FMC_D20,

DCMI_D3/PSSI_D3,
LCD_R6, EVENTOUT

-

36 48 K8 72 U4 N12 M15 85 PB12 I/O FT_h -

TIM1_BKIN,
OCTOSPIM_P1_NCLK,

I2C2_SMBA,
SPI2_NSS/I2S2_WS,

DFSDM1_DATIN1,
USART3_CK,
FDCAN2_RX,

OTG_HS_ULPI_D5,
ETH_MII_TXD0/ETH_R

MII_TXD0,
OCTOSPIM_P1_IO0,

TIM1_BKIN_COMP12,
UART5_RX,
EVENTOUT

-

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 77/283

STM32H725xE/G Pinouts, pin descriptions and alternate functions

111

37 49 J8 73 P5 L11 L15 86 PB13 I/O FT_h -

TIM1_CH1N,
LPTIM2_OUT,

OCTOSPIM_P1_IO2,
SPI2_SCK/I2S2_CK,

DFSDM1_CKIN1,
USART3_CTS/USART3

_NSS, FDCAN2_TX,
OTG_HS_ULPI_D6,

ETH_MII_TXD1/ETH_R
MII_TXD1,

SDMMC1_D0,
DCMI_D2/PSSI_D2,

UART5_TX,
EVENTOUT

-

38 50 K9 74 R4 N13 K15 87 PB14 I/O FT_h -

TIM1_CH2N,
TIM12_CH1,
TIM8_CH2N,
USART1_TX,

SPI2_MISO/I2S2_SDI,
DFSDM1_DATIN2,

USART3_RTS/USART3
_DE,

UART4_RTS/UART4_D
E, SDMMC2_D0,

FMC_D10/FMC_AD10,
LCD_CLK, EVENTOUT

-

39 51 K10 75 V3 M13 K14 88 PB15 I/O FT_h -

RTC_REFIN,
TIM1_CH3N,
TIM12_CH2,
TIM8_CH3N,
USART1_RX,

SPI2_MOSI/I2S2_SDO,
DFSDM1_CKIN2,

UART4_CTS,
SDMMC2_D1,

FMC_D11/FMC_AD11,
LCD_G7, EVENTOUT

-

- 52 J9 76 T3 M12 L14 89 PD8 I/O FT_h -

DFSDM1_CKIN3,
USART3_TX(boot),

SPDIFRX1_IN2,
FMC_D13/FMC_AD13,

EVENTOUT

-

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

78/283 DS13311 Rev 5

- 53 H8 77 N4 K11 K13 90 PD9 I/O FT_h -

DFSDM1_DATIN3,
USART3_RX(boot),

FMC_D14/FMC_AD14,
EVENTOUT

-

- 54 J10 78 P3 K12 L13 91 PD10 I/O FT_h -

DFSDM1_CKOUT,
USART3_CK,

FMC_D15/FMC_AD15,
LCD_B3, EVENTOUT

-

- - - 79 V1 - - 92 VDD S - - - -

- - - 80 U2 - - 93 VSS S - - - -

- 55 H7 81 R2 J10 J13 94 PD11 I/O FT_h -

LPTIM2_IN2,
I2C4_SMBA,

USART3_CTS/USART3
_NSS,

OCTOSPIM_P1_IO0,
SAI4_SD_A,

FMC_A16/FMC_CLE,
EVENTOUT

-

- 56 H9 82 T1 K13 J15 95 PD12 I/O FT_fh -

LPTIM1_IN1,
TIM4_CH1,

LPTIM2_IN1,
I2C4_SCL,

FDCAN3_RX,
USART3_RTS/USART3

_DE,
OCTOSPIM_P1_IO1,

SAI4_FS_A,
FMC_A17/FMC_ALE,
DCMI_D12/PSSI_D12,

EVENTOUT

-

- 57 H10 83 M3 J11 H15 96 PD13 I/O FT_fh -

LPTIM1_OUT,
TIM4_CH2, I2C4_SDA,

FDCAN3_TX,
OCTOSPIM_P1_IO3,

SAI4_SCK_A,
UART9_RTS/UART9_D

E, FMC_A18,
DCMI_D13/PSSI_D13,

EVENTOUT

-

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 79/283

STM32H725xE/G Pinouts, pin descriptions and alternate functions

111

- 58 - - - - - - VSS S - - - -

- 59 - - - - - - VDD S - - - -

- 60 G7 84 L2 J13 H14 97 PD14 I/O FT_h -

TIM4_CH3,
UART8_CTS,
UART9_RX,

FMC_D0/FMC_AD0,
EVENTOUT

-

- 61 G8 85 N2 J12 J12 98 PD15 I/O FT_h -

TIM4_CH4,
UART8_RTS/UART8_D

E, UART9_TX,
FMC_D1/FMC_AD1,

EVENTOUT

-

- - - - - - - 99 VDD S - - - -

- - - - P1 - - 100 VSS S - - - -

- - - - - - - 101 PJ8 I/O FT -
TIM1_CH3N,

TIM8_CH1, UART8_TX,
LCD_G1, EVENTOUT

-

- - - - - - - 102 PJ9 I/O FT -

TIM1_CH3,
TIM8_CH1N,

UART8_RX, LCD_G2,
EVENTOUT

-

- - - - - - - 103 PJ10 I/O FT -

TIM1_CH2N,
TIM8_CH2,

SPI5_MOSI, LCD_G3,
EVENTOUT

-

- - - - - - - 104 PJ11 I/O FT -

TIM1_CH2,
TIM8_CH2N,

SPI5_MISO, LCD_G4,
EVENTOUT

-

- - - - M1 - - 105 VDD S - - - -

- - - - - - - 106 VSS S - - - -

- - - - - - - 107 PK0 I/O FT -
TIM1_CH1N,

TIM8_CH3, SPI5_SCK,
LCD_G5, EVENTOUT

-

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

80/283 DS13311 Rev 5

- - - - - - - 108 PK1 I/O FT -

TIM1_CH1,
TIM8_CH3N,

SPI5_NSS, LCD_G6,
EVENTOUT

-

- - - - - - - 109 PK2 I/O FT -

TIM1_BKIN,
TIM8_BKIN,

TIM8_BKIN_COMP12,
TIM1_BKIN_COMP12,
LCD_G7, EVENTOUT

-

- - - - - H9 G15 110 PG2 I/O FT_h -

TIM8_BKIN,
TIM8_BKIN_COMP12,

FMC_A12, TIM24_ETR,
EVENTOUT

-

- - - - - H10 H13 111 PG3 I/O FT_h -

TIM8_BKIN2,
TIM8_BKIN2_COMP12,
FMC_A13, TIM23_ETR,

EVENTOUT

-

- - - - - - - 112 VSS S - - - -

- - - - M1 - - 113 VDD S - - - -

- - - - - F8 G14 114 PG4 I/O FT_h -

TIM1_BKIN2,
TIM1_BKIN2_COMP12,
FMC_A14/FMC_BA0,

EVENTOUT

-

- - - - - H11 F15 115 PG5 I/O FT_h -
TIM1_ETR,

FMC_A15/FMC_BA1,
EVENTOUT

-

- - - 86 - G9 F14 116 PG6 I/O FT_h -

TIM17_BKIN,
OCTOSPIM_P1_NCS,

FMC_NE3,
DCMI_D12/PSSI_D12,
LCD_R7, EVENTOUT

-

- - - 87 - G10 G13 117 PG7 I/O FT_h -

SAI1_MCLK_A,
USART6_CK,

OCTOSPIM_P2_DQS,
FMC_INT,

DCMI_D13/PSSI_D13,
LCD_CLK, EVENTOUT

-

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 81/283

STM32H725xE/G Pinouts, pin descriptions and alternate functions

111

- - - 88 - G11 G12 118 PG8 I/O FT_h -

TIM8_ETR,
SPI6_NSS/I2S6_WS,

USART6_RTS/USART6
_DE, SPDIFRX1_IN3,

ETH_PPS_OUT,
FMC_SDCLK, LCD_G7,

EVENTOUT

-

- - - 89 P1 - - 119 VSS S - - - -

- - - 90 K1 G12 E15 120 VDD50USB S - - - -

- - E8 91 J2 G13 F13 121 VDD33USB S - - - -

- - - 92 - - - - VDD S - - - -

40 62 F8 93 H1 F9 E14 122 PC6 I/O FT_h -

TIM3_CH1, TIM8_CH1,
DFSDM1_CKIN3,

I2S2_MCK,
USART6_TX,

SDMMC1_D0DIR,
FMC_NWAIT,
SDMMC2_D6,
SDMMC1_D6,

DCMI_D0/PSSI_D0,
LCD_HSYNC,
EVENTOUT

SWPMI_IO

41 63 G9 94 K3 F10 D15 123 PC7 I/O FT_h -

DBTRGIO, TIM3_CH2,
TIM8_CH2,

DFSDM1_DATIN3,
I2S3_MCK,

USART6_RX,
SDMMC1_D123DIR,

FMC_NE1,
SDMMC2_D7,
SWPMI_TX,

SDMMC1_D7,
DCMI_D1/PSSI_D1,

LCD_G6, EVENTOUT

-

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

82/283 DS13311 Rev 5

- 64 G10 95 L4 F12 D14 124 PC8 I/O FT_h -

TRACED1, TIM3_CH3,
TIM8_CH3,

USART6_CK,
UART5_RTS/UART5_D

E,
FMC_NE2/FMC_NCE,
FMC_INT, SWPMI_RX,

SDMMC1_D0,
DCMI_D2/PSSI_D2,

EVENTOUT

-

42 65 F9 96 M5 F11 E13 125 PC9 I/O FT_fh -

MCO2, TIM3_CH4,
TIM8_CH4,

I2C3_SDA(boot),
I2S_CKIN, I2C5_SDA,

UART5_CTS,
OCTOSPIM_P1_IO0,

LCD_G3,
SWPMI_SUSPEND,

SDMMC1_D1,
DCMI_D3/PSSI_D3,

LCD_B2, EVENTOUT

-

- - - - G2 - - - VSS S - - - -

- - - - F1 - - 126 VDD S - - - -

43 66 F10 97 H3 E12 B14 127 PA8 I/O FT_fh -

MCO1, TIM1_CH1,
TIM8_BKIN2,

I2C3_SCL(boot),
I2C5_SCL,

USART1_CK,
OTG_HS_SOF,

UART7_RX,
TIM8_BKIN2_COMP12,

LCD_B3, LCD_R6,
EVENTOUT

-

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 83/283

STM32H725xE/G Pinouts, pin descriptions and alternate functions

111

44 67 E9 98 J4 E11 D13 128 PA9 I/O FT_u -

TIM1_CH2,
LPUART1_TX,
I2C3_SMBA,

SPI2_SCK/I2S2_CK,
I2C5_SMBA,

USART1_TX(boot),
ETH_TX_ER,

DCMI_D0/PSSI_D0,
LCD_R5, EVENTOUT

OTG_HS_
VBUS

45 68 E10 99 K5 E10 C14 129 PA10 I/O FT_u -

TIM1_CH3,
LPUART1_RX,

USART1_RX(boot),
OTG_HS_ID,

MDIOS_MDIO,
LCD_B4,

DCMI_D1/PSSI_D1,
LCD_B1, EVENTOUT

-

46 69 D10 100 E2 F13 C15 130 PA11 I/O FT_u -

TIM1_CH4,
LPUART1_CTS,

SPI2_NSS/I2S2_WS,
UART4_RX,

USART1_CTS/USART1
_NSS, FDCAN1_RX,
LCD_R4, EVENTOUT

OTG_HS_DM
(boot)

47 70 D9 101 F3 E13 B15 131 PA12 I/O FT_u -

TIM1_ETR,
LPUART1_RTS/LPUAR

T1_DE,
SPI2_SCK/I2S2_CK,

UART4_TX,
USART1_RTS/USART1

_DE, SAI4_FS_B,
FDCAN1_TX,

TIM1_BKIN2, LCD_R5,
EVENTOUT

OTG_HS_DP
(boot)

48 71 C10 102 G4 D11 B13 132
PA13

(JTMS/
SWDIO)

I/O FT -
JTMS/SWDIO,

EVENTOUT
-

49 72 D8 103 D1 D13 A14 133 VCAP S - - - -

50 73 - 104 B1 - - 134 VSS S - - - -

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

84/283 DS13311 Rev 5

- 74 E6 105 C2 D12 A13 135 VDDLDO S - - - -

51 75 - 106 A2 - - 136 VDD S - - - -

- 76 - - - - - - VDD33USB S - - - -

- - - - - B13 C13 - PH13 I/O FT_h -

TIM8_CH1N,
UART4_TX,

FDCAN1_TX(boot),
FMC_D21, LCD_G2,

EVENTOUT

-

- - - - - A13 B12 - PH14 I/O FT_h -

TIM8_CH2N,
UART4_RX,

FDCAN1_RX(boot),
FMC_D22,

DCMI_D4/PSSI_D4,
LCD_G3, EVENTOUT

-

- - - - - - D12 - PH15 I/O FT_h -

TIM8_CH3N,
FMC_D23,

DCMI_D11/PSSI_D11,
LCD_G4, EVENTOUT

-

- - - - - - - 137 VSS S - - - -

- - - - A2 - - - VDD S - - - -

52 77 C9 107 D3 B12 A12 138
PA14

(JTCK/SWC
LK)

I/O FT -
JTCK/SWCLK,

EVENTOUT
-

53 78 C8 108 H5 C11 A11 139 PA15(JTDI) I/O FT -

JTDI,
TIM2_CH1/TIM2_ETR,

CEC,
SPI1_NSS/I2S1_WS,

SPI3_NSS(boot)/I2S3_
WS,

SPI6_NSS/I2S6_WS,
UART4_RTS/UART4_D

E, LCD_R3,
UART7_TX, LCD_B6,

EVENTOUT

-

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 85/283

STM32H725xE/G Pinouts, pin descriptions and alternate functions

111

54 79 B10 109 E4 A12 C12 140 PC10 I/O FT_fh -

DFSDM1_CKIN5,
I2C5_SDA,

SPI3_SCK(boot)/I2S3_
CK, USART3_TX,

UART4_TX,
OCTOSPIM_P1_IO1,
LCD_B1, SWPMI_RX,

SDMMC1_D2,
DCMI_D8/PSSI_D8,

LCD_R2, EVENTOUT

-

55 80 B9 110 L6 B11 C11 141 PC11 I/O FT_fh -

DFSDM1_DATIN5,
I2C5_SCL,

SPI3_MISO(boot)/I2S3
_SDI, USART3_RX,

UART4_RX,
OCTOSPIM_P1_NCS,

SDMMC1_D3,
DCMI_D4/PSSI_D4,

LCD_B4, EVENTOUT

-

56 81 A10 111 F5 A11 B11 142 PC12 I/O FT_h -

TRACED3,
FMC_D6/FMC_AD6,

TIM15_CH1,
I2C5_SMBA,

SPI6_SCK/I2S6_CK,
SPI3_MOSI(boot)/I2S3
_SDO, USART3_CK,

UART5_TX,
SDMMC1_CK,

DCMI_D9/PSSI_D9,
LCD_R6, EVENTOUT

-

- - - - B3 - - - VDD S - - - -

- - - - C4 - - - VSS S - - - -

- 82 C7 112 J6 D10 C10 143 PD0 I/O FT_h -

DFSDM1_CKIN6,
UART4_RX,

FDCAN1_RX(boot),
UART9_CTS,

FMC_D2/FMC_AD2,
LCD_B1, EVENTOUT

-

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

86/283 DS13311 Rev 5

- 83 B8 113 D5 C10 A10 144 PD1 I/O FT_h -

DFSDM1_DATIN6,
UART4_TX,

FDCAN1_TX(boot),
FMC_D3/FMC_AD3,

EVENTOUT

-

57 84 A9 114 A4 E9 B10 145 PD2 I/O FT_h -

TRACED2,
FMC_D7/FMC_AD7,

TIM3_ETR,
TIM15_BKIN,

UART5_RX, LCD_B7,
SDMMC1_CMD,

DCMI_D11/PSSI_D11,
LCD_B2, EVENTOUT

-

- 85 A8 115 B5 D9 A9 146 PD3 I/O FT_h -

DFSDM1_CKOUT,
SPI2_SCK/I2S2_CK,

USART2_CTS/USART2
_NSS, FMC_CLK,

DCMI_D5/PSSI_D5,
LCD_G7, EVENTOUT

-

- 86 B7 116 G6 C9 C9 147 PD4 I/O FT_h -

USART2_RTS/USART2
_DE,

OCTOSPIM_P1_IO4,
FMC_NOE,
EVENTOUT

-

- 87 D7 117 E6 A9 B9 148 PD5 I/O FT_h -

USART2_TX,
OCTOSPIM_P1_IO5,

FMC_NWE,
EVENTOUT

-

- - - 118 - - - - VSS S - - - -

- 88 - 119 - - - - VDD S - - - -

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 87/283

STM32H725xE/G Pinouts, pin descriptions and alternate functions

111

- - A7 120 - B9 D9 149 PD6 I/O FT_h -

SAI4_D1, SAI1_D1,
DFSDM1_CKIN4,
DFSDM1_DATIN1,

SPI3_MOSI/I2S3_SDO,
SAI1_SD_A,
USART2_RX,
SAI4_SD_A,

OCTOSPIM_P1_IO6,
SDMMC2_CK,
FMC_NWAIT,

DCMI_D10/PSSI_D10,
LCD_B2, EVENTOUT

-

- - C6 121 - D8 B8 150 PD7 I/O FT_h -

DFSDM1_DATIN4,
SPI1_MOSI/I2S1_SDO,

DFSDM1_CKIN1,
USART2_CK,

SPDIFRX1_IN1,
OCTOSPIM_P1_IO7,

SDMMC2_CMD,
FMC_NE1, EVENTOUT

-

- - - - C6 - - 151 VSS S - - - -

- - - - A6 - - 152 VDD S - - - -

- - - 122 - C8 A8 153 PG9 I/O FT_h -

FDCAN3_TX,
SPI1_MISO/I2S1_SDI,

USART6_RX,
SPDIFRX1_IN4,

OCTOSPIM_P1_IO6,
SAI4_FS_B,

SDMMC2_D0,
FMC_NE2/FMC_NCE,
DCMI_VSYNC/PSSI_R

DY, EVENTOUT

-

- - - 123 - A8 C8 154 PG10 I/O FT_h -

FDCAN3_RX,
OCTOSPIM_P2_IO6,
SPI1_NSS/I2S1_WS,
LCD_G3, SAI4_SD_B,

SDMMC2_D1,
FMC_NE3,

DCMI_D2/PSSI_D2,
LCD_B2, EVENTOUT

-

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

88/283 DS13311 Rev 5

- - - 124 - B8 A7 155 PG11 I/O FT_h -

LPTIM1_IN2,
USART10_RX,

SPI1_SCK/I2S1_CK,
SPDIFRX1_IN1,

OCTOSPIM_P2_IO7,
SDMMC2_D2,

ETH_MII_TX_EN/ETH_
RMII_TX_EN,

DCMI_D3/PSSI_D3,
LCD_B3, EVENTOUT

-

- - - 125 - E8 D8 156 PG12 I/O FT_h -

LPTIM1_IN1,
OCTOSPIM_P2_NCS,

USART10_TX,
SPI6_MISO/I2S6_SDI,

USART6_RTS/USART6
_DE, SPDIFRX1_IN2,

LCD_B4, SDMMC2_D3,
ETH_MII_TXD1/ETH_R
MII_TXD1, FMC_NE4,
TIM23_CH1, LCD_B1,

EVENTOUT

-

- - - 126 - D7 B7 157 PG13 I/O FT_h -

TRACED0,
LPTIM1_OUT,

USART10_CTS/USART
10_NSS,

SPI6_SCK/I2S6_CK,
USART6_CTS/USART6
_NSS, SDMMC2_D6,

ETH_MII_TXD0/ETH_R
MII_TXD0, FMC_A24,
TIM23_CH2, LCD_R0,

EVENTOUT

-

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 89/283

STM32H725xE/G Pinouts, pin descriptions and alternate functions

111

- - - 127 - C7 C7 158 PG14 I/O FT_h -

TRACED1,
LPTIM1_ETR,

USART10_RTS/USART
10_DE,

SPI6_MOSI/I2S6_SDO,
USART6_TX,

OCTOSPIM_P1_IO7,
SDMMC2_D7,

ETH_MII_TXD1/ETH_R
MII_TXD1, FMC_A25,
TIM23_CH3, LCD_B0,

EVENTOUT

-

- - - 128 - - - 159 VSS S - - - -

- - - 129 A6 - - 160 VDD S - - - -

- - - - - E7 D7 161 PG15 I/O FT_h -

USART6_CTS/USART6
_NSS,

OCTOSPIM_P2_DQS,
USART10_CK,
FMC_NCAS,

DCMI_D13/PSSI_D13,
EVENTOUT

-

58 89 B6 130 H7 F7 A6 162
PB3(JTDO/
TRACES

WO)
I/O FT_h -

JTDO/TRACESWO,
TIM2_CH2,

SPI1_SCK/I2S1_CK,
SPI3_SCK/I2S3_CK,
SPI6_SCK/I2S6_CK,

SDMMC2_D2,
CRS_SYNC,
UART7_RX,
TIM24_ETR,
EVENTOUT

-

59 90 C5 131 F7 B6 B6 163
PB4

(NJTRST)
I/O FT_h -

NJTRST, TIM16_BKIN,
TIM3_CH1,

SPI1_MISO/I2S1_SDI,
SPI3_MISO/I2S3_SDI,
SPI2_NSS/I2S2_WS,

SPI6_MISO/I2S6_SDI,
SDMMC2_D3,
UART7_TX,
EVENTOUT

-

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

90/283 DS13311 Rev 5

60 91 A6 132 D7 C6 C6 164 PB5 I/O FT_h -

TIM17_BKIN,
TIM3_CH2, LCD_B5,

I2C1_SMBA,
SPI1_MOSI/I2S1_SDO,

I2C4_SMBA,
SPI3_MOSI/I2S3_SDO,
SPI6_MOSI/I2S6_SDO,

FDCAN2_RX,
OTG_HS_ULPI_D7,

ETH_PPS_OUT,
FMC_SDCKE1,

DCMI_D10/PSSI_D10,
UART5_RX,
EVENTOUT

-

61 92 D4 133 K7 A5 A5 165 PB6 I/O FT_fh -

TIM16_CH1N,
TIM4_CH1,

I2C1_SCL(boot), CEC,
I2C4_SCL,

USART1_TX,
LPUART1_TX,
FDCAN2_TX,

OCTOSPIM_P1_NCS,
DFSDM1_DATIN5,

FMC_SDNE1,
DCMI_D5/PSSI_D5,

UART5_TX,
EVENTOUT

-

- - - - B7 - - - VSS S - - - -

- - - - A8 - - - VDD S - - - -

62 93 B5 134 M7 D6 B5 166 PB7 I/O FT_fa -

TIM17_CH1N,
TIM4_CH2, I2C1_SDA,

I2C4_SDA,
USART1_RX,

LPUART1_RX,
DFSDM1_CKIN5,

FMC_NL,
DCMI_VSYNC/PSSI_R

DY, EVENTOUT

PVD_IN

63 94 A5 135 C8 E6 C5 167 BOOT0 I B - - VPP

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 91/283

STM32H725xE/G Pinouts, pin descriptions and alternate functions

111

64 95 A4 136 E8 B5 A2 168 PB8 I/O FT_fh -

TIM16_CH1,
TIM4_CH3,

DFSDM1_CKIN7,
I2C1_SCL, I2C4_SCL,

SDMMC1_CKIN,
UART4_RX,

FDCAN1_RX,
SDMMC2_D4,

ETH_MII_TXD3,
SDMMC1_D4,

DCMI_D6/PSSI_D6,
LCD_B6, EVENTOUT

-

65 96 E3 137 G8 C5 B3 169 PB9 I/O FT_fh -

TIM17_CH1,
TIM4_CH4,

DFSDM1_DATIN7,
I2C1_SDA(boot),

SPI2_NSS/I2S2_WS,
I2C4_SDA,

SDMMC1_CDIR,
UART4_TX,

FDCAN1_TX,
SDMMC2_D5,
I2C4_SMBA,

SDMMC1_D5,
DCMI_D7/PSSI_D7,

LCD_B7, EVENTOUT

-

- - B4 138 J8 D5 B4 170 PE0 I/O FT_h -

LPTIM1_ETR,
TIM4_ETR,

LPTIM2_ETR,
UART8_RX,

SAI4_MCLK_A,
FMC_NBL0,

DCMI_D2/PSSI_D2,
LCD_R0, EVENTOUT

-

- - C4 139 - D4 C4 171 PE1 I/O FT_h -

LPTIM1_IN2,
UART8_TX,
FMC_NBL1,

DCMI_D3/PSSI_D3,
LCD_R6, EVENTOUT

-

66 97 D8 140 B9 A4 A4 172 VCAP S - - - -

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

92/283 DS13311 Rev 5

67 98 - 141 A10 - - 173 VSS S - - - -

- - D3 142 L8 C4 D4 174 PDR_ON S - - - -

- 99 E6 143 D9 B4 A3 175 VDDLDO S - - - -

68 100 - - C10 - - - VDD S - - - -

- - - 144 C10 - - 176 VDD S - - - -

- - C1 - - B3 A1 - VSS S - - - -

- - D5 - - B7 A15 - VSS S - - - -

- - E7 - - B10 C2 - VSS S - - - -

- - F5 - - C12 D10 - VSS S - - - -

- - - - - D2 D6 - VSS S - - - -

- - - - - G2 E1 - VSS S - - - -

- - - - - H12 F10 - VSS S - - - -

- - - - - L12 F12 - VSS S - - - -

- - - - - M2 F6 - VSS S - - - -

- - - - - M4 F7 - VSS S - - - -

- - - - - M7 F8 - VSS S - - - -

- - - - - M11 F9 - VSS S - - - -

- - - - - - G10 - VSS S - - - -

- - - - - - G6 - VSS S - - - -

- - - - - - G7 - VSS S - - - -

- - - - - - G8 - VSS S - - - -

- - - - - - G9 - VSS S - - - -

- - - - - - H10 - VSS S - - - -

- - - - - - H6 - VSS S - - - -

- - - - - - H7 - VSS S - - - -

- - - - - - H8 - VSS S - - - -

- - - - - - H9 - VSS S - - - -

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 93/283

STM32H725xE/G Pinouts, pin descriptions and alternate functions

111

- - - - - - J10 - VSS S - - - -

- - - - - - J14 - VSS S - - - -

- - - - - - J6 - VSS S - - - -

- - - - - - J7 - VSS S - - - -

- - - - - - J8 - VSS S - - - -

- - - - - - J9 - VSS S - - - -

- - - - - - K10 - VSS S - - - -

- - - - - - K12 - VSS S - - - -

- - - - - - K2 - VSS S - - - -

- - - - - - K6 - VSS S - - - -

- - - - - - K7 - VSS S - - - -

- - - - - - K8 - VSS S - - - -

- - - - - - K9 - VSS S - - - -

- - - - - - M10 - VSS S - - - -

- - - - - - M6 - VSS S - - - -

- - - - - - R1 - VSS S - - - -

- - - - - - R15 - VSS S - - - -

- - D6 - - A3 D5 - VDD S - - - -

- - E5 - - A6 D11 - VDD S - - - -

- - F6 - - A7 E4 - VDD S - - - -

- - - - - A10 E12 - VDD S - - - -

- - - - - C13 G4 - VDD S - - - -

- - - - - D1 H12 - VDD S - - - -

- - - - - G1 K4 - VDD S - - - -

- - - - - H13 L12 - VDD S - - - -

- - - - - L13 M5 - VDD S - - - -

- - - - - M1 M9 - VDD S - - - -

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

Pinouts, pin descriptions and alternate functions STM32H725xE/G

94/283 DS13311 Rev 5

- - - - - N4 - - VDD S - - - -

- - - - - N7 - - VDD S - - - -

- - - - - N11 - - VDD S - - - -

1. Pxy_C and Pxy pins/balls are two separate pads (analog switch open). The analog switch is configured through a SYSCFG
register. Refer to the product reference manual for a detailed description of the switch configuration bits.

2. There is a direct path between Pxy_C and Pxy pins/balls, through an analog switch. Pxy alternate functions are available
on Pxy_C when the analog switch is closed. The analog switch is configured through a SYSCFG register. Refer to the
product reference manual for a detailed description of the switch configuration bits.

3. Pxy_C pins have specific electrical limitations described in Section 6: Electrical characteristics.

Table 8. STM32H725 pin and ball descriptions (continued)

Pin number

P
in

 n
am

e
(f

u
n

ct
io

n
 a

ft
er

 r
es

et
)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

A
lt

er
n

a
te

 f
u

n
ct

io
n

s

A
d

d
it

io
n

al
 f

u
n

ct
io

n
s

V
F

Q
F

P
N

68
 S

M
P

S

L
Q

F
P

10
0

S
M

P
S

T
F

B
G

A
10

0
S

M
P

S

L
Q

F
P

14
4

S
M

P
S

W
L

C
S

P
11

5
S

M
P

S

U
F

B
G

A
16

9
 S

M
P

S

U
F

B
G

A
17

6
+

25
 S

M
P

S

L
Q

F
P

17
6

S
M

P
S

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2H
7

2
5x

E
/G

P
in

o
u

ts, p
in

 d
e

sc
rip

tio
n

s
 a

n
d

 a
lte

rn
a

te
 fu

n
c

tio
n

s

D
S

133
11 R

ev 5
95/283

Table 9. STM32H725 pin alternate functions

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS

FMC/LP
TIM1/SA
I4/TIM16
/17/TIM1
x/TIM2x

FDCAN3
/PDM_S
AI1/TIM3
/4/5/12/1

5

DFSDM1
/LCD/LP
TIM2/3/4
/5/LPUA
RT1/OC
TOSPIM
_P1/2/TI

M8

CEC/DC
MI/PSSI/
DFSDM1
/I2C1/2/3
/4/5/LPTI
M2/OCT
OSPIM_
P1/TIM1
5/USAR

T1/10

CEC/FD
CAN3/S
PI1/I2S1/
SPI2/I2S
2/SPI3/I2
S3/SPI4/

5/6

DFSDM1
/I2C4/5/
OCTOS
PIM_P1/
SAI1/SPI
3/I2S3/U

ART4

SDMMC
1/SPI2/I2
S2/SPI3/
I2S3/SPI
6/UART
7/USAR
T1/2/3/6

LPUART
1/SAI4/S
DMMC1/
SPDIFR
X1/SPI6/
UART4/

5/8

FDCAN1
/2/FMC/
LCD/OC
TOSPIM
_P1/2/S
AI4/SDM
MC2/SP
DIFRX1/
TIM13/1

4

CRS/FM
C/LCD/O
CTOSPI
M_P1/O
TG1_FS/
OTG1_H
S/SAI4/S
DMMC2/

TIM8

DFSDM1
/ETH/I2C
4/LCD/M
DIOS/O
CTOSPI
M_P1/S
DMMC2/
SWPMI1
/TIM1x/T
IM8/UAR
T7/9/US
ART10

FMC/LC
D/MDIO
S/OCTO
SPIM_P
1/SDMM
C1/TIM1
x/TIM8

COMP/D
CMI/PSS
I/LCD/TI
M1x/TIM

23

LCD/TIM
24/UAR

T5
SYS

Port A

PA0 -
TIM2_C
H1/TIM2

_ETR

TIM5_C
H1

TIM8_ET
R

TIM15_B
KIN

SPI6_NS
S/I2S6_

WS
-

USART2
_CTS/U
SART2_

NSS

UART4_
TX

SDMMC
2_CMD

SAI4_SD
_B

ETH_MII
_CRS

FMC_A1
9

- -
EVENTO

UT

PA1 -
TIM2_C

H2
TIM5_C

H2
LPTIM3_

OUT
TIM15_C

H1N
- -

USART2
_RTS/U
SART2_

DE

UART4_
RX

OCTOS
PIM_P1_

IO3

SAI4_M
CLK_B

ETH_MII
_RX_CL
K/ETH_
RMII_RE
F_CLK

OCTOS
PIM_P1_

DQS
- LCD_R2

EVENTO
UT

PA2 -
TIM2_C

H3
TIM5_C

H3
LPTIM4_

OUT
TIM15_C

H1
-

OCTOS
PIM_P1_

IO0

USART2
_TX

SAI4_SC
K_B

- -
ETH_MD

IO
MDIOS_

MDIO
- LCD_R1

EVENTO
UT

PA3 -
TIM2_C

H4
TIM5_C

H4
LPTIM5_

OUT
TIM15_C

H2
I2S6_M

CK

OCTOS
PIM_P1_

IO2

USART2
_RX

- LCD_B2
OTG_HS
_ULPI_D

0

ETH_MII
_COL

OCTOS
PIM_P1_

CLK
- LCD_B5

EVENTO
UT

PA4 D1PWREN -
TIM5_ET

R
- -

SPI1_NS
S/I2S1_

WS

SPI3_NS
S/I2S3_

WS

USART2
_CK

SPI6_NS
S/I2S6_

WS
- - -

FMC_D8
/FMC_A

D8

DCMI_H
SYNC/P
SSI_DE

LCD_VS
YNC

EVENTO
UT

PA5 D2PWREN
TIM2_C
H1/TIM2

_ETR
-

TIM8_C
H1N

-
SPI1_SC
K/I2S1_

CK
- -

SPI6_SC
K/I2S6_

CK
-

OTG_HS
_ULPI_C

K
-

FMC_D9
/FMC_A

D9

PSSI_D1
4

LCD_R4
EVENTO

UT

PA6 -
TIM1_B

KIN
TIM3_C

H1
TIM8_B

KIN
-

SPI1_MI
SO/I2S1

_SDI

OCTOS
PIM_P1_

IO3
-

SPI6_MI
SO/I2S6

_SDI

TIM13_C
H1

TIM8_B
KIN_CO

MP12

MDIOS_
MDC

TIM1_B
KIN_CO

MP12

DCMI_PI
XCLK/P
SSI_PD

CK

LCD_G2
EVENTO

UT

Downloaded from Arrow.com.

http://www.arrow.com

P
in

o
u

ts
, p

in
 d

es
c

rip
tio

n
s an

d
 a

ltern
ate

 fu
n

ctio
n

s
S

T
M

32
H

7
25

x
E

/G

96/28
3

D
S

1
3311

 R
ev 5

Port A

PA7 -
TIM1_C

H1N
TIM3_C

H2
TIM8_C

H1N
-

SPI1_M
OSI/I2S1

_SDO
- -

SPI6_M
OSI/I2S6

_SDO

TIM14_C
H1

OCTOS
PIM_P1_

IO2

ETH_MII
_RX_DV
/ETH_R
MII_CRS

_DV

FMC_SD
NWE

-
LCD_VS

YNC
EVENTO

UT

PA8 MCO1
TIM1_C

H1
-

TIM8_B
KIN2

I2C3_SC
L

-
I2C5_SC

L
USART1

_CK
- -

OTG_HS
_SOF

UART7_
RX

TIM8_B
KIN2_C
OMP12

LCD_B3 LCD_R6
EVENTO

UT

PA9 -
TIM1_C

H2
-

LPUART
1_TX

I2C3_S
MBA

SPI2_SC
K/I2S2_

CK

I2C5_S
MBA

USART1
_TX

- - -
ETH_TX

_ER
-

DCMI_D
0/PSSI_

D0
LCD_R5

EVENTO
UT

PA10 -
TIM1_C

H3
-

LPUART
1_RX

- - -
USART1

_RX
- -

OTG_HS
_ID

MDIOS_
MDIO

LCD_B4
DCMI_D
1/PSSI_

D1
LCD_B1

EVENTO
UT

PA11 -
TIM1_C

H4
-

LPUART
1_CTS

-
SPI2_NS
S/I2S2_

WS

UART4_
RX

USART1
_CTS/U
SART1_

NSS

-
FDCAN1

_RX
- - - - LCD_R4

EVENTO
UT

PA12 -
TIM1_ET

R
-

LPUART
1_RTS/L
PUART1

_DE

-
SPI2_SC
K/I2S2_

CK

UART4_
TX

USART1
_RTS/U
SART1_

DE

SAI4_FS
_B

FDCAN1
_TX

- -
TIM1_B

KIN2
- LCD_R5

EVENTO
UT

PA13 JTMS/SWDIO - - - - - - - - - - - - - -
EVENTO

UT

PA14 JTCK/SWCLK - - - - - - - - - - - - - -
EVENTO

UT

PA15 JTDI
TIM2_C
H1/TIM2

_ETR
- - CEC

SPI1_NS
S/I2S1_

WS

SPI3_NS
S/I2S3_

WS

SPI6_NS
S/I2S6_

WS

UART4_
RTS/UA
RT4_DE

LCD_R3 -
UART7_

TX
- - LCD_B6

EVENTO
UT

Table 9. STM32H725 pin alternate functions (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS

FMC/LP
TIM1/SA
I4/TIM16
/17/TIM1
x/TIM2x

FDCAN3
/PDM_S
AI1/TIM3
/4/5/12/1

5

DFSDM1
/LCD/LP
TIM2/3/4
/5/LPUA
RT1/OC
TOSPIM
_P1/2/TI

M8

CEC/DC
MI/PSSI/
DFSDM1
/I2C1/2/3
/4/5/LPTI
M2/OCT
OSPIM_
P1/TIM1
5/USAR

T1/10

CEC/FD
CAN3/S
PI1/I2S1/
SPI2/I2S
2/SPI3/I2
S3/SPI4/

5/6

DFSDM1
/I2C4/5/
OCTOS
PIM_P1/
SAI1/SPI
3/I2S3/U

ART4

SDMMC
1/SPI2/I2
S2/SPI3/
I2S3/SPI
6/UART
7/USAR
T1/2/3/6

LPUART
1/SAI4/S
DMMC1/
SPDIFR
X1/SPI6/
UART4/

5/8

FDCAN1
/2/FMC/
LCD/OC
TOSPIM
_P1/2/S
AI4/SDM
MC2/SP
DIFRX1/
TIM13/1

4

CRS/FM
C/LCD/O
CTOSPI
M_P1/O
TG1_FS/
OTG1_H
S/SAI4/S
DMMC2/

TIM8

DFSDM1
/ETH/I2C
4/LCD/M
DIOS/O
CTOSPI
M_P1/S
DMMC2/
SWPMI1
/TIM1x/T
IM8/UAR
T7/9/US
ART10

FMC/LC
D/MDIO
S/OCTO
SPIM_P
1/SDMM
C1/TIM1
x/TIM8

COMP/D
CMI/PSS
I/LCD/TI
M1x/TIM

23

LCD/TIM
24/UAR

T5
SYS

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2H
7

2
5x

E
/G

P
in

o
u

ts, p
in

 d
e

sc
rip

tio
n

s
 a

n
d

 a
lte

rn
a

te
 fu

n
c

tio
n

s

D
S

133
11 R

ev 5
97/283

Port B

PB0 -
TIM1_C

H2N
TIM3_C

H3
TIM8_C

H2N

OCTOS
PIM_P1_

IO1
-

DFSDM1
_CKOUT

-
UART4_

CTS
LCD_R3

OTG_HS
_ULPI_D

1

ETH_MII
_RXD2

- - LCD_G1
EVENTO

UT

PB1 -
TIM1_C

H3N
TIM3_C

H4
TIM8_C

H3N

OCTOS
PIM_P1_

IO0
-

DFSDM1
_DATIN1

- - LCD_R6
OTG_HS
_ULPI_D

2

ETH_MII
_RXD3

- - LCD_G0
EVENTO

UT

PB2 RTC_OUT SAI4_D1 SAI1_D1 -
DFSDM1
_CKIN1

-
SAI1_SD

_A

SPI3_M
OSI/I2S3

_SDO

SAI4_SD
_A

OCTOS
PIM_P1_

CLK

OCTOS
PIM_P1_

DQS

ETH_TX
_ER

-
TIM23_E

TR
-

EVENTO
UT

PB3
JTDO/TRACE

SWO
TIM2_C

H2
- - -

SPI1_SC
K/I2S1_

CK

SPI3_SC
K/I2S3_

CK
-

SPI6_SC
K/I2S6_

CK

SDMMC
2_D2

CRS_SY
NC

UART7_
RX

- -
TIM24_E

TR
EVENTO

UT

PB4 NJTRST
TIM16_B

KIN
TIM3_C

H1
- -

SPI1_MI
SO/I2S1

_SDI

SPI3_MI
SO/I2S3

_SDI

SPI2_NS
S/I2S2_

WS

SPI6_MI
SO/I2S6

_SDI

SDMMC
2_D3

-
UART7_

TX
- - -

EVENTO
UT

PB5 -
TIM17_B

KIN
TIM3_C

H2
LCD_B5

I2C1_S
MBA

SPI1_M
OSI/I2S1

_SDO

I2C4_S
MBA

SPI3_M
OSI/I2S3

_SDO

SPI6_M
OSI/I2S6

_SDO

FDCAN2
_RX

OTG_HS
_ULPI_D

7

ETH_PP
S_OUT

FMC_SD
CKE1

DCMI_D
10/PSSI

_D10

UART5_
RX

EVENTO
UT

PB6 -
TIM16_C

H1N
TIM4_C

H1
-

I2C1_SC
L

CEC
I2C4_SC

L
USART1

_TX
LPUART

1_TX
FDCAN2

_TX

OCTOS
PIM_P1_

NCS

DFSDM1
_DATIN5

FMC_SD
NE1

DCMI_D
5/PSSI_

D5

UART5_
TX

EVENTO
UT

PB7 -
TIM17_C

H1N
TIM4_C

H2
-

I2C1_SD
A

-
I2C4_SD

A
USART1

_RX
LPUART

1_RX
- -

DFSDM1
_CKIN5

FMC_NL

DCMI_V
SYNC/P
SSI_RD

Y

-
EVENTO

UT

PB8 -
TIM16_C

H1
TIM4_C

H3
DFSDM1
_CKIN7

I2C1_SC
L

-
I2C4_SC

L
SDMMC
1_CKIN

UART4_
RX

FDCAN1
_RX

SDMMC
2_D4

ETH_MII
_TXD3

SDMMC
1_D4

DCMI_D
6/PSSI_

D6
LCD_B6

EVENTO
UT

PB9 -
TIM17_C

H1
TIM4_C

H4
DFSDM1
_DATIN7

I2C1_SD
A

SPI2_NS
S/I2S2_

WS

I2C4_SD
A

SDMMC
1_CDIR

UART4_
TX

FDCAN1
_TX

SDMMC
2_D5

I2C4_S
MBA

SDMMC
1_D5

DCMI_D
7/PSSI_

D7
LCD_B7

EVENTO
UT

Table 9. STM32H725 pin alternate functions (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS

FMC/LP
TIM1/SA
I4/TIM16
/17/TIM1
x/TIM2x

FDCAN3
/PDM_S
AI1/TIM3
/4/5/12/1

5

DFSDM1
/LCD/LP
TIM2/3/4
/5/LPUA
RT1/OC
TOSPIM
_P1/2/TI

M8

CEC/DC
MI/PSSI/
DFSDM1
/I2C1/2/3
/4/5/LPTI
M2/OCT
OSPIM_
P1/TIM1
5/USAR

T1/10

CEC/FD
CAN3/S
PI1/I2S1/
SPI2/I2S
2/SPI3/I2
S3/SPI4/

5/6

DFSDM1
/I2C4/5/
OCTOS
PIM_P1/
SAI1/SPI
3/I2S3/U

ART4

SDMMC
1/SPI2/I2
S2/SPI3/
I2S3/SPI
6/UART
7/USAR
T1/2/3/6

LPUART
1/SAI4/S
DMMC1/
SPDIFR
X1/SPI6/
UART4/

5/8

FDCAN1
/2/FMC/
LCD/OC
TOSPIM
_P1/2/S
AI4/SDM
MC2/SP
DIFRX1/
TIM13/1

4

CRS/FM
C/LCD/O
CTOSPI
M_P1/O
TG1_FS/
OTG1_H
S/SAI4/S
DMMC2/

TIM8

DFSDM1
/ETH/I2C
4/LCD/M
DIOS/O
CTOSPI
M_P1/S
DMMC2/
SWPMI1
/TIM1x/T
IM8/UAR
T7/9/US
ART10

FMC/LC
D/MDIO
S/OCTO
SPIM_P
1/SDMM
C1/TIM1
x/TIM8

COMP/D
CMI/PSS
I/LCD/TI
M1x/TIM

23

LCD/TIM
24/UAR

T5
SYS

Downloaded from Arrow.com.

http://www.arrow.com

P
in

o
u

ts
, p

in
 d

es
c

rip
tio

n
s an

d
 a

ltern
ate

 fu
n

ctio
n

s
S

T
M

32
H

7
25

x
E

/G

98/28
3

D
S

1
3311

 R
ev 5 Port B

PB10 -
TIM2_C

H3
-

LPTIM2_
IN1

I2C2_SC
L

SPI2_SC
K/I2S2_

CK

DFSDM1
_DATIN7

USART3
_TX

-
OCTOS

PIM_P1_
NCS

OTG_HS
_ULPI_D

3

ETH_MII
_RX_ER

- - LCD_G4
EVENTO

UT

PB11 -
TIM2_C

H4
-

LPTIM2_
ETR

I2C2_SD
A

-
DFSDM1
_CKIN7

USART3
_RX

- -
OTG_HS
_ULPI_D

4

ETH_MII
_TX_EN/
ETH_RM
II_TX_E

N

- - LCD_G5
EVENTO

UT

PB12 -
TIM1_B

KIN
-

OCTOS
PIM_P1_

NCLK

I2C2_S
MBA

SPI2_NS
S/I2S2_

WS

DFSDM1
_DATIN1

USART3
_CK

-
FDCAN2

_RX

OTG_HS
_ULPI_D

5

ETH_MII
_TXD0/E
TH_RMII
_TXD0

OCTOS
PIM_P1_

IO0

TIM1_B
KIN_CO
MP12

UART5_
RX

EVENTO
UT

PB13 -
TIM1_C

H1N
-

LPTIM2_
OUT

OCTOS
PIM_P1_

IO2

SPI2_SC
K/I2S2_

CK

DFSDM1
_CKIN1

USART3
_CTS/U
SART3_

NSS

-
FDCAN2

_TX

OTG_HS
_ULPI_D

6

ETH_MII
_TXD1/E
TH_RMII
_TXD1

SDMMC
1_D0

DCMI_D
2/PSSI_

D2

UART5_
TX

EVENTO
UT

PB14 -
TIM1_C

H2N
TIM12_C

H1
TIM8_C

H2N
USART1

_TX

SPI2_MI
SO/I2S2

_SDI

DFSDM1
_DATIN2

USART3
_RTS/U
SART3_

DE

UART4_
RTS/UA
RT4_DE

SDMMC
2_D0

- -
FMC_D1
0/FMC_
AD10

-
LCD_CL

K
EVENTO

UT

PB15 RTC_REFIN
TIM1_C

H3N
TIM12_C

H2
TIM8_C

H3N
USART1

_RX

SPI2_M
OSI/I2S2

_SDO

DFSDM1
_CKIN2

-
UART4_

CTS
SDMMC

2_D1
- -

FMC_D1
1/FMC_

AD11
- LCD_G7

EVENTO
UT

Table 9. STM32H725 pin alternate functions (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS

FMC/LP
TIM1/SA
I4/TIM16
/17/TIM1
x/TIM2x

FDCAN3
/PDM_S
AI1/TIM3
/4/5/12/1

5

DFSDM1
/LCD/LP
TIM2/3/4
/5/LPUA
RT1/OC
TOSPIM
_P1/2/TI

M8

CEC/DC
MI/PSSI/
DFSDM1
/I2C1/2/3
/4/5/LPTI
M2/OCT
OSPIM_
P1/TIM1
5/USAR

T1/10

CEC/FD
CAN3/S
PI1/I2S1/
SPI2/I2S
2/SPI3/I2
S3/SPI4/

5/6

DFSDM1
/I2C4/5/
OCTOS
PIM_P1/
SAI1/SPI
3/I2S3/U

ART4

SDMMC
1/SPI2/I2
S2/SPI3/
I2S3/SPI
6/UART
7/USAR
T1/2/3/6

LPUART
1/SAI4/S
DMMC1/
SPDIFR
X1/SPI6/
UART4/

5/8

FDCAN1
/2/FMC/
LCD/OC
TOSPIM
_P1/2/S
AI4/SDM
MC2/SP
DIFRX1/
TIM13/1

4

CRS/FM
C/LCD/O
CTOSPI
M_P1/O
TG1_FS/
OTG1_H
S/SAI4/S
DMMC2/

TIM8

DFSDM1
/ETH/I2C
4/LCD/M
DIOS/O
CTOSPI
M_P1/S
DMMC2/
SWPMI1
/TIM1x/T
IM8/UAR
T7/9/US
ART10

FMC/LC
D/MDIO
S/OCTO
SPIM_P
1/SDMM
C1/TIM1
x/TIM8

COMP/D
CMI/PSS
I/LCD/TI
M1x/TIM

23

LCD/TIM
24/UAR

T5
SYS

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2H
7

2
5x

E
/G

P
in

o
u

ts, p
in

 d
e

sc
rip

tio
n

s
 a

n
d

 a
lte

rn
a

te
 fu

n
c

tio
n

s

D
S

133
11 R

ev 5
99/283

Port C

PC0 -
FMC_D1
2/FMC_
AD12

-
DFSDM1
_CKIN0

- -
DFSDM1
_DATIN4

-
SAI4_FS

_B
FMC_A2

5

OTG_HS
_ULPI_S

TP
LCD_G2

FMC_SD
NWE

- LCD_R5
EVENTO

UT

PC1 TRACED0 SAI4_D1 SAI1_D1
DFSDM1
_DATIN0

DFSDM1
_CKIN4

SPI2_M
OSI/I2S2

_SDO

SAI1_SD
_A

-
SAI4_SD

_A
SDMMC

2_CK

OCTOS
PIM_P1_

IO4

ETH_MD
C

MDIOS_
MDC

- LCD_G5
EVENTO

UT

PC2
PWR_DEEPS

LEEP
- -

DFSDM1
_CKIN1

OCTOS
PIM_P1_

IO5

SPI2_MI
SO/I2S2

_SDI

DFSDM1
_CKOUT

- -
OCTOS

PIM_P1_
IO2

OTG_HS
_ULPI_D

IR

ETH_MII
_TXD2

FMC_SD
NE0

- -
EVENTO

UT

PC3 PWR_SLEEP - -
DFSDM1
_DATIN1

OCTOS
PIM_P1_

IO6

SPI2_M
OSI/I2S2

_SDO
- - -

OCTOS
PIM_P1_

IO0

OTG_HS
_ULPI_N

XT

ETH_MII
_TX_CL

K

FMC_SD
CKE0

- -
EVENTO

UT

PC4
PWR_DEEPS

LEEP
FMC_A2

2
-

DFSDM1
_CKIN2

-
I2S1_M

CK
- - -

SPDIFR
X1_IN3

SDMMC
2_CKIN

ETH_MII
_RXD0/

ETH_RM
II_RXD0

FMC_SD
NE0

- LCD_R7
EVENTO

UT

PC5 PWR_SLEEP SAI4_D3 SAI1_D3
DFSDM1
_DATIN2

PSSI_D1
5

- - - -
SPDIFR
X1_IN4

OCTOS
PIM_P1_

DQS

ETH_MII
_RXD1/

ETH_RM
II_RXD1

FMC_SD
CKE0

COMP1_
OUT

LCD_DE
EVENTO

UT

PC6 - -
TIM3_C

H1
TIM8_C

H1
DFSDM1
_CKIN3

I2S2_M
CK

-
USART6

_TX
SDMMC
1_D0DIR

FMC_N
WAIT

SDMMC
2_D6

-
SDMMC

1_D6

DCMI_D
0/PSSI_

D0

LCD_HS
YNC

EVENTO
UT

PC7 DBTRGIO -
TIM3_C

H2
TIM8_C

H2
DFSDM1
_DATIN3

-
I2S3_M

CK
USART6

_RX

SDMMC
1_D123

DIR

FMC_NE
1

SDMMC
2_D7

SWPMI_
TX

SDMMC
1_D7

DCMI_D
1/PSSI_

D1
LCD_G6

EVENTO
UT

PC8 TRACED1 -
TIM3_C

H3
TIM8_C

H3
- - -

USART6
_CK

UART5_
RTS/UA
RT5_DE

FMC_NE
2/FMC_

NCE

FMC_IN
T

SWPMI_
RX

SDMMC
1_D0

DCMI_D
2/PSSI_

D2
-

EVENTO
UT

Table 9. STM32H725 pin alternate functions (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS

FMC/LP
TIM1/SA
I4/TIM16
/17/TIM1
x/TIM2x

FDCAN3
/PDM_S
AI1/TIM3
/4/5/12/1

5

DFSDM1
/LCD/LP
TIM2/3/4
/5/LPUA
RT1/OC
TOSPIM
_P1/2/TI

M8

CEC/DC
MI/PSSI/
DFSDM1
/I2C1/2/3
/4/5/LPTI
M2/OCT
OSPIM_
P1/TIM1
5/USAR

T1/10

CEC/FD
CAN3/S
PI1/I2S1/
SPI2/I2S
2/SPI3/I2
S3/SPI4/

5/6

DFSDM1
/I2C4/5/
OCTOS
PIM_P1/
SAI1/SPI
3/I2S3/U

ART4

SDMMC
1/SPI2/I2
S2/SPI3/
I2S3/SPI
6/UART
7/USAR
T1/2/3/6

LPUART
1/SAI4/S
DMMC1/
SPDIFR
X1/SPI6/
UART4/

5/8

FDCAN1
/2/FMC/
LCD/OC
TOSPIM
_P1/2/S
AI4/SDM
MC2/SP
DIFRX1/
TIM13/1

4

CRS/FM
C/LCD/O
CTOSPI
M_P1/O
TG1_FS/
OTG1_H
S/SAI4/S
DMMC2/

TIM8

DFSDM1
/ETH/I2C
4/LCD/M
DIOS/O
CTOSPI
M_P1/S
DMMC2/
SWPMI1
/TIM1x/T
IM8/UAR
T7/9/US
ART10

FMC/LC
D/MDIO
S/OCTO
SPIM_P
1/SDMM
C1/TIM1
x/TIM8

COMP/D
CMI/PSS
I/LCD/TI
M1x/TIM

23

LCD/TIM
24/UAR

T5
SYS

Downloaded from Arrow.com.

http://www.arrow.com

P
in

o
u

ts
, p

in
 d

es
c

rip
tio

n
s an

d
 a

ltern
ate

 fu
n

ctio
n

s
S

T
M

32
H

7
25

x
E

/G

100
/2

83
D

S
1

3311
 R

ev 5

Port C

PC9 MCO2 -
TIM3_C

H4
TIM8_C

H4
I2C3_SD

A
I2S_CKI

N
I2C5_SD

A
-

UART5_
CTS

OCTOS
PIM_P1_

IO0
LCD_G3

SWPMI_
SUSPEN

D

SDMMC
1_D1

DCMI_D
3/PSSI_

D3
LCD_B2

EVENTO
UT

PC10 - - -
DFSDM1
_CKIN5

I2C5_SD
A

-
SPI3_SC
K/I2S3_

CK

USART3
_TX

UART4_
TX

OCTOS
PIM_P1_

IO1
LCD_B1

SWPMI_
RX

SDMMC
1_D2

DCMI_D
8/PSSI_

D8
LCD_R2

EVENTO
UT

PC11 - - -
DFSDM1
_DATIN5

I2C5_SC
L

-
SPI3_MI
SO/I2S3

_SDI

USART3
_RX

UART4_
RX

OCTOS
PIM_P1_

NCS
- -

SDMMC
1_D3

DCMI_D
4/PSSI_

D4
LCD_B4

EVENTO
UT

PC12 TRACED3
FMC_D6
/FMC_A

D6

TIM15_C
H1

-
I2C5_S

MBA

SPI6_SC
K/I2S6_

CK

SPI3_M
OSI/I2S3

_SDO

USART3
_CK

UART5_
TX

- - -
SDMMC

1_CK

DCMI_D
9/PSSI_

D9
LCD_R6

EVENTO
UT

PC13 - - - - - - - - - - - - - - -
EVENTO

UT

PC14 - - - - - - - - - - - - - - -
EVENTO

UT

PC15 - - - - - - - - - - - - - - -
EVENTO

UT

Table 9. STM32H725 pin alternate functions (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS

FMC/LP
TIM1/SA
I4/TIM16
/17/TIM1
x/TIM2x

FDCAN3
/PDM_S
AI1/TIM3
/4/5/12/1

5

DFSDM1
/LCD/LP
TIM2/3/4
/5/LPUA
RT1/OC
TOSPIM
_P1/2/TI

M8

CEC/DC
MI/PSSI/
DFSDM1
/I2C1/2/3
/4/5/LPTI
M2/OCT
OSPIM_
P1/TIM1
5/USAR

T1/10

CEC/FD
CAN3/S
PI1/I2S1/
SPI2/I2S
2/SPI3/I2
S3/SPI4/

5/6

DFSDM1
/I2C4/5/
OCTOS
PIM_P1/
SAI1/SPI
3/I2S3/U

ART4

SDMMC
1/SPI2/I2
S2/SPI3/
I2S3/SPI
6/UART
7/USAR
T1/2/3/6

LPUART
1/SAI4/S
DMMC1/
SPDIFR
X1/SPI6/
UART4/

5/8

FDCAN1
/2/FMC/
LCD/OC
TOSPIM
_P1/2/S
AI4/SDM
MC2/SP
DIFRX1/
TIM13/1

4

CRS/FM
C/LCD/O
CTOSPI
M_P1/O
TG1_FS/
OTG1_H
S/SAI4/S
DMMC2/

TIM8

DFSDM1
/ETH/I2C
4/LCD/M
DIOS/O
CTOSPI
M_P1/S
DMMC2/
SWPMI1
/TIM1x/T
IM8/UAR
T7/9/US
ART10

FMC/LC
D/MDIO
S/OCTO
SPIM_P
1/SDMM
C1/TIM1
x/TIM8

COMP/D
CMI/PSS
I/LCD/TI
M1x/TIM

23

LCD/TIM
24/UAR

T5
SYS

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2H
7

2
5x

E
/G

P
in

o
u

ts, p
in

 d
e

sc
rip

tio
n

s
 a

n
d

 a
lte

rn
a

te
 fu

n
c

tio
n

s

D
S

133
11 R

ev 5
1

01/283

Port D

PD0 - - -
DFSDM1
_CKIN6

- - - -
UART4_

RX
FDCAN1

_RX
-

UART9_
CTS

FMC_D2
/FMC_A

D2
- LCD_B1

EVENTO
UT

PD1 - - -
DFSDM1
_DATIN6

- - - -
UART4_

TX
FDCAN1

_TX
- -

FMC_D3
/FMC_A

D3
- -

EVENTO
UT

PD2 TRACED2
FMC_D7
/FMC_A

D7

TIM3_ET
R

-
TIM15_B

KIN
- - -

UART5_
RX

LCD_B7 - -
SDMMC
1_CMD

DCMI_D
11/PSSI_

D11
LCD_B2

EVENTO
UT

PD3 - - -
DFSDM1
_CKOUT

-
SPI2_SC
K/I2S2_

CK
-

USART2
_CTS/U
SART2_

NSS

- - - -
FMC_CL

K

DCMI_D
5/PSSI_

D5
LCD_G7

EVENTO
UT

PD4 - - - - - - -

USART2
_RTS/U
SART2_

DE

- -
OCTOS

PIM_P1_
IO4

-
FMC_N

OE
- -

EVENTO
UT

PD5 - - - - - - -
USART2

_TX
- -

OCTOS
PIM_P1_

IO5
-

FMC_N
WE

- -
EVENTO

UT

PD6 - SAI4_D1 SAI1_D1
DFSDM1
_CKIN4

DFSDM1
_DATIN1

SPI3_M
OSI/I2S3

_SDO

SAI1_SD
_A

USART2
_RX

SAI4_SD
_A

-
OCTOS

PIM_P1_
IO6

SDMMC
2_CK

FMC_N
WAIT

DCMI_D
10/PSSI

_D10
LCD_B2

EVENTO
UT

PD7 - - -
DFSDM1
_DATIN4

-
SPI1_M
OSI/I2S1

_SDO

DFSDM1
_CKIN1

USART2
_CK

-
SPDIFR
X1_IN1

OCTOS
PIM_P1_

IO7

SDMMC
2_CMD

FMC_NE
1

- -
EVENTO

UT

PD8 - - -
DFSDM1
_CKIN3

- - -
USART3

_TX
-

SPDIFR
X1_IN2

- -
FMC_D1
3/FMC_
AD13

- -
EVENTO

UT

Table 9. STM32H725 pin alternate functions (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS

FMC/LP
TIM1/SA
I4/TIM16
/17/TIM1
x/TIM2x

FDCAN3
/PDM_S
AI1/TIM3
/4/5/12/1

5

DFSDM1
/LCD/LP
TIM2/3/4
/5/LPUA
RT1/OC
TOSPIM
_P1/2/TI

M8

CEC/DC
MI/PSSI/
DFSDM1
/I2C1/2/3
/4/5/LPTI
M2/OCT
OSPIM_
P1/TIM1
5/USAR

T1/10

CEC/FD
CAN3/S
PI1/I2S1/
SPI2/I2S
2/SPI3/I2
S3/SPI4/

5/6

DFSDM1
/I2C4/5/
OCTOS
PIM_P1/
SAI1/SPI
3/I2S3/U

ART4

SDMMC
1/SPI2/I2
S2/SPI3/
I2S3/SPI
6/UART
7/USAR
T1/2/3/6

LPUART
1/SAI4/S
DMMC1/
SPDIFR
X1/SPI6/
UART4/

5/8

FDCAN1
/2/FMC/
LCD/OC
TOSPIM
_P1/2/S
AI4/SDM
MC2/SP
DIFRX1/
TIM13/1

4

CRS/FM
C/LCD/O
CTOSPI
M_P1/O
TG1_FS/
OTG1_H
S/SAI4/S
DMMC2/

TIM8

DFSDM1
/ETH/I2C
4/LCD/M
DIOS/O
CTOSPI
M_P1/S
DMMC2/
SWPMI1
/TIM1x/T
IM8/UAR
T7/9/US
ART10

FMC/LC
D/MDIO
S/OCTO
SPIM_P
1/SDMM
C1/TIM1
x/TIM8

COMP/D
CMI/PSS
I/LCD/TI
M1x/TIM

23

LCD/TIM
24/UAR

T5
SYS

Downloaded from Arrow.com.

http://www.arrow.com

P
in

o
u

ts
, p

in
 d

es
c

rip
tio

n
s an

d
 a

ltern
ate

 fu
n

ctio
n

s
S

T
M

32
H

7
25

x
E

/G

102
/2

83
D

S
1

3311
 R

ev 5 Port D

PD9 - - -
DFSDM1
_DATIN3

- - -
USART3

_RX
- - - -

FMC_D1
4/FMC_
AD14

- -
EVENTO

UT

PD10 - - -
DFSDM1
_CKOUT

- - -
USART3

_CK
- - - -

FMC_D1
5/FMC_
AD15

- LCD_B3
EVENTO

UT

PD11 - - -
LPTIM2_

IN2
I2C4_S

MBA
- -

USART3
_CTS/U
SART3_

NSS

-
OCTOS

PIM_P1_
IO0

SAI4_SD
_A

-
FMC_A1
6/FMC_

CLE
- -

EVENTO
UT

PD12 -
LPTIM1_

IN1
TIM4_C

H1
LPTIM2_

IN1
I2C4_SC

L
FDCAN3

_RX
-

USART3
_RTS/U
SART3_

DE

-
OCTOS

PIM_P1_
IO1

SAI4_FS
_A

-
FMC_A1
7/FMC_

ALE

DCMI_D
12/PSSI

_D12
-

EVENTO
UT

PD13 -
LPTIM1_

OUT
TIM4_C

H2
-

I2C4_SD
A

FDCAN3
_TX

- - -
OCTOS

PIM_P1_
IO3

SAI4_SC
K_A

UART9_
RTS/UA
RT9_DE

FMC_A1
8

DCMI_D
13/PSSI

_D13
-

EVENTO
UT

PD14 - -
TIM4_C

H3
- - - - -

UART8_
CTS

- -
UART9_

RX

FMC_D0
/FMC_A

D0
- -

EVENTO
UT

PD15 - -
TIM4_C

H4
- - - - -

UART8_
RTS/UA
RT8_DE

- -
UART9_

TX

FMC_D1
/FMC_A

D1
- -

EVENTO
UT

Table 9. STM32H725 pin alternate functions (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS

FMC/LP
TIM1/SA
I4/TIM16
/17/TIM1
x/TIM2x

FDCAN3
/PDM_S
AI1/TIM3
/4/5/12/1

5

DFSDM1
/LCD/LP
TIM2/3/4
/5/LPUA
RT1/OC
TOSPIM
_P1/2/TI

M8

CEC/DC
MI/PSSI/
DFSDM1
/I2C1/2/3
/4/5/LPTI
M2/OCT
OSPIM_
P1/TIM1
5/USAR

T1/10

CEC/FD
CAN3/S
PI1/I2S1/
SPI2/I2S
2/SPI3/I2
S3/SPI4/

5/6

DFSDM1
/I2C4/5/
OCTOS
PIM_P1/
SAI1/SPI
3/I2S3/U

ART4

SDMMC
1/SPI2/I2
S2/SPI3/
I2S3/SPI
6/UART
7/USAR
T1/2/3/6

LPUART
1/SAI4/S
DMMC1/
SPDIFR
X1/SPI6/
UART4/

5/8

FDCAN1
/2/FMC/
LCD/OC
TOSPIM
_P1/2/S
AI4/SDM
MC2/SP
DIFRX1/
TIM13/1

4

CRS/FM
C/LCD/O
CTOSPI
M_P1/O
TG1_FS/
OTG1_H
S/SAI4/S
DMMC2/

TIM8

DFSDM1
/ETH/I2C
4/LCD/M
DIOS/O
CTOSPI
M_P1/S
DMMC2/
SWPMI1
/TIM1x/T
IM8/UAR
T7/9/US
ART10

FMC/LC
D/MDIO
S/OCTO
SPIM_P
1/SDMM
C1/TIM1
x/TIM8

COMP/D
CMI/PSS
I/LCD/TI
M1x/TIM

23

LCD/TIM
24/UAR

T5
SYS

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2H
7

2
5x

E
/G

P
in

o
u

ts, p
in

 d
e

sc
rip

tio
n

s
 a

n
d

 a
lte

rn
a

te
 fu

n
c

tio
n

s

D
S

133
11 R

ev 5
1

03/283

Port E

PE0 -
LPTIM1_

ETR
TIM4_ET

R
-

LPTIM2_
ETR

- - -
UART8_

RX
-

SAI4_M
CLK_A

-
FMC_NB

L0

DCMI_D
2/PSSI_

D2
LCD_R0

EVENTO
UT

PE1 -
LPTIM1_

IN2
- - - - - -

UART8_
TX

- - -
FMC_NB

L1

DCMI_D
3/PSSI_

D3
LCD_R6

EVENTO
UT

PE2 TRACECLK -
SAI1_CK

1
-

USART1
0_RX

SPI4_SC
K

SAI1_M
CLK_A

-
SAI4_M
CLK_A

OCTOS
PIM_P1_

IO2

SAI4_CK
1

ETH_MII
_TXD3

FMC_A2
3

- -
EVENTO

UT

PE3 TRACED0 - - -
TIM15_B

KIN
-

SAI1_SD
_B

-
SAI4_SD

_B
- -

USART1
0_TX

FMC_A1
9

- -
EVENTO

UT

PE4 TRACED1 - SAI1_D2
DFSDM1
_DATIN3

TIM15_C
H1N

SPI4_NS
S

SAI1_FS
_A

-
SAI4_FS

_A
- SAI4_D2 -

FMC_A2
0

DCMI_D
4/PSSI_

D4
LCD_B0

EVENTO
UT

PE5 TRACED2 -
SAI1_CK

2
DFSDM1
_CKIN3

TIM15_C
H1

SPI4_MI
SO

SAI1_SC
K_A

-
SAI4_SC

K_A
-

SAI4_CK
2

-
FMC_A2

1

DCMI_D
6/PSSI_

D6
LCD_G0

EVENTO
UT

PE6 TRACED3
TIM1_B

KIN2
SAI1_D1 -

TIM15_C
H2

SPI4_M
OSI

SAI1_SD
_A

-
SAI4_SD

_A
SAI4_D1

SAI4_M
CLK_B

TIM1_B
KIN2_C
OMP12

FMC_A2
2

DCMI_D
7/PSSI_

D7
LCD_G1

EVENTO
UT

PE7 -
TIM1_ET

R
-

DFSDM1
_DATIN2

- - -
UART7_

RX
- -

OCTOS
PIM_P1_

IO4
-

FMC_D4
/FMC_A

D4
- -

EVENTO
UT

PE8 -
TIM1_C

H1N
-

DFSDM1
_CKIN2

- - -
UART7_

TX
- -

OCTOS
PIM_P1_

IO5
-

FMC_D5
/FMC_A

D5

COMP2_
OUT

-
EVENTO

UT

PE9 -
TIM1_C

H1
-

DFSDM1
_CKOUT

- - -
UART7_
RTS/UA
RT7_DE

- -
OCTOS

PIM_P1_
IO6

-
FMC_D6
/FMC_A

D6
- -

EVENTO
UT

Table 9. STM32H725 pin alternate functions (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS

FMC/LP
TIM1/SA
I4/TIM16
/17/TIM1
x/TIM2x

FDCAN3
/PDM_S
AI1/TIM3
/4/5/12/1

5

DFSDM1
/LCD/LP
TIM2/3/4
/5/LPUA
RT1/OC
TOSPIM
_P1/2/TI

M8

CEC/DC
MI/PSSI/
DFSDM1
/I2C1/2/3
/4/5/LPTI
M2/OCT
OSPIM_
P1/TIM1
5/USAR

T1/10

CEC/FD
CAN3/S
PI1/I2S1/
SPI2/I2S
2/SPI3/I2
S3/SPI4/

5/6

DFSDM1
/I2C4/5/
OCTOS
PIM_P1/
SAI1/SPI
3/I2S3/U

ART4

SDMMC
1/SPI2/I2
S2/SPI3/
I2S3/SPI
6/UART
7/USAR
T1/2/3/6

LPUART
1/SAI4/S
DMMC1/
SPDIFR
X1/SPI6/
UART4/

5/8

FDCAN1
/2/FMC/
LCD/OC
TOSPIM
_P1/2/S
AI4/SDM
MC2/SP
DIFRX1/
TIM13/1

4

CRS/FM
C/LCD/O
CTOSPI
M_P1/O
TG1_FS/
OTG1_H
S/SAI4/S
DMMC2/

TIM8

DFSDM1
/ETH/I2C
4/LCD/M
DIOS/O
CTOSPI
M_P1/S
DMMC2/
SWPMI1
/TIM1x/T
IM8/UAR
T7/9/US
ART10

FMC/LC
D/MDIO
S/OCTO
SPIM_P
1/SDMM
C1/TIM1
x/TIM8

COMP/D
CMI/PSS
I/LCD/TI
M1x/TIM

23

LCD/TIM
24/UAR

T5
SYS

Downloaded from Arrow.com.

http://www.arrow.com

P
in

o
u

ts
, p

in
 d

es
c

rip
tio

n
s an

d
 a

ltern
ate

 fu
n

ctio
n

s
S

T
M

32
H

7
25

x
E

/G

104
/2

83
D

S
1

3311
 R

ev 5

Port E

PE10 -
TIM1_C

H2N
-

DFSDM1
_DATIN4

- - -
UART7_

CTS
- -

OCTOS
PIM_P1_

IO7
-

FMC_D7
/FMC_A

D7
- -

EVENTO
UT

PE11 -
TIM1_C

H2
-

DFSDM1
_CKIN4

-
SPI4_NS

S
- - - -

SAI4_SD
_B

OCTOS
PIM_P1_

NCS

FMC_D8
/FMC_A

D8
- LCD_G3

EVENTO
UT

PE12 -
TIM1_C

H3N
-

DFSDM1
_DATIN5

-
SPI4_SC

K
- - - -

SAI4_SC
K_B

-
FMC_D9
/FMC_A

D9

COMP1_
OUT

LCD_B4
EVENTO

UT

PE13 -
TIM1_C

H3
-

DFSDM1
_CKIN5

-
SPI4_MI

SO
- - - -

SAI4_FS
_B

-
FMC_D1
0/FMC_
AD10

COMP2_
OUT

LCD_DE
EVENTO

UT

PE14 -
TIM1_C

H4
- - -

SPI4_M
OSI

- - - -
SAI4_M
CLK_B

-
FMC_D1
1/FMC_

AD11
-

LCD_CL
K

EVENTO
UT

PE15 -
TIM1_B

KIN
- - - - - - - - -

USART1
0_CK

FMC_D1
2/FMC_
AD12

TIM1_B
KIN_CO
MP12

LCD_R7
EVENTO

UT

Table 9. STM32H725 pin alternate functions (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS

FMC/LP
TIM1/SA
I4/TIM16
/17/TIM1
x/TIM2x

FDCAN3
/PDM_S
AI1/TIM3
/4/5/12/1

5

DFSDM1
/LCD/LP
TIM2/3/4
/5/LPUA
RT1/OC
TOSPIM
_P1/2/TI

M8

CEC/DC
MI/PSSI/
DFSDM1
/I2C1/2/3
/4/5/LPTI
M2/OCT
OSPIM_
P1/TIM1
5/USAR

T1/10

CEC/FD
CAN3/S
PI1/I2S1/
SPI2/I2S
2/SPI3/I2
S3/SPI4/

5/6

DFSDM1
/I2C4/5/
OCTOS
PIM_P1/
SAI1/SPI
3/I2S3/U

ART4

SDMMC
1/SPI2/I2
S2/SPI3/
I2S3/SPI
6/UART
7/USAR
T1/2/3/6

LPUART
1/SAI4/S
DMMC1/
SPDIFR
X1/SPI6/
UART4/

5/8

FDCAN1
/2/FMC/
LCD/OC
TOSPIM
_P1/2/S
AI4/SDM
MC2/SP
DIFRX1/
TIM13/1

4

CRS/FM
C/LCD/O
CTOSPI
M_P1/O
TG1_FS/
OTG1_H
S/SAI4/S
DMMC2/

TIM8

DFSDM1
/ETH/I2C
4/LCD/M
DIOS/O
CTOSPI
M_P1/S
DMMC2/
SWPMI1
/TIM1x/T
IM8/UAR
T7/9/US
ART10

FMC/LC
D/MDIO
S/OCTO
SPIM_P
1/SDMM
C1/TIM1
x/TIM8

COMP/D
CMI/PSS
I/LCD/TI
M1x/TIM

23

LCD/TIM
24/UAR

T5
SYS

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2H
7

2
5x

E
/G

P
in

o
u

ts, p
in

 d
e

sc
rip

tio
n

s
 a

n
d

 a
lte

rn
a

te
 fu

n
c

tio
n

s

D
S

133
11 R

ev 5
1

05/283

Port F

PF0 - - - -
I2C2_SD

A
-

I2C5_SD
A

- -
OCTOS

PIM_P2_
IO0

- - FMC_A0
TIM23_C

H1
-

EVENTO
UT

PF1 - - - -
I2C2_SC

L
-

I2C5_SC
L

- -
OCTOS

PIM_P2_
IO1

- - FMC_A1
TIM23_C

H2
-

EVENTO
UT

PF2 - - - -
I2C2_S

MBA
-

I2C5_S
MBA

- -
OCTOS

PIM_P2_
IO2

- - FMC_A2
TIM23_C

H3
-

EVENTO
UT

PF3 - - - - - - - - -
OCTOS

PIM_P2_
IO3

- - FMC_A3
TIM23_C

H4
-

EVENTO
UT

PF4 - - - - - - - - -
OCTOS

PIM_P2_
CLK

- - FMC_A4 - -
EVENTO

UT

PF5 - - - - - - - - -
OCTOS

PIM_P2_
NCLK

- - FMC_A5 - -
EVENTO

UT

PF6 -
TIM16_C

H1
FDCAN3

_RX
- -

SPI5_NS
S

SAI1_SD
_B

UART7_
RX

SAI4_SD
_B

-
OCTOS

PIM_P1_
IO3

- -
TIM23_C

H1
-

EVENTO
UT

PF7 -
TIM17_C

H1
FDCAN3

_TX
- -

SPI5_SC
K

SAI1_M
CLK_B

UART7_
TX

SAI4_M
CLK_B

-
OCTOS

PIM_P1_
IO2

- -
TIM23_C

H2
-

EVENTO
UT

PF8 -
TIM16_C

H1N
- - -

SPI5_MI
SO

SAI1_SC
K_B

UART7_
RTS/UA
RT7_DE

SAI4_SC
K_B

TIM13_C
H1

OCTOS
PIM_P1_

IO0
- -

TIM23_C
H3

-
EVENTO

UT

PF9 -
TIM17_C

H1N
- - -

SPI5_M
OSI

SAI1_FS
_B

UART7_
CTS

SAI4_FS
_B

TIM14_C
H1

OCTOS
PIM_P1_

IO1
- -

TIM23_C
H4

-
EVENTO

UT

Table 9. STM32H725 pin alternate functions (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS

FMC/LP
TIM1/SA
I4/TIM16
/17/TIM1
x/TIM2x

FDCAN3
/PDM_S
AI1/TIM3
/4/5/12/1

5

DFSDM1
/LCD/LP
TIM2/3/4
/5/LPUA
RT1/OC
TOSPIM
_P1/2/TI

M8

CEC/DC
MI/PSSI/
DFSDM1
/I2C1/2/3
/4/5/LPTI
M2/OCT
OSPIM_
P1/TIM1
5/USAR

T1/10

CEC/FD
CAN3/S
PI1/I2S1/
SPI2/I2S
2/SPI3/I2
S3/SPI4/

5/6

DFSDM1
/I2C4/5/
OCTOS
PIM_P1/
SAI1/SPI
3/I2S3/U

ART4

SDMMC
1/SPI2/I2
S2/SPI3/
I2S3/SPI
6/UART
7/USAR
T1/2/3/6

LPUART
1/SAI4/S
DMMC1/
SPDIFR
X1/SPI6/
UART4/

5/8

FDCAN1
/2/FMC/
LCD/OC
TOSPIM
_P1/2/S
AI4/SDM
MC2/SP
DIFRX1/
TIM13/1

4

CRS/FM
C/LCD/O
CTOSPI
M_P1/O
TG1_FS/
OTG1_H
S/SAI4/S
DMMC2/

TIM8

DFSDM1
/ETH/I2C
4/LCD/M
DIOS/O
CTOSPI
M_P1/S
DMMC2/
SWPMI1
/TIM1x/T
IM8/UAR
T7/9/US
ART10

FMC/LC
D/MDIO
S/OCTO
SPIM_P
1/SDMM
C1/TIM1
x/TIM8

COMP/D
CMI/PSS
I/LCD/TI
M1x/TIM

23

LCD/TIM
24/UAR

T5
SYS

Downloaded from Arrow.com.

http://www.arrow.com

P
in

o
u

ts
, p

in
 d

es
c

rip
tio

n
s an

d
 a

ltern
ate

 fu
n

ctio
n

s
S

T
M

32
H

7
25

x
E

/G

106
/2

83
D

S
1

3311
 R

ev 5

Port F

PF10 -
TIM16_B

KIN
SAI1_D3 -

PSSI_D1
5

- - - -
OCTOS

PIM_P1_
CLK

SAI4_D3 - -
DCMI_D
11/PSSI_

D11
LCD_DE

EVENTO
UT

PF11 - - - - -
SPI5_M

OSI
- - -

OCTOS
PIM_P1_

NCLK

SAI4_SD
_B

-
FMC_N

RAS

DCMI_D
12/PSSI

_D12

TIM24_C
H1

EVENTO
UT

PF12 - - - - - - - - -
OCTOS

PIM_P2_
DQS

- - FMC_A6 -
TIM24_C

H2
EVENTO

UT

PF13 - - -
DFSDM1
_DATIN6

I2C4_S
MBA

- - - - - - - FMC_A7 -
TIM24_C

H3
EVENTO

UT

PF14 - - -
DFSDM1
_CKIN6

I2C4_SC
L

- - - - - - - FMC_A8 -
TIM24_C

H4
EVENTO

UT

PF15 - - - -
I2C4_SD

A
- - - - - - - FMC_A9 - -

EVENTO
UT

Table 9. STM32H725 pin alternate functions (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS

FMC/LP
TIM1/SA
I4/TIM16
/17/TIM1
x/TIM2x

FDCAN3
/PDM_S
AI1/TIM3
/4/5/12/1

5

DFSDM1
/LCD/LP
TIM2/3/4
/5/LPUA
RT1/OC
TOSPIM
_P1/2/TI

M8

CEC/DC
MI/PSSI/
DFSDM1
/I2C1/2/3
/4/5/LPTI
M2/OCT
OSPIM_
P1/TIM1
5/USAR

T1/10

CEC/FD
CAN3/S
PI1/I2S1/
SPI2/I2S
2/SPI3/I2
S3/SPI4/

5/6

DFSDM1
/I2C4/5/
OCTOS
PIM_P1/
SAI1/SPI
3/I2S3/U

ART4

SDMMC
1/SPI2/I2
S2/SPI3/
I2S3/SPI
6/UART
7/USAR
T1/2/3/6

LPUART
1/SAI4/S
DMMC1/
SPDIFR
X1/SPI6/
UART4/

5/8

FDCAN1
/2/FMC/
LCD/OC
TOSPIM
_P1/2/S
AI4/SDM
MC2/SP
DIFRX1/
TIM13/1

4

CRS/FM
C/LCD/O
CTOSPI
M_P1/O
TG1_FS/
OTG1_H
S/SAI4/S
DMMC2/

TIM8

DFSDM1
/ETH/I2C
4/LCD/M
DIOS/O
CTOSPI
M_P1/S
DMMC2/
SWPMI1
/TIM1x/T
IM8/UAR
T7/9/US
ART10

FMC/LC
D/MDIO
S/OCTO
SPIM_P
1/SDMM
C1/TIM1
x/TIM8

COMP/D
CMI/PSS
I/LCD/TI
M1x/TIM

23

LCD/TIM
24/UAR

T5
SYS

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2H
7

2
5x

E
/G

P
in

o
u

ts, p
in

 d
e

sc
rip

tio
n

s
 a

n
d

 a
lte

rn
a

te
 fu

n
c

tio
n

s

D
S

133
11 R

ev 5
1

07/283

Port G

PG0 - - - - - - - - -
OCTOS

PIM_P2_
IO4

-
UART9_

RX
FMC_A1

0
- -

EVENTO
UT

PG1 - - - - - - - - -
OCTOS

PIM_P2_
IO5

-
UART9_

TX
FMC_A1

1
- -

EVENTO
UT

PG2 - - -
TIM8_B

KIN
- - - - - - -

TIM8_B
KIN_CO
MP12

FMC_A1
2

-
TIM24_E

TR
EVENTO

UT

PG3 - - -
TIM8_B

KIN2
- - - - - - -

TIM8_B
KIN2_C
OMP12

FMC_A1
3

TIM23_E
TR

-
EVENTO

UT

PG4 -
TIM1_B

KIN2
- - - - - - - - -

TIM1_B
KIN2_C
OMP12

FMC_A1
4/FMC_

BA0
- -

EVENTO
UT

PG5 -
TIM1_ET

R
- - - - - - - - - -

FMC_A1
5/FMC_

BA1
- -

EVENTO
UT

PG6 -
TIM17_B

KIN
- - - - - - - -

OCTOS
PIM_P1_

NCS
-

FMC_NE
3

DCMI_D
12/PSSI

_D12
LCD_R7

EVENTO
UT

PG7 - - - - - -
SAI1_M
CLK_A

USART6
_CK

-
OCTOS

PIM_P2_
DQS

- -
FMC_IN

T

DCMI_D
13/PSSI

_D13

LCD_CL
K

EVENTO
UT

PG8 - - -
TIM8_ET

R
-

SPI6_NS
S/I2S6_

WS
-

USART6
_RTS/U
SART6_

DE

SPDIFR
X1_IN3

- -
ETH_PP
S_OUT

FMC_SD
CLK

- LCD_G7
EVENTO

UT

Table 9. STM32H725 pin alternate functions (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS

FMC/LP
TIM1/SA
I4/TIM16
/17/TIM1
x/TIM2x

FDCAN3
/PDM_S
AI1/TIM3
/4/5/12/1

5

DFSDM1
/LCD/LP
TIM2/3/4
/5/LPUA
RT1/OC
TOSPIM
_P1/2/TI

M8

CEC/DC
MI/PSSI/
DFSDM1
/I2C1/2/3
/4/5/LPTI
M2/OCT
OSPIM_
P1/TIM1
5/USAR

T1/10

CEC/FD
CAN3/S
PI1/I2S1/
SPI2/I2S
2/SPI3/I2
S3/SPI4/

5/6

DFSDM1
/I2C4/5/
OCTOS
PIM_P1/
SAI1/SPI
3/I2S3/U

ART4

SDMMC
1/SPI2/I2
S2/SPI3/
I2S3/SPI
6/UART
7/USAR
T1/2/3/6

LPUART
1/SAI4/S
DMMC1/
SPDIFR
X1/SPI6/
UART4/

5/8

FDCAN1
/2/FMC/
LCD/OC
TOSPIM
_P1/2/S
AI4/SDM
MC2/SP
DIFRX1/
TIM13/1

4

CRS/FM
C/LCD/O
CTOSPI
M_P1/O
TG1_FS/
OTG1_H
S/SAI4/S
DMMC2/

TIM8

DFSDM1
/ETH/I2C
4/LCD/M
DIOS/O
CTOSPI
M_P1/S
DMMC2/
SWPMI1
/TIM1x/T
IM8/UAR
T7/9/US
ART10

FMC/LC
D/MDIO
S/OCTO
SPIM_P
1/SDMM
C1/TIM1
x/TIM8

COMP/D
CMI/PSS
I/LCD/TI
M1x/TIM

23

LCD/TIM
24/UAR

T5
SYS

Downloaded from Arrow.com.

http://www.arrow.com

P
in

o
u

ts
, p

in
 d

es
c

rip
tio

n
s an

d
 a

ltern
ate

 fu
n

ctio
n

s
S

T
M

32
H

7
25

x
E

/G

108
/2

83
D

S
1

3311
 R

ev 5

Port G

PG9 - -
FDCAN3

_TX
- -

SPI1_MI
SO/I2S1

_SDI
-

USART6
_RX

SPDIFR
X1_IN4

OCTOS
PIM_P1_

IO6

SAI4_FS
_B

SDMMC
2_D0

FMC_NE
2/FMC_

NCE

DCMI_V
SYNC/P
SSI_RD

Y

-
EVENTO

UT

PG10 - -
FDCAN3

_RX

OCTOS
PIM_P2_

IO6
-

SPI1_NS
S/I2S1_

WS
- - - LCD_G3

SAI4_SD
_B

SDMMC
2_D1

FMC_NE
3

DCMI_D
2/PSSI_

D2
LCD_B2

EVENTO
UT

PG11 -
LPTIM1_

IN2
- -

USART1
0_RX

SPI1_SC
K/I2S1_

CK
- -

SPDIFR
X1_IN1

OCTOS
PIM_P2_

IO7

SDMMC
2_D2

ETH_MII
_TX_EN/
ETH_RM
II_TX_E

N

-
DCMI_D
3/PSSI_

D3
LCD_B3

EVENTO
UT

PG12 -
LPTIM1_

IN1
-

OCTOS
PIM_P2_

NCS

USART1
0_TX

SPI6_MI
SO/I2S6

_SDI
-

USART6
_RTS/U
SART6_

DE

SPDIFR
X1_IN2

LCD_B4
SDMMC

2_D3

ETH_MII
_TXD1/E
TH_RMII
_TXD1

FMC_NE
4

TIM23_C
H1

LCD_B1
EVENTO

UT

PG13 TRACED0
LPTIM1_

OUT
- -

USART1
0_CTS/U
SART10

_NSS

SPI6_SC
K/I2S6_

CK
-

USART6
_CTS/U
SART6_

NSS

- -
SDMMC

2_D6

ETH_MII
_TXD0/E
TH_RMII
_TXD0

FMC_A2
4

TIM23_C
H2

LCD_R0
EVENTO

UT

PG14 TRACED1
LPTIM1_

ETR
- -

USART1
0_RTS/U
SART10

_DE

SPI6_M
OSI/I2S6

_SDO
-

USART6
_TX

-
OCTOS

PIM_P1_
IO7

SDMMC
2_D7

ETH_MII
_TXD1/E
TH_RMII
_TXD1

FMC_A2
5

TIM23_C
H3

LCD_B0
EVENTO

UT

PG15 - - - - - - -

USART6
_CTS/U
SART6_

NSS

-
OCTOS

PIM_P2_
DQS

-
USART1

0_CK
FMC_N

CAS

DCMI_D
13/PSSI

_D13
-

EVENTO
UT

Table 9. STM32H725 pin alternate functions (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS

FMC/LP
TIM1/SA
I4/TIM16
/17/TIM1
x/TIM2x

FDCAN3
/PDM_S
AI1/TIM3
/4/5/12/1

5

DFSDM1
/LCD/LP
TIM2/3/4
/5/LPUA
RT1/OC
TOSPIM
_P1/2/TI

M8

CEC/DC
MI/PSSI/
DFSDM1
/I2C1/2/3
/4/5/LPTI
M2/OCT
OSPIM_
P1/TIM1
5/USAR

T1/10

CEC/FD
CAN3/S
PI1/I2S1/
SPI2/I2S
2/SPI3/I2
S3/SPI4/

5/6

DFSDM1
/I2C4/5/
OCTOS
PIM_P1/
SAI1/SPI
3/I2S3/U

ART4

SDMMC
1/SPI2/I2
S2/SPI3/
I2S3/SPI
6/UART
7/USAR
T1/2/3/6

LPUART
1/SAI4/S
DMMC1/
SPDIFR
X1/SPI6/
UART4/

5/8

FDCAN1
/2/FMC/
LCD/OC
TOSPIM
_P1/2/S
AI4/SDM
MC2/SP
DIFRX1/
TIM13/1

4

CRS/FM
C/LCD/O
CTOSPI
M_P1/O
TG1_FS/
OTG1_H
S/SAI4/S
DMMC2/

TIM8

DFSDM1
/ETH/I2C
4/LCD/M
DIOS/O
CTOSPI
M_P1/S
DMMC2/
SWPMI1
/TIM1x/T
IM8/UAR
T7/9/US
ART10

FMC/LC
D/MDIO
S/OCTO
SPIM_P
1/SDMM
C1/TIM1
x/TIM8

COMP/D
CMI/PSS
I/LCD/TI
M1x/TIM

23

LCD/TIM
24/UAR

T5
SYS

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2H
7

2
5x

E
/G

P
in

o
u

ts, p
in

 d
e

sc
rip

tio
n

s
 a

n
d

 a
lte

rn
a

te
 fu

n
c

tio
n

s

D
S

133
11 R

ev 5
1

09/283

Port H

PH0 - - - - - - - - - - - - - - -
EVENTO

UT

PH1 - - - - - - - - - - - - - - -
EVENTO

UT

PH2 -
LPTIM1_

IN2
- - - - - - -

OCTOS
PIM_P1_

IO4

SAI4_SC
K_B

ETH_MII
_CRS

FMC_SD
CKE0

- LCD_R0
EVENTO

UT

PH3 - - - - - - - - -
OCTOS

PIM_P1_
IO5

SAI4_M
CLK_B

ETH_MII
_COL

FMC_SD
NE0

- LCD_R1
EVENTO

UT

PH4 - - - -
I2C2_SC

L
- - - - LCD_G5

OTG_HS
_ULPI_N

XT
- -

PSSI_D1
4

LCD_G4
EVENTO

UT

PH5 - - - -
I2C2_SD

A
SPI5_NS

S
- - - - - -

FMC_SD
NWE

- -
EVENTO

UT

PH6 - -
TIM12_C

H1
-

I2C2_S
MBA

SPI5_SC
K

- - - - -
ETH_MII
_RXD2

FMC_SD
NE1

DCMI_D
8/PSSI_

D8
-

EVENTO
UT

PH7 - - - -
I2C3_SC

L
SPI5_MI

SO
- - - - -

ETH_MII
_RXD3

FMC_SD
CKE1

DCMI_D
9/PSSI_

D9
-

EVENTO
UT

PH8 - -
TIM5_ET

R
-

I2C3_SD
A

- - - - - - -
FMC_D1

6

DCMI_H
SYNC/P
SSI_DE

LCD_R2
EVENTO

UT

PH9 - -
TIM12_C

H2
-

I2C3_S
MBA

- - - - - - -
FMC_D1

7

DCMI_D
0/PSSI_

D0
LCD_R3

EVENTO
UT

PH10 - -
TIM5_C

H1
-

I2C4_S
MBA

- - - - - - -
FMC_D1

8

DCMI_D
1/PSSI_

D1
LCD_R4

EVENTO
UT

Table 9. STM32H725 pin alternate functions (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS

FMC/LP
TIM1/SA
I4/TIM16
/17/TIM1
x/TIM2x

FDCAN3
/PDM_S
AI1/TIM3
/4/5/12/1

5

DFSDM1
/LCD/LP
TIM2/3/4
/5/LPUA
RT1/OC
TOSPIM
_P1/2/TI

M8

CEC/DC
MI/PSSI/
DFSDM1
/I2C1/2/3
/4/5/LPTI
M2/OCT
OSPIM_
P1/TIM1
5/USAR

T1/10

CEC/FD
CAN3/S
PI1/I2S1/
SPI2/I2S
2/SPI3/I2
S3/SPI4/

5/6

DFSDM1
/I2C4/5/
OCTOS
PIM_P1/
SAI1/SPI
3/I2S3/U

ART4

SDMMC
1/SPI2/I2
S2/SPI3/
I2S3/SPI
6/UART
7/USAR
T1/2/3/6

LPUART
1/SAI4/S
DMMC1/
SPDIFR
X1/SPI6/
UART4/

5/8

FDCAN1
/2/FMC/
LCD/OC
TOSPIM
_P1/2/S
AI4/SDM
MC2/SP
DIFRX1/
TIM13/1

4

CRS/FM
C/LCD/O
CTOSPI
M_P1/O
TG1_FS/
OTG1_H
S/SAI4/S
DMMC2/

TIM8

DFSDM1
/ETH/I2C
4/LCD/M
DIOS/O
CTOSPI
M_P1/S
DMMC2/
SWPMI1
/TIM1x/T
IM8/UAR
T7/9/US
ART10

FMC/LC
D/MDIO
S/OCTO
SPIM_P
1/SDMM
C1/TIM1
x/TIM8

COMP/D
CMI/PSS
I/LCD/TI
M1x/TIM

23

LCD/TIM
24/UAR

T5
SYS

Downloaded from Arrow.com.

http://www.arrow.com

P
in

o
u

ts
, p

in
 d

es
c

rip
tio

n
s an

d
 a

ltern
ate

 fu
n

ctio
n

s
S

T
M

32
H

7
25

x
E

/G

110
/28

3
D

S
1

3311
 R

ev 5

Port H

PH11 - -
TIM5_C

H2
-

I2C4_SC
L

- - - - - - -
FMC_D1

9

DCMI_D
2/PSSI_

D2
LCD_R5

EVENTO
UT

PH12 - -
TIM5_C

H3
-

I2C4_SD
A

- - - - - - -
FMC_D2

0

DCMI_D
3/PSSI_

D3
LCD_R6

EVENTO
UT

PH13 - - -
TIM8_C

H1N
- - - -

UART4_
TX

FDCAN1
_TX

- -
FMC_D2

1
- LCD_G2

EVENTO
UT

PH14 - - -
TIM8_C

H2N
- - - -

UART4_
RX

FDCAN1
_RX

- -
FMC_D2

2

DCMI_D
4/PSSI_

D4
LCD_G3

EVENTO
UT

PH15 - - -
TIM8_C

H3N
- - - - - - - -

FMC_D2
3

DCMI_D
11/PSSI_

D11
LCD_G4

EVENTO
UT

Port J

PJ8 -
TIM1_C

H3N
-

TIM8_C
H1

- - - -
UART8_

TX
- - - - - LCD_G1

EVENTO
UT

PJ9 -
TIM1_C

H3
-

TIM8_C
H1N

- - - -
UART8_

RX
- - - - - LCD_G2

EVENTO
UT

PJ10 -
TIM1_C

H2N
-

TIM8_C
H2

-
SPI5_M

OSI
- - - - - - - - LCD_G3

EVENTO
UT

PJ11 -
TIM1_C

H2
-

TIM8_C
H2N

-
SPI5_MI

SO
- - - - - - - - LCD_G4

EVENTO
UT

Table 9. STM32H725 pin alternate functions (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS

FMC/LP
TIM1/SA
I4/TIM16
/17/TIM1
x/TIM2x

FDCAN3
/PDM_S
AI1/TIM3
/4/5/12/1

5

DFSDM1
/LCD/LP
TIM2/3/4
/5/LPUA
RT1/OC
TOSPIM
_P1/2/TI

M8

CEC/DC
MI/PSSI/
DFSDM1
/I2C1/2/3
/4/5/LPTI
M2/OCT
OSPIM_
P1/TIM1
5/USAR

T1/10

CEC/FD
CAN3/S
PI1/I2S1/
SPI2/I2S
2/SPI3/I2
S3/SPI4/

5/6

DFSDM1
/I2C4/5/
OCTOS
PIM_P1/
SAI1/SPI
3/I2S3/U

ART4

SDMMC
1/SPI2/I2
S2/SPI3/
I2S3/SPI
6/UART
7/USAR
T1/2/3/6

LPUART
1/SAI4/S
DMMC1/
SPDIFR
X1/SPI6/
UART4/

5/8

FDCAN1
/2/FMC/
LCD/OC
TOSPIM
_P1/2/S
AI4/SDM
MC2/SP
DIFRX1/
TIM13/1

4

CRS/FM
C/LCD/O
CTOSPI
M_P1/O
TG1_FS/
OTG1_H
S/SAI4/S
DMMC2/

TIM8

DFSDM1
/ETH/I2C
4/LCD/M
DIOS/O
CTOSPI
M_P1/S
DMMC2/
SWPMI1
/TIM1x/T
IM8/UAR
T7/9/US
ART10

FMC/LC
D/MDIO
S/OCTO
SPIM_P
1/SDMM
C1/TIM1
x/TIM8

COMP/D
CMI/PSS
I/LCD/TI
M1x/TIM

23

LCD/TIM
24/UAR

T5
SYS

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2H
7

2
5x

E
/G

P
in

o
u

ts, p
in

 d
e

sc
rip

tio
n

s
 a

n
d

 a
lte

rn
a

te
 fu

n
c

tio
n

s

D
S

133
11 R

ev 5
111/283

Port K

PK0 -
TIM1_C

H1N
-

TIM8_C
H3

-
SPI5_SC

K
- - - - - - - - LCD_G5

EVENTO
UT

PK1 -
TIM1_C

H1
-

TIM8_C
H3N

-
SPI5_NS

S
- - - - - - - - LCD_G6

EVENTO
UT

PK2 -
TIM1_B

KIN
-

TIM8_B
KIN

- - - - - -
TIM8_B
KIN_CO

MP12

TIM1_B
KIN_CO
MP12

- - LCD_G7
EVENTO

UT

Table 9. STM32H725 pin alternate functions (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS

FMC/LP
TIM1/SA
I4/TIM16
/17/TIM1
x/TIM2x

FDCAN3
/PDM_S
AI1/TIM3
/4/5/12/1

5

DFSDM1
/LCD/LP
TIM2/3/4
/5/LPUA
RT1/OC
TOSPIM
_P1/2/TI

M8

CEC/DC
MI/PSSI/
DFSDM1
/I2C1/2/3
/4/5/LPTI
M2/OCT
OSPIM_
P1/TIM1
5/USAR

T1/10

CEC/FD
CAN3/S
PI1/I2S1/
SPI2/I2S
2/SPI3/I2
S3/SPI4/

5/6

DFSDM1
/I2C4/5/
OCTOS
PIM_P1/
SAI1/SPI
3/I2S3/U

ART4

SDMMC
1/SPI2/I2
S2/SPI3/
I2S3/SPI
6/UART
7/USAR
T1/2/3/6

LPUART
1/SAI4/S
DMMC1/
SPDIFR
X1/SPI6/
UART4/

5/8

FDCAN1
/2/FMC/
LCD/OC
TOSPIM
_P1/2/S
AI4/SDM
MC2/SP
DIFRX1/
TIM13/1

4

CRS/FM
C/LCD/O
CTOSPI
M_P1/O
TG1_FS/
OTG1_H
S/SAI4/S
DMMC2/

TIM8

DFSDM1
/ETH/I2C
4/LCD/M
DIOS/O
CTOSPI
M_P1/S
DMMC2/
SWPMI1
/TIM1x/T
IM8/UAR
T7/9/US
ART10

FMC/LC
D/MDIO
S/OCTO
SPIM_P
1/SDMM
C1/TIM1
x/TIM8

COMP/D
CMI/PSS
I/LCD/TI
M1x/TIM

23

LCD/TIM
24/UAR

T5
SYS

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

112/283 DS13311 Rev 5

6 Electrical characteristics

6.1 Parameter conditions

Unless otherwise specified, all voltages are referenced to VSS.

6.1.1 Minimum and maximum values

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

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

6.1.2 Typical values

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

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

6.1.3 Typical curves

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

6.1.4 Loading capacitor

The loading conditions used for pin parameter measurement are shown in Figure 12.

6.1.5 Pin input voltage

The input voltage measurement on a pin of the device is described in Figure 13.

Figure 12. Pin loading conditions Figure 13. Pin input voltage

MS19011V2

C = 50 pF

MCU pin

MS19010V2

MCU pin

VIN

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 113/283

STM32H725xE/G Electrical characteristics

248

6.1.6 Power supply scheme

Figure 14. Power supply scheme

1. Refer to application note AN5419 “Getting started with STM32H723/733, STM32H725/735 and
STM32H730 Value Line hardware development“ for the possible power scheme and connected capacitors.

MSv63814V5

BKUP
IOs

VDD domain

Analog domain

Core domain (VCORE)

Backup domain

D3 domain
(System

logic,
EXTI,

Peripherals,
RAM)

D1 domain
(CPU, peripherals,

RAM)

Le
ve

l s
hi

fte
r

OPAMP,
Comparator

ADC, DAC

Flash

D2 domain
(peripherals,

RAM)

P
ow

er

sw
itc

h

Power switch

Step
Down

Converter

VCAP

VSS

VDDLDO

VDDSMPS

VLXSMPS

VSSSMPS

VFBSMPS

VBAT

VDDA

VREF+
VREF-

VSSA

Backup
regulator

VDD

Backup
RAM

Power
switch

LSI, HSI,
CSI, HSI48,
HSE, PLLs

IOs

P
ow

er

sw
itc

h

VSS

VSS

REF_BUF

VSS

IO
logic

VREF+

VSW

LSE, RTC,
Wakeup logic,

backup
registers, Reset

IO
logic

VBKP

VBAT
charging

VREF-

USB regulatorVDD50USB

VDD33USB

USB
FS IOs

LDO
voltage

regulator

VSS

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

114/283 DS13311 Rev 5

6.1.7 Current consumption measurement

Figure 15. Current consumption measurement scheme

6.2 Absolute maximum ratings

Stresses above the absolute maximum ratings listed in Table 10: Voltage characteristics,
Table 11: Current characteristics, and Table 12: Thermal characteristics may cause
permanent damage to the device. These are stress ratings only and the functional operation
of the device at these conditions is not implied. Exposure to maximum rating conditions for
extended periods may affect device reliability. Device mission profile (application conditions)
is compliant with JEDEC JESD47 Qualification Standard, extended mission profiles are
available on demand.

Note: For information on product lifetime estimation, refer to application note AN5337: Guidelines
for estimating STM32H7 MCUs lifetime, available from the STMicroelectronics website
www.st.com.

IDD_VBAT

LDO ON

VBAT

IDD

VDD

VDDA

VDDLDO

IDD_VBAT

SMPS ON

VBAT

IDD

VDD

VDDA

VDDSMPS

Table 10. Voltage characteristics

Symbols Ratings Min Max Unit

VDDX - VSS
(1) External main supply voltage (including VDD,

VDDLDO, VDDSMPS, VDDA, VDD33USB, VBAT)
−0.3 4.0 V

VIN
(2)

Input voltage on FT_xxx pins VSS−0.3
Min(VDD, VDDA,
VDD33USB, VBAT)

+4.0(3)(4)
V

Input voltage on TT_xx pins VSS−0.3 4.0 V

Input voltage on BOOT0 pin VSS 9.0 V

Input voltage on any other pins VSS-0.3 4.0 V

|∆VDDX|
Variations between different VDDX power
pins of the same domain

- 50 mV

|VSSx-VSS|
Variations between all the different ground
pins

- 50 mV

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 115/283

STM32H725xE/G Electrical characteristics

248

1. All main power (VDD, VDDA, VDD33USB, VDDSMPS, VBAT) and ground (VSS, VSSA) pins must always be
connected to the external power supply, in the permitted range.

2. VIN maximum must always be respected. Refer to Table 54: I/O current injection susceptibility for the
maximum allowed injected current values.

3. This formula has to be applied on power supplies related to the IO structure described by the pin definition
table.

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

Table 11. Current characteristics

Symbols Ratings Max Unit

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

1. All main power (VDD, VDDA, VDD33USB) and ground (VSS, VSSA) pins must always be connected to the
external power supplies, in the permitted range.

620

mA

ΣIVSS Total current out of sum of all VSS ground lines (sink)(1) 620

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

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

IIO

Output current sunk or sourced by any I/O and control pin, except
Pxy_C

20

Output current sunk or sourced by Pxy_C pins 1

ΣI(PIN)

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

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

140

Total output current sourced by sum of all I/Os and control pins(2) 140

IINJ(PIN)
(3)(4)

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

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

Injected current on FT_xxx, TT_xx, RST and B pins except PA4,
PA5

−5/+0

Injected current on PA4, PA5 −0/0

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

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

±25

Table 12. Thermal characteristics

Symbol Ratings Value Unit

TSTG Storage temperature range − 65 to +150

°C
TJ

Maximum junction
temperature

Industrial temperature range 6 125

Extended Industrial
temperature range 3

140

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

116/283 DS13311 Rev 5

6.3 Operating conditions

6.3.1 General operating conditions

Table 13. General operating conditions

Symbol Parameter
Operating
conditions

Min Typ Max Unit

VDD Standard operating voltage - 1.62(1) - 3.6

V

VDDLDO
Supply voltage for the internal

regulator
VDDLDO ≤ VDD 1.62(1) - 3.6

VDDSMPS
Supply voltage for the internal
SMPS Step-down converter

VDDSMPS = VDD 1.62(1) - 3.6

VDD50USB -

USB regulator ON 4 5 5.5

USB regulator OFF -
VDD33US

B
-

VDD33USB
Standard operating voltage,

USB domain

USB used 3.0 - 3.6

USB not used 0 - 3.6

VDDA Analog operating voltage

ADC or COMP used 1.62 -

3.6

DAC used 1.8 -

OPAMP used 2.0 -

VREFBUF used 1.8 -

ADC, DAC, OPAMP,
COMP, VREFBUF not
used

0 -

VBAT
Supply voltage for Backup

domain
- 1.2(2) - 3.6

VIN I/O Input voltage

TT_xx I/O except
Pxy_C

−0.3 - VDD+0.3

Pxy_C I/O −0.3 -
Min(VDDA,
VDD) + 0.3

BOOT0 0 - 9

All I/Os except
BOOT0, TT_xx and
Pxy_C

−0.3 -
Min(VDD, VDDA,
VDD33USB) + 3.

6 < 5.5(3)

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 117/283

STM32H725xE/G Electrical characteristics

248

VCORE

Internal regulator ON (LDO or
SMPS)(4)

VOS3 0.95 1.0 1.05

V

VOS2 1.05 1.10 1.15

VOS1 1.15 1.21 1.26

VOS0 1.30 1.36 1.40

Regulator OFF: external VCORE
voltage must be supplied from

external regulator on VCAP pins

VOS3 0.98 1.03 1.08

VOS2 1.08 1.13 1.18

VOS1 1.18 1.23 1.28

VOS0 1.33 1.38 1.40

fCPU
Arm® Cortex®-M7 clock

frequency

VOS3 - - 170

MHz

VOS2 - - 300

VOS1 - - 400

VOS0 - - 520

VOS0 and
CPU_FREQ_BOOST

- - 550

fACLK AXI clock frequency

VOS3 - - 85

VOS2 - - 150

VOS1 - - 200

VOS0 - - 275

fHCLK AHB clock frequency

VOS3 - - 85

VOS2 - - 150

VOS1 - - 200

VOS0 - - 275

fPCLK APB clock frequency

VOS3 - - 42.5(5)

VOS2 - - 75

VOS1 - - 100

VOS0 - - 137.5

TA
(6)

Ambient temperature for
temperature range 3

Maximum power
dissipation

−40 125

°C
Ambient temperature for

temperature range 6

Maximum power
dissipation

−40 85

Low-power
dissipation(7) −40 105

1. When RESET is released, the functionality is guaranteed down to VPDRmax or down to the specified VDDmin when the PDR is
OFF. The PDR can only be switched OFF though the PDR_ON pin that not available in all packages.

2. VBAT minimum value can be reduced to 0 V if VDD is present.

3. This formula has to be applied on power supplies related to the I/O structure described by the pin definition table.

4. At startup, the external VCORE voltage must remain higher or equal to 1.10 V before disabling the internal regulator (LDO).

Table 13. General operating conditions (continued)

Symbol Parameter
Operating
conditions

Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

118/283 DS13311 Rev 5

5. This value corresponds to the maximum APB clock frequency when at least one peripheral is enabled.

6. The device junction temperature must be kept below maximum TJ indicated in Table 14: Supply voltage and maximum
temperature configuration and the maximum temperature.

7. In low-power dissipation state, TA can be extended to this range as long as TJ does not exceed TJmax (see Section 7.11:
Thermal characteristics).

Table 14. Supply voltage and maximum temperature configuration

Power scale VCORE source Max. TJ (°C)(1)

1. 140 °C can be reached only for part numbers in temperature range 3. For part numbers in temperature
range 6, this value must be decreased to 125 °C.

Min. VDD(V) Min. VDDLDO (V)

VOS0

SMPS

105

2.2 -

LDO 1.7 1.7

SMPS supplies LDO 3(2)

2. The SMPS must be configured to output 2,5 V.

1.7

External (Bypass) 1.62 -

VOS1

SMPS
140 2.2 -

125

1.62 -

LDO 1.62 1.62

SMPS supplies LDO 2.3 -

External (Bypass) 1.62 -

VOS2

SMPS 140 1.62 -

LDO

125

1.62 1.62

SMPS supplies LDO 2.3 -

External (Bypass) 1.62 -

VOS3

SMPS 140 1.62 -

LDO

125

1.62 1.62

SMPS supplies LDO 2.3 -

External (Bypass) 1.62 -

SVOS4/SVOS5

SMPS 140 1.62 -

LDO
125 2 2

105 1.62 1.62

SMPS supplies LDO
125 3(2) 2

105 2.3 -

External (Bypass) 125 1.62 -

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 119/283

STM32H725xE/G Electrical characteristics

248

6.3.2 VCAP external capacitor

Stabilization for the main regulator is achieved by connecting an external capacitor CEXT to
the VCAP pin. CEXT is specified in Table 15. Two external capacitors can be connected to
VCAP pins.

Figure 16. External capacitor CEXT

1. Legend: ESR is the equivalent series resistance.

6.3.3 SMPS step-down converter

The devices embed a high power efficiency SMPS step-down converter. SMPS
characteristics for external usage are given in Table 17. The SMPS step-down converter
requires external components that are fully described in AN5419 “Getting started with
STM32H723/733, STM32H725/735 and STM32H730 Value Line hardware development”.
The components used for datasheet characterization are specified in Figure 17 and
Table 16.

Table 15. VCAP operating conditions(1)

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

Symbol Parameter Conditions

CEXT Capacitance of external capacitor 2.2 µF(2)(3)

2. This value corresponds to CEXT typical value. A variation of +/-20% is tolerated.

3. If a third VCAP pin is available on the package, it must be connected to the other VCAP pins but no
additional capacitor is required.

ESR ESR of external capacitor < 100 mΩ

MS19044V2

ESR

R Leak

C

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

120/283 DS13311 Rev 5

Figure 17. External components for SMPS step-down converter

MSv61398V4

VCOREVCORE

Cin L

Cout1

Cout2

Cfilt

Direct SMPS supply
External SMPS supply, LDO supplied

by SMPS

VDD_

External

VDD_

External

SMPS
(ON)

VSS

VDDLDO

VCAP

VSSSMPS

VFBSMPS

VLXSMPS

VDDSMPSVDD

Voltage
regulator

(OFF)

VCOREVCORE

Cin L

2xCou1

Cout2

Cfilt
SMPS
(ON)

VSS

VDDLDO

VCAP

VSSSMPS

VFBSMPS

VLXSMPS

VDDSMPSVDD

Voltage
regulator

(ON)

Table 16. Characteristics of SMPS step-down converter external components

Symbol Parameter Conditions

Cin

Capacitance of external capacitor on VDDSMPS 4.7 µF

ESR of external capacitor 100 mΩ

Cfilt Capacitance of external capacitor on VLXSMPS pin 220 pF

COUT

Capacitance of external capacitor on VFBSMPS pin 10 µF

ESR of external capacitor 20 mΩ

L Inductance of external Inductor on VLXSMPS pin 2.2 µH

- Serial DC resistor 150 mΩ

ISAT
DC current at which the inductance drops 30% from
its value without current.

1.7 A

IRMS

Average current for a 40 °C rise: rated current for
which the temperature of the inductor is raised 40°C
by DC current

1.4 A

Table 17. SMPS step-down converter characteristics for external usage

Parameters Conditions Min Typ Max Unit

VDDSMPS
(1)

VOUT = 1.8 V 2.3 - 3.6
V

VOUT = 2.5 V 3 - 3.6

VOUT
(2) Iout=600 mA

2.25 2.5 2.75
V

1.62 1.8 1.98

IOUT

internal and external usage - - 600
mA

External usage only(3) - - 600

RDSON - - 100 120 mΩ

IDDSMPS_Q Quiescent current - 220 - µA

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 121/283

STM32H725xE/G Electrical characteristics

248

TSMPS_START

VOUT = 1.8 V - 270 405
µs

VOUT = 2.5 V - 360 540

1. The switching frequency is 2.4 MHz±10%

2. Including line transient and load transient.

3. These characteristics are given for SDEXTHP bit is set in the PWR_CR3 register.

Table 18. Inrush current and inrush electric charge characteristics for LDO and
SMPS(1)(2)

Symbol Parameter Conditions - Min Typ Max Unit

IRUSH

Inrush current on voltage
regulator power-on

(POR or wakeup from
Standby)

on VDDLDO
(3) - - 55 96(4)

mA

on VDDSMPS
(5) SMPS supplies

the VDDCORE
- 100 420(6)

Inrush current on voltage
regulator power-on

(POR)
on VDDSMPS

(5)

SMPS supplies
internal LDO,

VOUT = 1. 8 V(7)
- 130 400(6)

SMPS supplies
internal LDO,

VOUT = 2.5 V(7)
- - 300(6)

SMPS supplies
external circuit,
VOUT = 1.8 V(7)

- 100 320(6)

SMPS supplies
external circuit,
VOUT = 2.5 V(7)

- - 240(6)

Inrush current on voltage
regulator power-on

(wakeup from Standby)
on VDDSMPS

(5)

SMPS supplies
internal LDO,
VOUT = 1.8 V

- 170 530(6)

SMPS supplies
internal LDO,
VOUT = 2.5 V

- 240 550(6)

Table 17. SMPS step-down converter characteristics for external usage (continued)

Parameters Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

122/283 DS13311 Rev 5

QRUSH

Inrush current on voltage
regulator power-on

(POR or wakeup from
Standby)

on VDDLDO
(3) - - 4.4 5.3(4)

μC

on VDDSMPS
(5) SMPS supplies

the VDDCORE
- 7.3 18(6)

Inrush current on voltage
regulator power-on

(POR)
on VDDSMPS

(5)

SMPS supplies
internal LDO,

VOUT = 1. 8 V(7)
-

8.8

17(6)

SMPS supplies
internal LDO,

VOUT = 2.5 V(7)
- 13(6)

SMPS supplies
external circuit,
VOUT = 1.8 V(7)

-

7.3

13.7(6)

SMPS supplies
external circuit,
VOUT = 2.5 V(7)

- 10.5(6)

Inrush current on voltage
regulator power-on

(wakeup from Standby)
on VDDSMPS

(5)

SMPS supplies
internal LDO,
VOUT = 1.8 V

- 15.0 28(6)

SMPS supplies
internal LDO,
VOUT = 2.5 V

- 28.0 39(6)

1. The typical values are given for VDDLDO = VDDSMPS = 3.3 V and for typical decoupling capacitor values of
CEXT and COUT.

2. The product consumption (on VDDCORE) is not taken into account in the inrush current and inrush electric
charges.

3. The inrush current and inrush electric charge on VDDLDO are not present in Bypass mode or when the
SMPS supplies the VDDCORE.

4. The maximum value is given for the maximum decoupling capacitor CEXT.

5. The inrush current and inrush electric charges on VDDSMPS are not present if the external component (L
or COUT) is not present that is if the SMPS is not used.

6. The maximum value is given for the maximum decoupling capacitor COUT and the minimum VDDSMPS
voltage.

7. The inrush current due to transition from 1.2 V to the final VOUT Value (1.8 V or 2.5 V) is not taken into
account.

Table 18. Inrush current and inrush electric charge characteristics for LDO and
SMPS(1)(2) (continued)

Symbol Parameter Conditions - Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 123/283

STM32H725xE/G Electrical characteristics

248

6.3.4 Operating conditions at power-up / power-down

Subject to general operating conditions for TA.

Table 19. Operating conditions at power-up/power-down
Symbol Parameter Min Max Unit

tVDD

VDD rise time rate 0 ∞

µs/V

VDD fall time rate 10 ∞

tVDDA

VDDA rise time rate 0 ∞

VDDA fall time rate 10 ∞

tVDDUSB

VDDUSB rise time rate 0 ∞
VDDUSB fall time rate 10 ∞

tVCORE
(1)

1. tVCORE should be achieved when VCORE is provided by an external supply voltage (bypass with
VDDLDO = VCORE).

VCORE rise time rate(2)

2. VCORE rising slope must respect the above constraints. There are no constraints on the delay between VDD
rising and VCORE rising.

0 285

VCORE fall time rate 10 ∞

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

124/283 DS13311 Rev 5

6.3.5 Embedded reset and power control block characteristics

The parameters given in Table 20 are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 13: General operating
conditions.

Table 20. Reset and power control block characteristics

Symbol Parameter Conditions Min Typ Max Unit

tRSTTEMPO
(1) Reset temporization

after BOR0 released
- - 377 550 µs

VBOR0/POR/PDR
Power-on/power-down reset

threshold

Rising edge(1) 1.62 1.67 1.71

V

 Falling edge 1.58 1.62 1.68

VBOR1 Brown-out reset threshold 1
Rising edge 2.04 2.10 2.15

 Falling edge 1.95 2.00 2.06

VBOR2 Brown-out reset threshold 2
Rising edge 2.34 2.41 2.47

 Falling edge 2.25 2.31 2.37

VBOR3 Brown-out reset threshold 3
Rising edge 2.63 2.70 2.78

 Falling edge 2.54 2.61 2.68

VPVD0
Programmable Voltage

Detector threshold 0

Rising edge 1.90 1.96 2.01

 Falling edge 1.81 1.86 1.91

VPVD1
Programmable Voltage

Detector threshold 1

Rising edge 2.05 2.10 2.16

 Falling edge 1.96 2.01 2.06

VPVD2
Programmable Voltage

Detector threshold 2

Rising edge 2.19 2.26 2.32

 Falling edge 2.10 2.15 2.21

VPVD3
Programmable Voltage

Detector threshold 3

Rising edge 2.35 2.41 2.47

 Falling edge 2.25 2.31 2.37

VPVD4
Programmable Voltage

Detector threshold 4

Rising edge 2.49 2.56 2.62

 Falling edge 2.39 2.45 2.51

VPVD5
Programmable Voltage

Detector threshold 5

Rising edge 2.64 2.71 2.78

 Falling edge 2.55 2.61 2.68

VPVD6
Programmable Voltage

Detector threshold 6

Rising edge 2.78 2.86 2.94

 Falling edge in Run mode 2.69 2.76 2.83

Vhyst_POR_PDR

Hysteresis voltage for
Power-on/power-down reset

(including BOR0)
Hysteresis in Run mode - 43.00 -

mV

Vhyst_BOR_PVD
Hysteresis voltage for BOR

(except BOR0)
Hysteresis in Run mode - 100 -

IDD_BOR_PVD
(1) BOR and PVD consumption

from VDD
- - - 0.630

µA

IDD_POR_PVD
POR and PVD consumption

from VDD
- 0.8 - 1.200

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 125/283

STM32H725xE/G Electrical characteristics

248

6.3.6 Embedded reference voltage characteristics

The parameters given in Table 21 are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 13: General operating
conditions.

VAVM_0
Analog voltage detector for

VDDA threshold 0

Rising edge 1.66 1.71 1.76

V

 Falling edge 1.56 1.61 1.66

VAVM_1
Analog voltage detector for

VDDA threshold 1

Rising edge 2.06 2.12 2.19

 Falling edge 1.96 2.02 2.08

VAVM_2
Analog voltage detector for

VDDA threshold 2

Rising edge 2.42 2.50 2.58

 Falling edge 2.35 2.42 2.49

VAVM_3
Analog voltage detector for

VDDA threshold 3

Rising edge 2.74 2.83 2.91

 Falling edge 2.64 2.72 2.80

Vhyst_VDDA
Hysteresis of VDDA voltage

detector
- - 100 - mV

IDD_PVM
PVM consumption from

VDD(1)
- - - 0.25 µA

IDD_VDDA
Voltage detector

consumption on VDDA
(1) Resistor bridge - - 2.5 µA

1. Guaranteed by design.

Table 20. Reset and power control block characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 21. Embedded reference voltage

Symbol Parameter Conditions Min Typ Max Unit

VREFINT Internal reference voltages -40°C < TJ < TJmax 1.180 1.216 1.255 V

tS_vrefint
(1)(2)

(3)

ADC sampling time when
reading the internal reference
voltage

- 4.3 - -

µs
tS_vbat

(2)
VBAT sampling time when
reading the internal VBAT
reference voltage

- 9 - -

tstart_vrefint
(2) Start time of reference voltage

buffer when ADC is enable
- - - 4.4

Irefbuf
(2) Reference Buffer

consumption for ADC
VDD = 3.3 V 9 13.5 23 µA

ΔVREFINT
(2)

Internal reference voltage
spread over the temperature
range

-40°C < TJ < TJmax - 5 15 mV

Tcoeff
(2) Average temperature

coefficient
Average temperature

coefficient
- 20 70 ppm/°C

VDDcoeff
(2) Average Voltage coefficient 3.0 V < VDD < 3.6 V - 10 1370 ppm/V

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

126/283 DS13311 Rev 5

6.3.7 Embedded USB regulator characteristics

The parameters given in Table 23 are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 13: General operating
conditions.

6.3.8 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 15: Current consumption
measurement scheme.

All the Run-mode current consumption measurements given in this section are performed
with a CoreMark code.

VREFINT_DIV1 1/4 reference voltage - - 25 -
%

VREFINT
VREFINT_DIV2 1/2 reference voltage - - 50 -

VREFINT_DIV3 3/4 reference voltage - - 75 -

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

2. Guaranteed by design.

3. Guaranteed by design. and tested in production at 3.3 V.

Table 21. Embedded reference voltage (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 22. Internal reference voltage calibration values

Symbol Parameter Memory address

VREFIN_CAL Raw data acquired at temperature of 30 °C, VDDA = 3.3 V 1FF1 E860 - 1FF1 E861

Table 23. USB regulator characteristics

Symbol Parameter Conditions Min Typ Max Unit

VDD50USB Supply voltage - 4 5 5.5 V

IDD50USB Current consumption - - 14 - µA

VREGOUTV33V Regulated output voltage - 3 - 3.6 V

IOUT
Output current load sinked by

USB block
- - - 20 mA

TWKUP Wakeup time - - 120 170 us

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 127/283

STM32H725xE/G Electrical characteristics

248

Typical and maximum current consumption

The MCU is placed under the following conditions:

• All I/O pins are in analog input mode.

• All peripherals are disabled except when explicitly mentioned.

• The flash memory access time is adjusted with the minimum wait states number,
depending on the fACLK frequency (refer to the table “Number of wait states according to
CPU clock (frcc_c_ck) frequency and VCORE range” available in the reference manual).

• When the peripherals are enabled, the AHB clock frequency is the CPU frequency
divided by 2 and the APB clock frequency is AHB clock frequency divided by 2.

• For typical values, the power supply is 3 V unless otherwise specified.

The parameters given in the below tables are derived from tests performed at supply
voltage conditions summarized in Table 13: General operating conditions, and at ambient
temperature unless otherwise specified.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

128/283 DS13311 Rev 5

Table 24. Typical and maximum current consumption in Run mode,
 code with data processing running from ITCM(1)

Symbol Parameter Conditions
frcc_c_ck
(MHz)

Typ
LDO

regulator
ON

Typ
SMPS

ON

Max LDO regulator ON(2)
Max

SMPS
ON(3)

Unit

TJ =
25 °C

TJ =
85 °C

TJ =
105 °C

TJ =
125 °C

TJ =
140 °C

IDD

Supply
current in
Run mode

All
peripherals

disabled

VOS0
(4)

550 145 81 170 260 330 - -

mA

520 135 76 160 260 320 - -

VOS0

520 135 76 160 260 320 - -

480 125 72.5 150 250 310 - -

450 115 67.5 150 240 300 - -

400 105 60 130 230 290 - -

VOS1
400 90.5 47 110 170 220 280 160

300 69.5 36.5 84 150 200 260 150

VOS2

300 63 31.5 74 130 170 220 110

280 58 29 69 120 160 210 110

216 45.5 22.5 56 110 150 200 110

200 42 21 53 110 140 200 110

VOS3

170 32.5 15 40 80 110 160 74

168 32 15 40 79 110 160 74

144 28 13.5 36 75 110 150 74

60 13.5 6.7 21 61 90 140 67

25 6.9 3.6 14 54 83 130 67

All
peripherals

enabled

VOS0
(4)

550 215 125 250 360 430 - -

520 205 120 240 350 420 - -

VOS0
520 205 120 240 350 420 - -

400 160 92.5 190 300 370 - -

VOS1
400 135 72 160 230 290 360 200

300 105 54.5 130 200 250 330 180

VOS2
300 95 46.5 110 170 210 280 140

280 88 43 100 160 210 270 140

VOS3 170 49 22.5 58 110 140 190 93

1. Data are in DTCM for best computation performance, the cache has no influence on consumption in this case.

2. Guaranteed by characterization results, unless otherwise specified. Refer to Section 6.3.3: SMPS step-down converter for the SMPS
maximum consumption.

3. The parameter values given in the above table for the SMPS regulator are extrapolated from the LDO consumption and typical SMPS
efficiency factors.

4. CPU_FREQ_BOOST is enabled.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 129/283

STM32H725xE/G Electrical characteristics

248

Table 25. Typical and maximum current consumption in Run mode, code with data processing
 running from flash memory, cache ON(1)

Symbol Parameter Conditions
frcc_c_ck
(MHz)

Typ
LDO

regulator
ON

Typ
SMPS

ON

Max LDO regulator ON(2)
Max

SMPS
ON(3)

Unit

TJ =
25 °C

TJ =
85 °C

TJ =
105 °C

TJ =
125 °C

TJ =
140 °C

IDD

Supply
current in
Run mode

All
peripherals

disabled

VOS0
(4)

550 145 83.5 170 270 330 - -

mA

520 140 78.5 170 260 320 - -

VOS0
520 140 78.5 170 260 320 - -

400 110 62 140 230 290 - -

VOS1
400 92 48.5 110 180 220 290 160

300 71 37.5 86 150 200 260 150

VOS2

300 64 32 75 130 170 220 110

280 59 29.5 70 120 160 210 110

216 46.5 23 - - - - -

200 42.5 21.5 53 110 140 200 110

180 36 17 43 83 120 160 85

VOS3

170 33.5 15.5 41 81 110 160 74

168 33 15.5 - - - - -

144 29 13.5 - - - - -

60 14 6.85 - - - - -

25 6.85 3.7 - - - - -

All
peripherals

enabled

VOS0
(4)

550 220 130 250 360 430 - -

520 210 120 240 350 420 - -

VOS0
520 210 120 240 350 420 - -

400 160 94.5 190 300 370 - -

VOS1
400 140 73 160 240 290 360 200

300 105 55.5 130 200 250 330 180

VOS2
300 96 47 110 170 210 280 140

280 89 43.5 110 160 210 270 140

VOS3 170 50 23 59 110 140 190 93

1. Data are in DTCM for best computation performance, the cache has no influence on consumption in this case.

2. Guaranteed by characterization results, unless otherwise specified. Refer to Section 6.3.3: SMPS step-down converter for
the SMPS maximum consumption.

3. The parameter values given in the above table for the SMPS regulator are extrapolated from the LDO consumption and
typical SMPS efficiency factors.

4. CPU_FREQ_BOOST is enabled.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

130/283 DS13311 Rev 5

Table 26. Typical and maximum current consumption in Run mode,
 code with data processing running from flash memory, cache OFF(1)

1. Data are in DTCM for best computation performance, the cache has no influence on consumption in this
case.

Symbol Parameter Conditions
frcc_c_ck
(MHz)

Typ
LDO

regulator
ON

Typ
SMPS

ON
Unit

IDD
Supply current
in Run mode

All peripherals
disabled

VOS0(2)

2. CPU_FREQ_BOOST is enabled.

550 99 59.5

mA

520 95 56

VOS0
520 95 56

400 76.5 47

VOS1
400 66.5 38

300 51.5 30

VOS2
300 47.5 26

280 43.5 24

VOS3 170 24.5 13

All peripherals
enabled

VOS0(2)
550 170 100

520 165 95.5

VOS0
520 165 95.5

400 130 77.5

VOS1
400 115 62

300 87 47.5

VOS2
300 79 41.5

280 73.5 38

VOS3 170 41 20.5

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 131/283

STM32H725xE/G Electrical characteristics

248

Table 27. Typical consumption in Run mode and corresponding performance
versus code position

Symbol Parameter

Conditions
frcc_c_c k

(MHz)
Coremark

Typ
LDO

regulator
ON

Typ
SMPS

ON
Unit

LDO IDD/
Coremark

SMPS
IDD/

Coremark
Unit

Peripheral Code

IDD

Supply
current in
Run mode

All
peripherals
disabled,
cache ON

ITCM 550 2777 145 81

mA

52.2 29.2

µA/
Core-
mark

FLASH 550 2777 145 83.5 52.2 30.1

AXI
SRAM

550 2777 145 83.5 52.2 30.1

SRAM 1 550 2777 150 86 54.0 31.0

SRAM 4 550 2777 145 83.5 52.2 30.1

All
peripherals

disabled
cache OFF

FLASH 550 923 99 59.5 107.3 64.5

AXI
SRAM

550 1271 105 60.5 82.6 47.6

SRAM 1 550 790 96.5 54.5 122.2 69.0

SRAM 4 550 723 89.5 50.5 123.8 69.8

Table 28. Typical current consumption in Autonomous mode

Symbol Parameter Conditions
frcc_c_c k

(MHz)

Typ
LDO

regulator ON

Typ
SMPS ON

Unit

IDD
Supply current in
Autonous mode

Run, D1Stop,
D2Stop

VOS3 64 3.6 2.2

mARun,
D1Standby,
D2Standby

VOS3 64 2.6 1.6

Table 29. Typical and maximum current consumption in Sleep mode

Symbol Parameter Conditions
frcc_c_ck
(MHz)

Typ
LDO

regulator
ON

Typ
SMPS

ON

Max LDO regulator ON(1)(2)
Max

SMPS
ON(3)

Unit

TJ =
25 °C

TJ =
85 °C

TJ =
105 °C

TJ =
125 °C

TJ =
140 °C

IDD(Sleep)

Supply
current in

Sleep mode

All
peripherals

disabled

VOS0
(4)

550 36 20.5 - - - - -

mA

520 33.5 19.5 60 170 240 - -

VOS0
520 33.5 19.5 60 170 240 - -

400 27 16 52 160 230 - -

VOS1
400 22.5 12.5 39 110 170 240 140

300 18.5 10.5 34 110 160 240 140

VOS2
300 16.5 8.75 28 85 130 190 110

170 9.7 5.2 21 78 120 190 110

VOS3 170 8.5 4.35 17 61 96 150 74

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

132/283 DS13311 Rev 5

1. Guaranteed by characterization results.

2. Refer to Section 6.3.3: SMPS step-down converter for the SMPS maximum consumption.

3. The parameter values given in the above table for the SMPS regulator are extrapolated from the LDO consumption and
typical SMPS efficiency factors.

4. CPU_FREQ_BOOST is enabled.

Table 30. Typical and maximum current consumption in System Stop mode

Symbol Parameter Conditions

Typ
LDO

regulator
ON

Typ
SMPS
ON(3)

Max LDO regulator ON(1)(2)
Max

SMPS
ON(3)

Unit

TJ =
25 °C

TJ =
85 °C

TJ =
105 °C

TJ =
125 °C

TJ =
140 °C

IDD(Stop)

D1, D2 and
D3 domains

in DStop
mode

Flash memory in
low-power mode

SVOS5 0.52 0.2 3.7 26.0 44.0 72.0 50.0

mA

SVOS4 0.81 0.34 6.1 39.0 64.0 110.0 70.0

SVOS3 1.15 0.51 8.6 51.0 83.0 130.0 100.0

Flash memory in
normal mode,

IWDG OFF

SVOS5 0.535 0.2 3.7 26.0 44.0 72.0 50.0

SVOS4 0.96 0.4 6.2 39.0 64.0 110.0 75.0

SVOS3 1.45 0.65 8.8 51.0 83.0 130.0 100.0

D1 and D3
domains in

DStop mode,
D2 domain in

DStandby
mode

Flash memory in
low-power mode,

IWDG OFF

SVOS5 0.48 0.19 3.3 23.0 39.0 63.0 43.0

SVOS4 0.73 0.31 5.4 34.0 56.0 88.0 58.0

SVOS3 1 0.46 7.7 45.0 72.0 120.0 71.0

Flash memory in
normal mode,

IWDG OFF

SVOS5 0.46 0.18 3.3 23.0 39.0 63.0 43.0

SVOS4 0.9 0.38 5.6 34.0 56.0 89.0 58.0

SVOS3 1.17 0.52 7.8 45.0 72.0 120.0 71.0

D1 domain in
DStandby
mode, D2

and D3
domains in

DStop mode Flash memory in
low-power mode,

IWDG OFF

SVOS5 0.15 0.069 0.8 5.4 9.2 16.0 9.8

SVOS4 0.21 0.098 1.3 7.9 14.0 22.0 14.0

SVOS3 0.275 0.15 1.8 11.0 18.0 28.0 17.0

D1 and D2
domains in
DStandby
mode, D3
domain in

DStop mode

SVOS5 0.095 0.055 0.3 2.1 3.6 5.9 3.8

SVOS4 0.12 0.064 0.5 3.2 5.2 8.3 5.1

SVOS3 0.15 0.084 0.8 4.2 6.8 11.0 6.3

1. Guaranteed by characterization results.

2. Refer to Section 6.3.3: SMPS step-down converter for the SMPS maximum consumption.

3. The parameter values given in the above table for the SMPS regulator are extrapolated from the LDO consumption and
typical SMPS efficiency factors.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 133/283

STM32H725xE/G Electrical characteristics

248

Table 31. Typical and maximum current consumption in Standby mode

Symbol Parameter

Conditions Typ(1) Max at 3.6 V with LDO
regulator ON(2)

Max at
3.6 V with

SMPS
ON(3)

Unit

Backup
SRAM

RTC
and

LSE(4)

1.65
V

2.4 V 3 V 3.3 V
TJ =
25 °
C

TJ =
85 °
C

TJ =
105 °

C

TJ =
125 °

C
TJ = 140 °C

IDD

(Standby)

Supply
current in
Standby
mode,

IWDG OFF

OFF OFF 2.2 2.35 2.5 2.8 - - - - -

µA
ON OFF 3.5 3.7 4 4.3 - - - - -

OFF ON 2.2 2.4 2.85 3.25 4.5 15 30 64 96

ON ON 3.5 3.8 4.35 4.75 8.3 39 75 140 180

1. These values are given for PDR OFF. When the PDR is ON, the typical current consumption is increased (refer to Table 20:
Reset and power control block characteristics.

2. Guaranteed by characterization results.

3. The parameter values given in the above table for the SMPS regulator are extrapolated from the LDO consumption and
typical SMPS efficiency factors.

4. The LSE is in Low-drive mode.

Table 32. Typical and maximum current consumption in VBAT mode

Sym-
bol

Para-
meter

Conditions Typ
Max at 3.6 V with LDO

regulator ON(1)(2)

Max at
3.6 V
with

SMPS
ON(1)(2) Unit

Back-
up

SRAM

RTC
and

LSE(3)
1.2 V 2 V 3 V 3.3 V

TJ =
25 °C

TJ =
85 °
C

TJ =
105
°C

TJ =
125
°C

TJ =
140 °C

IDD

(VBAT)

Supply
current
in VBAT
mode

OFF OFF 0.008 0.01 0.025 0.05 0.3 3.1 7.4 18 34

µA
ON OFF 1.5 1.7 1.9 1.9 4 28 53 91 110

OFF ON 0.4 0.5 0.75 0.8 - - - - -

ON ON 1.8 2.1 2.8 3.2 - - - - -

1. Guaranteed by characterization results.

2. The LDO regulator is used before switching to VBAT mode.

3. The LSE is in Low-drive mode.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

134/283 DS13311 Rev 5

Typical SMPS efficiency versus load current and temperature

Figure 18. Typical SMPS efficiency (%) vs load current (A) in Run mode at TJ = 30 °C

Figure 19. Typical SMPS efficiency (%) vs load current (A) in Run mode at TJ = TJmax

MSv65350V2

0

10

20

30

40

50

60

70

80

90

100

0.001 0.01 0.1 1

°C

VDDSMPS =
3.3V, VOS0
VDDSMPS =
1.8V, VOS1
VDDSMPS =
3.3V, VOS1
VDDSMPS =
1.8V, VOS2
VDDSMPS =
3.3V, VOS2
VDDSMPS =
1.8V, VOS3
VDDSMPS =
3.3V, VOS3

MSv65350V1

0

10

20

30

40

50

60

70

80

90

100

0.001 0.01 0.1 1

VDDSMPS = 1.8V,
VOS1
VDDSMPS =
3.3V,VOS1
VDDSMPS = 1.8V,
VOS2
VDDSMPS = 3.3V,
VOS2
VDDSMPS = 1.8V,
VOS3

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 135/283

STM32H725xE/G Electrical characteristics

248

Figure 20. Typical SMPS efficiency (%) vs load current (A) in Stop and
DStop modes at TJ = 30 °C

Figure 21. Typical SMPS efficiency (%) vs load current (A) in low-power mode at
TJ = TJmax

MSv65352V1

0

10

20

30

40

50

60

70

80

90

100

0.00001 0.0001 0.001 0.01 0.1

VDDSMPS =
1.8V, SVOS5
VDDSMPS =
3.3V, SVOS5
VDDSMPS =
1.8V, SVOS4
VDDSMPS =
3.3V, SVOS4
VDDSMPS =
1.8V, SVOS3
VDDSMPS =
3.3V, SVOS3

current (A)

MSv65353V1

0

10

20

30

40

50

60

70

80

90

100

0.00001 0.0001 0.001 0.01 0.1

VDDSMPS =
1.8V, SVOS5
VDDSMPS =
3.3V, SVOS5
VDDSMPS =
1.8V, SVOS4
VDDSMPS =
3.3V, SVOS4
VDDSMPS =
1.8V, SVOS3
VDDSMPS =
3.3V, SVOS3

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

136/283 DS13311 Rev 5

I/O system current consumption

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

I/O static current consumption

All the I/Os used as input with pull-up or pull-down generate a current consumption when
the pin is externally held to the opposite level.

The value of this current consumption can be simply computed by using the pull-up/pull-
down resistors values given in Table 55: I/O static characteristics.

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

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

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

I/O dynamic current consumption

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

where

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

VDDx is the MCU supply voltage

fSW is the I/O switching frequency

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

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

ISW VDDx fSW CL××=

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 137/283

STM32H725xE/G Electrical characteristics

248

On-chip peripheral current consumption

The MCU is placed under the following conditions:

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

• All peripherals are disabled unless otherwise mentioned.

• The I/O compensation cell is enabled.

• frcc_c_ck is the CPU clock. fPCLK = frcc_c_ck/4, and fHCLK = frcc_c_ck/2.

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

– with all peripherals clocked off

– with only one peripheral clocked on

– frcc_c_ck = 550 MHz (Scale 0), frcc_c_ck = 400 MHz (Scale 1), frcc_c_ck = 300 MHz
(Scale 2), frcc_c_ck = 170 MHz (Scale 3)

• The ambient operating temperature is 25 °C and VDD=3.3 V

• The LDO regulator supplies VCORE.

Table 33. Peripheral current consumption in Run mode

Peripheral
IDD(Typ)

Unit
VOS0 VOS1 VOS2 VOS3

AHB3

MDMA 3.70 3.10 2.90 2.60

µA/MHz

DMA2D 2.70 2.30 2.10 1.90

Flash memory 15.20 14.00 12.00 10.90

FMC registers 0.90 0.90 0.80 0.70

FMC kernel 7.00 6.10 5.60 5.40

OCTOSPI1 registers 1.40 1.30 0.50 0.40

OCTOSPI1 kernel 3.10 1.20 0.50 0.20

SDMMC1 registers 8.70 7.60 6.90 6.10

SDMMC1 kernel 2.10 1.80 1.40 1.20

OCTOSPI2 registers 1.40 1.30 0.90 0.60

OCTOSPI2 kernel 2.50 1.50 1.40 0.50

AXI SRAM 8.50 7.50 6.90 6.00

AHB1

DMA1 0.70 0.60 0.50 0.40

µA/MHz

DMA2 1.00 0.80 0.70 0.70

DMAMUX1 0.10 0.10 0.10 0.10

ADC1/2 registers 4.50 4.00 3.60 2.30

ADC1/2 kernel 0.90 0.80 0.60 0.40

USB1 registers 20.80 17.50 16.50 14.80

USB1 kernel 1.20 0.90 0.90 0.90

USB1 ULPI kernel 31.00 30.00 29.50 27.00

Ethernet 17.30 14.40 13.70 12.30

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

138/283 DS13311 Rev 5

AHB2

DCMI 4.80 4.00 3.80 3.40

µA/MHz

HSEM 0.60 0.60 0.10 0.10

RNG1 registers 1.20 1.00 0.90 0.70

RNG1 kernel 15.00 13.60 10.00 9.00

SDMMC2 registers 15.00 12.20 11.70 10.40

SDMMC2 kernel 2.10 1.80 1.40 1.20

BDMA 6.50 5.90 4.80 4.30

SRAM1 2.40 2.00 1.80 1.60

SRAM2 2.70 2.30 2.00 1.80

CORDIC 0.80 0.60 0.50 0.50

FMAC 2.40 2.10 1.90 1.60

AHB4

GPIOA 0.10 0.10 0.10 0.10

µA/MHz

GPIOB 0.90 0.80 0.10 0.10

GPIOC 0.50 0.10 0.10 0.10

GPIOD 0.90 0.80 0.10 0.10

GPIOE 0.90 0.80 0.10 0.10

GPIOF 0.30 0.10 0.10 0.10

GPIOG 0.90 0.80 0.30 0.20

GPIOH 0.10 0.10 0.10 0.10

GPIOJ 0.90 0.80 0.30 0.20

GPIOK 0.80 0.80 0.10 0.10

HSEM 0.60 0.60 0.10 0.10

BDMA 6.50 5.90 4.80 4.30

CRC 0.90 0.30 0.30 0.30

ADC3 registers 2.10 1.40 1.30 1.20

ADC3 kernel 0.40 0.30 0.30 0.20

Backup SRAM 1.80 1.00 1.00 0.80

APB3
LTDC 9.00 7.90 7.70 6.40

WWDG1 0.60 0.50 0.50 0.50

Table 33. Peripheral current consumption in Run mode (continued)

Peripheral
IDD(Typ)

Unit
VOS0 VOS1 VOS2 VOS3

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 139/283

STM32H725xE/G Electrical characteristics

248

APB1

TIM2 4.50 4.40 3.30 3.00

µA/MHz

TIM3 3.80 3.20 2.90 2.70

TIM4 3.60 3.10 2.60 2.50

TIM5 4.10 3.40 3.10 2.90

TIM6 1.50 1.10 1.00 1.00

TIM7 1.40 1.10 0.90 0.90

TIM12 2.30 1.80 1.60 1.60

TIM13 1.90 1.40 1.30 1.20

TIM14 1.60 1.20 1.10 1.10

TIM23 4.60 3.90 3.60 3.40

TIM24 4.40 3.80 3.50 3.30

LPTIM1 registers 3.50 2.90 2.70 2.60

LPTIM1 kernel 2.60 2.30 2.00 1.80

SPI2 registers 2.10 1.60 0.90 0.80

SPI2 kernel 1.50 1.20 1.10 1.00

SPI3 registers 2.40 2.00 1.90 1.80

SPDIFRX registers 0.60 0.50 0.50 0.50

SPDIFRX kernel 3.50 2.80 2.40 2.20

USART2 registers 6.60 5.70 5.20 4.90

USART2 kernel 4.80 4.80 4.60 3.80

USART3 registers 5.90 5.40 4.60 4.30

USART3 kernel 4.00 3.40 3.00 2.90

UART4 registers 5.60 4.80 3.50 3.10

UART4 kernel 3.80 3.20 3.00 2.40

UART5 registers 5.60 4.60 4.40 4.00

UART5 kernel 3.90 3.40 3.30 3.20

UART7 registers 5.40 4.60 4.20 3.90

UART7 kernel 3.80 3.30 3.00 3.00

UART8 registers 5.60 4.10 3.50 3.40

UART8 kernel 3.60 3.20 3.20 3.10

I2C1 registers 0.90 0.60 0.60 0.50

I2C1 kernel 2.30 2.00 1.80 1.60

I2C2 registers 1.00 0.70 0.60 0.60

Table 33. Peripheral current consumption in Run mode (continued)

Peripheral
IDD(Typ)

Unit
VOS0 VOS1 VOS2 VOS3

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

140/283 DS13311 Rev 5

APB1

I2C2 kernel 2.30 1.90 1.70 1.20

µA/MHz

I2C3 registers 0.90 0.60 0.50 0.50

I2C3 kernel 2.30 2.00 1.00 1.00

I2C5 registers 0.90 0.60 0.50 0.50

I2C5 kernel 2.20 2.10 1.90 1.80

CEC registers 0.60 0.30 0.20 0.20

CEC kernel 0.10 0.10 0.10 0.10

DAC1 1.60 1.30 1.10 1.10

FDCAN1/2/3 registers 24.10 20.90 18.20 17.40

FDCAN1/2/3 kernel 9.90 9.90 9.00 8.00

CRS 4.90 3.90 3.50 3.20

SWPMI registers 1.10 0.80 0.80 0.80

SWPMI kernel 1.50 1.10 1.00 1.00

OPAMP 0.50 0.40 0.30 0.20

Table 33. Peripheral current consumption in Run mode (continued)

Peripheral
IDD(Typ)

Unit
VOS0 VOS1 VOS2 VOS3

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 141/283

STM32H725xE/G Electrical characteristics

248

APB2

TIM1 5.30 4.40 4.20 3.80

µA/MHz

TIM8 5.60 5.40 5.20 3.90

USART1 registers 1.80 1.60 1.40 1.10

USART1 kernel 3.00 2.90 2.80 2.70

USART6 registers 1.90 1.70 1.50 1.20

USART6 kernel 4.50 4.00 3.60 3.10

UART9 registers 1.70 1.70 1.60 1.10

UART9 kernel 3.80 3.30 2.90 2.90

USART10 registers 1.80 1.70 1.40 1.10

USART10 kernel 3.80 3.30 2.90 2.90

SPI1 registers 1.90 1.80 1.40 1.20

SPI1 kernel 1.50 1.20 1.10 1.00

SPI4 registers 1.80 1.60 1.40 1.10

SPI4 kernel 1.50 1.20 1.10 1.00

SPI5 registers 1.60 1.60 1.40 1.10

SPI5 kernel 1.50 1.20 1.10 1.00

TIM15 2.80 2.50 2.30 1.90

TIM16 2.00 1.90 1.60 1.30

TIM17 2.10 2.00 1.70 1.40

SAI1 registers 1.40 1.40 1.20 0.90

SAI1 kernel 0.80 0.70 0.70 0.70

DFSDM1 registers 5.60 5.40 5.30 4.00

DFSDM1 kernel 0.30 0.20 0.20 0.10

SYSCFG 1.20 1.10 1.10 1.10

Table 33. Peripheral current consumption in Run mode (continued)

Peripheral
IDD(Typ)

Unit
VOS0 VOS1 VOS2 VOS3

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

142/283 DS13311 Rev 5

APB4

LPUART1 registers 1.80 0.90 0.80 0.60

µA/MHz

LPUART1 kernel 2.40 2.30 2.00 1.90

SPI6 registers 2.60 2.30 2.10 1.80

SPI6 kernel 1.20 1.10 1.00 0.90

I2C4 registers 0.70 0.70 0.60 0.40

I2C4 kernel 2.00 1.70 1.70 1.40

LPTIM2 registers 1.50 0.70 0.50 0.30

LPTIM2 kernel 2.50 2.10 2.00 1.90

LPTIM3 registers 2.90 2.60 2.30 1.90

LPTIM3 kernel 2.40 2.00 1.90 1.70

LPTIM4 registers 2.60 2.30 2.10 1.80

LPTIM4 kernel 2.10 1.80 1.70 1.60

LPTIM5 registers 2.60 2.30 2.00 1.70

LPTIM5 kernel 2.10 1.80 1.60 1.50

COMP1/2 0.70 0.30 0.20 0.10

VREF 0.10 0.10 0.10 0.10

RTC 0.10 0.10 0.10 0.10

WWDG1 0.60 0.50 0.50 0.50

SAI4 registers 2.40 2.20 2.10 1.70

SAI4 kernel 0.90 0.90 0.90 0.70

DTS 2.90 2.60 2.30 2.00

Table 33. Peripheral current consumption in Run mode (continued)

Peripheral
IDD(Typ)

Unit
VOS0 VOS1 VOS2 VOS3

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 143/283

STM32H725xE/G Electrical characteristics

248

6.3.9 Wake-up time from low-power modes

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

• For Stop or Sleep modes: the wake-up event is WFE.

• WKUP (PC1) pin is used to wake-up from Standby, Stop and Sleep modes.

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

Table 34. Low-power mode wakeup timings

Symbol Parameter Conditions Typ(1) Max(1)

(2)
Unit

tWUSLEEP
(3) Wakeup from Sleep - 14.00 15.00

CPU
clock
cycles

tWUSTOP
(3) Wakeup from Stop

mode

SVOS3, HSI, flash memory in Normal mode 4.6 6.2

µs

SVOS3, HSI, flash memory in low-power mode 12.4 17.4

SVOS4, HSI, flash memory in Normal mode 15.5 21.1

SVOS4, HSI, flash memory in low-power mode 23.3 31.8

SVOS5, HSI, flash memory in Normal mode 39.1 52.6

SVOS5, HSI, flash memory in low-power mode 39.1 52.7

SVOS3, CSI, flash memory in Normal mode 30.0 41.6

SVOS3, CSI, flash memory in low-power mode 40.6 55.0

SVOS4, CSI, flash memory in Normal mode 41.0 55.4

SVOS4, CSI, flash memory in low-power mode 51.5 68.8

SVOS5, CSI, flash memory in Normal mode 67.3 89.5

SVOS5, CSI, flash memory in low-power mode 67.2 89.5

tWUSTDBY
(3) Wakeup from

Standby mode
- 400.0 504.3

1. Guaranteed by characterization results.

2. The maximum values have been measured at -40 °C, in worst conditions.

3. The wake-up times are measured from the wake-up event to the point in which the application code reads the first

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

144/283 DS13311 Rev 5

6.3.10 External clock source characteristics

High-speed external user clock generated from an external source

In bypass mode the HSE oscillator is switched off and the input pin is a standard I/O.

The external clock signal has to respect the Table 55: I/O static characteristics. However,
the recommended clock input waveform is shown in Figure 22.

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

Table 35. High-speed external user clock characteristics(1)

1. Guaranteed by design.

Symbol Parameter Min Typ Max Unit

fHSE_ext User external clock source frequency 4 25 50 MHz

VHSEH
Digital OSC_IN input high-level
voltage

0.7 VDD - VDD
V

VHSEL Digital OSC_IN input low-level voltage VSS - 0.3 VDD

tW(HSE) OSC_IN high or low time 7 - - ns

ai17528b

OSC_IN
External

STM32

clock source

VHSEH

tf(HSE) tW(HSE)

IL

90 %
10 %

THSE

ttr(HSE) tW(HSE)

fHSE_ext

VHSEL

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 145/283

STM32H725xE/G Electrical characteristics

248

Low-speed external user clock generated from an external source

In bypass mode the LSE oscillator is switched off and the input pin is a standard I/O. The
external clock signal has to respect the Table 55: I/O static characteristics. However, the
recommended clock input waveform is shown in Figure 23.

Figure 23. Low-speed external clock source AC timing diagram

Table 36. Low-speed external user clock characteristics(1)

1. Guaranteed by design.

Symbol Parameter Conditions Min Typ Max Unit

fLSE_ext
User external clock source
frequency

- - 32.768 1000 kHz

VLSEH
OSC32_IN input pin high-level
voltage

- 0.7 VDD - VDD

V

VLSEL
OSC32_IN input pin low-level
voltage

- VSS - 0.3 VDD

tw(LSEH)
tw(LSEL)

OSC32_IN high or low time - 250 - - ns

ai17529b

OSC32_INExternal

STM32

clock source

VLSEH

tf(LSE) tW(LSE)

IL

90%
10%

TLSE

ttr(LSE) tW(LSE)

fLSE_ext

VLSEL

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

146/283 DS13311 Rev 5

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

The high-speed external (HSE) clock can be supplied with a 4 to 50 MHz crystal/ceramic
resonator oscillator. All the information given in this paragraph are based on
characterization results obtained with typical external components specified in Table 37. In
the application, the resonator and the load capacitors have to be placed as close as
possible to the oscillator pins in order to minimize output distortion and startup stabilization
time. Refer to the crystal resonator manufacturer for more details on the resonator
characteristics (frequency, package, accuracy).

Note: For information on selecting the crystal, refer to application note AN2867 “Oscillator design
guide for STM8AF/AL/S, STM32 MCUs and MPUs” available from the ST website
www.st.com.

Table 37. 4-50 MHz HSE oscillator characteristics(1)

1. Guaranteed by design.

Symbol Parameter
Operating

conditions(2)

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

Min Typ Max Unit

F Oscillator frequency - 4 - 50 MHz

RF Feedback resistor - - 200 - kΩ

IDD(HSE)
HSE current
consumption

During startup(3)

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

- - 4

mA

VDD=3 V, Rm=30 Ω

CL=10 pF at 4 MHz
- 0.35 -

VDD=3 V, Rm=30 Ω

CL=10 pF at 8 MHz
- 0.40 -

VDD=3 V, Rm=30 Ω

CL=10 pF at 16 MHz
- 0.45 -

VDD=3 V, Rm=30 Ω

CL=10 pF at 32 MHz
- 0.65 -

VDD=3 V, Rm=30 Ω

CL=10 pF at 48 MHz
- 0.95 -

Gmcritmax
Maximum critical crystal

gm
Startup - - 1.5 mA/V

tSU
(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.

Start-up time VDD is stabilized - 2 - ms

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 147/283

STM32H725xE/G Electrical characteristics

248

Figure 24. Typical application with an 8 MHz crystal

1. REXT value depends on the crystal characteristics.

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

The low-speed external (LSE) clock can be supplied with a 32.768 kHz crystal/ceramic
resonator oscillator. All the information given in this paragraph are based on
characterization results obtained with typical external components specified in Table 38. In
the application, the resonator and the load capacitors have to be placed as close as
possible to the oscillator pins in order to minimize output distortion and startup stabilization
time. Refer to the crystal resonator manufacturer for more details on the resonator
characteristics (frequency, package, accuracy).

ai17530b

OSC_OUT

OSC_IN fHSE
CL1

RF

STM32

8 MHz
resonator

Resonator with
integrated capacitors

Bias
controlled

gain

REXT(1) CL2

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

Symbol Parameter Operating conditions(2) Min Typ Max Unit

F Oscillator frequency - - 32.768 - kHz

IDD
LSE current
consumption

LSEDRV[1:0] = 00,
Low drive capability

- 290 -

nA

LSEDRV[1:0] = 01,
Medium Low drive capability

- 390 -

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

- 550 -

LSEDRV[1:0] = 11,
High drive capability

- 900 -

Gmcritmax
Maximum critical crystal

gm

LSEDRV[1:0] = 00,
Low drive capability

- - 0.5

µA/V

LSEDRV[1:0] = 01,
Medium Low drive capability

- - 0.75

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

- - 1.7

LSEDRV[1:0] = 11,
High drive capability

- - 2.7

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

1. Guaranteed by design.

2. Refer to the note and caution paragraphs below the table, and to the application note AN2867 “Oscillator design guide for
STM8AF/AL/S, STM32 MCUs and MPUs”.

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

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

148/283 DS13311 Rev 5

Note: For information on selecting the crystal, refer to the application note AN2867 “Oscillator
design guide for STM8AF/AL/S, STM32 MCUs and MPUs” available from the ST website
www.st.com.

Figure 25. Typical application with a 32.768 kHz crystal

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

6.3.11 Internal clock source characteristics

The parameters given in Table 39 to Table 41 are derived from tests performed under
ambient temperature and VDD supply voltage conditions summarized in Table 13: General
operating conditions.

48 MHz high-speed internal RC oscillator (HSI48)

ai17531c

STM32OSC32_OUT

fHSE

CL1

RF
32.768 kHz
resonator

Bias
controlled

gain

OSC32_IN

CL2

Resonator with
integrated capacitors

Table 39. HSI48 oscillator characteristics

Symbol Parameter Conditions Min Typ Max Unit

fHSI48 HSI48 frequency
VDD=3.3 V,
TJ=30 °C

47.5(1) 48 48.5(1) MHz

TRIM(2) USER trimming step - - 0.175 0.250 %

USER TRIM
COVERAGE(3) USER TRIMMING coverage ± 32 steps ±4.70 ±5.6 - %

DuCy(HSI48)(2) Duty Cycle - 45 - 55 %

ACCHSI48_REL(3) Accuracy of the HSI48 oscillator over
temperature (factory calibrated)

TJ=-40 to 125 °C –4.5 - 3.5
%

TJ=-40 to 140 °C –4.5 - 4

∆VDD(HSI48)(2)(4) HSI48 oscillator frequency drift with
VDD

(5) (the reference is 3.3 V)

VDD=3 to 3.6 V - 0.025 0.05
%

VDD=1.62 V to 3.6 V - 0.05 0.1

tsu(HSI48)
(2) HSI48 oscillator start-up time - - 2.1 4.0 µs

IDD(HSI48)
(2) HSI48 oscillator power consumption - - 350 400 µA

NT jitter(2) Next transition jitter

Accumulated jitter on 28 cycles(6) - - ± 0.15 - ns

PT jitter(2) Paired transition jitter

Accumulated jitter on 56 cycles(6) - - ± 0.25 - ns

1. Guaranteed by test in production.

2. Guaranteed by design.

3. Guaranteed by characterization results.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 149/283

STM32H725xE/G Electrical characteristics

248

64 MHz high-speed internal RC oscillator (HSI)

4. ∆fHSI = ACCHSI48_REL + ∆VDD.

5. These values are obtained by using the formula: (Freq(3.6 V) - Freq(3.0 V)) / Freq(3.0 V) or (Freq(3.6 V) - Freq(1.62 V)) /
Freq(1.62 V).

6. Jitter measurements are performed without clock source activated in parallel.

Table 40. HSI oscillator characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

fHSI HSI frequency VDD=3.3 V, TJ=30 °C 63.7(2) 64 64.3(2) MHz

TRIM HSI user trimming step

Trimming is not a multiple
of 32

- 0.24 0.32

%

Trimming is 128, 256 and
384

−5.2 −1.8 -

Trimming is 64, 192, 320
and 448

−1.4 −0.8 -

Other trimming are a
multiple of 32 (not

including multiple of 64
and 128)

−0.6 −0.25 -

DuCy(HSI) Duty cycle - 45 - 55 %

ΔVDD (HSI)
HSI oscillator frequency drift over
VDD (the reference is 3.3 V)

VDD=1.62 to 3.6 V −0.12 - 0.03 %

ΔTEMP(HSI)

HSI oscillator frequency drift over
temperature (the reference is
64 MHz)

TJ=-20 to 105 °C −1(3) - 1(3)

%
TJ=−40 to TJmax °C −2(3) - 1(3)

tsu(HSI) HSI oscillator start-up time - - 1.4 2

µs
tstab(HSI) HSI oscillator stabilization time

at 1% of target frequency - 4 8

at 5% of target frequency - - 4

IDD(HSI) HSI oscillator power consumption - - 300 400 µA

1. Guaranteed by design unless otherwise specified.

2. Guaranteed by test in production.

3. Guaranteed by characterization results.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

150/283 DS13311 Rev 5

4 MHz low-power internal RC oscillator (CSI)

Low-speed internal (LSI) RC oscillator

Table 41. CSI oscillator characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

fCSI CSI frequency VDD=3.3 V, TJ=30 °C 3.96(2) 4 4.04(2) MHz

TRIM CSI trimming step

Trimming is not a
multiple of 16

- 0.40 0.75

%

Trimming is a multiple
of 32

−4.75 −2.75 0.75

Other trimming values
not multiple of 16

(excluding multiple of
32)

−0.43 0.00 0.75

DuCy(CSI) Duty cycle - 45 - 55 %

∆TEMP (CSI)
CSI oscillator frequency drift over
temperature

TJ = 0 to 85 °C −3.7(3) - 4.5(3)

%
TJ = −40 to 125 °C −11(3) - 7.5(3)

∆VDD (CSI)
CSI oscillator frequency drift over
VDD

VDD = 1.62 to 3.6 V −0.06 - 0.06 %

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

tstab(CSI)
CSI oscillator stabilization time
(to reach ± 3% of fCSI)

- - - 4 cycle

IDD(CSI) CSI oscillator power consumption - - 23 30 µA

1. Guaranteed by design, unless otherwise specified.

2. Guaranteed by test in production.

3. Guaranteed by characterization results.

Table 42. LSI oscillator characteristics

Symbol Parameter Conditions Min Typ Max Unit

fLSI LSI frequency

VDD = 3.3 V, TJ = 25 °C 31.4(1) 32 32.6(1)

kHz
TJ = –40 to 110 °C,
VDD = 1.62 to 3.6 V

29.76(2) - 33.6(2)

TJ = –40 to 125 °C,
VDD = 1.62 to 3.6 V

29.4(2) - 33.6(2)

tsu(LSI)
(3) LSI oscillator startup time - - 80 130

µs
tstab(LSI)

(3) LSI oscillator stabilization time
(5% of final value)

- - 120 170

IDD(LSI)
(3) LSI oscillator power consumption - - 130 280 nA

1. Guaranteed by test in production.

2. Guaranteed by characterization results.

3. Guaranteed by design.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 151/283

STM32H725xE/G Electrical characteristics

248

6.3.12 PLL characteristics

The parameters given in Table 43, Table 46 are derived from tests performed under
temperature and VDD supply voltage conditions summarized in Table 13: General operating
conditions.

Table 43. PLL1 characteristics (wide VCO frequency range)(1)

Symbol Parameter Conditions Min Typ Max Unit

fPLL_IN

PLL input clock - 2 - 16 MHz

PLL input clock duty cycle - 10 - 90 %

fPLL_P_OUT PLL multiplier output clock P

VOS0 1.5 - 550(2)

MHz

VOS1 1.5 - 400(2)

VOS2 1.5 - 300(2)

VOS3 1.5 - 170(2)

fVCO_OUT PLL VCO output - 192 - 836(3)

tLOCK PLL lock time

Normal mode 15 50 150(3)

µsSigma-delta mode (CKIN ≥
8 MHz)

25 65 170

Jitter

Cycle-to-cycle jitter(4)

fPLL_OUT =
fVCO_OUT/100

fVCO_OUT
= 192 MHz

- 51 -

ps

fVCO_OUT
= 400 MHz

- 19 -

fVCO_OUT
= 560 MHz

- 10 -

fVCO_OUT
= 800 MHz

- 9 -

Period jitter

fVCO_OUT
= 192 MHz

- 38 -

fVCO_OUT
= 560 MHz

- 8 -

fVCO_OUT
= 800 MHz

- 7 -

Long term jitter

Normal mode
(CKIN = 2 MHz)

fVCO_OUT
= 192 MHz

- 0.15 -

%

fVCO_OUT
= 400 MHz

- 0.14 -

fVCO_OUT
= 832 MHz

- 0.16 -

Sigma-delta
mode (CKIN =
16 MHz)

fVCO_OUT
= 192 MHz

- 0.17 -

fVCO_OUT
= 500 MHz

- 0.08 -

fVCO_OUT
= 836 MHz

- 0.06 -

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

152/283 DS13311 Rev 5

IDD(PLL) PLL power consumption

fVCO_OUT =
560 MHz

VDDA 530 557 670

µA
VCORE 1190 1285 6300

fVCO_OUT =
192 MHz

VDDA 260 286 513

VCORE 309 377 5700

1. Guaranteed by design unless otherwise specified.

2. This value must be limited to the maximum frequency due to the product limitation.

3. Guaranteed by characterization results.

4. Integer mode only.

Table 43. PLL1 characteristics (wide VCO frequency range)(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 44. PLL1 characteristics (medium VCO frequency range)(1)

Symbol Parameter Conditions Min Typ Max Unit

fPLL_IN

PLL input clock - 1 - 2 MHz

PLL input clock duty cycle - 10 - 90 %

fPLL_OUT PLL multiplier output clock P, Q, R

VOS0 1.17 - 210

MHz

VOS1 1.17 - 210

VOS2 1.17 - 210

VOS3 1.17 - 200

fVCO_OUT PLL VCO output - 150 - 420

tLOCK PLL lock time
Normal mode - 60(2) 100(2)

µs
Sigma-delta mode forbidden

Jitter

Cycle-to-cycle jitter(3) -

fVCO_OUT =
150 MHz

- 145 -

±ps

fVCO_OUT =
300 MHz

- 91 -

fVCO_OUT =
400 MHz

- 64 -

fVCO_OUT =
420 MHz

- 63 -

Period jitter
fPLL_OUT =

50 MHz

fVCO_OUT =
150 MHz

- 55 -

±-ps
fVCO_OUT =
400 MHz

- 30 -

Long term jitter Normal mode
fVCO_OUT =
400 MHz

- ±0.3 - %

I(PLL) PLL power consumption on VDD

fVCO_OUT =
420 MHz

VDD - 440 1150

µA
VCORE - 530 -

fVCO_OUT =
150 MHz

VDD - 180 500

VCORE - 200 -

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 153/283

STM32H725xE/G Electrical characteristics

248

1. Guaranteed by design unless otherwise specified.

2. Guaranteed by characterization results.

3. Integer mode only.

Table 45. PLL2 and PLL3 characteristics (wide VCO frequency range)(1)

Symbol Parameter Conditions Min Typ Max Unit

fPLL_IN

PLL input clock - 2 - 16 MHz

PLL input clock duty cycle - 10 - 90 %

fPLL_OUT
PLL multiplier output clock P,
Q, R

VOS0 1.5 - 550(2)

MHz

VOS1 1.5 - 400(2)

VOS2 1.5 - 300(2)

VOS3 1.5 - 170(2)

fVCO_OUT PLL VCO output - 192 - 960(3)

tLOCK PLL lock time

Normal mode - 50 150(3)

µsSigma-delta mode (fPLL_IN
≥ 8 MHz)

- 58 166(3)

Jitter

Cycle-to-cycle jitter(4)

fVCO_OUT = 192 MHz - 134 -

±ps
fVCO_OUT = 200 MHz - 134 -

fVCO_OUT = 400 MHz - 76 -

fVCO_OUT = 800 MHz - 39 -

Long term jitter

Normal
mode

(fPLL_IN =
2 MHz)

fVCO_OUT =
560 MHz

- ±0.2 -

%

Normal
mode

(fPLL_IN =
16 MHz)

fVCO_OUT =
560 MHz

- ±0.8 -

Sigma-delta
mode

(fPLL_IN =
2 MHz)

fVCO_OUT =
560 MHz

- ±0.2 -

Sigma-delta
mode

(fPLL_IN =
16 MHz)

fVCO_OUT =
560 MHz

- ±0.8 -

IDD(PLL)
(3) PLL power consumption

fVCO_OUT =
836 MHz

VDD - 590 1500

µA
VCORE - 720 -

fVCO_OUT =
192 MHz

VDD - 180 600

VCORE - 280 -

1. Guaranteed by design unless otherwise specified.

2. This value must be limited to the maximum frequency due to the product limitation.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

154/283 DS13311 Rev 5

3. Guaranteed by characterization results.

4. Integer mode only.

Table 46. PLL2 and PLL3 characteristics (medium VCO frequency range)(1)

Symbol Parameter Conditions Min Typ Max Unit

fPLL_IN

PLL input clock - 1 - 2 MHz

PLL input clock duty cycle - 10 - 90 %

fPLL_OUT
PLL multiplier output clock
P, Q, R

VOS0 1.17 - 210 MHz

VOS1 1.17 - 210 -

VOS2 1.17 - 210 -

VOS3 1.17 - 200 -

fVCO_OUT PLL VCO output - 150 - 420 -

tLOCK PLL lock time
Normal mode - 60 100(2)

µs
Sigma-delta mode forbidden

Jitter

Cycle-to-cycle jitter(3)

fVCO_OUT = 150 MHz - 145 -

±ps
fVCO_OUT = 200 MHz - 91 -

fVCO_OUT = 400 MHz - 64 -

fVCO_OUT = 420 MHz - 63 -

Period jitter

fPLL_OUT =
50 MHz

fVCO_OUT =
150 MHz

- 55 -
±ps

fVCO_OUT = 400 MHz - 30 -

Long term jitter Normal mode
fVCO_OUT =
400 MHz

- ±0.3 - %

IDD(PLL)
PLL power consumption on
VDD

fVCO_OUT =
420 MHz

VDD - 440 1150

µA
VCORE - 530 -

fVCO_OUT =
150 MHz

VDD - 180 500

VCORE - 200 -

1. Guaranteed by design unless otherwise specified.

2. Guaranteed by characterization results.

3. Integer mode only.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 155/283

STM32H725xE/G Electrical characteristics

248

6.3.13 Memory characteristics

Flash memory

The characteristics are given at TJ = –40 to 125 °C unless otherwise specified.

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

Table 47. Flash memory characteristics

Symbol Parameter Conditions Min Typ Max Unit

IDD Supply current

Write / Erase 8-bit mode - 6.5 -

mA
Write / Erase 16-bit mode - 11.5 -

Write / Erase 32-bit mode - 20 -

Write / Erase 64-bit mode - 35 -

Table 48. Flash memory programming

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

tprog
Word (266 bits) programming
time

Program/erase parallelism x 8 - 290 580(2)

µs
Program/erase parallelism x 16 - 180 360

Program/erase parallelism x 32 - 130 260

Program/erase parallelism x 64 - 100 200

tERASE Sector (128 Kbytes) erase time

Program/erase parallelism x 8 - 2 4

s

Program/erase parallelism x 16 - 1.8 3.6

Program/erase parallelism x 32 - 1.1 2.2

tME Mass erase time (1 Mbyte)

Program/erase parallelism x 8 - 13 26

Program/erase parallelism x 16 - 8 16

Program/erase parallelism x 32 - 6 12

Program/erase parallelism x 64 - 5 10

Vprog Programming voltage

Program parallelism x 8

1.62 - 3.6
V

Program parallelism x 16

Program parallelism x 32

Program parallelism x 64 1.8 - 3.6

1. Guaranteed by characterization results.

2. The maximum programming time is measured after 10K erase operations.

Table 49. Flash memory endurance and data retention

Symbol Parameter Conditions Min(1) Unit

NEND Endurance TJ = –40 to +125 °C 10 kcycles

tRET Data retention
1 kcycle at TA = 85 °C 30

Years
10 kcycles at TA = 55 °C 20

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

156/283 DS13311 Rev 5

6.3.14 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 50. They are based on the EMS levels and classes
defined in application note AN1709 “EMC design guide for STM8, STM32 and Legacy
MCUs ”.

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

Designing hardened software to avoid noise problems

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

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

Software recommendations

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

• Corrupted program counter

• Unexpected reset

• Critical Data corruption (control registers...)

1. Guaranteed by characterization results.

Table 50. 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,
LQFP176, conforming to
IEC 61000-4-2

3B

VFTB

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,
LQFP176, conforming to
IEC 61000-4-4

5A

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 157/283

STM32H725xE/G Electrical characteristics

248

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 “Software
techniques for improving microcontrollers EMC performance”).

Electromagnetic Interference (EMI)

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

6.3.15 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) are applied to the pins of each
sample according to each pin combination. This test conforms to the ANSI/ESDA/JEDEC
JS-001 and ANSI/ESDA/JEDEC JS-002 standards.

Table 51. EMI characteristics for fHSE = 8 MHz and fCPU = 550 MHz

Symbol Parameter Conditions
Monitored

frequency band
Max Unit

SEMI

Peak
level(1) VDD = 3.6 V, TA = 25 °C, LQFP176 package,

compliant with IEC61967-2

0.1 to 30 MHz 14

dBµV
30 to 130 MHz 20

130 MHz to 1 GHz 27

1 GHz to 2 GHz 17

Level(2) 0.1 MHz to 2 GHz 2.5 -

1. Refer to AN1709 “EMI radiated test” chapter.

2. Refer to AN1709 “EMI level classification” chapter.

Table 52. ESD absolute maximum ratings

Symbol Ratings Conditions Packages Class
Maximum
value(1) Unit

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

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

All packages 1C 1000(2)

V

VESD(CDM)

Electrostatic discharge
voltage (charge device
model)

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

All LQFP
packages

C1 250

All BGA and
WLCSP packages

C2a 500

1. Guaranteed by characterization results.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

158/283 DS13311 Rev 5

Static latchup

Two complementary static tests are required on six parts to assess the latchup
performance:

• A supply overvoltage is applied to each power supply pin

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

These tests are compliant with JESD78 IC latchup standard.

6.3.16 I/O current injection characteristics

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

Functional susceptibility to I/O current injection

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

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

The following tables are the compilation of the SIC1/SIC2 and functional ESD results.

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

2. Excluding VFBSMPS,the maximum value is 2000 V.

Table 53. Electrical sensitivities

Symbol Parameter Conditions Class

LU Static latchup class
Conforming to JESD78,

TJ = TJMax
II level A

Table 54. I/O current injection susceptibility(1)

Symbol Description

Functional susceptibility

UnitNegative
injection

Positive
injection

IINJ

PA12, PE8 5 0

mA

PC4, PE12, PF15, PH0 0 NA

PA0, PA0_C, PA1, PA1_C, PC2, PC2_C, PC3, PC3_C, PA4,
PA5, PE7, PG1, PH4, PH5, BOOT0

0 0

All other I/Os 5 NA

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 159/283

STM32H725xE/G Electrical characteristics

248

6.3.17 I/O port characteristics

General input/output characteristics

Unless otherwise specified, the parameters given in Table 55: I/O static characteristics are
derived from tests performed under the conditions summarized in Table 13: General
operating conditions. All I/Os are CMOS and TTL compliant (except for BOOT0).

Note: For information on GPIO configuration, refer to application note AN4899 “STM32 GPIO
configuration for hardware settings and low-power consumption”, available from the ST
website www.st.com.

1. Guaranteed by characterization results.

Table 55. I/O static characteristics

Symbol Parameter Condition Min Typ Max Unit

VIL

I/O input low level voltage
except BOOT0

1.62 V<VDD<3.6 V

- - 0.3VDD
(1)

V
I/O input low level voltage
except BOOT0

- -
0.4VDD−0.1

(2)

BOOT0 I/O input low level
voltage

- -
0.19VDD+0.1

(2)

VIH

I/O input high level voltage
except BOOT0 and Pxy_C I/Os

1.62 V<VDD<3.6 V

0.7VDD
(1) - -

V

Pxy_C pin input high level
voltage

0.7VDD
(3)

I/O input high level voltage
except BOOT0

0.47VDD+
0.25(2) - -

BOOT0 I/O input high level
voltage

0.17VDD+
0.6(2) - -

VHYS
(2)

TT_xx, FT_xxx and NRST I/O
input hysteresis 1.62 V< VDD <3.6 V

- 250 -
mV

BOOT0 I/O input hysteresis - 200 -

Ilkg
(4)

FT_xx Input leakage current(2)

0< VIN ≤ Max(VDDXXX)(9) - - +/-250

nA

Max(VDDXXX) < VIN ≤ 5.5 V
(5)(6)(9) - - 1500

 FT_u IO

0< VIN ≤ Max(VDDXXX)(9) - - +/- 350

Max(VDDXXX) < VIN ≤ 5.5 V
(5)(6)(9) - - 5000(7)

TT_xx Input leakage current 0< VIN ≤ Max(VDDXXX) (9) - - +/-250

VPP (BOOT0 alternate
function)

0< VIN ≤ VDD - - 15

VDD < VIN ≤ 9 V 35

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

160/283 DS13311 Rev 5

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

Figure 26. VIL/VIH for all I/Os except BOOT0

RPU
Weak pull-up equivalent
resistor(8) VIN=VSS 30 40 50

kΩ

RPD
Weak pull-down equivalent
resistor(8) VIN=VDD

(9) 30 40 50

CIO I/O pin capacitance - - 5 - pF

1. Compliant with CMOS requirements.

2. Guaranteed by design.

3. To use these I/Os in digital input mode, VDD must respect the following condition: 0.7 VDD < VDDA + 0.3 V.

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

5. All FT_xx IO except FT_lu, FT_u and PC3.

6. VIN must be less than Max(VDDXXX) + 3.6 V.

7. To sustain a voltage higher than MIN(VDD, VDDA, VDD33USB) +0.3 V, the internal pull-up and pull-down resistors must be
disabled.

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

9. Max(VDDXXX) is the maximum value of all the I/O supplies.

Table 55. I/O static characteristics (continued)

Symbol Parameter Condition Min Typ Max Unit

MSv46121V3

0

0.5

1

1.5

2

2.5

3

1.6 1.8 2 2.2 2.4 2.6 2.8 3 3.2 3.4 3.6

V
o

lt
a
g

e

TLL requirement: VIHmin = 2 V

TLL requirement: VILmin = 0.8 V

CMOS requirement: VIHmin=0.7VDD

CMOS requirement: VILmax=0.3VDD

Based on simulation VIHmin=0.47VDD+0.25

Based on simulation VILmax=0.4VDD-0.1

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 161/283

STM32H725xE/G Electrical characteristics

248

Output driving current

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

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

• The sum of the currents sourced by all the I/Os on VDD, plus the maximum Run
consumption of the MCU sourced on VDD, cannot exceed the absolute maximum rating
ΣIVDD (see Table 11).

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

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

162/283 DS13311 Rev 5

Output voltage levels

Unless otherwise specified, the parameters given in Table 56: Output voltage characteristics
for all I/Os except PC13, PC14 and PC15 and Table 57: Output voltage characteristics for
PC13, PC14 and PC15 are derived from tests performed under ambient temperature and
VDD supply voltage conditions summarized in Table 13: General operating conditions. All
I/Os are CMOS and TTL compliant.

Table 56. Output voltage characteristics for all I/Os except PC13, PC14 and PC15(1)

Symbol Parameter Conditions(3) Min Max Unit

VOL Output low level voltage

CMOS port(2)

IIO = 8 mA

2.7 V ≤ VDD ≤ 3.6 V

- 0.4

V

VOH Output high level voltage

CMOS port(2)

IIO = −8 mA

2.7 V ≤ VDD ≤ 3.6 V

VDD − 0.4 -

VOL
(3) Output low level voltage

TTL port(2)

IIO = 8 mA

2.7 V ≤ VDD ≤ 3.6 V

- 0.4

VOH
(3) Output high level voltage

TTL port(2)

IIO = −8 mA

2.7 V ≤ VDD ≤ 3.6 V

2.4 -

VOL
(3) Output low level voltage

IIO = 20 mA

2.7 V ≤ VDD ≤ 3.6 V
- 1.3

VOH
(3) Output high level voltage

IIO = −20 mA

2.7 V ≤ VDD ≤ 3.6 V
VDD − 1.3 -

VOL
(3) Output low level voltage

IIO = 4 mA

1.62 V ≤ VDD ≤ 3.6 V
- 0.4

VOH (3) Output high level voltage
IIO = −4 mA

1.62 V ≤VDD < 3.6 V
VDD − 0.4 -

VOL
(3) Output low level voltage for Pxy_C

pins
IIO = 1 mA

1.62 V ≤ VDD < 3.6 V
- 0.4

VOH
(3) Output high level voltage for Pxy_C

pins(4)
IIO = 1 mA

1.62 V ≤ VDD < 3.6 V
Min(VDD − 0.4,

VDDA + 0.3)
-

VOLFM+
(3) Output low level voltage for an FTf

I/O pin in FM+ mode

IIO = 20 mA

2.3 V ≤ VDD ≤ 3.6 V
- 0.4

IIO = 10 mA

1.62 V ≤ VDD ≤ 3.6 V
- 0.4

1. The IIO current sourced or sunk by the device must always respect the absolute maximum rating specified in Table 10:
Voltage characteristics, and the sum of the currents sourced or sunk by all the I/Os (I/O ports and control pins) must always
respect the absolute maximum ratings ΣIIO.

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

3. Guaranteed by design.

4. If VDDA + 0.3V < VDD - 0.4 V, an injection current from VDD to VDDA can be observed that can perturb the analog
peripherals.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 163/283

STM32H725xE/G Electrical characteristics

248

Table 57. Output voltage characteristics for PC13, PC14 and PC15(1)

Symbol Parameter Conditions(3) Min Max Unit

VOL Output low level voltage

CMOS port(2)

IIO = 3 mA

2.7 V≤ VDD ≤3.6 V

- 0.4

V

VOH Output high level voltage

CMOS port(2)

IIO = −3 mA

2.7 V≤ VDD ≤3.6 V

VDD−0.4 -

VOL
(3) Output low level voltage

TTL port(2)

IIO = 3 mA

2.7 V≤ VDD ≤3.6 V

- 0.4

VOH
(2) Output high level voltage

TTL port(2)

IIO = −3 mA

2.7 V≤ VDD ≤3.6 V

2.4 -

VOL
(2) Output low level voltage

IIO = 1.5 mA

1.62 V≤ VDD ≤3.6 V
- 0.4

VOH
(2) Output high level voltage

IIO = −1.5 mA

1.62 V≤ VDD ≤3.6 V
VDD−0.4 -

1. The IIO current sourced or sunk by the device must always respect the absolute maximum rating specified in Table 10:
Voltage characteristics, and the sum of the currents sourced or sunk by all the I/Os (I/O ports and control pins) must always
respect the absolute maximum ratings ΣIIO.

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

3. Guaranteed by design.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

164/283 DS13311 Rev 5

Output buffer timing characteristics (HSLV option disabled)

The HSLV bit of SYSCFG_CCCSR register can be used to optimize the I/O speed when the
product voltage is below 2.7 V.

Table 58. Output timing characteristics (HSLV OFF)(1)

Speed Symbol Parameter conditions Min Max Unit

00

Fmax
(2) Maximum frequency

C=50 pF, 2.7 V≤ VDD≤3.6 V - 12

MHz

C=50 pF, 1.62 V≤VDD≤2.7 V - 3

C=30 pF, 2.7 V≤VDD≤3.6 V - 12

C=30 pF, 1.62 V≤VDD≤2.7 V - 3

C=10 pF, 2.7 V≤VDD≤3.6 V - 16

C=10 pF, 1.62 V≤VDD≤2.7 V - 4

tr/tf
(3)

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

C=50 pF, 2.7 V≤ VDD≤3.6 V - 16.6

ns

C=50 pF, 1.62 V≤VDD≤2.7 V - 33.3

C=30 pF, 2.7 V≤VDD≤3.6 V - 13.3

C=30 pF, 1.62 V≤VDD≤2.7 V - 25

C=10 pF, 2.7 V≤VDD≤3.6 V - 10

C=10 pF, 1.62 V≤VDD≤2.7 V - 20

01

Fmax
(2) Maximum frequency

C=50 pF, 2.7 V≤ VDD≤3.6 V - 60

MHz

C=50 pF, 1.62 V≤VDD≤2.7 V - 15

C=30 pF, 2.7 V≤VDD≤3.6 V - 80

C=30 pF, 1.62 V≤VDD≤2.7 V - 15

C=10 pF, 2.7 V≤VDD≤3.6 V - 110

C=10 pF, 1.62 V≤VDD≤2.7 V - 20

tr/tf
(3)

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

C=50 pF, 2.7 V≤ VDD≤3.6 V - 5.2

ns

C=50 pF, 1.62 V≤VDD≤2.7 V - 10

C=30 pF, 2.7 V≤VDD≤3.6 V - 4.2

C=30 pF, 1.62 V≤VDD≤2.7 V - 7.5

C=10 pF, 2.7 V≤VDD≤3.6 V - 2.8

C=10 pF, 1.62 V≤VDD≤2.7 V - 5.2

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 165/283

STM32H725xE/G Electrical characteristics

248

10

Fmax
(2) Maximum frequency

C=50 pF, 2.7 V≤VDD≤3.6 V(4) - 85

MHz

C=50 pF, 1.62 V≤VDD≤2.7 V(4) - 35

C=30 pF, 2.7 V≤VDD≤3.6 V(4) - 110

C=30 pF, 1.62 V≤VDD≤2.7 V(4) - 40

C=10 pF, 2.7 V≤VDD≤3.6 V(4) - 166

C=10 pF, 1.62 V≤VDD≤2.7 V(4) - 100

tr/tf
(3)

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

C=50 pF, 2.7 V≤VDD≤3.6 V(4) - 3.8

ns

C=50 pF, 1.62 V≤VDD≤2.7 V(4) - 6.9

C=30 pF, 2.7 V≤VDD≤3.6 V(4) - 2.8

C=30 pF, 1.62 V≤VDD≤2.7 V(4) - 5.2

C=10 pF, 2.7 V≤VDD≤3.6 V(4) - 1.8

C=10 pF, 1.62 V≤VDD≤2.7 Vv - 3.3

11

Fmax
(2) Maximum frequency

C=50 pF, 2.7 V≤VDD≤3.6 Vv - 100

MHz

C=50 pF, 1.62 V≤VDD≤2.7 V(4) - 50

C=30 pF, 2.7 V≤VDD≤3.6 Vv - 133

C=30 pF, 1.62 V≤VDD≤2.7 V(4) - 66

C=10 pF, 2.7 V≤VDD≤3.6 V(4) - 220

C=10 pF, 1.62 V≤VDD≤2.7 V(4) - 85

tr/tf
(3)

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

C=50 pF, 2.7 V≤VDD≤3.6 V(4) - 3.3

ns

C=50 pF, 1.62 V≤VDD≤2.7 V(4) - 6.6

C=30 pF, 2.7 V≤VDD≤3.6 V(4) - 2.4

C=30 pF, 1.62 V≤VDD≤2.7 V(4) - 4.5

C=10 pF, 2.7 V≤VDD≤3.6 V(4) - 1.5

C=10 pF, 1.62 V≤VDD≤2.7 V(4) - 2.7

1. Guaranteed by design.

2. The maximum frequency is achieved with a duty cycle of 45 to 55 %, when loaded by the specified capacitance.

3. The fall and rise times are defined between 90% and 10% and between 10% and 90% of the output waveform, respectively.

4. Compensation system enabled.

Table 58. Output timing characteristics (HSLV OFF)(1) (continued)

Speed Symbol Parameter conditions Min Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

166/283 DS13311 Rev 5

Output buffer timing characteristics (HSLV option enabled)

Table 59. Output timing characteristics (HSLV ON)(1)

Speed Symbol Parameter conditions Min Max Unit

00

Fmax
(2) Maximum frequency

C=50 pF, 1.62 V≤VDD≤2.7 V - 10

MHzC=30 pF, 1.62 V≤VDD≤2.7 V - 10

C=10 pF, 1.62 V≤VDD≤2.7 V - 10

tr/tf
(3)

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

C=50 pF, 1.62 V≤VDD≤2.7 V - 11

nsC=30 pF, 1.62 V≤VDD≤2.7 V - 9

C=10 pF, 1.62 V≤VDD≤2.7 V - 6.6

01

Fmax
(2) Maximum frequency

C=50 pF, 1.62 V≤VDD≤2.7 V - 50

MHzC=30 pF, 1.62 V≤VDD≤2.7 V - 58

C=10 pF, 1.62 V≤VDD≤2.7 V - 66

tr/tf
(3)

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

C=50 pF, 1.62 V≤VDD≤2.7 V - 6.6

nsC=30 pF, 1.62 V≤VDD≤2.7 V - 4.8

C=10 pF, 1.62 V≤VDD≤2.7 V - 3

10

Fmax
(2) Maximum frequency

C=50 pF, 1.62 V≤VDD≤2.7 V(4) - 55

MHzC=30 pF, 1.62 V≤VDD≤2.7 V(4) - 80

C=10 pF, 1.62 V≤VDD≤2.7 V(4) - 133

tr/tf
(3)

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

C=50 pF, 1.62 V≤VDD≤2.7 V(4) - 5.8

nsC=30 pF, 1.62 V≤VDD≤2.7 V(4) - 4

C=10 pF, 1.62 V≤VDD≤2.7 V(4) - 2.4

11

Fmax
(2) Maximum frequency

C=50 pF, 1.62 V≤VDD≤2.7 V(4) - 60

MHzC=30 pF, 1.62 V≤VDD≤2.7 V(4) - 90

C=10 pF, 1.62 V≤VDD≤2.7 V(4) - 175

tr/tf
(3)

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

C=50 pF, 1.62 V≤VDD≤2.7 V(4) - 5.3

nsC=30 pF, 1.62 V≤VDD≤2.7 V(4) - 3.6

C=10 pF, 1.62 V≤VDD≤2.7 V(4) - 1.9

1. Guaranteed by design.

2. The maximum frequency is achieved with a duty cycle of 45 to 55 %, when loaded by the specified capacitance.

3. The fall and rise times are defined between 90% and 10% and between 10% and 90% of the output waveform, respectively.

4. Compensation system enabled.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 167/283

STM32H725xE/G Electrical characteristics

248

Analog switch between ports Pxy_C and Pxy

PA0_C, PA1_C, PC2_C and PC3_C can be connected internally to PA0, PA1, PC2 and
PC3, respectively (refer to SYSCFG_PMCR register in RM0468 reference manual). The
switch is controlled by VDDSWITCH voltage level. It is defined through BOOSTVDDSEL bit of
SYSCFG_PMCR. If the switch is closed the switch characteristics are given in the table
below.

6.3.18 NRST pin characteristics

The NRST pin input driver uses CMOS technology. It is connected to a permanent pull-up
resistor, RPU (see Table 55: I/O static characteristics).

Unless otherwise specified, the parameters given in Table 61 are derived from tests
performed under the ambient temperature and VDD supply voltage conditions summarized
in Table 13: General operating conditions.

Table 60. Pxy_C and Pxy analog switch characteristics

Parameter Conditions Min Typ Max Unit

Switch
impedance

Switch control boosted - - 315

ΩSwitch control
not boosted

VDDSWITCH > 2.7 V - - 315

VDDSWITCH > 2.4 V - - 335

VDDSWITCH > 2.0 V - - 390

VDDSWITCH > 1.8 V - - 445

VDDSWITCH > 1.62 V - - 550

Table 61. NRST pin characteristics

Symbol Parameter Conditions Min Typ Max Unit

RPU
(2) Weak pull-up equivalent

resistor(1)

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

VIN = VSS 30 40 50 ㏀

VF(NRST)
(2)

2. Guaranteed by design.

NRST Input filtered pulse 1.71 V < VDD < 3.6 V - - 50

ns
VNF(NRST)

(2) NRST Input not filtered pulse
1.71 V < VDD < 3.6 V 350 - -

1.62 V < VDD < 3.6 V 1000 - -

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

168/283 DS13311 Rev 5

Figure 27. Recommended NRST pin protection

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

2. The user must ensure that the level on the NRST pin can go below the VIL(NRST) max level specified in
Table 55. Otherwise the reset is not taken into account by the device.

6.3.19 FMC characteristics

Unless otherwise specified, the parameters given in Table 62 to Table 75 for the FMC
interface are derived from tests performed under the ambient temperature, fHCLK frequency
and VDD supply voltage conditions summarized in Table 13: General operating conditions,
with the following configuration:

• Output speed is set to OSPEEDRy[1:0] = 11

• Measurement points are done at CMOS levels: 0.5VDD

• IO Compensation cell activated.

• HSLV activated when VDD ≤ 2.7 V

• VOS level set to VOS0.

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate
function characteristics.

Asynchronous waveforms and timings

Figure 28 through Figure 30 represent asynchronous waveforms and Table 62 through
Table 69 provide the corresponding timings. The results shown in these tables are obtained
with the following FMC configuration:

• AddressSetupTime = 0x1

• AddressHoldTime = 0x1

• DataSetupTime = 0x1 (except for asynchronous NWAIT mode , DataSetupTime = 0x5)

• BusTurnAroundDuration = 0x0

• Capacitive load CL = 30 pF

In all timing tables, the TKERCK is the fmc_ker_ck clock period.

ai14132d

STM32

RPUNRST(2)

VDD

Filter

Internal Reset

0.1 μF

External
reset circuit (1)

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 169/283

STM32H725xE/G Electrical characteristics

248

Table 62. Asynchronous non-multiplexed SRAM/PSRAM/NOR read timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 3Tfmc_ker_ck–1 3Tfmc_ker_ck+1

ns

tv(NOE_NE) FMC_NEx low to FMC_NOE low 0 0.5

tw(NOE) FMC_NOE low time 2Tfmc_ker_ck –1 2Tfmc_ker_ck+1

th(NE_NOE)
FMC_NOE high to FMC_NE high

hold time
 Tfmc_ker_ck -

tv(A_NE) FMC_NEx low to FMC_A valid - 0.5

th(A_NOE)
Address hold time after

FMC_NOE high
2Tfmc_ker_ck -

tsu(Data_NE)
Data to FMC_NEx high setup

time
Tfmc_ker_ck+14 -

tsu(Data_NOE)
Data to FMC_NOEx high setup

time
13 -

th(Data_NOE)
Data hold time after FMC_NOE

high
 0 -

th(Data_NE)
Data hold time after FMC_NEx

high
 0 -

tv(NADV_NE) FMC_NEx low to FMC_NADV low - 4

tw(NADV) FMC_NADV low time - Tfmc_ker_ck+1

Table 63. Asynchronous non-multiplexed SRAM/PSRAM/NOR read-NWAIT
timings(1)(2)

1. Guaranteed by characterization results.

2. NWAIT pulse width is equal to 1 fmc_ker_ck cycle.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 7Tfmc_ker_ck–1 7Tfmc_ker_ck+1

ns

tw(NOE) FMC_NOE low time 5Tfmc_ker_ck–1 5Tfmc_ker_ck +1

tw(NWAIT) FMC_NWAIT low time Tfmc_ker_ck– 0.5 -

tsu(NWAIT_NE)
FMC_NWAIT valid before FMC_NEx

high
4Tfmc_ker_ck +9 -

th(NE_NWAIT)
FMC_NEx hold time after

FMC_NWAIT invalid
3Tfmc_ker_ck+12 -

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

170/283 DS13311 Rev 5

Figure 28. Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms

1. Mode 2/B, C and D only. In Mode 1, FMC_NADV is not used.

Data

FMC_NE

FMC_NBL[1:0]

FMC_D[15:0]

tv(BL_NE)

t h(Data_NE)

FMC_NOE

AddressFMC_A[25:0]

tv(A_NE)

FMC_NWE

tsu(Data_NE)

tw(NE)

MS32753V1

w(NOE)ttv(NOE_NE) t h(NE_NOE)

th(Data_NOE)

t h(A_NOE)

t h(BL_NOE)

tsu(Data_NOE)

FMC_NADV (1)

t v(NADV_NE)

tw(NADV)

FMC_NWAIT

tsu(NWAIT_NE)

th(NE_NWAIT)

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 171/283

STM32H725xE/G Electrical characteristics

248

Table 64. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 3Tfmc_ker_ck –1 3Tfmc_ker_ck + 1

ns

tv(NWE_NE) FMC_NEx low to FMC_NWE low Tfmc_ker_ck–1 Tfmc_ker_ck

tw(NWE) FMC_NWE low time Tfmc_ker_ck –0.5 Tfmc_ker_ck+0.5

th(NE_NWE)
FMC_NWE high to FMC_NE high

hold time
 Tfmc_ker_ck -

tv(A_NE) FMC_NEx low to FMC_A valid - 1

th(A_NWE)
Address hold time after FMC_NWE

high
Tfmc_ker_ck –0.5 -

tv(BL_NE) FMC_NEx low to FMC_BL valid - 0.5

th(BL_NWE)
FMC_BL hold time after FMC_NWE

high
Tfmc_ker_ck –0.5 -

tv(Data_NE) Data to FMC_NEx low to Data valid - Tfmc_ker_ck+ 2

th(Data_NWE) Data hold time after FMC_NWE high Tfmc_ker_ck -

tv(NADV_NE) FMC_NEx low to FMC_NADV low - 5

tw(NADV) FMC_NADV low time - Tfmc_ker_ck+ 1

Table 65. Asynchronous non-multiplexed SRAM/PSRAM/NOR write-NWAIT
timings(1)(2)

1. Guaranteed by characterization results.

2. NWAIT pulse width is equal to 1 fmc_ker_ck cycle.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 8Tfmc_ker_ck –1 8Tfmc_ker_ck+1

ns

tw(NWE) FMC_NWE low time 6Tfmc_ker_ck –1 6Tfmc_ker_ck+1

tsu(NWAIT_NE)
FMC_NWAIT valid before FMC_NEx

high
5Tfmc_ker_ck+13 -

th(NE_NWAIT)
FMC_NEx hold time after

FMC_NWAIT invalid
4Tfmc_ker_ck+12 -

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

172/283 DS13311 Rev 5

Figure 29. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms

1. Mode 2/B, C and D only. In Mode 1, FMC_NADV is not used.

NBL

Data

FMC_NEx

FMC_NBL[1:0]

FMC_D[15:0]

tv(BL_NE)

th(Data_NWE)

FMC_NOE

AddressFMC_A[25:0]

tv(A_NE)

tw(NWE)

FMC_NWE

tv(NWE_NE) th(NE_NWE)

th(A_NWE)

th(BL_NWE)

tv(Data_NE)

tw(NE)

MS32754V1

FMC_NADV (1)

tv(NADV_NE)

tw(NADV)

FMC_NWAIT

tsu(NWAIT_NE)

th(NE_NWAIT)

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 173/283

STM32H725xE/G Electrical characteristics

248

Table 66. Asynchronous multiplexed PSRAM/NOR read timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 4Tfmc_ker_ck –1 4Tfmc_ker_ck +1

ns

tv(NOE_NE) FMC_NEx low to FMC_NOE low 2Tfmc_ker_ck
2Tfmc_ker_ck

+0.5

ttw(NOE) FMC_NOE low time Tfmc_ker_ck –1 Tfmc_ker_ck+1

th(NE_NOE)
FMC_NOE high to FMC_NE high hold

time
 Tfmc_ker_ck -

tv(A_NE) FMC_NEx low to FMC_A valid - 0.5

tv(NADV_NE) FMC_NEx low to FMC_NADV low 0 4.0

tw(NADV) FMC_NADV low time Tfmc_ker_ck –0.5 Tfmc_ker_ck +1

th(AD_NADV)
FMC_AD(address) valid hold time

after FMC_NADV high)
Tfmc_ker_ckk –4 -

th(A_NOE)
Address hold time after FMC_NOE

high
Tfmc_ker_ck –0.5 -

tsu(Data_NE) Data to FMC_NEx high setup time Tfmc_ker_ck +14 -

tsu(Data_NOE) Data to FMC_NOE high setup time 13 -

th(Data_NE) Data hold time after FMC_NEx high 0 -

th(Data_NOE) Data hold time after FMC_NOE high 0 -

Table 67. Asynchronous multiplexed PSRAM/NOR read-NWAIT timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 8Tfmc_ker_ck –1 8Tfmc_ker_ck +1

ns

tw(NOE) FMC_NWE low time 5Tfmc_ker_ck –1 5Tfmc_ker_ck +1

tsu(NWAIT_NE)
FMC_NWAIT valid before

FMC_NEx high
4Tfmc_ker_ck +9 -

th(NE_NWAIT)
FMC_NEx hold time after

FMC_NWAIT invalid
3Tfmc_ker_ck +12 -

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

174/283 DS13311 Rev 5

Figure 30. Asynchronous multiplexed PSRAM/NOR read waveforms

NBL

Data

FMC_ NBL[1:0]

FMC_ AD[15:0]

tv(BL_NE)

th(Data_NE)

AddressFMC_ A[25:16]

tv(A_NE)

FMC_NWE

tv(A_NE)

MS32755V1

Address

FMC_NADV

tv(NADV_NE)
tw(NADV)

tsu(Data_NE)

th(AD_NADV)

FMC_ NE

FMC_NOE

tw(NE)

tw(NOE)

tv(NOE_NE) th(NE_NOE)

th(A_NOE)

th(BL_NOE)

tsu(Data_NOE) th(Data_NOE)

FMC_NWAIT

tsu(NWAIT_NE)

th(NE_NWAIT)

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 175/283

STM32H725xE/G Electrical characteristics

248

Table 68. Asynchronous multiplexed PSRAM/NOR write timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 4Tfmc_ker_ck –1 4Tfmc_ker_ck

ns

tv(NWE_NE) FMC_NEx low to FMC_NWE low Tfmc_ker_ck –1 Tfmc_ker_ck +0.5

tw(NWE) FMC_NWE low time 2Tfmc_ker_ck –0.5 2Tfmc_ker_ck +0.5

th(NE_NWE)
FMC_NWE high to FMC_NE high hold

time
Tfmc_ker_ck –0.5 -

tv(A_NE) FMC_NEx low to FMC_A valid - 1

tv(NADV_NE) FMC_NEx low to FMC_NADV low 0 5.0

tw(NADV) FMC_NADV low time Tfmc_ker_ck –0.5 Tfmc_ker_ck + 1

th(AD_NADV)
FMC_AD(adress) valid hold time after

FMC_NADV high)
Tfmc_ker_ck –4.5 -

th(A_NWE)
Address hold time after FMC_NWE

high
Tfmc_ker_ck – 0.5 -

th(BL_NWE)
FMC_BL hold time after FMC_NWE

high
Tfmc_ker_ck – 0.5 -

tv(BL_NE) FMC_NEx low to FMC_BL valid - 0.5

tv(Data_NADV) FMC_NADV high to Data valid - Tfmc_ker_ck +2

th(Data_NWE) Data hold time after FMC_NWE high Tfmc_ker_ck -

Table 69. Asynchronous multiplexed PSRAM/NOR write-NWAIT timings(1)(2)

1. Guaranteed by characterization results.

2. NWAIT pulse width is equal to 1 fmc_ker_ck cycle.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 9Tfmc_ker_ck –1 9Tfmc_ker_ck

ns

tw(NWE) FMC_NWE low time 7Tfmc_ker_ck –0.5 7Tfmc_ker_ck +0.5

tsu(NWAIT_NE)
FMC_NWAIT valid before FMC_NEx

high
5Tfmc_ker_ck +9 -

th(NE_NWAIT)
FMC_NEx hold time after

FMC_NWAIT invalid
4Tfmc_ker_ck +12 -

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

176/283 DS13311 Rev 5

Synchronous waveforms and timings

Figure 33 through Figure 32 represent synchronous waveforms and Table 72 through
Table 71 provide the corresponding timings. The results shown in these tables are obtained
with the following FMC configuration:

• BurstAccessMode = FMC_BurstAccessMode_Enable

• MemoryType = FMC_MemoryType_CRAM

• WriteBurst = FMC_WriteBurst_Enable

• CLKDivision = 1

• DataLatency = 1 for NOR flash, DataLatency = 0 for PSRAM, CL = 30 pF

In all the timing tables, the Tfmc_ker_ck is the fmc_ker_ck clock period, with the following
FMC_CLK maximum values:

• For 2.7 V<VDD<3.6 V: maximum FMC_CLK = 137 MHz at CL = 20 pF

• For 1.8 V<VDD<1.9 V: maximum FMC_CLK = 100 MHz at CL = 20 pF

• For 1.62 V<VDD<1.8 V: maximumFMC_CLK = 88 MHz at CL = 15 pF

Table 70. Synchronous non-multiplexed NOR/PSRAM read timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(CLK) FMC_CLK period 2Tfmc_ker_ck –0.5 -

ns

t(CLKL-NExL) FMC_CLK low to FMC_NEx low (x=0..2) - 3

td(CLKH-NExH) FMC_CLK high to FMC_NEx high (x= 0…2) Tfmc_ker_ck+1.5 -

td(CLKL-NADVL)
FMC_CLK low to
FMC_NADV low

1.62 V <VDD < 3.6 V
 -

5.5

2.7 V <VDD < 3.6 V 2.0

td(CLKL-NADVH)
FMC_CLK low to
FMC_NADV high

1.62 V <VDD < 3.6 V
 1

 -

2.7 V <VDD < 3.6 V -

td(CLKL-AV) FMC_CLK low to FMC_Ax valid (x=16…25) - 3

td(CLKH-AIV) FMC_CLK high to FMC_Ax invalid (x=16…25) Tfmc_ker_ck -

td(CLKL-NOEL) FMC_CLK ow to FMC_NOE low - 2.5

td(CLKH-NOEH) FMC_CLK high to FMC_NOE high Tfmc_ker_ck+1 -

tsu(DV-CLKH) FMC_D[15:0] valid data before FMC_CLK high 3 -

th(CLKH-DV) FMC_D[15:0] valid data after FMC_CLK high 0 -

t(NWAIT-CLKH) FMC_NWAIT valid before FMC_CLK high 3 -

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 2.5 -

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 177/283

STM32H725xE/G Electrical characteristics

248

Figure 31. Synchronous non-multiplexed NOR/PSRAM read timings

FMC_CLK

FMC_NEx

FMC_A[25:0]

FMC_NOE

FMC_D[15:0] D1 D2

FMC_NWAIT
(WAITCFG = 1b,
WAITPOL + 0b)

FMC_NWAIT
(WAITCFG = 0b,
WAITPOL + 0b)

tw(CLK) tw(CLK)

Data latency = 0
td(CLKL-NExL) td(CLKH-NExH)

td(CLKL-AV) td(CLKH-AIV)

td(CLKL-NOEL) td(CLKH-NOEH)

tsu(DV-CLKH) th(CLKH-DV)
tsu(DV-CLKH) th(CLKH-DV)

tsu(NWAITV-CLKH) th(CLKH-NWAITV)

tsu(NWAITV-CLKH) t h(CLKH-NWAITV)

tsu(NWAITV-CLKH) th(CLKH-NWAITV)

MS32759V1

FMC_NADV

td(CLKL-NADVL) td(CLKL-NADVH)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

178/283 DS13311 Rev 5

Table 71. Synchronous non-multiplexed PSRAM write timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

t(CLK) FMC_CLK period 2Tfmc_ker_ck –0.5 -

ns

td(CLKL-NExL) FMC_CLK low to FMC_NEx low (x=0..2) - 3

t(CLKH-NExH) FMC_CLK high to FMC_NEx high (x= 0…2) Tfmc_ker_ck+1.5 -

td(CLKL-NADVL)
FMC_CLK low to
FMC_NADV low

1.62 V <VDD < 3.6 V
 -

5.5

2.7 V <VDD < 3.6 V 2

td(CLKL-NADVH)
FMC_CLK low to
FMC_NADV high

1.62 V <VDD < 3.6 V
 1

 -

2.7 V <VDD < 3.6 V -

td(CLKL-AV) FMC_CLK low to FMC_Ax valid (x=16…25) - 3

td(CLKH-AIV) FMC_CLK high to FMC_Ax invalid (x=16…25) Tfmc_ker_ck -

td(CLKL-NWEL) FMC_CLK low to FMC_NWE low - 2.5

td(CLKH-NWEH) FMC_CLK high to FMC_NWE high Tfmc_ker_ck+1 -

td(CLKL-Data) FMC_D[15:0] valid data after FMC_CLK low - 3.5

td(CLKL-NBLL) FMC_CLK low to FMC_NBL low - 2

td(CLKH-NBLH) FMC_CLK high to FMC_NBL high Tfmc_ker_ck+0.5 -

tsu(NWAIT-

CLKH)
FMC_NWAIT valid before FMC_CLK high 3 -

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 2.5 -

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 179/283

STM32H725xE/G Electrical characteristics

248

Figure 32. Synchronous non-multiplexed PSRAM write timings

MS32760V1

FMC_CLK

FMC_NEx

FMC_A[25:0]

FMC_NWE

FMC_D[15:0] D1 D2

FMC_NWAIT
(WAITCFG = 0b, WAITPOL + 0b)

tw(CLK) tw(CLK)

Data latency = 0
td(CLKL-NExL) td(CLKH-NExH)

td(CLKL-AV)
td(CLKH-AIV)

td(CLKH-NWEH)td(CLKL-NWEL)

td(CLKL-Data)

tsu(NWAITV-CLKH)

th(CLKH-NWAITV)

FMC_NADV

td(CLKL-NADVL) td(CLKL-NADVH)

td(CLKL-Data)

FMC_NBL

td(CLKH-NBLH)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

180/283 DS13311 Rev 5

Table 72. Synchronous multiplexed NOR/PSRAM read timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(CLK) FMC_CLK period 2Tfmc_ker_ck –0.5 -

ns

td(CLKL-NExL) FMC_CLK low to FMC_NEx low (x=0..2) - 3

td(CLKH_NExH) FMC_CLK high to FMC_NEx high (x= 0…2) Tfmc_ker_ck+1.5 -

td(CLKL-NADVL)
FMC_CLK low to
FMC_NADV low

1.62 V <VDD < 3.6 V
 -

5.5

2.7 V <VDD < 3.6 V 2

td(CLKL-NADVH)
FMC_CLK low to
FMC_NADV high

1.62 V <VDD < 3.6 V
1

 -

2.7 V <VDD < 3.6 V -

td(CLKL-AV) FMC_CLK low to FMC_Ax valid (x=16…25) - 3

td(CLKH-AIV) FMC_CLK high to FMC_Ax invalid (x=16…25) Tfmc_ker_ck -

td(CLKL-NOEL) FMC_CLK low to FMC_NOE low - 2.5

td(CLKH-NOEH) FMC_CLK high to FMC_NOE high Tfmc_ker_ck +1 -

td(CLKL-ADV) FMC_CLK low to FMC_AD[15:0] valid - 3

td(CLKL-ADIV) FMC_CLK low to FMC_AD[15:0] invalid 0 -

tsu(ADV-CLKH) FMC_A/D[15:0] valid data before FMC_CLK high 3 -

th(CLKH-ADV) FMC_A/D[15:0] valid data after FMC_CLK high 0 -

tsu(NWAIT-

CLKH)
FMC_NWAIT valid before FMC_CLK high 3 -

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 2.5 -

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 181/283

STM32H725xE/G Electrical characteristics

248

Figure 33. Synchronous multiplexed NOR/PSRAM read timings

FMC_CLK

FMC_NEx

FMC_NADV

FMC_A[25:16]

FMC_NOE

FMC_AD[15:0] AD[15:0] D1 D2

FMC_NWAIT
(WAITCFG = 1b,
WAITPOL + 0b)

FMC_NWAIT
(WAITCFG = 0b,
WAITPOL + 0b)

tw(CLK) tw(CLK)

Data latency = 0

BUSTURN = 0

td(CLKL-NExL) td(CLKH-NExH)

td(CLKL-NADVL)

td(CLKL-AV)

td(CLKL-NADVH)

td(CLKH-AIV)

td(CLKL-NOEL) td(CLKH-NOEH)

td(CLKL-ADV)

td(CLKL-ADIV)
tsu(ADV-CLKH)

th(CLKH-ADV)
tsu(ADV-CLKH) th(CLKH-ADV)

tsu(NWAITV-CLKH) th(CLKH-NWAITV)

tsu(NWAITV-CLKH) th(CLKH-NWAITV)

tsu(NWAITV-CLKH) th(CLKH-NWAITV)

MS32757V1

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

182/283 DS13311 Rev 5

Table 73. Synchronous multiplexed PSRAM write timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(CLK) FMC_CLK period, VDD = 2.7 to 3.6 V 2Tfmc_ker_ck –0.5 -

ns

td(CLKL-NExL) FMC_CLK low to FMC_NEx low (x =0..2) - 3

td(CLKH-NExH)
FMC_CLK high to FMC_NEx high

(x = 0…2)
Tfmc_ker_ck +1.5 -

td(CLKL-NADVL)
FMC_CLK low to
FMC_NADV low

1.62 V <VDD < 3.6 V
 -

5.5

2.7 V <VDD < 3.6 V 2.0

td(CLKL-NADVH)
FMC_CLK low to
FMC_NADV high

1.62 V <VDD < 3.6 V
 1

 -

2.7 V <VDD < 3.6 V -

td(CLKL-AV) FMC_CLK low to FMC_Ax valid (x =16…25) - 3

td(CLKH-AIV) FMC_CLK high to FMC_Ax invalid (x =16…25) Tfmc_ker_ck -

td(CLKL-NWEL) FMC_CLK low to FMC_NWE low - 2.5

t(CLKH-NWEH) FMC_CLK high to FMC_NWE high Tfmc_ker_ck +1 -

td(CLKL-ADV) FMC_CLK low to to FMC_AD[15:0] valid - 2.5

td(CLKL-ADIV) FMC_CLK low to FMC_AD[15:0] invalid 0 -

td(CLKL-DATA) FMC_A/D[15:0] valid data after FMC_CLK low - 3.5

td(CLKL-NBLL) FMC_CLK low to FMC_NBL low - 2

td(CLKH-NBLH) FMC_CLK high to FMC_NBL high Tfmc_ker_ck +0.5 -

tsu(NWAIT-CLKH) FMC_NWAIT valid before FMC_CLK high 3 -

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 2.5 -

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 183/283

STM32H725xE/G Electrical characteristics

248

Figure 34. Synchronous multiplexed PSRAM write timings

FMC_CLK

FMC_NEx

FMC_NADV

FMC_A[25:16]

FMC_NWE

FMC_AD[15:0] AD[15:0] D1 D2

FMC_NWAIT
(WAITCFG = 0b,
 WAITPOL + 0b)

tw(CLK) tw(CLK)

Data latency = 0

BUSTURN = 0

td(CLKL-NExL) td(CLKH-NExH)

td(CLKL-NADVL)

td(CLKL-AV)

td(CLKL-NADVH)

td(CLKH-AIV)

td(CLKH-NWEH)td(CLKL-NWEL)

td(CLKH-NBLH)

td(CLKL-ADV)

td(CLKL-ADIV) td(CLKL-Data)

tsu(NWAITV-CLKH) th(CLKH-NWAITV)

MS32758V1

td(CLKL-Data)

FMC_NBL

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

184/283 DS13311 Rev 5

NAND controller waveforms and timings

Figure 35 through Figure 38 represent synchronous waveforms, and Table 74 and Table 75
provide the corresponding timings. The results shown in this table are obtained with the
following FMC configuration and a capacitive load (CL) of 30 pF:

• COM.FMC_SetupTime = 0x01

• COM.FMC_WaitSetupTime = 0x03

• COM.FMC_HoldSetupTime = 0x02

• COM.FMC_HiZSetupTime = 0x01

• ATT.FMC_SetupTime = 0x01

• ATT.FMC_WaitSetupTime = 0x03

• ATT.FMC_HoldSetupTime = 0x02

• ATT.FMC_HiZSetupTime = 0x01

• Bank = FMC_Bank_NAND

• MemoryDataWidth = FMC_MemoryDataWidth_16b

• ECC = FMC_ECC_Enable

• ECCPageSize = FMC_ECCPageSize_512Bytes

• TCLRSetupTime = 0

• TARSetupTime = 0

In all timing tables, the Tfmc_ker_ck is the fmc_ker_ck clock period.

Table 74. Switching characteristics for NAND flash read cycles(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(N0E) FMC_NOE low width 4Tfmc_ker_ck – 0.5 4Tfmc_ker_ck+0.5

ns

tsu(D-NOE)
FMC_D[15-0] valid data before

FMC_NOE high
11 -

th(NOE-D)
FMC_D[15-0] valid data after

FMC_NOE high
0 -

td(ALE-NOE) FMC_ALE valid before FMC_NOE low - 3Tfmc_ker_ck +0.5

th(NOE-ALE) FMC_NWE high to FMC_ALE invalid 4Tfmc_ker_ck –1 -

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 185/283

STM32H725xE/G Electrical characteristics

248

Figure 35. NAND controller waveforms for read access

1. y = 7 or 15 depending on the NAND flash memory interface.

Table 75. Switching characteristics for NAND flash write cycles(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(NWE) FMC_NWE low width 4Tfmc_ker_ck – 0.5 4Tfmc_ker_ck +0.5

ns

tv(NWE-D)
FMC_NWE low to FMC_D[15-0]

valid
0 -

th(NWE-D)
FMC_NWE high to FMC_D[15-0]

invalid
2Tfmc_ker_ck +1.5 -

td(D-NWE)
FMC_D[15-0] valid before

FMC_NWE high
5Tfmc_ker_ck – 5 -

td(ALE-NWE)
FMC_ALE valid before FMC_NWE

low
- 3Tfmc_ker_ck +0.5

th(NWE-ALE) FMC_NWE high to FMC_ALE invalid 2Tfmc_ker_ck – 0.5 -

MSv73150V1

FMC_NWE

FMC_NOE (NRE)

FMC_D[y:0]

tw(NOE)

tsu(D-NOE) th(NOE-D)

ALE (FMC_A17)
CLE (FMC_A16)

FMC_NCEx

td(ALE-NOE) th(NOE-ALE)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

186/283 DS13311 Rev 5

Figure 36. NAND controller waveforms for write access

1. y = 7 or 15 depending on the NAND flash memory interface.

SDRAM waveforms and timings

In all timing tables, the TKERCK is the fmc_ker_ck clock period, with the following
FMC_SDCLK maximum values:

• For 2.7 V<VDD<3.6 V: maximum FMC_CLK = 95 MHz at 20 pF

• For 1.8 V<VDD<1.9 V: maximum FMC_CLK = 90 MHz at 20 pF

• For 1.62 V<DD<1.8 V: maximum FMC_CLK = 85 MHz at 15 pF

Table 76. SDRAM read timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(SDCLK) FMC_SDCLK period
2Tfmc_ker_ck –

0.5
2Tfmc_ker_ck

+0.5

ns

tsu(SDCLKH _Data) Data input setup time 3 -

th(SDCLKH_Data) Data input hold time 1.5 -

td(SDCLKL_Add) Address valid time - 2.0

td(SDCLKL- SDNE) Chip select valid time - 1.5(2)

2. Using PC2_C I/O adds 4.5 ns to this timing.

th(SDCLKL_SDNE) Chip select hold time 0 -

td(SDCLKL_SDNRAS) SDNRAS valid time - 1

th(SDCLKL_SDNRAS) SDNRAS hold time 0 -

td(SDCLKL_SDNCAS) SDNCAS valid time - 2.0

th(SDCLKL_SDNCAS) SDNCAS hold time 0.5 -

MSv73151V1

tw(NWE)

th(NWE-D)tv(NWE-D)

FMC_NWE

FMC_NOE (NRE)

FMC_D[y:0]

td(D-NWE)

ALE (FMC_A17)
CLE (FMC_A16)

FMC_NCEx

td(ALE-NWE) th(NWE-ALE)

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 187/283

STM32H725xE/G Electrical characteristics

248

Figure 37. SDRAM read access waveforms (CL = 1)

Table 77. LPSDR SDRAM read timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tW(SDCLK) FMC_SDCLK period
2Tfmc_ker_ck –

0.5
2Tfmc_ker_ck+0.5

ns

tsu(SDCLKH_Data) Data input setup time 3 -

th(SDCLKH_Data) Data input hold time 2.5 -

td(SDCLKL_Add) Address valid time - 2

td(SDCLKL_SDNE) Chip select valid time - 1.5(2)(3)

2. Using PC2 I/O adds 4 ns to this timing.

3. Using PC2_C I/O adds 16.5 ns to this timing.

th(SDCLKL_SDNE) Chip select hold time 0 -

td(SDCLKL_SDNRAS SDNRAS valid time - 1

th(SDCLKL_SDNRAS) SDNRAS hold time 0 -

td(SDCLKL_SDNCAS) SDNCAS valid time - 2

th(SDCLKL_SDNCAS) SDNCAS hold time 0.5 -

MS32751V2

Row n Col1

FMC_SDCLK

FMC_A[12:0]

FMC_SDNRAS

FMC_SDNCAS

FMC_SDNWE

FMC_D[31:0]

FMC_SDNE[1:0]

td(SDCLKL_AddR) td(SDCLKL_AddC)
th(SDCLKL_AddR)

th(SDCLKL_AddC)

td(SDCLKL_SNDE)

tsu(SDCLKH_Data) th(SDCLKH_Data)

Col2 Coli Coln

Data2 Datai DatanData1

th(SDCLKL_SNDE)

td(SDCLKL_NRAS)

td(SDCLKL_NCAS) th(SDCLKL_NCAS)

th(SDCLKL_NRAS)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

188/283 DS13311 Rev 5

Table 78. SDRAM Write timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(SDCLK) FMC_SDCLK period 2Tfmc_ker_ck – 0.5 2Tfmc_ker_ck+0.5

ns

td(SDCLKL _Data) Data output valid time - 2

th(SDCLKL _Data) Data output hold time 0.5 -

td(SDCLKL_Add) Address valid time - 2

td(SDCLKL_SDNWE) SDNWE valid time - 2

th(SDCLKL_SDNWE) SDNWE hold time 0 -

td(SDCLKL_ SDNE) Chip select valid time - 1.5(2)

2. Using PC2_C I/O adds 4.5 ns to this timing.

th(SDCLKL-_SDNE) Chip select hold time 0 -

td(SDCLKL_SDNRAS) SDNRAS valid time - 1

th(SDCLKL_SDNRAS) SDNRAS hold time 0 -

td(SDCLKL_SDNCAS) SDNCAS valid time - 2

td(SDCLKL_SDNCAS) SDNCAS hold time 0.5 -

Table 79. LPSDR SDRAM Write timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(SDCLK) FMC_SDCLK period 2Tfmc_ker_ck – 0.5 2Tfmc_ker_ck+0.5

ns

td(SDCLKL _Data) Data output valid time - 2

th(SDCLKL _Data) Data output hold time 0 -

td(SDCLKL_Add) Address valid time - 2.5

td(SDCLKL-SDNWE) SDNWE valid time - 2

th(SDCLKL-SDNWE) SDNWE hold time 0 -

td(SDCLKL- SDNE) Chip select valid time - 1.5(2)(3)

2. Using PC2 I/O adds 4 ns to this timing.

3. Using PC2_C I/O adds 16.5 ns to this timing.

th(SDCLKL- SDNE) Chip select hold time 0 -

td(SDCLKL-SDNRAS) SDNRAS valid time - 1

th(SDCLKL-SDNRAS) SDNRAS hold time 0 -

td(SDCLKL-SDNCAS) SDNCAS valid time - 2

td(SDCLKL-SDNCAS) SDNCAS hold time 0.5 -

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 189/283

STM32H725xE/G Electrical characteristics

248

Figure 38. SDRAM write access waveforms

6.3.20 Octo-SPI interface characteristics

Unless otherwise specified, the parameters given in Table 80 and Table 82 for OCTOSPI
are derived from tests performed under the ambient temperature, fHCLK frequency and VDD
supply voltage conditions summarized in Table 13: General operating conditions, with the
following configuration:

• Output speed is set to OSPEEDRy[1:0] = 11

• Measurement points are done at CMOS levels: 0.5VDD

• IO Compensation cell activated.

• HSLV activated when VDD ≤ 2.5 V

• VOS level set to VOS0

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate
function characteristics.

MS32752V2

Row n Col1

FMC_SDCLK

FMC_A[12:0]

FMC_SDNRAS

FMC_SDNCAS

FMC_SDNWE

FMC_D[31:0]

FMC_SDNE[1:0]

td(SDCLKL_AddR) td(SDCLKL_AddC)
th(SDCLKL_AddR)

th(SDCLKL_AddC)

td(SDCLKL_SNDE)

td(SDCLKL_Data)

th(SDCLKL_Data)

Col2 Coli Coln

Data2 Datai DatanData1

th(SDCLKL_SNDE)

td(SDCLKL_NRAS)

td(SDCLKL_NCAS) th(SDCLKL_NCAS)

th(SDCLKL_NRAS)

td(SDCLKL_NWE) th(SDCLKL_NWE)

FMC_NBL[3:0]

td(SDCLKL_NBL)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

190/283 DS13311 Rev 5

Figure 39. OCTOSPI SDR read/write timing diagram

Table 80. OCTOSPI characteristics in SDR mode(1)(2)

Symbol Parameter Conditions Min Typ Max Unit

F(CLK) OCTOSPI clock frequency

1.71 V < VDD < 3.6 V,
VOS0,

CLOAD = 15 pF
- - 92

MHz
1.71 V < VDD < 3.6 V,
VOS0, CLOAD =20 pF

- - 90

2.7 V < VDD < 3.6 V,
VOS0,

CLOAD = 20 pF
- - 140

tw(CKH) OCTOSPI clock high and low
time, even division

PRESCALER[7:0] = n
 = 0,1,3,5

t(CK)/2 - t(CK)/2+1

ns

tw(CKL) t(CK)/2–1 - t(CK)/2

tw(CKH)
OCTOSPI clock high and low

time, odd division
PRESCALER[7:0] = n

 = 2,4,6,8

(n/2)*t(CK)/
(n+1)

-
(n/2)*t(CK)/

(n+1)+1

tw(CKL)
(n/2+1)*t(CK)/

(n+1)–1
-

(n/2+1)*t(CK)
/(n+1)

ts(IN)
(3) Data input setup time - 3.0 - -

th(IN)
(3) Data input hold time - 1.5 - -

tv(OUT) Data output valid time - - 0.5 1(4)

th(OUT) Data output hold time - 0 - -

1. All values apply to Octal and Quad-SPI mode.

2. Guaranteed by characterization results.

3. Delay block bypassed.

4. Using PC2 or PC3 I/O in the data bus adds 4 ns to this timing value.

MSv36878V3

Data output D0 D1 D2

Clock

Data input D0 D1 D2

t(CLK) tw(CLKH) tw(CLKL)tr(CLK) tf(CLK)

ts(IN) th(IN)

tv(OUT) th(OUT)

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 191/283

STM32H725xE/G Electrical characteristics

248

Figure 40. OCTOSPI DTR mode timing diagram

Table 81. OCTOSPI characteristics in DTR mode (no DQS)(1)(2)

Symbol Parameter Conditions Min Typ Max Unit

FCK
(3) OCTOSPI clock frequency

1.71 V < VDD < 3.6 V,
VOS0, CLOAD = 15 pF

- - 90(4)

MHz
1.71 V < VDD < 3.6 V,
VOS0, CLOAD = 20 pF

- - 87(4)

2.7 V < VDD < 3.6 V,
VOS0, CLOAD = 20 pF

- - 110

tw(CKH) OCTOSPI clock high and
low time, even division

PRESCALER[7:0] = n
= 0,1,3,5

t(CK)/2 - t(CK)/2+1

ns

tw(CKL) t(CK)/2–1 - t(CK)/2

tw(CKH)
OCTOSPI clock high and

low time, odd division
PRESCALER[7:0] = n

= 2,4,6,8

(n/2)*t(CK)/
(n+1)

-
(n/2)*t(CK)/

(n+1)+1

tw(CKL)
(n/2+1)*t(CK)/(

n+1) – 1
-

(n/2+1)*
t(CK)/(n+1)

tsr(IN)
tsf(IN)

(5) Data input setup time - 3.0 - -

thr(IN)
thf(IN)

(5) Data input hold time - 1.50 - -

tvr(OUT)
tvf(OUT)

Data output valid time

DHQC = 0 - 6 7(6)

DHQC = 1,
Prescaler = 1,2 ...

-
tpclk/4+

1
tpclk/4+1.25

(6)

thr(OUT)
thf(OUT)

Data output hold time

DHQC = 0 4.5 - -

DHQC = 1,
Prescaler = 1,2 ...

tpclk/4 - -

1. All values apply to Octal and Quad-SPI mode.

2. Guaranteed by characterization results.

3. DHQC must be set to reach the mentioned frequency.

4. Using PC2 or PC3 I/O in the data bus decreases the frequency to 47 MHz.

5. Delay block bypassed.

6. Using PC2 or PC3 I/O in the data bus adds 4 ns to this timing value.

MSv36879V4

Data output D0 D2 D4

Clock

Data input D0 D2 D4

t(CLK) tw(CLKH) tw(CLKL)tr(CLK) tf(CLK)

tsf(IN) thf(IN)

tvf(OUT) thr(OUT)

D1 D3 D5

D1 D3 D5

tvr(OUT) thf(OUT)

tsr(IN) thr(IN)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

192/283 DS13311 Rev 5

Table 82. OCTOSPI characteristics in DTR mode (with DQS)/Octal and Hyperbus(1)

Symbol Parameter Conditions Min Typ Max Unit

FCK
(2)(3) OCTOSPI clock frequency

2,7 V < VDD < 3.6 V,
VOS0, CLOAD = 20 pF

- - 100

MHz
1.71 V < VDD < 3.6 V,
VOS0, CLOAD = 20 pF

- - 100(4)

tw(CKH) OCTOSPI clock high and
low time, even division

PRESCALER[7:0] = n =
0,1,3,5

t(CK)/2 - t(CK)/2+1
ns

tw(CKL) t(CK)/2–1 - t(CK)/2

tw(CKH)
OCTOSPI clock high and

low time, odd division
PRESCALER[7:0] = n =

2,4,6,8

(n/2)*t(CK)/
(n+1)

-
(n/2)*t(CK)/

(n+1)+1

nstw(CKL)
(n/2+1)*t(CK)/(

n+1)–1
-

(n/2+1)*t(CK)/
(n+1)

tv(CK) Clock valid time - - - t(CK)+1

th(CK) Clock hold time - t(CK)/2 - -

VODr(CK)
CK,CK crossing level on CK

rising edge
VDD = 1.8 V 922 - 1229

mV

VODf(CK)
CK,CK crossing level on CK

falling edge
VDD = 1.8 V 1000 - 1277

tw(CS) Chip select high time - 3*t(CK) - -

ns

tv(DQ) Data input vallid time - 0 - -

tv(DS) Data strobe input valid time - 0 - -

th(DS) Data strobe input hold time - 0 - -

tv(RWDS)
Data strobe output valid

time
- - - 3 x t(CK)

tsr(DQ)
Data input setup time

Rising edge 0 - -

tsf(DQ) Falling edge 0 - -

thr(DQ)
Data input hold time

Rising edge 1 - -

thf(DQ) Falling edge 1 - -

tvr(OUT)
Data output valid time rising

edge

DHQC = 0 - 6 7(5)

DHQC = 1,
Prescaler = 1,2...

-
tpclk/4+

1
tpclk/4+1.25

(5)

tvf(OUT)
Data output valid time

falling edge

DHQC = 0 - 5.5 6(5)

DHQC = 1,
Prescaler = 1,2...

-
tpclk/4+

0.5
tpclk/4+0.75

(5)

thr(OUT)
Data output hold time rising

edge

DHQC = 0 4.5 - -

DHQC = 1,
Prescaler = 1,2...

tpclk/4 - -

thf(OUT)
Data output hold time falling

edge

DHQC = 0 4.5 - -

DHQC = 1,
Prescaler = 1,2...

tpclk/4 - -

1. Guaranteed by characterization results.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 193/283

STM32H725xE/G Electrical characteristics

248

Figure 41. OCTOSPI Hyperbus clock timing diagram

Figure 42. OCTOSPI Hyperbus read timing diagram

2. Maximum frequency values are given for a RWDS to DQ skew of maximum +/-1.0 ns.

3. Activating DHQC is mandatory to reach this frequency

4. Using PC2 or PC3 I/O on data bus decreases the frequency to 47 MHz.

5. Using PC2 or PC3 I/O on the data bus adds 4 ns to this timing value.

MSv47732V3

CLK

t(NCLK) tw(NCLKL) tw(NCLKH)tf(NCLK) tr(NCLK)

tr(CLK) tw(CLKH) tw(CLKL)t(CLK) tf(CLK)

NCLK

VOD(CLK)

MSv47733V3

NCS

t ACC = Initial access

Latency count

Command address

47:40 39:32 31:24 23:16 15:8 7:0 Dn
A

Dn
B

Dn+1
A

Dn+1
B

Host drives DQ[7:0] and the memory drives RWDS.

CLK, NCLK

RWDS

DQ[7:0]

Memory drives DQ[7:0] and RWDS.

tw(CS)

tv(RWDS)

tv(CLK)

tv(DS)

tv(DQ)

th(CLK)

th(DS)

tv(OUT) th(OUT) th(DQ)ts(DQ)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

194/283 DS13311 Rev 5

Figure 43. OCTOSPI Hyperbus write timing diagram

6.3.21 Delay block (DLYB) characteristics

Unless otherwise specified, the parameters given in Table 83 for Delay Block are derived
from tests performed under the ambient temperature, frcc_c_ck frequency and VDD supply
voltage summarized in Table 13: General operating conditions, with the following
configuration:

6.3.22 16-bit ADC characteristics

Unless otherwise specified, the parameters given in Table 84, Table 85 and Table 86 are
derived from tests performed under the ambient temperature, fPCLK2 frequency and VDDA
supply voltage conditions summarized in Table 13: General operating conditions.

MSv47734V3

NCS

Access latency

Latency count

Command address

47:40 39:32 31:24 23:16 15:8 7:0 Dn
A

Dn
B

Dn+1
A

Dn+1
B

Host drives DQ[7:0] and the memory drives RWDS.
Host drives DQ[7:0] and RWDS.

CLK, NCLK

RWDS

DQ[7:0]

tw(CS)

tv(RWDS)

tv(CLK) th(CLK)

High = 2x latency count
Low = 1x latency count

Read write recovery

th(OUT)tv(OUT) th(OUT)tv(OUT)

th(OUT)tv(OUT)

Table 83. Delay Block characteristics

Symbol Parameter Conditions Min Typ Max Unit

tinit Initial delay - 900 1300 1900 ps

t∆ Unit Delay - 28 33 41 -

Table 84. 16-bit ADC characteristics(1)(2)

Symbol Parameter Conditions Min Typ Max Unit

VDDA

Analog supply
voltage for ADC

ON
- 1.62 - 3.6

V
VREF+

Positive
reference voltage

VDDA ≥ 2 V 1.62 - VDDA

VDDA < 2 V VDDA

VREF-
Negative

reference voltage
- VSSA

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 195/283

STM32H725xE/G Electrical characteristics

248

fADC
ADC clock
frequency

1.62 V ≤ VDDA ≤ 3.6 V

BOOST = 11 0.12 - 50

MHz
BOOST = 10 0.12 - 25

BOOST = 01 0.12 - 12.5

BOOST = 00 - - 6.25

fs
(3)

Sampling rate for
Direct channels

Resolution = 16 bits,
VDDA >2.5 V TJ = 90 °C

fADC = 36 MHz SMP = 1.5 - - 3.60

MSps

Resolution = 16 bits fADC = 37 MHz SMP = 2.5 - - 3.35

Resolution = 14 bits

TJ = 125 °C

fADC = 50 MHz SMP = 2.5 - - 5.00

Resolution = 12 bits fADC = 50 MHz SMP = 2.5 - - 5.50

Resolution = 10 bits fADC = 50 MHz SMP = 1.5 - - 7.10

Resolution = 8 bits fADC = 50 MHz SMP = 1.5 - - 8.30

Resolution = 14 bits

TJ = 140 °C

fADC = 49 MHz SMP = 1.5 - - 4.90

Resolution = 12 bits fADC = 50 MHz SMP = 1.5 - - 5.50

Resolution = 10 bits fADC = 50 MHz SMP = 1.5 - - 6.70

Resolution = 8 bits fADC = 50 MHz SMP = 1.5 - - 8.30

Sampling rate for
Fast channels

Resolution = 16 bits,
VDDA >2.5 V TJ = 90 °C

fADC = 32 MHz SMP = 2.5 - - 2.90

Resolution = 16 bits fADC = 31 MHz SMP = 2.5 - - 2.80

Resolution = 14 bits

TJ = 125 °C

fADC = 33 MHz SMP = 2.5 - - 3.30

Resolution = 12 bits fADC = 39 MHz SMP = 2.5 - - 4.30

Resolution = 10 bits fADC = 48 MHz SMP = 2.5 - - 6.00

Resolution = 8 bits fADC = 50 MHz SMP = 2.5 - - 7.10

Resolution = 12 bits

TJ = 140 °C

fADC = 37 MHz SMP = 2.5 - - 4.10

Resolution = 10 bits fADC = 46 MHz SMP = 2.5 - - 5.70

Resolution = 8 bits fADC = 50 MHz SMP = 2.5 - - 7.10

Sampling rate for
Slow channels(4)

Resolution = 16 bits TJ = 90 °C - -

1.00

resolution = 14 bits

TJ = 125 °C

- -

resolution = 12 bits - -

resolution = 10 bits - -

resolution = 8 bits - -

resolution = 12 bits

TJ = 140 °C

- -

resolution = 10 bits - -

resolution = 8 bits - -

VAIN
(5) Conversion

voltage range
- 0 - VREF+ V

VCMIV
Common mode

input voltage
-

VREF/2
− 10%

VREF/
2

VREF/2
+ 10%

V

Table 84. 16-bit ADC characteristics(1)(2) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

196/283 DS13311 Rev 5

RAIN
(6) External input

impedance

Resolution = 16 bits, TJ = 140 °C - - 50

Ω

Resolution = 16 bits, TJ = 125 °C - - - - 170

Resolution = 14 bits, TJ = 140 °C - - 200

Resolution = 14 bits, TJ = 125 °C - - - - 435

Resolution = 12 bits, TJ = 140 °C - - 700

Resolution = 12 bits, TJ =125 °C - - - - 1,150

Resolution = 10 bits, TJ = 140 °C - - 3,700

Resolution = 10 bits, TJ = 125 °C - - - - 5,650

Resolution = 8bits, TJ = 140 °C - - 18,000

Resolution = 8 bits, TJ = 125 °C - - - - 26,500

CADC

Internal sample
and hold
capacitor

- - 4 - pF

tADCVREG

_STUP

ADC LDO startup
time

- - 5 10 us

tSTAB
ADC Power-up

time
LDO already started 1 - -

conver
sion
cycle

tCAL

Offset and
linearity

calibration time
- 16,5010 1/fADC

tOFF_

CAL

Offset calibration
time

- 1,280 1/fADC

tLATR

Trigger
conversion

latency regular
and injected

channels without
conversion abort

CKMODE = 00 1.5 2 2.5

1/fADC

CKMODE = 01 - - 2.5

CKMODE = 10 - - 2.5

CKMODE = 11 - - 2.25

tLATRINJ

Trigger
conversion

latency regular
injected channels
aborting a regular

conversion

CKMODE = 00 2.5 3 3.5

1/fADC

CKMODE = 01 - - 3.5

CKMODE = 10 - - 3.5

CKMODE = 11 - - 3.25

tS Sampling time - 1.5 - 810.5 1/fADC

tCONV

Total conversion
time (including
sampling time)

Resolution = N bits
ts + 0.5
+ N/2

- - 1/fADC

tTRIG
External trigger

period
- tCONV - - 1/fADC

Table 84. 16-bit ADC characteristics(1)(2) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 197/283

STM32H725xE/G Electrical characteristics

248

IDDA_D

(ADC)

ADC
consumption on

VDDA,
BOOST=11,

Differential mode

Resolution = 16 bits, fADC = 25 MHz - - - 1,440 -

µA

Resolution = 14 bits, fADC = 30 MHz - - - 1,350 -

Resolution = 12 bits, fADC = 40 MHz - - - 990 -

ADC
consumption on

VDDA,
BOOST=10,

Differential mode,
fADC = 25 MHz

Resolution = 16 bits - - - 1,080 -

Resolution = 14 bits - - - 810 -

Resolution = 12 bits - - - 585 -

ADC
consumption on

VDDA,
BOOST=01,

Differential mode,
fADC = 12.5 MHz

Resolution = 16 bits - - - 630 -

Resolution = 14 bits - - - 432 -

Resolution = 12 bits - - - 315 -

ADC
consumption on

VDDA,
BOOST=00,

Differential mode,
fADC = 6.25 MHz

Resolution = 16 bits - - - 360 -

Resolution = 14 bits - - - 270 -

Resolution = 12 bits - - - 225 -

IDDA_SE

(ADC)

ADC
consumption on

VDDA,
BOOST=11,
Single-ended

mode

Resolution = 16 bits, fADC=25 MHz - - - 720 -

Resolution = 14 bits, fADC=30 MHz - - - 675 -

Resolution = 12 bits, fADC=40 MHz - - - 495 -

ADC
consumption on

VDDA,
BOOST=10,
Singl-ended

mode,
fADC = 25 MHz

Resolution = 16 bits - - - 540 -

Resolution = 14 bits - - - 405 -

Resolution = 12 bits - - - 292.5 -

ADC
consumption on

VDDA,
BOOST=01,
Single-ended

mode,
fADC = 12.5 MHz

Resolution = 16 bits - - - 315 -

Resolution = 14 bits - - - 216 -

Resolution = 12 bits - - - 157.5 -

ADC
consumption on

VDDA
BOOST=00,
Single-ended

mode
fADC=6.25 MHz

Resolution = 16 bits - - - 180 -

Resolution = 14 bits - - - 135 -

Resolution = 12 bits - - - 112.5 -

IDD
(ADC)

ADC
consumption on

VDD

 fADC=50 MHz - - - 400 -

fADC=25 MHz - - - 220 -

fADC=12.5 MHz - - - 180 -

fADC=6.25 MHz - - - 120 -

fADC=3.125 MHz - - - 80 -

1. Guaranteed by design.

2. The voltage booster on ADC switches must be used for VDDA < 2.4 V (embedded I/O switches).

3. These values are valid for TFBGA100, UFBGA169 and UFBGA176+25 packages and one ADC. The values for other packages and multiple
ADCs may be different.

4. For slow channels, the performance should be limited to 1 Msps what ever the value of fADC.

Table 84. 16-bit ADC characteristics(1)(2) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

198/283 DS13311 Rev 5

5. Depending on the package, VREF+ can be internally connected to VDDA and VREF- to VSSA.

6. The tolerance is 10 LSBs for 16-bit resolution, 4 LSBs for 14-bit resolution, and 2 LSBs for 12-bit, 10-bit and 8-bit resolutions.

Table 85. Minimum sampling time vs RAIN (16-bit ADC)(1)(2)

Resolution RAIN (Ω)

Minimum sampling time (s)

Direct
channels(3) Fast channels(4) Slow channels(5)

16 bits 47 7.37E-08 1.14E-07 1.72E-07

14 bits

47 6.29E-08 9.74E-08 1.55E-07

68 6.84E-08 1.02E-07 1.58E-07

100 7.80E-08 1.12E-07 1.62E-07

150 9.86E-08 1.32E-07 1.80E-07

220 1.32E-07 1.61E-07 2.01E-07

12 bits

47 5.32E-08 8.00E-08 1.29E-07

68 5.74E-08 8.50E-08 1.32E-07

100 6.58E-08 9.31E-08 1.40E-07

150 8.37E-08 1.10E-07 1.51E-07

220 1.11E-07 1.34E-07 1.73E-07

330 1.56E-07 1.78E-07 2.14E-07

470 2.16E-07 2.39E-07 2.68E-07

680 3.01E-07 3.29E-07 3.54E-07

10 bits

47 4.34E-08 6.51E-08 1.08E-07

68 4.68E-08 6.89E-08 1.11E-07

100 5.35E-08 7.55E-08 1.16E-07

150 6.68E-08 8.77E-08 1.26E-07

220 8.80E-08 1.08E-07 1.40E-07

330 1.24E-07 1.43E-07 1.71E-07

470 1.69E-07 1.89E-07 2.13E-07

680 2.38E-07 2.60E-07 2.80E-07

1000 3.45E-07 3.66E-07 3.84E-07

1500 5.15E-07 5.35E-07 5.48E-07

2200 7.42E-07 7.75E-07 7.78E-07

3300 1.10E-06 1.14E-06 1.14E-06

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 199/283

STM32H725xE/G Electrical characteristics

248

8 bits

47 3.32E-08 5.10E-08 8.61E-08

68 3.59E-08 5.35E-08 8.83E-08

100 4.10E-08 5.83E-08 9.22E-08

150 5.06E-08 6.76E-08 9.95E-08

220 6.61E-08 8.22E-08 1.11E-07

330 9.17E-08 1.08E-07 1.32E-07

470 1.24E-07 1.40E-07 1.63E-07

680 1.74E-07 1.91E-07 2.12E-07

1000 2.53E-07 2.70E-07 2.85E-07

1500 3.73E-07 3.93E-07 4.05E-07

2200 5.39E-07 5.67E-07 5.75E-07

3300 8.02E-07 8.36E-07 8.38E-07

4700 1.13E-06 1.18E-06 1.18E-06

6800 1.62E-06 1.69E-06 1.68E-06

10000 2.36E-06 2.47E-06 2.45E-06

15000 3.50E-06 3.69E-06 3.65E-06

1. Guaranteed by design.

2. Data valid at up to 130 °C, with a 47 pF PCB capacitor, and VDDA=1.6 V.

3. Direct channels are connected to analog I/Os (PA0_C, PA1_C, PC2_C and PC3_C) to optimize ADC performance.

4. Fast channels correspond to PA6, PB1, PC4, PF11, PF13 for ADCx_INPx, and to PA7, PB0, PC5, PF12, PF14 for
ADCx_INNx.

5. Slow channels correspond to all ADC inputs except for the Direct and Fast channels.

Table 85. Minimum sampling time vs RAIN (16-bit ADC)(1)(2) (continued)

Resolution RAIN (Ω)

Minimum sampling time (s)

Direct
channels(3) Fast channels(4) Slow channels(5)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

200/283 DS13311 Rev 5

Note: ADC accuracy vs. negative injection current: injecting a negative current on any analog
input pins should be avoided as this significantly reduces the accuracy of the conversion
being performed on another analog input. It is recommended to add a Schottky diode (pin to
ground) to analog pins which may potentially inject negative currents.

Any positive injection current within the limits specified for IINJ(PIN) and ΣIINJ(PIN) does not
affect the ADC accuracy.

Table 86. 16-bit ADC accuracy(1)(2)

Symbol Parameter Conditions(3) Min Typ Max Unit

ET Total undadjusted error

Direct
channel

Single ended - +10/–20 -

LSB

Differential - ±15 -

Fast channel
Single ended - +10/–20 -

Differential - ±15 -

Slow
channel

Single ended - ±10 -

Differential ±10 -

EO Offset error - - ±10 -

EG Gain error - - ±15 -

ED Differential linearity error
Single ended - +3/–1 -

Differential - +4.5/–1 -

EL Integral linearity error

Direct
channel

Single ended - ±11 -

Differential - ±7 -

Fast channel
Single ended - ±13 -

Differential - ±7 -

Slow
channel

Single ended - ±10 -

Differential - ±6 -

ENOB Effective number of bits
Single ended - 12.2 -

Bits
Differential - 13.2 -

SINAD
Signal-to-noise and

distortion ratio

Single ended - 75.2 -

dB

Differential - 81.2 -

SNR Signal-to-noise ratio
Single ended - 77.0 -

Differential - 81.0 -

THD Total harmonic distortion
Single ended - 87 -

Differential - 90 -

1. Guaranteed by characterization results for BGA packages. The values for LQFP packages might differ.

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

3. ADC clock frequency = 25 MHz, ADC resolution = 16 bits, VDDA=VREF+=3.3 V, BOOST=11 and 16-bit mode.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 201/283

STM32H725xE/G Electrical characteristics

248

Figure 44. ADC accuracy characteristics

1. Example of an actual transfer curve.

2. Ideal transfer curve.

3. End point correlation line.

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

Figure 45. Typical connection diagram when using the ADC with FT/TT pins
featuring analog switch function

1. Refer to Table 84: 16-bit ADC characteristics for the values of RAIN and CADC.

2. Cparasitic represents the capacitance of the PCB (dependent on soldering and PCB layout quality) plus the
pad capacitance (refer to Table 55: I/O static characteristics). A high Cparasitic value downgrades
conversion accuracy. To remedy this, fADC should be reduced.

3. Refer to Table 55: I/O static characteristics for the value of Ilkg.

4. Refer to Figure 14: Power supply scheme.

MSv19880V6

(1) Example of an actual transfer curve
(2) Ideal transfer curve
(3) End-point correlation line

n = ADC resolution
ET = total unadjusted error: maximum deviation

between the actual and ideal transfer curves
EO = offset error: maximum 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

2n-1

7
6
5
4
3
2
1
0

(1
/2

n)*
V

R
E

F+

Output code

EO

VSSA

2n-2
2n-3

VREF+ (VDDA)

ET

EL

ED

1 LSB ideal

EG

(1)

(2)

(3)

(or)][1LSB =
VDDA

2n
VREF+

2n

(2
/2

n)*
V

R
E

F+

(3
/2

n)*
V

R
E

F+

(4
/2

n)*
V

R
E

F+

(5
/2

n)*
V

R
E

F+

(6
/2

n)*
V

R
E

F+

(7
/2

n)*
V

R
E

F+

(2
n-

3 /2
n)*

V
R

E
F+

(2
n-

2 /2
n)*

V
R

E
F+

(2
n-

1 /2
n)*

V
R

E
F+

(2
n /2

n)*
V

R
E

F+

MSv67871V3

Sample-and-hold ADC converter

Converter

Cparasitic
(2) Ilkg

(3) CADC

VDDA
(4)

RAIN
(1)

VAIN

RADC

VREF+
(4)

VSSA

I/O
analog
switch

Sampling
switch with
multiplexing

VSSVSS

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

202/283 DS13311 Rev 5

General PCB design guidelines

Power supply decoupling should be performed as shown in Figure 46 or Figure 47,
depending on whether VREF+ is connected to VDDA or not. The 100 nF capacitors should be
ceramic (good quality). They should be placed them as close as possible to the chip.

Figure 46. Power supply and reference decoupling (VREF+ not connected to VDDA)

1. When VREF+ and VREF- inputs are not available, they are internally connected to VDDA and VSSA,
respectively.

Figure 47. Power supply and reference decoupling (VREF+ connected to VDDA)

1. When VREF+ and VREF- inputs are not available, they are internally connected to VDDA and VSSA,
respectively.

MSv50648V2

1 μF // 100 nF

1 μF // 100 nF

STM32

VREF+
(1)

VSSA/VREF-
(1)

VDDA

MSv50649V1

1 μF // 100 nF

STM32

VREF+/VDDA
(1)

VREF-/VSSA
(1)

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 203/283

STM32H725xE/G Electrical characteristics

248

6.3.23 12-bit ADC characteristics

Unless otherwise specified, the parameters given in Table 87, Table 88 and Table 89 are
derived from tests performed under the ambient temperature and VDDA supply voltage
conditions summarized in Table 13: General operating conditions. In Table 87, Table 88 and
Table 89, fADC refers to fadc_ker_ck.

Table 87. 12-bit ADC characteristics(1)(2)

Sym-
bol

Parameter Conditions Min Typ Max Unit

VDDA

Analog
power

supply for
ADC ON

- 1.62 - 3.6

VVREF+
(3)

Positive
reference
voltage

VDDA ≥ VREF+ 1.62 - VDDA

VREF-

Negative
reference
voltage

- VSSA - -

fADC
ADC clock
frequency

1,62 V ≤ VDDA ≤ 3.6 V 1.5 - 75 MHz

fS
(4)

Sampling
rate for
Direct

channels

Resolution
 = 12 bits

Continuous
and

Discontinuous
mode(5)

2.4 V ≤ VDDA ≤ 3.6 V

–40 °C ≤ TJ ≤ 130 °C

fADC = 75
MHz

SMP
= 2.5

- - 5

MSPS

1.6V ≤ VDDA≤ 3.6 V
fADC = 60

MHz
- - 4

Single mode

2.4 V ≤ VDDA ≤ 3.6 V
fADC = 50

MHz(6) - - 3.33

1.6 V ≤ VDDA ≤ 3.6 V
fADC = 38
 MHz(6) - - 2.53

Resolution
= 10 bits

Continuous
and

Discontinuous
mode(5)

1.6V ≤ VDDA ≤ 3.6V

–40 °C ≤ TJ ≤ 130 °C

fADC = 75
MHz

SMP
= 2.5

- - 5.77

Single mode

2.4 V ≤ VDDA ≤ 3.6 V
fADC = 58

MHz(6) - - 4.46

1.6V ≤ VDDA ≤ 3.6V
fADC = 42

MHz(6) - - 3.23

Resolution
= 8 bits

Continuous
and

Discontinuous
mode(5)

1.6V ≤ VDDA ≤ 3.6V

–40 °C ≤ TJ ≤ 130 °C

fADC = 75
MHz

SMP
= 2.5

- - 6.82

Single mode

2.4 V ≤ VDDA ≤ 3.6 V
fADC = 67

MHz(6) - - 6.09

1.6V ≤ VDDA ≤ 3.6V
fADC = 48

MHz(6) - - 4.36

Resolution
= 6 bits

Continuous
and

Discontinuous
mode(5)

1.6V ≤ VDDA ≤ 3.6V

–40 °C ≤ TJ ≤ 130 °C

fADC = 75
MHz

SMP
= 2.5

- - 8.33

Single mode

2.4 V ≤ VDDA ≤ 3.6 V
fADC = 75

MHz(6) - - 8.33

1.6V ≤ VDDA ≤ 3.6V
fADC = 55

MHz(6) - - 6.11

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

204/283 DS13311 Rev 5

fS
(4)

(conti-
nued)

Sampling
rate for fast
channels
(VIN[0:5])

Resolution
= 12 bits

Continuous
and

Discontinuous
mode(5)

2.4 V ≤ VDDA ≤ 3.6 V

–40 °C ≤ TJ ≤ 130 °C

fADC = 65
MHz

SMP
= 2.5

- - 4.33

MSPS

1.6V ≤ VDDA ≤ 3.6V
fADC = 58

MHz
- - 3.87

Single mode

2.4 V ≤ VDDA ≤ 3.6 V
fADC = 32

MHz(6) - - 2.13

1.6V ≤ VDDA ≤ 3.6V
fADC =

26 MHz(6) - - 1.73

Resolution
= 10 bits

Continuous
and

Discontinuous
mode(5)

1.6V ≤ VDDA ≤ 3.6V

–40 °C ≤ TJ ≤ 130 °C

fADC = 75
MHz

SMP
= 2.5

- - 5.77

Single mode

2.4 V ≤ VDDA ≤ 3.6 V
fADC = 36

MHz(6) - - 2.77

1.6V ≤ VDDA ≤ 3.6V
fADC = 30

MHz(6) - - 2.31

Resolution
= 8 bits

Continuous
and

Discontinuous
mode(5)

1.6V ≤ VDDA ≤ 3.6V

–40 °C ≤ TJ ≤ 130 °C

fADC = 75
MHz

SMP
= 2.5

- - 6.82

Single mode

2.4 V ≤ VDDA ≤ 3.6 V
fADC =44
MHz(6) - - 4.00

1.6V ≤ VDDA ≤ 3.6V
fADC = 35

MHz(6) - - 3.18

Resolution
= 6 bits

Continuous
and

Discontinuous
mode(5)

1.6V ≤ VDDA ≤ 3.6V

–40 °C ≤ TJ ≤ 130 °C

fADC = 75
 MHz

SMP
= 2.5

- - 8.33

Single mode

2.4 V ≤ VDDA ≤ 3.6 V
fADC = 56

MHz(6) - - 6.22

1.6V ≤ VDDA ≤ 3.6V
fADC = 42

MHz(6) - - 4.66

Sampling
rate for slow

channels

Resolution
= 12 bits

- - –40 °C ≤ TJ ≤ 130 °C
fADC = 15

MHz(6)
SMP
= 2.5

- - 1.00

Resolution
= 10 bits

- - 1.28

Resolution
= 8 bits

- - 1.63

Resolution
= 6 bits

- - 2.08

tTRIG

External
trigger
period

Resolution = 12 bits - - 15 1/fADC

VAIN

Conversion
voltage
range

- 0 - VREF+

V

VCMIV

Common
mode input

voltage
-

VREF
/2−

10%

VREF
/2

VREF/2
+ 10%

Table 87. 12-bit ADC characteristics(1)(2) (continued)

Sym-
bol

Parameter Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 205/283

STM32H725xE/G Electrical characteristics

248

RAIN
(7)

External
input

impedance

Resolution = 12 bits, TJ = 140 °C (tolerance 4 LSBs) - - 321

Ω

Resolution = 12 bits, TJ = 125 °C - - 220

Resolution = 10 bits, TJ = 140 °C - - 1039

Resolution = 10 bits, TJ = 125 °C - - 2100

Resolution = 8 bits, TJ = 140 °C - - 6327

Resolution = 8 bits, TJ = 125 °C - - 12000

Resolution = 6 bits, TJ = 140 °C - - 47620

Resolution = 6 bits, TJ = 125 °C - - 80000

CADC

Internal
sample and

hold
capacitor

- - 5 - pF

tADCV

REG_

STUP

ADC LDO
startup time

- - 5 10 µs

tSTAB
ADC power-

up time
LDO already started 1 - -

con-
version
cycle

tOFF_

CAL

Offset
calibration

time
- 135 - -

1/fADC

tLATR

Trigger
conversion
latency for
regular and

injected
channels
without

aborting the
conversion

CKMODE = 00 1.5 2 2.5

CKMODE = 01 - - 2.5

CKMODE = 10 - - 2.5

CKMODE = 11 - - 2.25

tLATR

INJ

Trigger
conversion
latency for
regular and

injected
channels
when a
regular

conversion
is aborted

CKMODE = 00 2.5 3 3.5

CKMODE = 01 - - 3.5

CKMODE = 10 - - 3.5

CKMODE = 11 - - 3.25

tS
Sampling

time
- 2.5 - 640.5

tCONV

Total
conversion

time
(including
sampling

time)

N-bits resolution
tS +

0.5 +
N

- -

Table 87. 12-bit ADC characteristics(1)(2) (continued)

Sym-
bol

Parameter Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

206/283 DS13311 Rev 5

IDDA_

D(ADC)

ADC
consumption
on VDDA and

VREF,
Differential

mode

fS= 5 MSPS - 430 -

µA

fS = 1 MSPS - 133 -

fS = 0.1 MSPS - 51 -

IDDA_

SE

(ADC)

ADC
consumption
on VDDA and

VREF,
Single-

ended mode

fS= 5 MSPS - 350 -

fS = 1 MSPS - 122 -

fS = 0.1 MSPS - 47 -

IDD

(ADC)

ADC
consumption
on VDD per

fADC

- - 2.4 -
µA/
MHz

1. Guaranteed by design.

2. The voltage booster on ADC switches must be used for VDDA < 2.4 V (embedded I/O switches).

3. Depending on the package, VREF+ can be internally connected to VDDA and VREF- to VSSA.

4. Guaranteed by characterization for BGA and CSP packages. The values for LQFP packages may be different.

5. The conversion of the first element in the group is excluded.

6. fADC value corresponds to the maximum frequency that can be reached considering a 2.5 sampling period. For other SMPy
sampling periods, the maximum frequency is fADC value * SMPy / 2.5 with a limitation to 75 MHz.

7. The tolerance is 2 LSBs for 12-bit, 10-bit and 8-bit resolutions. It is otherwise specified.

Table 87. 12-bit ADC characteristics(1)(2) (continued)

Sym-
bol

Parameter Conditions Min Typ Max Unit

Table 88. Minimum sampling time vs RAIN (12-bit ADC)(1)(2)

Resolution RAIN (Ω)
Minimum sampling time (s)

Direct channels(3) Fast channels(4) Slow channels(5)

12 bits

47 5.55E-08 7.04E-08 1.03E-07

68 5.76E-08 7.22E-08 1.05E-07

100 6.17E-08 7.65E-08 1.07E-07

150 7.02E-08 8.45E-08 1.13E-07

220 8.59E-08 1.00E-07 1.22E-07

330 1.11E-07 1.26E-07 1.41E-07

470 1.46E-07 1.61E-07 1.69E-07

680 1.98E-07 2.17E-07 2.25E-07

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 207/283

STM32H725xE/G Electrical characteristics

248

10 bits

47 4.90E-08 6.06E-08 8.77E-08

68 5.07E-08 6.27E-08 8.95E-08

100 5.41E-08 6.67E-08 9.22E-08

150 6.18E-08 7.50E-08 9.59E-08

220 7.51E-08 8.70E-08 1.04E-07

330 9.46E-08 1.07E-07 1.17E-07

470 1.22E-07 1.34E-07 1.42E-07

680 1.63E-07 1.77E-07 1.86E-07

1000 2.27E-07 2.42E-07 2.43E-07

1500 3.27E-07 3.40E-07 3.35E-07

2200 4.53E-07 4.86E-07 4.73E-07

3300 6.56E-07 6.93E-07 6.72E-07

8 bits

47 4.35E-08 5.31E-08 7.36E-08

68 4.47E-08 5.48E-08 7.47E-08

100 4.72E-08 5.79E-08 7.63E-08

150 5.33E-08 6.35E-08 7.88E-08

220 6.26E-08 7.26E-08 8.47E-08

330 7.84E-08 8.80E-08 9.48E-08

470 9.80E-08 1.07E-07 1.14E-07

680 1.28E-07 1.39E-07 1.43E-07

1000 1.76E-07 1.88E-07 1.90E-07

1500 2.49E-07 2.66E-07 2.64E-07

2200 3.50E-07 3.63E-07 3.63E-07

3300 5.09E-07 5.27E-07 5.24E-07

4700 7.00E-07 7.28E-07 7.09E-07

6800 9.84E-07 1.03E-06 1.00E-06

10000 1.43E-06 1.48E-06 1.44E-06

15000 2.10E-06 2.18E-06 2.11E-06

Table 88. Minimum sampling time vs RAIN (12-bit ADC)(1)(2) (continued)

Resolution RAIN (Ω)
Minimum sampling time (s)

Direct channels(3) Fast channels(4) Slow channels(5)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

208/283 DS13311 Rev 5

6 bits

47 3.79E-08 4.58E-08 5.74E-08

68 3.88E-08 4.69E-08 5.81E-08

100 4.09E-08 4.89E-08 5.93E-08

150 4.48E-08 5.25E-08 6.14E-08

220 5.07E-08 5.81E-08 6.58E-08

330 6.04E-08 6.79E-08 7.46E-08

470 7.37E-08 8.10E-08 8.60E-08

680 9.31E-08 1.01E-07 1.04E-07

1000 1.23E-07 1.32E-07 1.34E-07

1500 1.71E-07 1.82E-07 1.82E-07

2200 2.39E-07 2.50E-07 2.49E-07

3300 3.43E-07 3.57E-07 3.49E-07

4700 4.72E-07 4.92E-07 4.81E-07

6800 6.65E-07 6.89E-07 6.68E-07

10000 9.54E-07 9.88E-07 9.54E-07

15000 1.40E-06 1.45E-06 1.39E-06

1. Guaranteed by design.

2. Data valid up to 130 °C, with a 22 pF PCB capacitor and VDDA = 1.62 V.

3. Direct channels are connected to analog I/Os (PA0_C, PA1_C, PC2_C and PC3_C) to optimize ADC performance.

4. Fast channels correspond to ADCx_INx[0:5].

5. Slow channels correspond to all ADC inputs except for the Direct and Fast channels.

Table 88. Minimum sampling time vs RAIN (12-bit ADC)(1)(2) (continued)

Resolution RAIN (Ω)
Minimum sampling time (s)

Direct channels(3) Fast channels(4) Slow channels(5)

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 209/283

STM32H725xE/G Electrical characteristics

248

Table 89. 12-bit ADC accuracy(1)(2)

Symbol Parameter Conditions Min Typ Max Unit

ET
Total

unadjusted
error

Direct channel

Single
ended

- 3.5 5

±LSB

Differential - 2.5 3

Fast channel

Single
ended

- 3.5 5

Differential - 2.5 3

Slow channel

Single
ended

- 3.5 5

Differential - 2.5 3

EO Offset error - - +/-2 +/-5

EG Gain error - -
TBD

(3) -

ED
Differential

linearity
error

Single ended -
+/-

0.75
+1.5/-

1

Differential - +/-0.5
+1.25

/-1

EL
Integral
linearity

error

Direct channel

Single
ended

- +/-1 +/-2.5

Differential - +/-1 +/-2

Fast channel

Single
ended

- +/-1 +/-2.5

Differential - +/-1 +/-2

Slow channel

Single
ended

- +/-1 +/-2.5

Differential - +/-1 +/-2

ENOB
Effective

number of
bits

Single ended - 11.2 -
bits

Differential - 11.5 -

SINAD

Signal-to-
noise and
distortion

ratio

Single ended - 68.9 -

dB

Differential - 71.1 -

SNR
Signal-to-
noise ratio

Single ended - 69.1 -

Differential - 71.4 -

THD
Total

harmonic
distortion

Single ended - -79.6 -

Differential - -81.8 -

1. Guaranteed by characterization for BGA packages. The maximum values are preliminary data. The values for LQFP
packages may be different.

2. ADC DC accuracy values are measured after internal calibration in Continuous and Discontinuous mode.

3. TBD stands for “to be defined”.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

210/283 DS13311 Rev 5

6.3.24 DAC characteristics

Table 90. DAC characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

VDDA Analog supply voltage - 1.8 3.3 3.6

V
VREF+ Positive reference voltage - 1.80 - VDDA

VREF-
Negative reference

voltage
- - VSSA -

RL Resistive Load
DAC output buffer

ON

connected
to VSSA

5 - -

kΩconnected
to VDDA

25 - -

RO Output Impedance DAC output buffer OFF 10.3 13 16

RBON

Output impedance
sample and hold mode,

output buffer ON

DAC output buffer
ON

VDD = 2.7 V - - 1.6
kΩ

VDD = 2.0 V - - 2.6

RBOFF

Output impedance
sample and hold mode,

output buffer OFF

DAC output buffer
OFF

VDD = 2.7 V - - 17.8
kΩ

VDD = 2.0 V - - 18.7

CL
Capacitive Load

DAC output buffer OFF - - 50 pF

CSH Sample and Hold mode - 0.1 1 µF

VDAC_OUT
Voltage on DAC_OUT

output

DAC output buffer ON 0.2 -
VREF+
− 0.2 V

DAC output buffer OFF 0 - VREF+

tSETTLING

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

when DAC_OUT reaches
the final value of ±0.5LSB,

±1LSB, ±2LSB, ±4LSB,
±8LSB)

Normal mode, DAC
output buffer ON,

CL ≤ 50 pF,
RL ≥ 5 ㏀

±0.5 LSB - 2.05 3

µs

±1 LSB - 1.97 2.87

±2 LSB - 1.67 2.84

±4 LSB - 1.66 2.78

±8 LSB - 1.65 2.7

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

- 1.7 2

tWAKEUP
(2)

Wakeup time from off
state (setting the ENx bit

in the DAC Control
register) until the final

value of ±1LSB is reached

Normal mode, DAC output buffer
ON, CL ≤ 50 pF, RL = 5 ㏀ - 5 7.5

µs
Normal mode, DAC output buffer

OFF, CL ≤ 10 pF
2 5

PSRR
DC VDDA supply rejection

ratio
Normal mode, DAC output buffer

ON, CL ≤ 50 pF, RL = 5 ㏀ - −80 −28 dB

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 211/283

STM32H725xE/G Electrical characteristics

248

tSAMP

Sampling time in Sample
and Hold mode

CL=100 nF

(code transition between
the lowest input code and

the highest input code
when DAC_OUT reaches

the ±1LSB final value)

MODE<2:0>_V12=100/101
(BUFFER ON)

- 0.7 2.6

ms
MODE<2:0>_V12=110

(BUFFER OFF)
- 11.5 18.7

MODE<2:0>_V12=111
(INTERNAL BUFFER OFF)

- 0.3 0.6 µs

Ileak Output leakage current - (3) nA

CIint
Internal sample and hold

capacitor
- 1.8 2.2 2.6 pF

tTRIM
Middle code offset trim

time
Minimum time to verify the each

code
50 - - µs

Voffset
Middle code offset for 1

trim code step

VREF+ = 3.6 V - 850 -
µV

VREF+ = 1.8 V - 425 -

IDDA(DAC)
DAC quiescent

consumption from VDDA

DAC output buffer
ON

No load,
middle code

(0x800)
- 360 -

µA

No load,
worst code

(0xF1C)
- 490 -

DAC output buffer
OFF

No load,
middle/

worst code
(0x800)

- 20 -

Sample and Hold mode,
CSH=100 nF

-
360*TON/

(TON+TOFF)
(4)

-

IDDV(DAC)
DAC consumption from

VREF+

DAC output buffer
ON

No load,
middle code

(0x800)
- 170 -

No load,
worst code

(0xF1C)
- 170 -

DAC output buffer
OFF

No load,
middle/

worst code
(0x800)

- 160 -

Sample and Hold mode, Buffer
ON, CSH=100 nF (worst code)

-
170*TON/

(TON+TOFF)
(4)

-

Sample and Hold mode, Buffer
OFF, CSH=100 nF (worst code)

-
160*TON/

(TON+TOFF)
(4)

-

1. Guaranteed by design unless otherwise specified.

Table 90. DAC characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

212/283 DS13311 Rev 5

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

3. Refer to Table 55: I/O static characteristics.

4. TON is the refresh phase duration, while TOFF is the hold phase duration. Refer to the product reference manual for more
details.

Table 91. DAC accuracy(1)

Symbol Parameter Conditions Min Typ Max Unit

DNL
Differential non

linearity(2)

DAC output buffer ON −2 - 2
LSB

DAC output buffer OFF −2 - 2

- Monotonicity 10 bits - - - -

INL Integral non linearity(3)

DAC output buffer ON, CL ≤ 50 pF,
RL ≥ 5 ㏀ −4 - 4

LSB
DAC output buffer OFF,

CL ≤ 50 pF, no RL
−4 - 4

Offset
Offset error at code

0x800 (3)

DAC output
buffer ON,

CL ≤ 50 pF,
RL ≥ 5 ㏀

VREF+ = 3.6 V - - ±12

LSB
VREF+ = 1.8 V - - ±25

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

- - ±8

Offset1
Offset error at code

0x001(4)
DAC output buffer OFF,

CL ≤ 50 pF, no RL
- - ±5 LSB

OffsetCal
Offset error at code
0x800 after factory

calibration

DAC output
buffer ON,

CL ≤ 50 pF,
RL ≥ 5 ㏀

VREF+ = 3.6 V - - ±5

LSB
VREF+ = 1.8 V - - ±7

Gain Gain error(5)

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

%
DAC output buffer OFF,

CL ≤ 50 pF, no RL
- - ±1

TUE Total unadjusted error

DAC output buffer ON, CL ≤ 50 pF,
RL ≥ 5 ㏀ - - ±30

LSB
DAC output buffer OFF, CL ≤

50 pF, no RL
±12

TUECal
Total unadjusted error

after calibration
DAC output buffer ON, CL ≤ 50 pF,

RL ≥ 5 ㏀ - - ±23

SNR Signal-to-noise ratio(6)

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

- 67.8 -

dBDAC output buffer OFF,
CL ≤ 50 pF, no RL,1 kHz, BW =

500 KHz
- 67.8 -

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 213/283

STM32H725xE/G Electrical characteristics

248

Figure 48. 12-bit buffered /non-buffered DAC

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

THD
Total harmonic

distortion(6)

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

- −78.6 -

dB
DAC output buffer OFF,

CL ≤ 50 pF, no RL, 1 kHz
- −78.6 -

SINAD
Signal-to-noise and

distortion ratio(6)

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

- 67.5 -

dB
DAC output buffer OFF,

CL ≤ 50 pF, no RL, 1 kHz
- 67.5 -

ENOB
Effective number of

bits

DAC output buffer ON,

CL ≤ 50 pF, RL ≥ 5 ㏀ , 1 kHz
- 10.9 -

bits
DAC output buffer OFF,

CL ≤ 50 pF, no RL, 1 kHz
- 10.9 -

1. Guaranteed by characterization results.

2. Difference between two consecutive codes minus 1 LSB.

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

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

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

6. Signal is −0.5dBFS with Fsampling=1 MHz.

Table 91. DAC accuracy(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

R L

C L

Buffered/Non-buffered DAC

DAC_OUTx

Buffer(1)

12-bit
digital to
analog
converter

ai17157V3

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

214/283 DS13311 Rev 5

6.3.25 Voltage reference buffer characteristics

Table 92. VREFBUF characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

VDDA Analog supply voltage

Normal mode,
VDDA = 3.3 V

VSCALE = 000 2.8 3.3 3.6

V

VSCALE = 001 2.4 - 3.6

VSCALE = 010 2.1 - 3.6

VSCALE = 011 1.8 - 3.6

Degraded mode(2)

VSCALE = 000 1.62 - 2.80

VSCALE = 001 1.62 - 2.40

VSCALE = 010 1.62 - 2.10

VSCALE = 011 1.62 - 1.80

VREFBUF

_OUT

Voltage Reference
Buffer Output, at 30 °C,

Iload= 100 µA

Normal mode at 30 °C,
Iload = 100 µA

VSCALE = 000 2.4980 2.5000 2.5035

VSCALE = 001 2.0460 2.0490 2.0520

VSCALE = 010 1.8010 1.8040 1.8060

VSCALE = 011 1.4995 1.5015 1.5040

Degraded mode(2)

VSCALE = 000
VDDA−
150 mV

- VDDA

VSCALE = 001
VDDA−
150 mV

- VDDA

VSCALE = 010
VDDA−
150 mV

- VDDA

VSCALE = 011
VDDA−
150 mV

- VDDA

TRIM Trim step resolution - - - ±0.05 ±0.1 %

CL Load capacitor - - 0.5 1 1.50 µF

esr
Equivalent Serial

Resistor of CL
- - - - 2 Ω

ILOAD Static load current - - - - 4 mA

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

ppm/V
Iload = 4 mA - 100 -

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

Tcoeff Temperature coefficient −40 °C < TJ < +130 °C - -
Tcoeff

VREFINT
+ 100

ppm/
°C

PSRR Power supply rejection
DC - - 60 -

dB
100KHz - - 40 -

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 215/283

STM32H725xE/G Electrical characteristics

248

6.3.26 Analog temperature sensor characteristics

tSTART Start-up time

CL=0.5 µF - - 300 -

µsCL=1 µF - - 500 -

CL=1.5 µF - - 650 -

IINRUSH

Control of maximum
DC current drive on
VREFBUF_OUT during

startup phase(3)

- - 8 - mA

IDDA

(VREFBUF)

VREFBUF
consumption from

VDDA

ILOAD = 0 µA - - 15 25

µAILOAD = 500 µA - - 16 30

ILOAD = 4 mA - - 32 50

1. Guaranteed by design, unless otherwise specified.

2. In degraded mode, the voltage reference buffer cannot accurately maintain the output voltage (VDDA−drop voltage).

3. To properly control VREFBUF IINRUSH current during the startup phase and the change of scaling, VDDA voltage should be in
the range of 1.8 V-3.6 V, 2.1 V-3.6 V, 2.4 V-3.6 V and 2.8 V-3.6 V for VSCALE = 011, 010, 001 and 000, respectively.

Table 92. VREFBUF characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 93. Temperature sensor characteristics

Symbol Parameter Min Typ Max Unit

TL
(1)

1. Guaranteed by design.

VSENSE linearity with temperature - - ±3 °C

Avg_Slope(2)

2. Guaranteed by characterization results.

Average slope - 2 - mV/°C

V30
(3)

3. Measured at VDDA = 3.3 V ± 10 mV. The V30 ADC conversion result is stored in the TS_CAL1
byte.

Voltage at 30°C ± 5 °C - 0.62 - V

tstart_run Startup time in Run mode (buffer startup) - - 25.2
µs

tS_temp
(1) ADC sampling time when reading the temperature 9 - -

Isens
(1) Sensor consumption - 0.18 0.31

µA
Isensbuf

(1) Sensor buffer consumption - 3.8 6.5

Table 94. Temperature sensor calibration values

Symbol Parameter Memory address

TS_CAL1
Temperature sensor raw data acquired value at
30 °C, VDDA=3.3 V

0x1FF1 E820 -0x1FF1 E821

TS_CAL2
Temperature sensor raw data acquired value at
130 °C, VDDA=3.3 V

0x1FF1 E840 - 0x1FF1 E841

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

216/283 DS13311 Rev 5

6.3.27 Digital temperature sensor characteristics

6.3.28 Temperature and VBAT monitoring

Table 95. Digital temperature sensor characteristics(1)

1. Guaranteed by design, unless otherwise specified.

Symbol Parameter Conditions Min Typ Max Unit

fDTS
(2)

2. Guaranteed by characterization results.

Output Clock frequency - 500 750 1150 kHz

TLC
(2) Temperature linearity coefficient VOS2 1660 2100 2750

Hz/°
C

TTOTAL_ERROR
(2)

Temperature offset
measurement, all VOS

TJ = −40°C to
30°C

−13 - 4

°C
TJ = 30°C to

Tjmax
−7 - 2

TVDD_CORE
Additional error due to supply

variation

VOS2 0 - 0

°CVOS0, VOS1,
VOS3

−1 - 1

tTRIM Calibration time - - - 2 ms

tWAKE_UP
Wake-up time from off state until

DTS ready bit is set
- - 67 116.00 μs

IDDCORE_DTS
DTS consumption on

VDD_CORE
- 8.5 30 70.0 μA

Table 96. VBAT monitoring characteristics

Symbol Parameter Min Typ Max Unit

R Resistor bridge for VBAT - 26 - KΩ

Q Ratio on VBAT measurement - 4 - -

Er(1)

1. Guaranteed by design.

Error on Q –10 - +10 %

tS_vbat
(1) ADC sampling time when reading VBAT input 9 - - µs

VBAThigh High supply monitoring - 3.55 -
V

VBATlow Low supply monitoring - 1.36 -

Table 97. VBAT charging characteristics

Symbol Parameter Condition Min Typ Max Unit

RBC Battery charging resistor
VBRS in PWR_CR3= 0 - 5 -

KΩ
VBRS in PWR_CR3= 1 1.5 -

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 217/283

STM32H725xE/G Electrical characteristics

248

6.3.29 Voltage booster for analog switch

6.3.30 Comparator characteristics

Table 98. Temperature monitoring characteristics

Symbol Parameter Min Typ Max Unit

TEMPhigh High temperature monitoring - 117 -
°C

TEMPlow Low temperature monitoring - –25 -

Table 99. Voltage booster for analog switch characteristics(1)

1. Guaranteed by characterization results.

Symbol Parameter Condition Min Typ Max Unit

VDD Supply voltage - 1.62 2.6 3.6 V

tSU(BOOST) Booster startup time - - - 50 µs

IDD(BOOST) Booster consumption
 1.62 V ≤ VDD ≤ 2.7 V - - 125

µA
2.7 V < VDD < 3.6 V - - 250

Table 100. COMP characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

VDDA Analog supply voltage - 1.62 3.3 3.6

VVIN
Comparator input voltage
range

- 0 - VDDA

VBG Scaler input voltage - (2)

VSC Scaler offset voltage - - ±5 ±10 mV

IDDA(SCALER)
Scaler static consumption
from VDDA

BRG_EN=0 (bridge disable) - 0.2 0.3
µA

BRG_EN=1 (bridge enable) - 0.8 1

tSTART_SCALER Scaler startup time - - 140 250 µs

tSTART

Comparator startup time to
reach propagation delay
specification

High-speed mode - 2 5

µsMedium mode - 5 20

Ultra-low-power mode - 15 80

tD
(3)

Propagation delay for
200 mV step with 100 mV
overdrive

High-speed mode - 50 80 ns

Medium mode - 0.5 0.9
µs

Ultra-low-power mode - 2.5 7

Propagation delay for step
> 200 mV with 100 mV
overdrive only on positive
inputs

High-speed mode - 50 120 ns

Medium mode - 0.5 1.2
µs

Ultra-low-power mode - 2.5 7

Voffset Comparator offset error Full common mode range - ±5 ±20 mV

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

218/283 DS13311 Rev 5

6.3.31 Operational amplifier characteristics

Vhys Comparator hysteresis

No hysteresis - 0 -

mV
Low hysteresis 4 10 22

Medium hysteresis 8 20 37

High hysteresis 16 30 52

IDDA(COMP)
Comparator consumption

from VDDA

Ultra-low-
power mode

Static - 400 600

nAWith 50 kHz
±100 mV overdrive
square signal

- 800 -

Medium mode

Static - 5 7

µA

With 50 kHz
±100 mV overdrive
square signal

- 6 -

High-speed
mode

Static - 70 100

With 50 kHz
±100 mV overdrive
square signal

- 75 -

1. Guaranteed by design, unless otherwise specified.

2. Refer to Table 21: Embedded reference voltage.

3. Guaranteed by characterization results.

Table 100. COMP characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 101. Operational amplifier characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

VDDA
Analog supply voltage

Range
- 2 3.3 3.6

V

CMIR
Common Mode Input

Range
- 0 - VDDA

VIOFFSET Input offset voltage

25°C, no load on output - - ±1.5

mVAll voltages and
temperature, no load

- - ±2.5

ΔVIOFFSET Input offset voltage drift - - ±3.0 - μV/°C

TRIMOFFSETP

TRIMLPOFFSETP

Offset trim step at low
common input voltage

(0.1*VDDA)
- - 1.1 1.5

mV

TRIMOFFSETN

TRIMLPOFFSETN

Offset trim step at high
common input voltage

(0.9*VDDA)
- - 1.1 1.5

ILOAD Drive current - - - 500
μA

ILOAD_PGA Drive current in PGA mode - - - 270

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 219/283

STM32H725xE/G Electrical characteristics

248

CLOAD Capacitive load - - - 50 pF

CMRR
Common mode rejection

ratio
- - 80 - dB

PSRR
Power supply rejection

ratio

CLOAD ≤ 50pf /
RLOAD ≥ 4 kΩ(2) at 1 kHz,

Vcom=VDDA/2
50 66 - dB

GBW
Gain bandwidth for high

supply range
200 mV ≤ Output dynamic

range ≤ VDDA - 200 mV
4 7.3 12.3 MHz

SR
Slew rate (from 10% and
90% of output voltage)

Normal mode - 3 -
V/µs

High-speed mode - 24 -

AO Open loop gain
200 mV ≤ Output dynamic

range ≤ VDDA - 200 mV
59 90 129 dB

φm Phase margin - - 55 - °

GM Gain margin - - 12 - dB

VOHSAT High saturation voltage
Iload=max or RLOAD=min,

Input at VDDA

VDDA
−100 mV

- -

mV

VOLSAT Low saturation voltage
Iload=max or RLOAD=min,

Input at 0 V
- - 100

tWAKEUP
Wake up time from OFF

state

Normal
mode

CLOAD ≤ 50pf,
RLOAD ≥ 4 kΩ,

follower
configuration

- 0.8 3.2

µs

High
speed
mode

CLOAD ≤ 50pf,
RLOAD ≥ 4 kΩ,

follower
configuration

- 0.9 2.8

PGA gain

Non inverting gain error
value

PGA gain = 2 −1 - 1

%

PGA gain = 4 −2 - 2

PGA gain = 8 −2.5 - 2.5

PGA gain = 16 −3 - 3

Inverting gain error value

PGA gain = 2 −1 - 1

PGA gain = 4 −1 - 1

PGA gain = 8 −2 - 2

PGA gain = 16 −3 - 3

External non-inverting gain
error value

PGA gain = 2 −1 - 1

PGA gain = 4 −3 - 3

PGA gain = 8 −3.5 - 3.5

PGA gain = 16 −4 - 4

Table 101. Operational amplifier characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

220/283 DS13311 Rev 5

Rnetwork

R2/R1 internal resistance
values in non-inverting

PGA mode(3)

PGA Gain=2 - 10/10 -

kΩ/
kΩ

PGA Gain=4 - 30/10 -

PGA Gain=8 - 70/10 -

PGA Gain=16 - 150/10 -

R2/R1 internal resistance
values in inverting PGA

mode(3)

PGA Gain = -1 - 10/10 -

PGA Gain = -3 - 30/10 -

PGA Gain = -7 - 70/10 -

PGA Gain = -15 - 150/10 -

Delta R
Resistance variation (R1

or R2)
- −15 - 15 %

PGA BW

PGA bandwidth for
different non inverting gain

Gain=2 - GBW/2 -

MHz
Gain=4 - GBW/4 -

Gain=8 - GBW/8 -

Gain=16 - GBW/16 -

PGA bandwidth for
different inverting gain

Gain = -1 - 5.00 -

MHz
Gain = -3 - 3.00 -

Gain = -7 - 1.50 -

Gain = -15 - 0.80 -

en Voltage noise density

at
1 KHz output loaded

with 4 kΩ

- 140 -
nV/√
Hzat

10 KHz
- 55 -

IDDA(OPAMP)
OPAMP consumption from

VDDA

Normal
mode no Load,

quiescent mode,
follower

- 570 1000

µAHigh-
speed
mode

- 610 1200

1. Guaranteed by design, unless otherwise specified.

2. RLOAD is the resistive load connected to VSSA or to VDDA.

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

Table 101. Operational amplifier characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 221/283

STM32H725xE/G Electrical characteristics

248

6.3.32 Digital filter for Sigma-Delta Modulators (DFSDM) characteristics

Unless otherwise specified, the parameters given in Table 102 for DFSDM are derived from
tests performed under the ambient temperature, fPCLKx frequency and supply voltage
conditions summarized in Table 13: General operating conditions.

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

• Capacitive load CL = 30 pF

• Measurement points are done at CMOS levels: 0.5VDD

• VOS level set to VOS0

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate
function characteristics (DìFSDM_CKINx, DFSDM_DATINx, DFSDM_CKOUT for DFSDM).

Table 102. DFSDM measured timing

Symbol Parameter Conditions Min Typ Max Unit

fDFSDMCLK
DFSDM

clock
1.62 < VDD < 3.6 V - - (1)

MHz
fCKIN

(1/TCKIN)
Input clock
frequency

SPI mode
(SITP[1:0] = 0,1),

External clock mode
(SPICKSEL[1:0] = 0)

- - 20

SPI mode
(SITP[1:0] = 0,1),

Internal clock mode
(SPICKSEL[1:0] # 0)

- - 20

fCKOUT
Output clock

frequency
1.62 < VDD < 3.6 V - - 20

DuCyCKOUT

Output clock
frequency
duty cycle

1.62 < VDD
< 3.6 V

Even
division,

CKOUTDIV
= n, 1, 3, 5..

45 50 55

%
Odd

division,
CKOUTDIV
= n, 2, 4, 6..

(((n/2+1)/(n+1))
*100)−5

(((n/2+1)/(n+1))
*100)

(((n/2+1)/(n+1))
*100)+5

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

222/283 DS13311 Rev 5

twh(CKIN)
twl(CKIN)

Input clock
high and low

time

SPI mode
(SITP[1:0] = 0,1),

External clock mode
(SPICKSEL[1:0] = 0)

TCKIN/2−0.5 TCKIN/2 -

ns

tsu
Data input
setup time

SPI mode
(SITP[1:0] = 0,1),

External clock mode
(SPICKSEL[1:0] = 0)

2 - -

th
Data input
hold time

SPI mode
(SITP[1:0] = 0,1),

External clock mode
(SPICKSEL[1:0] = 0)

1 - -

TManchester

Manchester
data period
(recovered

clock period)

Manchester mode
(SITP[1:0] = 2,3),

Internal clock mode
(SPICKSEL[1:0] # 0)

(CKOUTDIV+1)
* TDFSDMCLK

-
(2*CKOUTDIV)

* TDFSDMCLK

1. The maximum DFSDM kernel clock frequency is specified in the RCC chapter of the reference manual (RM0468).

Table 102. DFSDM measured timing (continued)

Symbol Parameter Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 223/283

STM32H725xE/G Electrical characteristics

248

Figure 49. Channel transceiver timing diagrams

MS30766V2

SITP = 0

D
FS

D
M

_C
K

O
U

T
D

FS
D

M
_D

AT
IN

y

SITP = 1

tsu th

tsu th

tftrtwl twh

S
P

I t
im

in
g

: S
P

IC
K

S
E

L
=

1,
 2

, 3

recovered clock

SITP = 2

D
FS

D
M

_D
AT

IN
y

SITP = 3

M
an

ch
es

te
r t

im
in

g

recovered data 1 1 000

SITP = 00

D
FS

D
M

_C
K

IN
y

D
FS

D
M

_D
AT

IN
y

SITP = 01

tsu th

tsu th

tftrtwl twh

S
P

I t
im

in
g

: S
P

IC
K

S
E

L
=

0

SPICKSEL=2

SPICKSEL=1

(SPICKSEL=0)

SPICKSEL=3

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

224/283 DS13311 Rev 5

6.3.33 Camera interface (DCMI) timing specifications

Unless otherwise specified, the parameters given in Table 103 for DCMI are derived from
tests performed under the ambient temperature, fHCLK frequency and VDD supply voltage
summarized in Table 13: General operating conditions, with the following configuration:

• DCMI_PIXCLK polarity: falling

• DCMI_VSYNC and DCMI_HSYNC polarity: high

• Data formats: 14 bits

• Capacitive load CL=30 pF

• Measurement points are done at CMOS levels: 0.5VDD

• VOS level set to VOS0

Figure 50. DCMI timing diagram

Table 103. DCMI characteristics(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

- Frequency ratio DCMI_PIXCLK/fHCLK - 0.4 -

DCMI_PIXCLK Pixel Clock input - 110 MHz

Dpixel Pixel Clock input duty cycle 30 70 %

tsu(DATA) Data input setup time 2 -

ns

th(DATA) Data hold time 1 -

 tsu(HSYNC),

tsu(VSYNC)
DCMI_HSYNC/ DCMI_VSYNC input setup time 2 -

th(HSYNC),

th(VSYNC)
DCMI_HSYNC/ DCMI_VSYNC input hold time 1 -

MS32414V2

DCMI_PIXCLK

tsu(VSYNC)

tsu(HSYNC)

DCMI_HSYNC

DCMI_VSYNC

DATA[0:13]

1/DCMI_PIXCLK

th(HSYNC)

th(HSYNC)

tsu(DATA) th(DATA)

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 225/283

STM32H725xE/G Electrical characteristics

248

6.3.34 Parallel synchronous slave interface (PSSI) characteristics

Unless otherwise specified, the parameters given in Table 104 and Table 105 for PSSI are
derived from tests performed under the ambient temperature, fHCLK frequency and VDD
supply voltage summarized in Table 13: General operating conditions.

Table 104. PSSI transmit characteristics(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

-
Frequency ratio

PSSI_PDCK/fHCLK
- 0.4 -

PSSI_PDCK PSSI Clock input
- 50

MHz
- 35(2)

2. This value is obtained by using PA9, PA10 or PH4 I/O.

Dpixel PSSI Clock input duty cycle 30 70 %

tov(DATA) Data output valid time - 10

ns

- - - 14(2)

toh(DATA) Data output hold time 4.5 -

tov((DE) DE output valid time - 10

toh(DE) DE output hold time 4 -

tsu(RDY) RDY input setup time 0 -

th(RDY) RDY input hold time 0 -

Table 105. PSSI receive characteristics(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

-
Frequency ratio

PSSI_PDCK/fHCLK
- 0.4 -

PSSI_PDCK PSSI Clock input - 110 MHz

Dpixel PSSI Clock input duty cycle 30 70 %

tsu(DATA) Data input setup time 1.5 -

ns

th(DATA) Data input hold time 0.5 -

tsu((DE) DE input setup time 2 -

th(DE) DE input hold time 1 -

tov(RDY) RDY output valid time - 15

toh(RDY) RDY output hold time 5.5 -

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

226/283 DS13311 Rev 5

6.3.35 LCD-TFT controller (LTDC) characteristics

Unless otherwise specified, the parameters given in Table 106 for LCD-TFT are derived
from tests performed under the ambient temperature, fHCLK frequency and VDD supply
voltage summarized in Table 13: General operating conditions, with the following
configuration:

• LCD_CLK polarity: high

• LCD_DE polarity: low

• LCD_VSYNC and LCD_HSYNC polarity: high

• Pixel formats: 24 bits

• Output speed is set to OSPEEDRy[1:0] = 11

• Capacitive load CL=30 pF

• Measurement points are done at CMOS levels: 0.5VDD

• IO Compensation cell activated.

• HSLV activated when VDD ≤ 2.7 V

• VOS level set to VOS0

Table 106. LTDC characteristics(1)

Symbol Parameter Min Max Unit

fCLK

LTDC clock
output

frequency

2.7<VDD<3.6 V, 20 pF

-

150

MHz2.7<VDD<3.6 V 133

1.62<VDD<3.6 V 90/76.5(2)

DCLK LTDC clock output duty cycle 45 55 %

tw(CLKH),
tw(CLKL)

Clock High time, low time tw(CLK)//2−0.5 tw(CLK)/2+0.5

ns

tv(DATA) Data output valid time
2.7<VDD<3.6 V

-
2.0

1.62<VDD<3.6 V 2.5/6.5(2)

th(DATA) Data output hold time 0 -

tv(HSYNC),

tv(VSYNC),

tv(DE)

HSYNC/VSYNC/DE output
valid time

2.7<VDD<3.6 V - 1.5

1.62<VDD<3.6 V - 2.0

th(HSYNC),

th(VSYNC),
th(DE)

HSYNC/VSYNC/DE output hold time 0 -

1. Guaranteed by characterization results.

2. This value is valid when PA[9], PA[10], PA[11], PA[12], PA[15], PB[11], PH[4], PJ[8], PJ[9], PJ[10], PJ[11], PK[0], PK[1] or
PK[2] is used.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 227/283

STM32H725xE/G Electrical characteristics

248

Figure 51. LCD-TFT horizontal timing diagram

Figure 52. LCD-TFT vertical timing diagram

MS32749V1

LCD_CLK

tv(HSYNC)

LCD_HSYNC

LCD_DE

LCD_R[0:7]
LCD_G[0:7]
LCD_B[0:7]

tCLK

LCD_VSYNC

tv(HSYNC)

tv(DE) th(DE)

Pixel
1

Pixel
2

tv(DATA)

th(DATA)

Pixel
N

HSYNC
width

Horizontal
back porch

Active width Horizontal
back porch

One line

MS32750V1

LCD_CLK

tv(VSYNC)

LCD_R[0:7]
LCD_G[0:7]
LCD_B[0:7]

tCLK

LCD_VSYNC

tv(VSYNC)

M lines data

VSYNC
width

Vertical
back porch

Active width Vertical
back porch

One frame

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

228/283 DS13311 Rev 5

6.3.36 Timer characteristics

The parameters given in Table 107 are guaranteed by design.

Refer to Section 6.3.17: I/O port characteristics for details on the input/output alternate
function characteristics (output compare, input capture, external clock, PWM output).

6.3.37 Low-power timer characteristics

The parameters given in Table 108 are guaranteed by design.

Refer to Section 6.3.17: I/O port characteristics for details on the input/output alternate
function characteristics (output compare, input capture, external clock, PWM output).

Table 107. TIMx characteristics(1)(2)

1. TIMx is used as a general term to refer to the TIM1 to TIM17 timers.

2. Guaranteed by design.

Symbol Parameter Conditions(3)

3. The maximum timer frequency on APB1 or APB2 is up to 275 MHz, by setting the TIMPRE bit in the
RCC_CFGR register, if APBx prescaler is 1 or 2 or 4, then TIMxCLK = rcc_hclk1, otherwise TIMxCLK = 4x
Frcc_pclkx1 or TIMxCLK = 4x Frcc_pclkx2.

Min Max Unit

tres(TIM) Timer resolution time

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

275 MHz
1 - tTIMxCLK

AHB/APBx
prescaler>4, fTIMxCLK =

137.5 MHz
1 - tTIMxCLK

fEXT
Timer external clock
frequency on CH1 to CH4 fTIMxCLK = 240 MHz

0 fTIMxCLK/2 MHz

ResTIM Timer resolution - 16/32 bit

tMAX_COUNT
Maximum possible count
with 32-bit counter

- -
65536 ×
65536

tTIMxCLK

Table 108. LPTIMx characteristics(1)(2)

1. LPTIMx is used as a general term to refer to the LPTIM1 to LPTIM5 timers.

2. Guaranteed by design.

Symbol Parameter Min Max Unit

tres(TIM) Timer resolution time 1 - tTIMxCLK

fLPTIMxCLK Timer kernel clock 0 137.5

MHz
fEXT

Timer external clock frequency on Input1 and
Input2

0 fLPTIMxCLK/2

ResTIM Timer resolution - 16 bit

tMAX_COUNT Maximum possible count - 65536 tTIMxCLK

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 229/283

STM32H725xE/G Electrical characteristics

248

6.3.38 Communication interfaces

I2C interface characteristics

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

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

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

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

The I2C timings requirements are guaranteed by design when the I2C peripheral is properly
configured (refer to RM0399 reference manual) and when the i2c_ker_ck frequency is
greater than the minimum shown in the table below:

The SDA and SCL I/O requirements are met with the following restrictions:

• The SDA and SCL I/O pins are not “true” open-drain. When configured as open-drain,
the PMOS connected between the I/O pin and VDD is disabled, but still present.

• The 20 mA output drive requirement in Fast-mode Plus is not supported. This limits the
maximum load CLoad supported in Fm+, which is given by these formulas:

tr(SDA/SCL)=0.8473xRP * CLoad

RP(min)= (VDD-VOL(max))/IOL(max)

Where RP is the I2C lines pull-up. Refer to Section 6.3.17: I/O port characteristics for
the I2C I/Os characteristics.

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

ter characteristics:

Table 109. Minimum i2c_ker_ck frequency in all I2C modes

Symbol Parameter Condition Min Unit

f(I2CCLK)
I2CCLK

frequency

Standard-mode - 2

MHz
Fast-mode

Analog Filtre ON

DNF=0
8

Analog Filtre OFF

DNF=1
9

Fast-mode Plus

Analog Filtre ON

DNF=0
17

Analog Filtre OFF

DNF=1
16 -

Table 110. I2C analog filter characteristics(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tAF
Maximum pulse width of spikes that

are suppressed by analog filter
50(2)

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

80(3)

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

ns

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

230/283 DS13311 Rev 5

USART interface characteristics

Unless otherwise specified, the parameters given in Table 111 for USART are derived from
tests performed under the ambient temperature, fPCLKx frequency and VDD supply voltage
conditions summarized in Table 13: General operating conditions, with the following
configuration:

• Output speed is set to OSPEEDRy[1:0] = 11

• Capacitive load CL = 30 pF

• Measurement points are done at CMOS levels: 0.5VDD

• IO Compensation cell activated.

• VOS level set to VOS0

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate
function characteristics (NSS, CK, TX, RX for USART).

Table 111. USART characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

fCK USART clock frequency

Master mode,
1.62 V < VDD < 3.6 V

- -

17.0

MHz

Slave receiver mode,
1.62 V < VDD < 3.6 V

45.0

Slave transmitter mode,
1.62 V < VDD < 3.6 V

- -

27.0

Slave transmitter mode,
2.5 V < VDD < 3.6 V

37.0

tsu(NSS) NSS setup time Slave mode tker+1 - -

ns

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

tw(CKH),
tw(CKL)

CK high and low time Master mode 1/fCK/2-2 1/fCK/2 1/fCK/2+2

tsu(RX) Data input setup time
Master mode 16 - -

Slave mode 1.0 - -

th(RX) Data input hold time
Master mode 0 - -

Slave mode 2.0 - -

tv(TX) Data output valid time

Slave mode, ,
1.62 V < VDD < 3.6 V

- 12.0 18

Slave mode, ,
2.5 V < VDD < 3.6 V

- 12.0 13.5

Master mode - 0.5 1

th(TX) Data output hold time
Slave mode 9 - -

Master mode 0 - -

1. Guaranteed by characterization results.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 231/283

STM32H725xE/G Electrical characteristics

248

Figure 53. USART timing diagram in master mode

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

Figure 54. USART timing diagram in slave mode

MSv65386V4

C
K

 o
ut

pu
t

CPHA = 0

TX
OUTPUT

RX
INPUT

CPHA = 0

LSB OUT

LSB IN

CPOL = 0

CPOL = 1

BIT1 OUT

1/fCK

tw(CKH)
tw(CKL)

th(RX)

C
K

 o
ut

pu
t

CPHA = 1

CPHA = 1
CPOL = 0

CPOL = 1

tsu(RX)

tv(TX) th(TX)

MSB IN BIT6 IN

MSB OUT

MSv65387V4

NSS
input

CPHA = 0
CPOL = 0

C
K

in
pu

t

CPHA = 0
CPOL = 1

TX output

RX input

tsu(RX)

th(RX)

tw(CKL)

tw(CKH)

1/fCK th(NSS)

tsu(NSS)

tv(TX)

Next bits IN

Last bit OUT

First bit IN

First bit OUT Next bits OUT

th(TX)

Last bit IN

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

232/283 DS13311 Rev 5

SPI interface characteristics

Unless otherwise specified, the parameters given in Table 112 for SPI are derived from tests
performed under the ambient temperature, fPCLKx frequency and VDD supply voltage
conditions summarized in Table 13: General operating conditions, with the following
configuration:

• Output speed is set to OSPEEDRy[1:0] = 11

• Capacitive load CL = 30 pF

• Measurement points are done at CMOS levels: 0.5VDD

• IO Compensation cell activated.

• HSLV activated when VDD ≤ 2.7 V

• VOS level set to VOS0

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate
function characteristics (SS, SCK, MOSI, MISO for SPI).

Table 112. SPI characteristics(1)(2)

Symbol Parameter Conditions Min Typ Max Unit

fSCK SPI clock frequency

Master mode,
2.7 V < VDD < 3.6 V, SPI1, 2, 3

- -

125

MHz

Master mode,
1.62 V < VDD < 3.6 V, SPI1, 2,

3
80/66(3)

Master mode,
1.62 V < VDD < 3.6 V, SPI4, 5,

6
68.5

Slave receiver mode,
1.62 V < VDD < 3.6 V, SPI1, 2,

3
100

Slave receiver mode,
1.62 V < VDD < 3.6 V, SPI4, 5,

6
68.5

Slave mode transmitter/full
duplex, 2.7 V < VDD < 3.6 V

45

Slave mode transmitter/full
duplex, 1.62 V < VDD < 3.6 V

42.5/31(4)

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

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

tw(SCKH),
tw(SCKL)

SCK high and low time Master mode tSCK/2-1(5) tSCK/2(5) tSCK/2+1(5)

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 233/283

STM32H725xE/G Electrical characteristics

248

Figure 55. SPI timing diagram - slave mode and CPHA = 0

tsu(MI)
Data input setup time

Master mode 2.5 - -

ns

tsu(SI) Slave mode 1 - -

th(MI)
Data input hold time

Master mode 3 - -

th(SI) Slave mode 1.5 - -

ta(SO) Data output access time Slave mode 9 13 27

tdis(SO) Data output disable time Slave mode 0 1 5

tv(SO)

Data output valid time

Slave mode,
2.7 V < VDD < 3.6 V

- 7.5 11

Slave mode,
1.62 V < VDD < 3.6 V

- 7.5 12/16(4)

tv(MO)
Master mode,

1.62 V < VDD < 3.6 V
- 1 1.5/5.5(6)

th(SO)
Data output hold time

Slave mode 7 - -

th(MO) Master mode 0.5 - -

1. Guaranteed by characterization results.

2. The values given in the above table might be degraded when PC3_C/PC2_C I/Os are used (not available on all packages).

3. This value is obtained by using PA9 or PA12 I/O.

4. This value is obtained by using PC2 or PJ11 I/O.

5. tSCK = tker_ck * baud rate prescaler.

6. This value is obtained by using PC3 or PJ10 I/O.

Table 112. SPI characteristics(1)(2) (continued)

Symbol Parameter Conditions Min Typ Max Unit

MSv41658V2

NSS input

CPHA=0
CPOL=0

S
C

K
 in

pu
t

CPHA=0
CPOL=1

MISO output

MOSI input

tsu(SI) th(SI)

tw(SCKL)

tw(SCKH)

tc(SCK) th(NSS)

tdis(SO)

tsu(NSS)

ta(SO) tv(SO)

Next bits IN

Last bit OUT

First bit IN

First bit OUT Next bits OUT

th(SO)

Last bit IN

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

234/283 DS13311 Rev 5

Figure 56. SPI timing diagram - slave mode and CPHA = 1

Figure 57. SPI timing diagram - master mode

MSv41659V2

th(SI)

tc(SCK)

tw(SCKH)

tw(SCKL)

tsu(NSS)

ta(SO) tv(SO)

th(NSS)

tdis(SO)

tsu(SI)

NSS input

CPHA=1
CPOL=0

CPHA=1
CPOL=1

MISO output

MOSI input

S
C

K
 in

pu
t

First bit OUT Next bits OUT Last bit OUT

First bit IN Last bit INNext bits IN

th(SO)

MSv72626V1

th(MI)

tc(SCK)

tw(SCKH)

tw(SCKL)

tsu(MI)

NSS input

CPHA=0
CPOL=0

CPHA=0
CPOL=1

MOSI output

MISO input

S
C

K
 o

ut
pu

t

First bit OUT Last bit OUTNext bits OUT

First bit IN Last bit INNext bits IN

CPHA=1
CPOL=0

CPHA=1
CPOL=1S

C
K

 o
ut

pu
t

High

tv(MO) th(MO)

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 235/283

STM32H725xE/G Electrical characteristics

248

I2S Interface characteristics

Unless otherwise specified, the parameters given in Table 113 for I2S are derived from tests
performed under the ambient temperature, fPCLKx frequency and VDD supply voltage
conditions summarized in Table 13: General operating conditions, with the following
configuration:

• Output speed is set to OSPEEDRy[1:0] = 11

• Capacitive load CL = 30 pF

• Measurement points are done at CMOS levels: 0.5VDD

• IO Compensation cell activated.

• HSLV activated when VDD ≤ 2.7 V

• VOS level set to VOS0

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate
function characteristics (CK,SD,WS).

Table 113. I2S dynamic characteristics(1)

1. Guaranteed by characterization results.

Symbol Parameter Conditions Min Max Unit

fMCK I2S main clock output

 - - 50

MHz

Master transmitter - 50/40(2)

2. This value is obtained when PA9 or PA12 are used.

Master receiver - 50/40(2)

Slave transmitter - 41.5/31(3)

3. This value is obtained when PC2 is used.

Slave receiver - 50

tv(WS) WS valid time
Master mode

- 2/6(4)

4. This value is obtained when PA11 or PA15 are used.

ns

th(WS) WS hold time 1 -

tsu(WS) WS setup time
Slave mode

3 -

th(WS) WS hold time 1 -

tsu(SD_MR)
Data input setup time

Master receiver 2.5 -

tsu(SD_SR) Slave receiver 1 -

th(SD_MR)
Data input hold time

Master receiver 3 -

th(SD_SR) Slave receiver 1.5 -

tv(SD_ST)

Data output valid time

Slave transmitter (after enable
edge)

- 12/16(3)

tv(SD_MT)
Master transmitter (after
enable edge)

- 2/6(5)

th(SD_ST)

Data output hold time

Slave transmitter (after enable
edge)

6.5 -

th(SD_MT)
Master transmitter (after
enable edge)

0.5 -

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

236/283 DS13311 Rev 5

Figure 58. I2S slave timing diagram (Philips protocol)(1)

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

Figure 59. I2S master timing diagram (Philips protocol)(1)

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

5. This value is obtained when PC3 is used.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 237/283

STM32H725xE/G Electrical characteristics

248

SAI characteristics

Unless otherwise specified, the parameters given in Table 114 for SAI are derived from tests
performed under the ambient temperature, fPCLKx frequency and VDD supply voltage
conditions summarized in Table 13: General operating conditions, with the following
configuration:

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

• Capacitive load CL = 30 pF

• IO Compensation cell activated.

• Measurement points are done at CMOS levels: 0.5VDD

• VOS level set to VOS0

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output

alternate function characteristics (SCK,SD,WS).

Table 114. SAI characteristics(1)

Symbol Parameter Conditions Min Max Unit

fMCK SAI Main clock output - - 50

MHz
fCK SAI clock frequency(2)

Master transmitter, 2.7 V ≤ VDD ≤ 3.6 V - 45

Master transmitter, 1.62 V ≤ VDD ≤ 3.6 V - 32

Master receiver, 1.62 V ≤ VDD ≤ 3.6 V - 32

Slave transmitter, 2.7 V ≤ VDD ≤ 3.6 V - 47.5

Slave transmitter, 1.62 V ≤ VDD ≤ 3.6 V - 41.5

Slave receiver, 1.62 V ≤ VDD ≤ 3.6 V - 50

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

238/283 DS13311 Rev 5

Figure 60. SAI master timing waveforms

tv(FS) FS valid time
Master mode, 2.7 V ≤ VDD ≤ 3.6 V - 11

ns

Master mode, 1.62 V ≤ VDD ≤ 3.6 V - 15.5

tsu(FS) FS setup time Slave mode 2.5 -

th(FS) FS hold time
Master mode 6 -

Slave mode 0.5 -

tsu(SD_A_MR)
Data input setup time

Master receiver 3 -

tsu(SD_B_SR) Slave receiver 3.5 -

th(SD_A_MR)
Data input hold time

Master receiver 3.5 -

th(SD_B_SR) Slave receiver 0 -

tv(SD_B_ST) Data output valid time

Slave transmitter (after enable edge),
2.7 V ≤ VDD ≤ 3.6 V

- 10.5

Slave transmitter (after enable edge),
1.62 V ≤ VDD ≤ 3.6 V

- 12

th(SD_B_ST) Data output hold time Slave transmitter (after enable edge) 6.5 -

tv(SD_A_MT) Data output valid time

Master transmitter (after enable edge),
2.7 V ≤ VDD ≤ 3.6 V

- 10.5

Master transmitter (after enable edge),
1.62 V ≤ VDD ≤ 3.6 V

- 14.5

th(SD_A_MT) Data output hold time Master transmitter (after enable edge) 6 -

1. Guaranteed by characterization results.

2. APB clock frequency must be at least twice SAI clock frequency.

Table 114. SAI characteristics(1) (continued)

Symbol Parameter Conditions Min Max Unit

MS32771V2

SAI_SCK_X
(CKSTR = 1)

SAI_FS_X
(output)

1/fSCK

SAI_SD_X
(transmit)

tv(FS)

Slot n

SAI_SD_X
(receive)

th(FS)

Slot n+2

tv(SD_MT)

Slot n

tsu(SD_MR) th(SD_MR)

SAI_SCK_X
(CKSTR = 0)

th(SD_MT)

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 239/283

STM32H725xE/G Electrical characteristics

248

Figure 61. SAI slave timing waveforms

MDIO characteristics

Unless otherwise specified, the parameters given in Table 115 for the MDIO are derived
from tests performed under the ambient temperature, fPCLKx frequency and VDD supply
voltage conditions summarized in Table 13: General operating conditions, with the following
configuration:

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

• I/O Compensation cell activated.

• Measurement points are done at CMOS levels: 0.5VDD

• HSLV activated when VDD ≤ 2.7 V

• VOS level set to VOS0

MS32772V2

SAI_SCK_X
(CKSTR = 1)

SAI_FS_X
(input)

SAI_SD_X
(transmit)

tsu(FS)

Slot n

SAI_SD_X
(receive)

tw(CKH_X) th(FS)

Slot n+2

tv(SD_ST) th(SD_ST)

Slot n

tsu(SD_SR)

tw(CKL_X)

th(SD_SR)

1/fSCK

SAI_SCK_X
(CKSTR = 0)

Table 115. MDIO slave timing parameters

Symbol Parameter Min Typ Max Unit

FMDC Management Data Clock - - 30 MHz

td(MDIO) Management Data Iput/output output valid time 8 10 18

nstsu(MDIO) Management Data Iput/output setup time 1 - -

th(MDIO) Management Data Iput/output hold time 1 - -

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

240/283 DS13311 Rev 5

Figure 62. MDIO slave timing diagram

SD/SDIO MMC card host interface (SDMMC) characteristics

Unless otherwise specified, the parameters given in Table 116 and Table 117 for SDIO are
derived from tests performed under the ambient temperature, fPCLKx frequency and VDD
supply voltage summarized in Table 13: General operating conditions, with the following
configuration:

• Output speed is set to OSPEEDRy[1:0] = 11

• Capacitive load CL=30 pF

• Measurement points are done at CMOS levels: 0.5VDD

• IO Compensation cell activated.

• HSLV activated when VDD ≤ 2.7 V

• VOS level set to VOS0

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output

characteristics.

Table 116. Dynamics characteristics: SD / MMC characteristics, VDD = 2.7 to 3.6 V(1)(2)

Symbol Parameter Conditions Min Typ Max Unit

fPP
Clock frequency in data transfer

mode
- 0 - 120 MHz

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

tW(CKL) Clock low time
fPP =52MHz

8.5 9.5 -
ns

tW(CKH) Clock high time 8.5 9.5 -

CMD, D inputs (referenced to CK) in eMMC legacy/SDR/DDR and SD HS/SDR/DDR mode

tISU Input setup time HS - 2.5 - -

nstIH Input hold time HS - 0.5 - -

tIDW
(3) Input valid window (variable window) - 1.5 - -

CMD, D outputs (referenced to CK) in eMMC legacy/SDR/DDR and SD HS/SDR/DDR mode

tOV Output valid time HS - - 5.5 6
ns

tOH Output hold time HS - 4.5 - -

MSv40460V1

tsu(MDIO)

tMDC)

th(MDIO)

td(MDIO)

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 241/283

STM32H725xE/G Electrical characteristics

248

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

tISUD Input setup time SD - 1.5 -
ns

tIHD Input hold time SD - 0.5 -

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

tOVD Output valid default time SD - - 1 1
ns

tOHD Output hold default time SD - 0 - -

1. Guaranteed by characterization results.

2. Above 100 MHz, CL = 20 pF.

3. The minimum window of time where the data needs to be stable for proper sampling in tuning mode.

Table 117. Dynamics characteristics: eMMC characteristics VDD = 1.71V to 1.9V(1)(2)

1. Guaranteed by characterization results.

2. CL = 20 pF.

Symbol Parameter Conditions Min Typ Max Unit

fPP
Clock frequency in data transfer

mode
- 0 - 85 MHz

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

tW(CKL) Clock low time
fPP =52 MHz

8.5 9.5 -
ns

tW(CKH) Clock high time 8.5 9.5 -

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

tISU Input setup time HS - 1.5 - -

ns
tIH Input hold time HS - 1.5 - -

tIDW
(3)

3. The minimum window of time where the data needs to be stable for proper sampling in tuning mode.

Input valid window (variable
window)

- 3.5 - -

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

tOVD Output valid time HS - - 6 6.5
ns

tOHD Output hold time HS - 5.5 - -

Table 116. Dynamics characteristics: SD / MMC characteristics, VDD = 2.7 to 3.6 V(1)(2)

Symbol Parameter Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

242/283 DS13311 Rev 5

Figure 63. SD high-speed mode

Figure 64. SD default mode

Figure 65. SDMMC DDR mode

USB OTG_FS characteristics

Unless otherwise specified, the parameters given in Table 119 for ULPI are derived from
tests performed under the ambient temperature, fPCLKx frequency and VDD supply voltage
summarized in Table 13: General operating conditions, with the following configuration:

• Output speed is set to OSPEEDRy[1:0] = 11

• Capacitive load CL=20 pF

• Measurement points are done at CMOS levels: 0.5VDD

• IO Compensation cell activated.

• VOS level set to VOS0

MSv69709V1

CK

D, CMD output

D, CMD input

tOV

tOH

tISU
tIH

tC(CK)

tW(CKH) tW(CKL)

MSv69710V1

CK

D, CMD output

tOV tOH

MSv69158V1

CK

D output

tOV

tOH

tISU tIH

D input

tOV
tOH

Valid data

tISU tIH

Valid data

Valid data Valid data

tW(CKH)

tW(CKL)

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 243/283

STM32H725xE/G Electrical characteristics

248

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output

characteristics.

USB OTG_HS characteristics

Unless otherwise specified, the parameters given in Table 119 for ULPI are derived from
tests performed under the ambient temperature, fPCLKx frequency and VDD supply voltage
summarized in Table 13: General operating conditions, with the following configuration:

• Output speed is set to OSPEEDRy[1:0] = 11

• Capacitive load CL=20 pF

• Measurement points are done at CMOS levels: 0.5VDD

• IO Compensation cell activated.

• VOS level set to VOS0

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output

characteristics.

Table 118. USB OTG_FS electrical characteristics

Symbol Parameter Condition Min Typ Max Unit

VDD33US

B
USB transceiver operating voltage - 3.0(1)

1. The USB functionality is ensured down to 2.7 V. However, not all USB electrical characteristics are
degraded in the 2.7 to 3.0 V voltage range.

- 3.6 V

RPUI
Embedded USB_DP pull-up value

during idle
- 900 1250 1600

ΩRPUR
Embedded USB_DP pull-up value

during reception
- 1400 2300 3200

ZDRV Output driver impedance(2)

2. No external termination series resistors are required on USB_DP (D+) and USB_DM (D-); the matching
impedance is already included in the embedded driver.

Driver high
and low

28 36 44

Table 119. Dynamics characteristics: USB ULPI(1)

1. Guaranteed by characterization results.

Symbol Parameter Condition Min Typ Max Unit

tSC
Control in (ULPI_DIR , ULPI_NXT)

setup time
- 5.5 - -

ns

tHC
Control in (ULPI_DIR, ULPI_NXT) hold

time
- 0 - -

tSD Data in setup time - 2.5 - -

tHD Data in hold time - 0 - -

tDC/tDD Control/Datal output delay

2.7 V < VDD < 3.6 V,
CL = 20 pF

- 6.0 8.0

1.71 V < VDD < 3.6 V
, CL = 15 pF

- 6.0 12

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

244/283 DS13311 Rev 5

Figure 66. ULPI timing diagram

Ethernet interface characteristics

Unless otherwise specified, the parameters given in Table 120, Table 121 and Table 122 for
SMI, RMII and MII are derived from tests performed under the ambient temperature,
frcc_c_ck frequency and VDD supply voltage conditions summarized in Table 13: General
operating conditions, with the following configuration:

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

• Capacitive load CL=20 pF

• Measurement points are done at CMOS levels: 0.5VDD

• IO Compensation cell activated.

• HSLV activated when VDD ≤ 2.7 V

• VOS level set to VOS1

Due to timing constraint Pxy_C I/Os cannot be used as ethernet signals.

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output

characteristics:

Table 120. Dynamics characteristics: Ethernet MAC signals for SMI (1)

1. Guaranteed by characterization results.

Symbol Parameter Min Typ Max Unit

tMDC MDC cycle time(2.5 MHz) 400 400 403

ns
Td(MDIO) Write data valid time 0.5 1.5 4

tsu(MDIO) Read data setup time 12.5 - -

th(MDIO) Read data hold time 0 - -

Clock

Control In
(ULPI_DIR,
ULPI_NXT)

data In
(8-bit)

Control out
(ULPI_STP)

data out
(8-bit)

tDD

tDC

tHDtSD

tHCtSC

ai17361c

tDC

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 245/283

STM32H725xE/G Electrical characteristics

248

Figure 67. Ethernet SMI timing diagram

Figure 68. Ethernet RMII timing diagram

Table 121. Dynamics characteristics: Ethernet MAC signals for RMII (1)

1. Guaranteed by characterization results.

Symbol Parameter Min Typ Max Unit

tsu(RXD) Receive data setup time 2 - -

ns

tih(RXD) Receive data hold time 2 - -

tsu(CRS) Carrier sense setup time 1.5 - -

tih(CRS) Carrier sense hold time 1.5 - -

td(TXEN) Transmit enable valid delay time 8 9 10.5

td(TXD) Transmit data valid delay time 7 8 9.5

MS31384V1

ETH_MDC

ETH_MDIO(O)

ETH_MDIO(I)

tMDC

td(MDIO)

tsu(MDIO) th(MDIO)

ai15667b

RMII_REF_CLK

RMII_TX_EN
RMII_TXD[1:0]

RMII_RXD[1:0]
RMII_CRS_DV

td(TXEN)
td(TXD)

tsu(RXD)
tsu(CRS)

tih(RXD)
tih(CRS)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

246/283 DS13311 Rev 5

Figure 69. Ethernet MII timing diagram

JTAG/SWD interface characteristics

Unless otherwise specified, the parameters given in Table 123 and Table 124 for
JTAG/SWD are derived from tests performed under the ambient temperature, frcc_c_ck
frequency and VDD supply voltage summarized in Table 13: General operating conditions,
with the following configuration:

• Output speed is set to OSPEEDRy[1:0] = 11

• Capacitive load CL=30 pF

• Measurement points are done at CMOS levels: 0.5VDD

• VOS level set to VOS0

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output

characteristics:

Table 122. Dynamics characteristics: Ethernet MAC signals for MII (1)

1. Guaranteed by characterization results.

Symbol Parameter Min Typ Max Unit

tsu(RXD) Receive data setup time 2.0 - -

ns

tih(RXD) Receive data hold time 2.0 - -

tsu(DV) Data valid setup time 1.5 - -

tih(DV) Data valid hold time 1.5 - -

tsu(ER) Error setup time 1.5 - -

tih(ER) Error hold time 0.5 - -

td(TXEN) Transmit enable valid delay time 9.0 11 19

td(TXD) Transmit data valid delay time 8.5 10 19

ai15668b

MII_RX_CLK

MII_RXD[3:0]
MII_RX_DV
MII_RX_ER

td(TXEN)
td(TXD)

tsu(RXD)
tsu(ER)
tsu(DV)

tih(RXD)
tih(ER)
tih(DV)

MII_TX_CLK

MII_TX_EN
MII_TXD[3:0]

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 247/283

STM32H725xE/G Electrical characteristics

248

Figure 70. JTAG timing diagram

Table 123. Dynamics JTAG characteristics

Symbol Parameter Conditions Min Typ Max Unit

Fpp
TCK clock frequency

2.7V <VDD< 3.6 V - - 37

MHz
1/tc(TCK) 1.62 <VDD< 3.6 V - - 27.5

tisu(TMS) TMS input setup time - 2.5 - -

tih(TMS) TMS input hold time - 1 - -

tisu(TDI) TDI input setup time - 1.5 - - -

tih(TDI) TDI input hold time - 1 - - -

tov(TDO) TDO output valid time
2.7V <VDD< 3.6 V - 8 13.5 -

1.62 <VDD< 3.6 V - 8 18 -

toh(TDO) TDO output hold time - 7 - - -

Table 124. Dynamics SWD characteristics

Symbol Parameter Conditions Min Typ Max Unit

Fpp
SWCLK clock frequency

2.7V <VDD< 3.6 V - - 71
MHz

1/tc(SWCLK) 1.62 <VDD< 3.6 V - - 52.5

tisu(SWDIO) SWDIO input setup time - 2.5 - - -

tih(SWDIO) SWDIO input hold time - 1 - - -

tov(SWDIO) SWDIO output valid time

2.7V <VDD< 3.6 V - 8.5 14 -

1.62 <VDD< 3.6 V
- 8.5 19 -

toh(SWDIO) SWDIO output hold time - 8 - - -

MSv40458V1

TDI/TMS

TCK

TDO

tc(TCK)

tw(TCKL) tw(TCKH)

th(TMS/TDI)tsu(TMS/TDI)

tov(TDO) toh(TDO)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H725xE/G

248/283 DS13311 Rev 5

Figure 71. SWD timing diagram

MSv40459V1

SWDIO

SWCLK

SWDIO

tc(SWCLK)

twSWCLKL) tw(SWCLKH)th(SWDIO)tsu(SWDIO)

tov(SWDIO) toh(SWDIO)

(receive)

(transmit)

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H725xE/G

248/283 DS13311 Rev 5

7 Package information

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

7.1 Device marking

Refer to technical note “Reference device marking schematics for STM32 microcontrollers
and microprocessors” (TN1433) available on www.st.com, for the location of pin 1 / ball A1
as well as the location and orientation of the marking areas versus pin 1 / ball A1.

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

A WLCSP simplified marking example (if any) is provided in the corresponding package
information subsection.

Downloaded from Arrow.com.

http://www.st.com
http://www.arrow.com

DS13311 Rev 5 249/283

STM32H725xE/G Package information

277

7.2 VFQFPN68 package information (B029)

This VFQFPN is a 68 pins, 8 x 8 mm, 0.4 mm pitch, very thin fine pitch quad flat package.

Figure 72. VFQFPN68 - Outline

1. VFQFPN stands for Thermally Enhanced Very thin Fine pitch Quad Flat Packages No lead. Sawed
version. Very thin profile: 0.80 < A ≤ 1.00mm.

2. The pin #1 identifier must be existed on the top surface of the package by using indentation mark or other
feature of package body. Exact shape and size of this feature is optional.

C

D

E

TOP VIEW

PIN 1 IDENTIFIER
LASER MARKING

68 67

1
2

(2X) 0.10 C

D2

E2

68 67

2
1

PIN 1 ID
C 0.30 X 45' e b

BOTTOM VIEW

L

EXPOSED PAD AREA

SIDE VIEW

E

SEATING
PLANE

ddd C

A
A1
A2

B029_VFQFPN68_ME_V1

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H725xE/G

250/283 DS13311 Rev 5

Figure 73. VFQFPN68 - Recommended footprint

1. Dimensions are expressed in millimeters.

7.3 LQFP100 package information (1L)

This LQFP is 100 lead, 14 x 14 mm low-profile quad flat package.

Note: See list of notes in the notes section.

Table 125. VFQFPN68 - 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 0.80 0.90 1.00 0.0315 0.0354 0.0394

A1 0 0.02 0.05 0 0.0008 0.0020

A3 - 0.20 - - 0.0008 -

b 0.15 0.20 0.25 0.0059 0.0079 0.0098

D 7.85 8.00 8.15 0.3091 0.3150 0.3209

D2 6.30 6.40 6.50 0.2480 0.2520 0.2559

E 7.85 8.00 8.15 0.3091 0.3150 0.3209

E2 6.30 6.40 6.50 0.2480 0.2520 0.2559

e - 0.40 - - 0.0157 -

L 0.40 0.50 0.60 0.0157 0.0197 0.0236

ddd - - 0.08 - - 0.0031

B029_VFQFPN68_FP_V2

8.30

7.00
6.65

8.30

7.00
6.65

0.82

6.40

6.40

0.65
0.40

0.25

0.15

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 251/283

STM32H725xE/G Package information

277

Figure 74. LQFP100 - Outline(15)

D1/4

E1/4

4x N/4 TIPS
aaa C A-BD

bbb H A-B D
4x

(N-4) x e

A
0.05

A2 A1 b aaa C A-BD
ccc C

C

D
D1

D
N

A

1
2
3

SECTION A-A

A A

B

EE1

SECTION A-A

GAUGE PLANE

B

B SECTIO
N B

-BH

E1/4

D1/4

L

S

R1

R2

SECTION B-B

b

b1

c c1

WITH PLATING

BASE METAL

TOP VIEW

SIDE VIEW

BOTTOM VIEW

1L_LQFP100_ME_V3

(6)

(6)

(10)

2

(13)

(12)

(5)(2)
(4)

(4)

(5)
(2)

(3)

(L1)

(9) (11)

(11)

(11)

(11)

(2)

(11)(1)

Table 126. LQFP100 - Mechanical data

Symbol
millimeters inches(14)

Min Typ Max Min Typ Max

A - 1.50 1.60 - 0.0590 0.0630

A1(12) 0.05 - 0.15 0.0019 - 0.0059

A2 1.35 1.40 1.45 0.0531 0.0551 0.0570

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H725xE/G

252/283 DS13311 Rev 5

b(9)(11) 0.17 0.22 0.27 0.0067 0.0087 0.0106

b1(11) 0.17 0.20 0.23 0.0067 0.0079 0.0090

c(11) 0.09 - 0.20 0.0035 - 0.0079

c1(11) 0.09 - 0.16 0.0035 - 0.0063

D(4) 16.00 BSC 0.6299 BSC

D1(2)(5) 14.00 BSC 0.5512 BSC

E(4) 16.00 BSC 0.6299 BSC

E1(2)(5) 14.00 BSC 0.5512 BSC

e 0.50 BSC 0.0197 BSC

L 0.45 0.60 0.75 0.177 0.0236 0.0295

L1(1)(11) 1.00 - 0.0394 -

N(13) 100

θ 0° 3.5° 7° 0° 3.5° 7°

θ1 0° - - 0° - -

θ2 10° 12° 14° 10° 12° 14°

θ3 10° 12° 14° 10° 12° 14°

R1 0.08 - - 0.0031 - -

R2 0.08 - 0.20 0.0031 - 0.0079

S 0.20 - - 0.0079 - -

aaa(1) 0.20 0.0079

bbb(1) 0.20 0.0079

ccc(1) 0.08 0.0031

ddd(1) 0.08 0.0031

Table 126. LQFP100 - Mechanical data (continued)

Symbol
millimeters inches(14)

Min Typ Max Min Typ Max

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 253/283

STM32H725xE/G Package information

277

Notes:

1. Dimensioning and tolerancing schemes conform to ASME Y14.5M-1994.

2. The Top package body size may be smaller than the bottom package size by as much
as 0.15 mm.

3. Datums A-B and D to be determined at datum plane H.

4. To be determined at seating datum plane C.

5. Dimensions D1 and E1 do not include mold flash or protrusions. Allowable mold flash
or protrusions is “0.25 mm” per side. D1 and E1 are Maximum plastic body size
dimensions including mold mismatch.

6. Details of pin 1 identifier are optional but must be located within the zone indicated.

7. All Dimensions are in millimeters.

8. No intrusion allowed inwards the leads.

9. Dimension “b” does not include dambar protrusion. Allowable dambar protrusion shall
not cause the lead width to exceed the maximum “b” dimension by more than 0.08 mm.
Dambar cannot be located on the lower radius or the foot. Minimum space between
protrusion and an adjacent lead is 0.07 mm for 0.4 mm and 0.5 mm pitch packages.

10. Exact shape of each corner is optional.

11. These dimensions apply to the flat section of the lead between 0.10 mm and 0.25 mm
from the lead tip.

12. A1 is defined as the distance from the seating plane to the lowest point on the package
body.

13. “N” is the number of terminal positions for the specified body size.

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

15. Drawing is not to scale.

Figure 75. LQFP100 - Footprint example

1. Dimensions are expressed in millimeters.

75 51

5076
0.5

0.3

16.7 14.3

100 26

12.3

25
1.2

16.7

1

1L_LQFP100_FP_V1

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H725xE/G

254/283 DS13311 Rev 5

7.4 TFBGA100 package information (A08Q)

This TFBGA is 100 - ball, 8X8 mm, 0.8 mm pitch fine pitch ball grid array package.

Note: See list of notes in the notes section.

Figure 76. TFBGA100 - Outline(13)

A08Q_UFBGA100_ME_V2

e

D

A

Øb (N balls)

E

SIDE VIEW

BOTTOM VIEW

1

A

AB

ddd C

D1

E1

eee C A B
fff

Ø
Ø

M
M C

A1 ball pad
corner

A1 ball pad
corner

SD
e

B
C
D
E

G
H
J

2 3 4 5 6 7 8 9

A2C

(4x)

8

Seating
plane

A1

aaa C

ccc C

(DATUM A)

(DATUM B)

7

F

SE

10

K

TOP VIEW

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 255/283

STM32H725xE/G Package information

277

Notes:

1. Dimensioning and tolerancing schemes conform to ASME Y14.5M-2018.

2. TFBGA stands for thin profile fine pitch ball grid array: 1.00 mm < A ≤ 1.20 mm / fine
pitch e < 1.00 mm.

3. The profile height, A, is the distance from the seating plane to the highest point on the
package. It is measured perpendicular to the seating plane.

4. A1 is defined as the distance from the seating plane to the lowest point on the package
body.

5. Dimension b is measured at the maximum diameter of the terminal (ball) in a plane
parallel to primary datum C.

6. BSC stands for BASIC dimensions. It corresponds to the nominal value and has no
tolerance. For tolerances refer to form and position table. On the drawing these
dimensions are framed.

7. Primary datum C is defined by the plane established by the contact points of three or
more solder balls that support the device when it is placed on top of a planar surface.

8. The terminal (ball) A1 corner must be identified on the top surface of the package by
using a corner chamfer, ink or metalized markings, or other feature of package body or

Table 127. TFBGA100 - Mechanical data

Symbol
millimeters(1) inches(12)

Min Typ Max Min Typ Max

A(2)(3) - - 1.20 - - 0.0472

A1(4) 0.15 - - 0.0059 - -

A2 - 0.74 - - 0.0291 -

b(5) 0.35 0.40 0.45 0.0138 0.0157 0.0177

D 8.00 BSC(6) 0.3150 BSC

D1 7.20 BSC 0.2835 BSC

E 8.00 BSC 0.3150 BSC

E1 7.20 BSC 0.2835 BSC

e(9) 0.80 BSC 0.0315 BSC

N(11) 100

SD(12) 0.40 BSC 0.0157 BSC

SE(12) 0.40 BSC 0.0157 BSC

aaa 0.15 0.0059

ccc 0.20 0.0079

ddd 0.10 0.0039

eee 0.15 0.0059

fff 0.08 0.0031

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H725xE/G

256/283 DS13311 Rev 5

integral heat slug. A distinguish feature is allowable on the bottom surface of the
package to identify the terminal A1 corner. Exact shape of each corner is optional.

9. e represents the solder ball grid pitch.

10. N represents the total number of balls on the BGA.

11. Basic dimensions SD and SE are defined with respect to datums A and B. It defines the
position of the centre ball(s) in the outer row or column of a fully populated matrix.

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

13. Drawing is not to scale.

Figure 77. TFBGA100 - Footprint example

Table 128. TFBGA100 - Example of PCB design rules (0.8 mm pitch BGA)

Dimension Values

Pitch 0.8

Dpad 0.400 mm

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

Stencil opening 0.400 mm

Stencil thickness Between 0.100 mm and 0.125 mm

Pad trace width 0.120 mm

BGA_WLCSP_FT_V1

Dsm

Dpad

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 257/283

STM32H725xE/G Package information

277

7.5 WLCSP115 package information (B08U)

Figure 78. WLCSP - 115 balls, 3.73 x 4.15 mm, 0.35 mm pitch, wafer level chip scale
package outline

1. Drawing is not to scale.

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

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

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

A1 Ball location
G

Detail B

Detail A

BOTTOM VIEW

FRONT VIEW

SIDE VIEW

Detail B

Detail ATOP VIEW
Seating plane

b (115x)

A1 orientation reference

BUMP

aaa

E e2

e1
D

F

A1

A2
A

bbb Z

e

e

e

A3

ccc
ddd Z

ZXY

eee Z

Z

B08U_WLCSP115_ME_V1

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H725xE/G

258/283 DS13311 Rev 5

Table 129. WLCSP - 115 balls, 3.73 x 4.15 mm, 0.35 mm pitch, wafer level chip scale
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(2)

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

- - 0.58 - - 0.023

A1 - 0.17 - - 0.007 -

A2 - 0.38 - - 0.015 -

A3(3)

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

- 0.025 - - 0.001 -

b 0.21 0.24 0.27 0.008 0.009 0.011

D 3.71 3.73 3.75 0.146 0.147 0.148

E 4.13 4.15 4.17 0.163 0.163 0.164

e - 0.35 - - 0.014 -

e1 - 3.03 - - 0.119 -

e2 - 3.15 - - 0.124 -

F(4)

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

- 0.36 - - 0.014 -

G(4) - 0.51 - - 0.020 -

aaa - - 0.10 - - 0.004

bbb - - 0.10 - - 0.004

ccc - - 0.10 - - 0.004

ddd - - 0.05 - - 0.002

eee - - 0.05 - - 0.002

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 259/283

STM32H725xE/G Package information

277

Figure 79. WLCSP - 115 balls, 3.73 x 4.15 mm, 0.35 mm pitch, wafer level chip scale
recommended footprint

Device marking for WLSCP115

Table 130. WLCSP115 recommended PCB design rules

Dimension Recommended values

Pitch 0.35 mm

Dpad 0,225 mm

Dsm 0.250 mm typ. (depends on soldermask registration tolerance)

Stencil opening 0.250 mm

Stencil thickness 0.080 mm

BGA_WLCSP_FT_V1

Dsm

Dpad

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H725xE/G

260/283 DS13311 Rev 5

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

The printed markings may differ depending on the supply chain.

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

Figure 80. WLCSP115 marking example (package top view)

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

MSv53064V3

Revision code

Ball A1
identifier

Product
identification(1)

Date code

WWY

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 261/283

STM32H725xE/G Package information

277

7.6 LQFP144 package information (1A)

This LQFP is a 144-pin, 20 x 20 mm low-profile quad flat package.

Note: See list of notes in the notes section.

Figure 81. LQFP144 - Outline(15)

SECTION A-A

GAUGE PLANE

B

B SECTIO
N B

-BH

L
(L1)

S

R1

R2

SECTION B-B

b

b1

c c1

WITH PLATING

BASE METAL

1

3

2

(6)
D 1/4

E 1/4

BOTTOM VIEW

ddd C A-B D0.05 (12)
A1A2

A

aaa C A-B D

(N-4)x e

1A_LQFP144_ME_V2

4xH A-B Dbbb

b

C

ccc C

D 1/4

E 1/4

D
D1

(3)
N

1

(10)

2
3

(6)

(3) A (3)B (2)
(5)

E1 E

(2)(5)
(4)

(4)

AA
(Section A-A)

D

TOP VIEW

(2)

0.
25

(11)
4x N/4 TIPS

(9) (11)

(11) (11)

(11)

(1)

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H725xE/G

262/283 DS13311 Rev 5

Table 131. LQFP144 - Mechanical data

Symbol
millimeters inches(14)

Min Typ Max Min Typ Max

A - - 1.60 - - 0.0630

A1(12) 0.05 - 0.15 0.0020 - 0.0059

A2 1.35 1.40 1.45 0.0531 0.0551 0.0571

b(9)(11) 0.17 0.22 0.27 0.0067 0.0087 0.0106

b1(11) 0.17 0.20 0.23 0.0067 0.0079 0.0090

c(11) 0.09 - 0.20 0.0035 - 0.0079

c1(11) 0.09 - 0.16 0.0035 - 0.0063

D(4) 22.00 BSC 0.8661 BSC

D1(2)(5) 20.00 BSC 0.7874 BSC

E(4) 22.00 BSC 0.8661 BSC

E1(2)(5) 20.00 BSC 0.7874 BSC

e 0.50 BSC 0.0197 BSC

L 0.45 0.60 0.75 0.0177 0.0236 0.0295

L1 1.00 REF 0.0394 REF

N(13) 144

θ 0° 3.5° 7° 0° 3.5° 7°

θ1 0° - - 0° - -

θ2 10° 12° 14° 10° 12° 14°

θ3 10° 12° 14° 10° 12° 14°

R1 0.08 - - 0.0031 - -

R2 0.08 - 0.20 0.0031 - 0.0079

S 0.20 - - 0.0079 - -

aaa 0.20 0.0079

bbb 0.20 0.0079

ccc 0.08 0.0031

ddd 0.08 0.0031

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 263/283

STM32H725xE/G Package information

277

Notes:

1. Dimensioning and tolerancing schemes conform to ASME Y14.5M-1994.

2. The Top package body size may be smaller than the bottom package size by as much
as 0.15 mm.

3. Datums A-B and D to be determined at datum plane H.

4. To be determined at seating datum plane C.

5. Dimensions D1 and E1 do not include mold flash or protrusions. Allowable mold flash
or protrusions is “0.25 mm” per side. D1 and E1 are Maximum plastic body size
dimensions including mold mismatch.

6. Details of pin 1 identifier are optional but must be located within the zone indicated.

7. All Dimensions are in millimeters.

8. No intrusion allowed inwards the leads.

9. Dimension “b” does not include dambar protrusion. Allowable dambar protrusion shall
not cause the lead width to exceed the maximum “b” dimension by more than 0.08 mm.
Dambar cannot be located on the lower radius or the foot. Minimum space between
protrusion and an adjacent lead is 0.07 mm for 0.4 mm and 0.5 mm pitch packages.

10. Exact shape of each corner is optional.

11. These dimensions apply to the flat section of the lead between 0.10 mm and 0.25 mm
from the lead tip.

12. A1 is defined as the distance from the seating plane to the lowest point on the package
body.

13. “N” is the number of terminal positions for the specified body size.

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

15. Drawing is not to scale.

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H725xE/G

264/283 DS13311 Rev 5

Figure 82. LQFP144 - Footprint example

1. Dimensions are expressed in millimeters.

0.50

0.35

19.90 17.85
22.60

1.35

22.60

19.90

1 36

37

72

73108

109

144

1A_LQFP144_FP

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 265/283

STM32H725xE/G Package information

277

7.7 UFBGA144 package information

Figure 83. UFBGA - 144 balls, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball grid array
package outline

1. Drawing is not to scale.

Table 132. UFBGA - 144 balls, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball grid array
package mechanical data

Symbol
millimeters inches(1)

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

A 0.460 0.530 0.600 0.0181 0.0209 0.0236

A1 0.050 0.080 0.110 0.0020 0.0031 0.0043

A2 0.400 0.450 0.500 0.0157 0.0177 0.0197

A3 - 0.130 - - 0.0051 -

A4 0.270 0.320 0.370 0.0106 0.0126 0.0146

b 0.230 0.280 0.320 0.0091 0.0110 0.0126

D 6.950 7.000 7.050 0.2736 0.2756 0.2776

D1 5.450 5.500 5.550 0.2146 0.2165 0.2185

E 6.950 7.000 7.050 0.2736 0.2756 0.2776

E1 5.450 5.500 5.550 0.2146 0.2165 0.2185

e - 0.500 - - 0.0197 -

F 0.700 0.750 0.800 0.0276 0.0295 0.0315

A0AS_ME_V2

Seating plane

A1

e F

F

D

M

Øb (144 balls)

A

E

TOP VIEWBOTTOM VIEW
112

e

AA2

Y

X

Z

ddd Z

D1

E1

eee Z Y X
fff

Ø
Ø

M
M Z

A3A4

A1 ball
identifier

A1 ball
index area

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H725xE/G

266/283 DS13311 Rev 5

Figure 84. UFBGA - 144 balls, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball grid array
package recommended footprint

7.8 UFBGA169 package information (A0YV)

This UFBGA is a 169-ball, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball grid array package.

ddd - - 0.100 - - 0.0039

eee - - 0.150 - - 0.0059

fff - - 0.050 - - 0.0020

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

Table 133. UFBGA144 recommended PCB design rules (0.50 mm pitch BGA)

Dimension Recommended values

Pitch 0.50 mm

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 0.125 mm

Pad trace width 0.120 mm

Table 132. UFBGA - 144 balls, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball grid array
package mechanical data (continued)

Symbol
millimeters inches(1)

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

BGA_WLCSP_FT_V1

Dsm

Dpad

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 267/283

STM32H725xE/G Package information

277

Figure 85. UFBGA169 - Outline

1. Drawing is not to scale.

Table 134. UFBGA169 - Mechanical data

Symbol
millimeters inches(1)

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

A 0.460 0.530 0.600 0.0181 0.0209 0.0236

A1 0.050 0.080 0.110 0.0020 0.0031 0.0043

A2 0.400 0.450 0.500 0.0157 0.0177 0.0197

A3 - 0.130 - - 0.0051 -

A4 0.270 0.320 0.370 0.0106 0.0126 0.0146

b 0.230 0.280 0.330 0.0091 0.0110 0.0130

D 6.950 7.000 7.050 0.2736 0.2756 0.2776

D1 5.950 6.000 6.050 0.2343 0.2362 0.2382

E 6.950 7.000 7.050 0.2736 0.2756 0.2776

E1 5.950 6.000 6.050 0.2343 0.2362 0.2382

e - 0.500 - - 0.0197 -

F 0.450 0.500 0.550 0.0177 0.0197 0.0217

ddd - - 0.100 - - 0.0039

A0YV_ME_V2

Seating plane
A2

A1

A

e F

F

e

N

A

BOTTOM VIEW

E

D

TOP VIEWØb (169 balls)

Y

X

YeeeØ M
fffØ M

Z
Z

X

A1 ball
identifier

A1 ball
index area

b

D1

E1

A4

A3

13 1

Z

Zddd

SIDE VIEW

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H725xE/G

268/283 DS13311 Rev 5

Figure 86. UFBGA169 - Footprint example

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

Note: 4 to 6 mils solder paste screen printing process.

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 135. UFBGA169 - Example of PCB design rules (0.5 mm pitch BGA)

Dimension Values

Pitch 0.5 mm

Dpad 0.27 mm

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

Solder paste 0.27 mm aperture diameter.

Table 134. UFBGA169 - Mechanical data (continued)

Symbol
millimeters inches(1)

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

BGA_WLCSP_FT_V1

Dsm

Dpad

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 269/283

STM32H725xE/G Package information

277

7.9 LQFP176 package information (1T)

This LQFP is a 176-pin, 24 x 24 mm, 0.5 mm pitch, low profile quad flat package.

Note: See list of notes in the notes section.

Figure 87. LQFP176 - Outline(15)

SECTION A-ABOTTOM VIEW

SIDE VIEW

TOP VIEW

SECTION B-B

12

S

(L1)

L
B

0.25

B

R2

R1

c

b WITH PLATING

BASE METALb1

c1

GAUGE PLANE

H

bbb H A-B D
4x

E1/4

D1/4

4x N/4 TIPS
aaa C A-BD

D
D1

N D

SECTION A-A

(See SECTION B-B)

A A

E1/4

D1/4

E1 E
A B

ddd C A-BDb ccc C

C
A

(N-4) x e

A1

A2 0.05

1T_LQFP176_ME_V2

(2)

(11)(1)

(2)

(9) (11)

(11) (11)

(11)

(4)

(6)

(4)

(5)

(5)(2)

(10)

(12)

(6)

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H725xE/G

270/283 DS13311 Rev 5

Table 136. LQFP176 - Mechanical data

Symbol
millimeters inches(14)

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1(12) 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b(9)(11) 0.170 0.220 0.270 0.0067 0.0087 0.0106

b1(11) 0.170 0.200 0.230 0.0067 0.0079 0.0091

c(11) 0.090 - 0.200 0.0035 - 0.0079

c1(11) 0.090 - 0.160 0.0035 - 0.063

D(4) 26.000 1.0236

D1(2)(5) 24.000 0.9449

E(4) 26.000 0.0197

E1(2)(5) 24.000 0.9449

e 0.500 0.1970

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1(1)(11) 1 0.0394 REF

N(13) 176

θ 0° 3.5° 7° 0° 3.5° 7°

θ1 0° - - 0° - -

θ2 10° 12° 14° 10° 12° 14°

θ3 10° 12° 14° 10° 12° 14°

R1 0.080 - - 0.0031 - -

R2 0.080 - 0.200 0.0031 - 0.0079

S 0.200 - - 0.0079 - -

aaa(1) 0.200 0.0079

bbb(1) 0.200 0.0079

ccc(1) 0.080 0.0031

ddd(1) 0.080 0.0031

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 271/283

STM32H725xE/G Package information

277

Notes:

1. Dimensioning and tolerancing schemes conform to ASME Y14.5M-1994.

2. The Top package body size may be smaller than the bottom package size by as much
as 0.15 mm.

3. Datums A-B and D to be determined at datum plane H.

4. To be determined at seating datum plane C.

5. Dimensions D1 and E1 do not include mold flash or protrusions. Allowable mold flash
or protrusions is “0.25 mm” per side. D1 and E1 are Maximum plastic body size
dimensions including mold mismatch.

6. Details of pin 1 identifier are optional but must be located within the zone indicated.

7. All Dimensions are in millimeters.

8. No intrusion allowed inwards the leads.

9. Dimension “b” does not include dambar protrusion. Allowable dambar protrusion shall
not cause the lead width to exceed the maximum “b” dimension by more than 0.08 mm.
Dambar cannot be located on the lower radius or the foot. Minimum space between
protrusion and an adjacent lead is 0.07 mm for 0.4 mm and 0.5 mm pitch packages.

10. Exact shape of each corner is optional.

11. These dimensions apply to the flat section of the lead between 0.10 mm and 0.25 mm
from the lead tip.

12. A1 is defined as the distance from the seating plane to the lowest point on the package
body.

13. “N” is the number of terminal positions for the specified body size.

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

15. Drawing is not to scale.

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H725xE/G

272/283 DS13311 Rev 5

Figure 88. LQFP176 - Footprint example

1. Dimensions are expressed in millimeters.

1T_FP_V1

133
132

1.2

0.3

0.5

89
88

1.2

44
45

21.8

26.7

1
176

26
.7

21
.8

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 273/283

STM32H725xE/G Package information

277

7.10 UFBGA(176+25) package information (A0E7)

This UFBGA is a 176+25-ball, 10 x 10 mm, 0.65 mm pitch, ultra fine pitch ball grid array
package

Figure 89. UFBGA(176+25) - Outline

1. Drawing is not to scale.

Table 137. UFBGA(176+25) - Mechanical data

Symbol
millimeters inches(1)

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

A - - 0.600 - - 0.0236

A1 0.050 0.080 0.110 0.0020 0.0031 0.0043

A2 - 0.450 - - 0.0177 -

A3 - 0.130 - - 0.0051 -

A4 - 0.320 - - 0.0126 -

b 0.240 0.290 0.340 0.0094 0.0114 0.0134

D 9.850 10.000 10.150 0.3878 0.3937 0.3996

D1 - 9.100 - - 0.3583 -

E 9.850 10.000 10.150 0.3878 0.3937 0.3996

E1 - 9.100 - - 0.3583 -

e - 0.650 - - 0.0256 -

F - 0.450 - - 0.0177 -

ddd - - 0.080 - - 0.0031

A0E7_ME_V10

Seating plane

A2

Cddd

A1
A

e F

F

e

R

A

15 1

BOTTOM VIEW

E

D

TOP VIEW
Øb (176 + 25 balls)

B

A

BeeeØ M
fffØ M

C
C

A

C

A1 ball
identifier

A1 ball
index
area

b

A4

E1

A3

D1

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H725xE/G

274/283 DS13311 Rev 5

Figure 90. UFBGA(176+25) - Footprint example

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 138. UFBGA(176+25) - Example of PCB design rules (0.65 mm pitch BGA)

Dimension Values

Pitch 0.65 mm

Dpad 0.300 mm

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

Stencil opening 0.300 mm

Stencil thickness Between 0.100 mm and 0.125 mm

Pad trace width 0.100 mm

Table 137. UFBGA(176+25) - Mechanical data (continued)

Symbol
millimeters inches(1)

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

BGA_WLCSP_FT_V1

Dsm

Dpad

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 275/283

STM32H725xE/G Package information

277

7.11 Thermal characteristics

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

TJmax = 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.

Table 139. Thermal characteristics

Symbol Definition Parameter Value Unit

ΘJA
Thermal resistance

junction-ambient

Thermal resistance junction-ambient

VFQFPN68 - 8 x 8 mm / 0.4 mm pitch
26.1

°C/W

Thermal resistance junction-ambient

LQFP100 - 14 x 14 mm
43.8

Thermal resistance junction-ambient

TFBGA100 - 8 x 8 mm /0.8 mm pitch
43.2

Thermal resistance junction-ambient

WLCSP115 3.73 x 4.15 mm, 0.35 mm pitch
44.2

Thermal resistance junction-ambient

LQFP144 - 20 x 20 mm / 0.5 mm pitch
44.8

Thermal resistance junction-ambient

UFBGA169 - 7 x 7 mm / 0.5 mm pitch
38

Thermal resistance junction-ambient

LQFP176 - 24 x 24 mm / 0.5 mm pitch
48.3

Thermal resistance junction-ambient

UFBGA176+25 - 10 x 10 mm / 0.65 mm pitch
38

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H725xE/G

276/283 DS13311 Rev 5

7.11.1 Reference documents

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

• For information on thermal management, refer to application note “Guidelines for
thermal management on STM32 applications” (AN5036) available from www.st.com.

ΘJB
Thermal resistance

junction-board

Thermal resistance junction-board

VFQFPN68 - 8 x 8 mm / 0.4 mm pitch
5.6

°C/W

Thermal resistance junction-board

LQFP100 - 14 x 14 mm
19.8

Thermal resistance junction-ambient

TFBGA100 - 8 x 8 mm /0.8 mm pitch
24.8

Thermal resistance junction-ambient

WLCSP115 3.73 x 4.15 mm, 0.35 mm pitch
17.6

Thermal resistance junction-board

LQFP144 - 20 x 20 mm /0.5 mm pitch
24.4

Thermal resistance junction-board

UFBGA169 - 7 x 7 mm /0.5 mm pitch
18

Thermal resistance junction-board

LQFP176 - 24 x 24 mm /0.5 mm pitch
29.1

Thermal resistance junction-board

UFBGA176+25 - 10 x 10 mm /0.65 mm pitch
20

ΘJC
Thermal resistance

junction-case

Thermal resistance junction-case

VFQFPN68 - 8 x 8 mm / 0.4 mm pitch
3.1

°C/W

Thermal resistance junction-case

LQFP100 - 14 x 14 mm
7.3

Thermal resistance junction-ambient

TFBGA100 - 8 x 8 mm /0.8 mm pitch
13.2

Thermal resistance junction-ambient

WLCSP115 3.73 x 4.15 mm / 0.35 mm pitch
1.7

Thermal resistance junction-case

LQFP144 - 20 x 20 mm /0.5 mm pitch
7.4

Thermal resistance junction-case

UFBGA169 - 7 x 7 mm / 0.5 mm pitch
11

Thermal resistance junction-case

LQFP176 - 24 x 24 mm / 0.5 mm pitch
7.9

Thermal resistance junction-case

UFBGA176+25 - 10 x 10 mm / 0.65 mm pitch
24

Table 139. Thermal characteristics (continued)

Symbol Definition Parameter Value Unit

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 277/283

STM32H725xE/G Ordering information

277

8 Ordering information

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.

Example: STM32 H 725 V G T 6 TR

Device family

STM32 = Arm-based 32-bit microcontroller

Product type

H = High performance

Device subfamily

725 = STM32H725

Pin count

R = 68 pins

V = 100/115 pins

Z = 144 pins

A = 169 pins

I = 176 pins/balls

Flash memory size

E = 512 Kbytes

G = 1024 Kbytes

Package

T = LQFP ECOPACK2

K = UFBGA pitch 0.65 mm ECOPACK2

I = UFBGA pitch 0.5 mm ECOPACK2

H = TFBGA ECOPACK2

V = VFQFPN ECOPACK®2

Y = WLCSP ECOPACK®2

Temperature range

3 = Extended industrial temperature range, –40 to 125 °C

6 = Industrial temperature range –40 to 85 °C

Packing

TR = tape and reel

No character = tray or tube

Downloaded from Arrow.com.

http://www.arrow.com

Important security notice STM32H725xE/G

278/283 DS13311 Rev 5

9 Important security notice

The STMicroelectronics group of companies (ST) places a high value on product security,
which is why the ST product(s) identified in this documentation may be certified by various
security certification bodies and/or may implement our own security measures as set forth
herein. However, no level of security certification and/or built-in security measures can
guarantee that ST products are resistant to all forms of attacks. As such, it is the
responsibility of each of ST's customers to determine if the level of security provided in an
ST product meets the customer needs both in relation to the ST product alone, as well as
when combined with other components and/or software for the customer end product or
application. In particular, take note that:

• ST products may have been certified by one or more security certification bodies, such
as Platform Security Architecture (www.psacertified.org) and/or Security Evaluation
standard for IoT Platforms (www.trustcb.com). For details concerning whether the ST
product(s) referenced herein have received security certification along with the level
and current status of such certification, either visit the relevant certification standards
website or go to the relevant product page on www.st.com for the most up to date
information. As the status and/or level of security certification for an ST product can
change from time to time, customers should re-check security certification status/level
as needed. If an ST product is not shown to be certified under a particular security
standard, customers should not assume it is certified.

• Certification bodies have the right to evaluate, grant and revoke security certification in
relation to ST products. These certification bodies are therefore independently
responsible for granting or revoking security certification for an ST product, and ST
does not take any responsibility for mistakes, evaluations, assessments, testing, or
other activity carried out by the certification body with respect to any ST product.

• Industry-based cryptographic algorithms (such as AES, DES, or MD5) and other open
standard technologies which may be used in conjunction with an ST product are based
on standards which were not developed by ST. ST does not take responsibility for any
flaws in such cryptographic algorithms or open technologies or for any methods which
have been or may be developed to bypass, decrypt or crack such algorithms or
technologies.

• While robust security testing may be done, no level of certification can absolutely
guarantee protections against all attacks, including, for example, against advanced
attacks which have not been tested for, against new or unidentified forms of attack, or
against any form of attack when using an ST product outside of its specification or
intended use, or in conjunction with other components or software which are used by
customer to create their end product or application. ST is not responsible for resistance
against such attacks. As such, regardless of the incorporated security features and/or
any information or support that may be provided by ST, each customer is solely
responsible for determining if the level of attacks tested for meets their needs, both in
relation to the ST product alone and when incorporated into a customer end product or
application.

• All security features of ST products (inclusive of any hardware, software,
documentation, and the like), including but not limited to any enhanced security
features added by ST, are provided on an "AS IS" BASIS. AS SUCH, TO THE EXTENT
PERMITTED BY APPLICABLE LAW, ST DISCLAIMS ALL WARRANTIES, EXPRESS
OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE IMPLIED WARRANTIES OF
MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, unless the
applicable written and signed contract terms specifically provide otherwise.

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 279/283

STM32H725xE/G Revision history

282

10 Revision history

Table 140. Document revision history

Date Revision Changes

10-Jul-2020 1 Initial release.

03-Sep-2020 2

Distinction made between LQFP100 (STM32H725VGT) and TFBGA100
(STM32H725VGH) packages in Table 2: STM32H725xE/G features and
peripheral counts.

Renamed Section 3.30 into True random number generator (RNG).

Replaced VDDIOx by VDD in Section 6: Electrical characteristics.

Updated IIO in Table 11: Current characteristics and Table 18: Inrush
current and inrush electric charge characteristics for LDO and SMPS.

Removed Table 14: Supply voltage and maximum temperature
configuration.

Updated Table 28: Typical current consumption in Autonomous mode,
Table 31: Typical and maximum current consumption in Standby mode and
Table 32: Typical and maximum current consumption in VBAT mode.

Added Section 6.3.16: I/O current injection characteristics.

Removed reference to PI8 in Table 56: Output voltage characteristics for all
I/Os except PC13, PC14 and PC15 and Table 57: Output voltage
characteristics for PC13, PC14 and PC15.

Added Section : Analog switch between ports Pxy_C and Pxy.

Added Figure 87: LQFP176 - Recommended footprint and Table 131:
UFBGA169 - Recommended PCB design rules (0.5 mm pitch BGA).

07-Dec-2021 3

Added indication that patents apply to the devices in Section : Features.

Added reference to errata sheet in Section 1: Introduction.

Table 2: STM32H725xE/G features and peripheral counts:

– Changed number of general-purpose 32-bit timers to 4.

– For LQFP100, LQFP144 and TFBGA100 packages, replaced 2 Octo-
SPI/Quad-SPI interfaces by 1 and remove note.

– Changed number of SPI/I2S from 4/4 to 6/4 for UFBGA169, and 6/4 to
4/4 for WLCSP115.

In Section 3.7.1: Power supply scheme, changed VDD power supply
requirements.

In Section 3.34: Universal synchronous/asynchronous receiver transmitter
(USART), changed USART communication speed to 17 Mbit/s

Updated Figure 4: VFQFPN68 pinout to show exposed pad.

Changed F7 signal to VDDLDO in Figure 5: TFBGA100 pinout.

Table 8: STM32H725 pin and ball descriptions:

– Added Note 1.and Note 2.to the package pin/balls corresponding to Pxy
and Pxy_C.

– For PA15(JTDI), replaced SPI3_NSS/I2S3_WS alternate function by
SPI3_NSS(boot)/I2S3_WS.

Downloaded from Arrow.com.

http://www.arrow.com

Revision history STM32H725xE/G

280/283 DS13311 Rev 5

07-Dec-2021 3 (continued)

Moved LSI clock from backup domain to VDD domain in Figure 14: Power
supply scheme.

Added VBAT in Table 13: General operating conditions.

Updated Table 19: Operating conditions at power-up/power-down title and
added tVCORE.

Modified Section 6.3.3: SMPS step-down converter including Figure 17:
External components for SMPS step-down converter. Updated Figure 18:
Typical SMPS efficiency (%) vs load current (A) in Run mode at TJ = 30 °C.

Updated measurement conditions for Typical and maximum current
consumption, Table 30: Typical and maximum current consumption in
System Stop mode.

Section : On-chip peripheral current consumption: updated measurement
conditions and Table 33: Peripheral current consumption in Run mode.

Updated Table 35: High-speed external user clock characteristics.

Changed unit for PLL long-term jitter in Table 43: PLL1 characteristics
(wide VCO frequency range).

Renamed ILEAK into Ilkg in Table 55: I/O static characteristics.

Table 59: Output timing characteristics (HSLV ON): updated load
capacitance condition for tr/tf and speed 10 and 11.

Updated Figure 39: OCTOSPI SDR read/write timing diagram, Figure 40:
OCTOSPI DTR mode timing diagram, Figure 41: OCTOSPI Hyperbus
clock timing diagram, Figure 42: OCTOSPI Hyperbus read timing diagram
and Figure 43: OCTOSPI Hyperbus write timing diagram.

Updated sampling rate for slow channels in Table 84: 16-bit ADC
characteristics.

Updated Figure 44: ADC accuracy characteristics and Figure 45: Typical
connection diagram when using the ADC with FT/TT pins featuring analog
switch function plus notes below.

Updated TL max value in Table 93: Temperature sensor characteristics.

Changed temperature condition to 130 °C for TS_CAL2 in Table 94:
Temperature sensor calibration values.

Updated Figure 46: Power supply and reference decoupling (VREF+ not
connected to VDDA).

Updated Figure 53: USART timing diagram in master mode and Figure 54:
USART timing diagram in slave mode.

Updated Figure 63: SD high-speed mode, Figure 64: SD default mode and
Figure 65: SDMMC DDR mode.

Updated Figure 69: Ethernet MII timing diagram.

Updated Figure 74: LQFP100 - Outline(15), Table 136: LQFP176 -
Mechanical data, Figure 72: TFBGA100 - Recommended footprint,
Figure 86: LQFP176 - Outline and Table 132: LQFP176 - Mechanical data.

Table 140. Document revision history

Date Revision Changes

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 281/283

STM32H725xE/G Revision history

282

13-Sep-2023 4

Updated Figure 1: STM32H725xE/G block diagram.

In Table 2: STM32H725xE/G features and peripheral counts:

– changed the number of available Ethernet MII and SAI PDM interfaces.

– modified number of PDM interfaces.

Updated description of USB regulator bypass in Section 3.7.1: Power
supply scheme.

Updated Section 3.36: Serial peripheral interface (SPI)/inter- integrated
sound interfaces (I2S).

Updated Section 3.37: Serial audio interfaces (SAI).

Removed ADC3_IN16 additional function from PH5 in Table 8:
STM32H725 pin and ball descriptions.

Updated IIO definition in Table 11: Current characteristics.

Updated VIN in Table 13: General operating conditions to cover the case of
Pxy_C I/Os..

In Table 14: Supply voltage and maximum temperature configuration,
updated VDDLDO minimum value for VOS0 power source and external
bypass.

In Table 20: Reset and power control block characteristics:

– renamed power-on/power-down reset threshold VPOR/PDR into
VBOR0/POR/PDR.

– updated description of Vhyst_POR_PDR.

– renamed Hysteresis voltage for Power-on/power-down reset (including
BOR0) into Vhyst_POR_PDR.

Updated measurement conditions for Typical and maximum current
consumption parameters.

Updated Section : High-speed external clock generated from a
crystal/ceramic resonator.

Updated Table 51: EMI characteristics for fHSE = 8 MHz and
fCPU = 550 MHz.

Updated Section : I/O static current consumption and Section : I/O dynamic
current consumption.

Updated VIH and VOH in Table 55: I/O static characteristics and Table 56:
Output voltage characteristics for all I/Os except PC13, PC14 and PC15,
respectively, to cover the case of Pxy_C I/Os.

Updated note 2 in Table 58: Output timing characteristics (HSLV OFF) and
Table 59: Output timing characteristics (HSLV ON).

Reorganized Section 6.3.19: FMC characteristics without content changes.

Updated tTRIG in Table 84: 16-bit ADC characteristics.

Changed VDAC_OUT maximum value (buffer ON) in Table 90: DAC
characteristics.

Updated fDFSDMCLK maximum value in Table 102: DFSDM measured
timing.

In Table 111: USART characteristics, changed tw(SCKH) and tw(SCKL) into
tw(CKH) and tw(CKL), respectively.

Updated Figure 55: SPI timing diagram - slave mode and CPHA = 0,
Figure 56: SPI timing diagram - slave mode and CPHA = 1 and Figure 57:
SPI timing diagram - master mode.

Table 140. Document revision history

Date Revision Changes

Downloaded from Arrow.com.

http://www.arrow.com

Revision history STM32H725xE/G

282/283 DS13311 Rev 5

13-Sep-2023 4 (continued)

Updated Figure 60: SAI master timing waveforms and Figure 61: SAI slave
timing waveforms.

Section : Ethernet interface characteristics:

– added constraints on Pxy_C I/Os.

updated typical td(TXEN) value in Table 122: Dynamics characteristics:
Ethernet MAC signals for MII.

Section 7: Package information:

– Added Section 7.1: Device marking, and removed device marking
sections for all packages except for WLCSP115.

Updated Section 7.3: LQFP100 package information (1L), Section 7.6:
LQFP144 package information (1A), and Section 7.9: LQFP176 package
information (1T).

20-Nov-2023 5

Changed SPIx_SS to SPIx_NSS in:

– Figure 1: STM32H725xE/G block diagram.

– Section 3.36: Serial peripheral interface (SPI)/inter- integrated sound
interfaces (I2S).

– Table 8: STM32H725 pin and ball descriptions.

– Table 9: STM32H725 pin alternate functions.

– Section : SPI interface characteristics.

Added note to Chapter 6.2.

Updated Figure 35: NAND controller waveforms for read access and
Figure 36: NAND controller waveforms for write access.

Updated Figure 80: WLCSP115 marking example (package top view).

Table 140. Document revision history

Date Revision Changes

Downloaded from Arrow.com.

http://www.arrow.com

DS13311 Rev 5 283/283

STM32H725xE/G

283

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. For additional information about ST trademarks, please refer to www.st.com/trademarks. 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.

© 2023 STMicroelectronics – All rights reserved

Downloaded from Arrow.com.

http://www.arrow.com

	Table 1. Device summary
	1 Introduction
	2 Description
	Figure 1. STM32H725xE/G block diagram
	Table 2. STM32H725xE/G features and peripheral counts (continued)

	3 Functional overview
	3.1 Arm® Cortex®-M7 with FPU
	3.2 Memory protection unit (MPU)
	3.3 Memories
	3.3.1 Embedded flash memory
	3.3.2 Embedded SRAM

	3.4 Boot modes
	3.5 CORDIC coprocessor (CORDIC)
	3.6 Filter mathematical accelerator (FMAC)
	3.7 Power supply management
	3.7.1 Power supply scheme
	Figure 2. Power-up/power-down sequence

	3.7.2 Power supply supervisor
	3.7.3 Voltage regulator

	3.8 Low-power strategy
	Table 3. System versus domain low-power mode

	3.9 Reset and clock controller (RCC)
	3.9.1 Clock management
	3.9.2 System reset sources

	3.10 General-purpose input/outputs (GPIOs)
	3.11 Bus-interconnect matrix
	Figure 3. STM32H725xE/G bus matrix

	3.12 DMA controllers
	3.13 Chrom-ART Accelerator (DMA2D)
	3.14 Nested vectored interrupt controller (NVIC)
	3.15 Extended interrupt and event controller (EXTI)
	3.16 Cyclic redundancy check calculation unit (CRC)
	3.17 Flexible memory controller (FMC)
	3.18 Octo-SPI memory interface (OCTOSPI)
	3.19 Analog-to-digital converters (ADCs)
	3.20 Temperature sensor
	3.21 Digital temperature sensor (DTS)
	3.22 VBAT operation
	3.23 Digital-to-analog converters (DAC)
	3.24 Ultra-low-power comparators (COMP)
	3.25 Operational amplifiers (OPAMP)
	3.26 Digital filter for sigma-delta modulators (DFSDM)
	Table 4. DFSDM implementation

	3.27 Digital camera interface (DCMI)
	3.28 PSSI
	3.29 LCD-TFT controller
	3.30 True random number generator (RNG)
	3.31 Timers and watchdogs
	Table 5. Timer feature comparison (continued)
	3.31.1 Advanced-control timers (TIM1, TIM8)
	3.31.2 General-purpose timers (TIMx)
	3.31.3 Basic timers TIM6 and TIM7
	3.31.4 Low-power timers (LPTIM1, LPTIM2, LPTIM3, LPTIM4, LPTIM5)
	3.31.5 Independent watchdog
	3.31.6 Window watchdog
	3.31.7 SysTick timer

	3.32 Real-time clock (RTC), backup SRAM and backup registers
	3.33 Inter-integrated circuit interface (I2C)
	3.34 Universal synchronous/asynchronous receiver transmitter (USART)
	Table 6. USART features

	3.35 Low-power universal asynchronous receiver transmitter (LPUART)
	3.36 Serial peripheral interface (SPI)/inter- integrated sound interfaces (I2S)
	3.37 Serial audio interfaces (SAI)
	3.38 SPDIFRX Receiver Interface (SPDIFRX)
	3.39 Single wire protocol master interface (SWPMI)
	3.40 Management data input/output (MDIO) slaves
	3.41 SD/SDIO/MMC card host interfaces (SDMMC)
	3.42 Controller area network (FDCAN1, FDCAN2, FDCAN3)
	3.43 Universal serial bus on-the-go high-speed (OTG_HS)
	3.44 Ethernet MAC interface with dedicated DMA controller (ETH)
	3.45 High-definition multimedia interface (HDMI) - consumer electronics control (CEC)
	3.46 Debug infrastructure

	4 Memory mapping
	5 Pinouts, pin descriptions and alternate functions
	Figure 4. VFQFPN68 pinout
	Figure 5. TFBGA100 pinout
	Figure 6. LQFP100 pinout
	Figure 7. WLCSP115 ballout
	Figure 8. LQFP144 pinout
	Figure 9. LQFP176 pinout
	Figure 10. UFBGA169 ballout
	Figure 11. UFBGA176+25 ballout
	Table 7. Legend/abbreviations used in the pinout table
	Table 8. STM32H725 pin and ball descriptions (continued)
	Table 9. STM32H725 pin alternate functions (continued)

	6 Electrical characteristics
	6.1 Parameter conditions
	6.1.1 Minimum and maximum values
	6.1.2 Typical values
	6.1.3 Typical curves
	6.1.4 Loading capacitor
	6.1.5 Pin input voltage
	Figure 12. Pin loading conditions
	Figure 13. Pin input voltage

	6.1.6 Power supply scheme
	Figure 14. Power supply scheme

	6.1.7 Current consumption measurement
	Figure 15. Current consumption measurement scheme

	6.2 Absolute maximum ratings
	Table 10. Voltage characteristics
	Table 11. Current characteristics
	Table 12. Thermal characteristics

	6.3 Operating conditions
	6.3.1 General operating conditions
	Table 13. General operating conditions (continued)
	Table 14. Supply voltage and maximum temperature configuration

	6.3.2 VCAP external capacitor
	Figure 16. External capacitor CEXT
	Table 15. VCAP operating conditions

	6.3.3 SMPS step-down converter
	Figure 17. External components for SMPS step-down converter
	Table 16. Characteristics of SMPS step-down converter external components
	Table 17. SMPS step-down converter characteristics for external usage (continued)
	Table 18. Inrush current and inrush electric charge characteristics for LDO and SMPS (continued)

	6.3.4 Operating conditions at power-up / power-down
	Table 19. Operating conditions at power-up/power-down

	6.3.5 Embedded reset and power control block characteristics
	Table 20. Reset and power control block characteristics (continued)

	6.3.6 Embedded reference voltage characteristics
	Table 21. Embedded reference voltage (continued)
	Table 22. Internal reference voltage calibration values

	6.3.7 Embedded USB regulator characteristics
	Table 23. USB regulator characteristics

	6.3.8 Supply current characteristics
	Table 24. Typical and maximum current consumption in Run mode, code with data processing running from ITCM
	Table 25. Typical and maximum current consumption in Run mode, code with data processing running from flash memory, cache ON
	Table 26. Typical and maximum current consumption in Run mode, code with data processing running from flash memory, cache OFF
	Table 27. Typical consumption in Run mode and corresponding performance versus code position
	Table 28. Typical current consumption in Autonomous mode
	Table 29. Typical and maximum current consumption in Sleep mode
	Table 30. Typical and maximum current consumption in System Stop mode
	Table 31. Typical and maximum current consumption in Standby mode
	Table 32. Typical and maximum current consumption in VBAT mode
	Figure 18. Typical SMPS efficiency (%) vs load current (A) in Run mode at TJ = 30 °C
	Figure 19. Typical SMPS efficiency (%) vs load current (A) in Run mode at TJ = TJmax
	Figure 20. Typical SMPS efficiency (%) vs load current (A) in Stop and DStop modes at TJ = 30 °C
	Figure 21. Typical SMPS efficiency (%) vs load current (A) in low-power mode at TJ = TJmax
	Table 33. Peripheral current consumption in Run mode (continued)

	6.3.9 Wake-up time from low-power modes
	Table 34. Low-power mode wakeup timings

	6.3.10 External clock source characteristics
	Table 35. High-speed external user clock characteristics
	Figure 22. High-speed external clock source AC timing diagram
	Table 36. Low-speed external user clock characteristics
	Figure 23. Low-speed external clock source AC timing diagram
	Table 37. 4-50 MHz HSE oscillator characteristics
	Figure 24. Typical application with an 8 MHz crystal
	Table 38. Low-speed external user clock characteristics
	Figure 25. Typical application with a 32.768 kHz crystal

	6.3.11 Internal clock source characteristics
	Table 39. HSI48 oscillator characteristics
	Table 40. HSI oscillator characteristics
	Table 41. CSI oscillator characteristics
	Table 42. LSI oscillator characteristics

	6.3.12 PLL characteristics
	Table 43. PLL1 characteristics (wide VCO frequency range) (continued)
	Table 44. PLL1 characteristics (medium VCO frequency range)
	Table 45. PLL2 and PLL3 characteristics (wide VCO frequency range)
	Table 46. PLL2 and PLL3 characteristics (medium VCO frequency range)

	6.3.13 Memory characteristics
	Table 47. Flash memory characteristics
	Table 48. Flash memory programming
	Table 49. Flash memory endurance and data retention

	6.3.14 EMC characteristics
	Table 50. EMS characteristics
	Table 51. EMI characteristics for fHSE = 8 MHz and fCPU = 550 MHz

	6.3.15 Absolute maximum ratings (electrical sensitivity)
	Table 52. ESD absolute maximum ratings
	Table 53. Electrical sensitivities

	6.3.16 I/O current injection characteristics
	Table 54. I/O current injection susceptibility

	6.3.17 I/O port characteristics
	Table 55. I/O static characteristics (continued)
	Figure 26. VIL/VIH for all I/Os except BOOT0
	Table 56. Output voltage characteristics for all I/Os except PC13, PC14 and PC15
	Table 57. Output voltage characteristics for PC13, PC14 and PC15
	Table 58. Output timing characteristics (HSLV OFF) (continued)
	Table 59. Output timing characteristics (HSLV ON)
	Table 60. Pxy_C and Pxy analog switch characteristics

	6.3.18 NRST pin characteristics
	Table 61. NRST pin characteristics
	Figure 27. Recommended NRST pin protection

	6.3.19 FMC characteristics
	Table 62. Asynchronous non-multiplexed SRAM/PSRAM/NOR read timings
	Table 63. Asynchronous non-multiplexed SRAM/PSRAM/NOR read-NWAIT timings
	Figure 28. Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms
	Table 64. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings
	Table 65. Asynchronous non-multiplexed SRAM/PSRAM/NOR write-NWAIT timings
	Figure 29. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms
	Table 66. Asynchronous multiplexed PSRAM/NOR read timings
	Table 67. Asynchronous multiplexed PSRAM/NOR read-NWAIT timings
	Figure 30. Asynchronous multiplexed PSRAM/NOR read waveforms
	Table 68. Asynchronous multiplexed PSRAM/NOR write timings
	Table 69. Asynchronous multiplexed PSRAM/NOR write-NWAIT timings
	Table 70. Synchronous non-multiplexed NOR/PSRAM read timings
	Figure 31. Synchronous non-multiplexed NOR/PSRAM read timings
	Table 71. Synchronous non-multiplexed PSRAM write timings
	Figure 32. Synchronous non-multiplexed PSRAM write timings
	Table 72. Synchronous multiplexed NOR/PSRAM read timings
	Figure 33. Synchronous multiplexed NOR/PSRAM read timings
	Table 73. Synchronous multiplexed PSRAM write timings
	Figure 34. Synchronous multiplexed PSRAM write timings
	Table 74. Switching characteristics for NAND flash read cycles
	Figure 35. NAND controller waveforms for read access
	Table 75. Switching characteristics for NAND flash write cycles
	Figure 36. NAND controller waveforms for write access
	Table 76. SDRAM read timings
	Table 77. LPSDR SDRAM read timings
	Figure 37. SDRAM read access waveforms (CL = 1)
	Table 78. SDRAM Write timings
	Table 79. LPSDR SDRAM Write timings
	Figure 38. SDRAM write access waveforms

	6.3.20 Octo-SPI interface characteristics
	Table 80. OCTOSPI characteristics in SDR mode
	Figure 39. OCTOSPI SDR read/write timing diagram
	Table 81. OCTOSPI characteristics in DTR mode (no DQS)
	Figure 40. OCTOSPI DTR mode timing diagram
	Table 82. OCTOSPI characteristics in DTR mode (with DQS)/Octal and Hyperbus
	Figure 41. OCTOSPI Hyperbus clock timing diagram
	Figure 42. OCTOSPI Hyperbus read timing diagram
	Figure 43. OCTOSPI Hyperbus write timing diagram

	6.3.21 Delay block (DLYB) characteristics
	Table 83. Delay Block characteristics

	6.3.22 16-bit ADC characteristics
	Table 84. 16-bit ADC characteristics (continued)
	Table 85. Minimum sampling time vs RAIN (16-bit ADC) (continued)
	Table 86. 16-bit ADC accuracy
	Figure 44. ADC accuracy characteristics
	Figure 45. Typical connection diagram when using the ADC with FT/TT pins featuring analog switch function
	Figure 46. Power supply and reference decoupling (VREF+ not connected to VDDA)
	Figure 47. Power supply and reference decoupling (VREF+ connected to VDDA)

	6.3.23 12-bit ADC characteristics
	Table 87. 12-bit ADC characteristics (continued)
	Table 88. Minimum sampling time vs RAIN (12-bit ADC) (continued)
	Table 89. 12-bit ADC accuracy

	6.3.24 DAC characteristics
	Table 90. DAC characteristics (continued)
	Table 91. DAC accuracy (continued)
	Figure 48. 12-bit buffered /non-buffered DAC

	6.3.25 Voltage reference buffer characteristics
	Table 92. VREFBUF characteristics (continued)

	6.3.26 Analog temperature sensor characteristics
	Table 93. Temperature sensor characteristics
	Table 94. Temperature sensor calibration values

	6.3.27 Digital temperature sensor characteristics
	Table 95. Digital temperature sensor characteristics

	6.3.28 Temperature and VBAT monitoring
	Table 96. VBAT monitoring characteristics
	Table 97. VBAT charging characteristics
	Table 98. Temperature monitoring characteristics

	6.3.29 Voltage booster for analog switch
	Table 99. Voltage booster for analog switch characteristics

	6.3.30 Comparator characteristics
	Table 100. COMP characteristics (continued)

	6.3.31 Operational amplifier characteristics
	Table 101. Operational amplifier characteristics (continued)

	6.3.32 Digital filter for Sigma-Delta Modulators (DFSDM) characteristics
	Table 102. DFSDM measured timing (continued)
	Figure 49. Channel transceiver timing diagrams

	6.3.33 Camera interface (DCMI) timing specifications
	Table 103. DCMI characteristics
	Figure 50. DCMI timing diagram

	6.3.34 Parallel synchronous slave interface (PSSI) characteristics
	Table 104. PSSI transmit characteristics
	Table 105. PSSI receive characteristics

	6.3.35 LCD-TFT controller (LTDC) characteristics
	Table 106. LTDC characteristics
	Figure 51. LCD-TFT horizontal timing diagram
	Figure 52. LCD-TFT vertical timing diagram

	6.3.36 Timer characteristics
	Table 107. TIMx characteristics

	6.3.37 Low-power timer characteristics
	Table 108. LPTIMx characteristics

	6.3.38 Communication interfaces
	Table 109. Minimum i2c_ker_ck frequency in all I2C modes
	Table 110. I2C analog filter characteristics
	Table 111. USART characteristics
	Figure 53. USART timing diagram in master mode
	Figure 54. USART timing diagram in slave mode
	Table 112. SPI characteristics (continued)
	Figure 55. SPI timing diagram - slave mode and CPHA = 0
	Figure 56. SPI timing diagram - slave mode and CPHA = 1
	Figure 57. SPI timing diagram - master mode
	Table 113. I2S dynamic characteristics
	Figure 58. I2S slave timing diagram (Philips protocol)(1)
	Figure 59. I2S master timing diagram (Philips protocol)(1)
	Table 114. SAI characteristics (continued)
	Figure 60. SAI master timing waveforms
	Figure 61. SAI slave timing waveforms
	Table 115. MDIO slave timing parameters
	Figure 62. MDIO slave timing diagram
	Table 116. Dynamics characteristics: SD / MMC characteristics, VDD = 2.7 to 3.6 V (continued)
	Table 117. Dynamics characteristics: eMMC characteristics VDD = 1.71V to 1.9V
	Figure 63. SD high-speed mode
	Figure 64. SD default mode
	Figure 65. SDMMC DDR mode
	Table 118. USB OTG_FS electrical characteristics
	Table 119. Dynamics characteristics: USB ULPI
	Figure 66. ULPI timing diagram
	Table 120. Dynamics characteristics: Ethernet MAC signals for SMI
	Figure 67. Ethernet SMI timing diagram
	Table 121. Dynamics characteristics: Ethernet MAC signals for RMII
	Figure 68. Ethernet RMII timing diagram
	Table 122. Dynamics characteristics: Ethernet MAC signals for MII
	Figure 69. Ethernet MII timing diagram
	Table 123. Dynamics JTAG characteristics
	Table 124. Dynamics SWD characteristics
	Figure 70. JTAG timing diagram
	Figure 71. SWD timing diagram

	7 Package information
	7.1 Device marking
	7.2 VFQFPN68 package information (B029)
	Figure 72. VFQFPN68 - Outline
	Table 125. VFQFPN68 - Mechanical data
	Figure 73. VFQFPN68 - Recommended footprint

	7.3 LQFP100 package information (1L)
	Figure 74. LQFP100 - Outline(15)
	Table 126. LQFP100 - Mechanical data (continued)
	Figure 75. LQFP100 - Footprint example

	7.4 TFBGA100 package information (A08Q)
	Figure 76. TFBGA100 - Outline(13)
	Table 127. TFBGA100 - Mechanical data
	Figure 77. TFBGA100 - Footprint example
	Table 128. TFBGA100 - Example of PCB design rules (0.8 mm pitch BGA)

	7.5 WLCSP115 package information (B08U)
	Figure 78. WLCSP - 115 balls, 3.73 x 4.15 mm, 0.35 mm pitch, wafer level chip scale package outline
	Table 129. WLCSP - 115 balls, 3.73 x 4.15 mm, 0.35 mm pitch, wafer level chip scale mechanical data
	Figure 79. WLCSP - 115 balls, 3.73 x 4.15 mm, 0.35 mm pitch, wafer level chip scale recommended footprint
	Table 130. WLCSP115 recommended PCB design rules
	Figure 80. WLCSP115 marking example (package top view)

	7.6 LQFP144 package information (1A)
	Figure 81. LQFP144 - Outline(15)
	Table 131. LQFP144 - Mechanical data
	Figure 82. LQFP144 - Footprint example

	7.7 UFBGA144 package information
	Figure 83. UFBGA - 144 balls, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball grid array package outline
	Table 132. UFBGA - 144 balls, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball grid array package mechanical data (continued)
	Figure 84. UFBGA - 144 balls, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball grid array package recommended footprint
	Table 133. UFBGA144 recommended PCB design rules (0.50 mm pitch BGA)

	7.8 UFBGA169 package information (A0YV)
	Figure 85. UFBGA169 - Outline
	Table 134. UFBGA169 - Mechanical data (continued)
	Figure 86. UFBGA169 - Footprint example
	Table 135. UFBGA169 - Example of PCB design rules (0.5 mm pitch BGA)

	7.9 LQFP176 package information (1T)
	Figure 87. LQFP176 - Outline(15)
	Table 136. LQFP176 - Mechanical data
	Figure 88. LQFP176 - Footprint example

	7.10 UFBGA(176+25) package information (A0E7)
	Figure 89. UFBGA(176+25) - Outline
	Table 137. UFBGA(176+25) - Mechanical data (continued)
	Figure 90. UFBGA(176+25) - Footprint example
	Table 138. UFBGA(176+25) - Example of PCB design rules (0.65 mm pitch BGA)

	7.11 Thermal characteristics
	Table 139. Thermal characteristics (continued)
	7.11.1 Reference documents

	8 Ordering information
	9 Important security notice
	10 Revision history
	Table 140. Document revision history

