
This is information on a product in full production.

September 2021 DS8576 Rev 13 1/155

STM32L151xD STM32L152xD

Ultra-low-power 32-bit MCU Arm® Cortex®-M3, 384KB Flash, 48KB
SRAM, 12KB EEPROM, LCD, USB, ADC, DAC, memory I/F

Datasheet - production data

Features

Includes ST state-of-the-art patented
technology

• Ultra-low-power platform

– 1.65 V to 3.6 V power supply

– -40°C to 105°C temperature range

– 305 nA Standby mode (3 wakeup pins)

– 1.15 µA Standby mode + RTC

– 0.475 µA Stop mode (16 wakeup lines)

– 1.35 µA Stop mode + RTC

– 11 µA Low-power run mode

– 230 µA/MHz Run mode

– 10 nA ultra-low I/O leakage

– 8 µs wakeup time

• Core: Arm® Cortex®-M3 32-bit CPU

– From 32 kHz up to 32 MHz max

– 33.3 DMIPS peak (Dhrystone 2.1)

– Memory protection unit

• Up to 34 capacitive sensing channels

• CRC calculation unit, 96-bit unique ID

• Reset and supply management

– Low-power, ultrasafe BOR (brownout reset)
with 5 selectable thresholds

– Ultra-low-power POR/PDR

– Programmable voltage detector (PVD)

• Clock sources

– 1 to 24 MHz crystal oscillator

– 32 kHz oscillator for RTC with calibration

– High Speed Internal 16 MHz factory-
trimmed RC (+/- 1%)

– Internal low-power 37 kHz RC

– Internal multispeed low-power 65 kHz to
4.2 MHz

– PLL for CPU clock and USB (48 MHz)

• Pre-programmed bootloader

– USB and USART supported

• Serial wire debug, JTAG and trace

• Up to 116 fast I/Os (102 I/Os 5V tolerant), all
mappable on 16 external interrupt vectors

• Memories

– 384 Kbytes of Flash memory with ECC
(with 2 banks of 192 Kbytes enabling Rww
capability)

– 48 Kbytes of RAM

– 12 Kbytes of true EEPROM with ECC

– 128-byte backup register

– Memory interface controller supporting
SRAM, PSRAM and NOR Flash

• LCD driver (except STM32L151xD devices) up
to 8x40 segments, contrast adjustment,
blinking mode, step-up converter

• Rich analog peripherals (down to 1.8V)

– 3x operational amplifiers

– 12-bit ADC 1 Msps up to 40 channels

– 12-bit DAC 2 ch with output buffers

– 2x ultra-low-power-comparators
(window mode and wakeup capability)

• DMA controller 12x channels

• 12x peripheral communication interfaces

– 1x USB 2.0 (internal 48 MHz PLL)

– 5x USARTs

– Up to 8x SPIs (2x I2S, 3x 16 Mbit/s)

– 2x I2Cs (SMBus/PMBus)

– 1x SDIO interface

• 11x timers: 1x 32-bit, 6x 16-bit with up to 4
IC/OC/PWM channels, 2x 16-bit basic timers,
2x watchdog timers (independent and window)

LQFP144 (20 × 20 mm)
LQFP100 (14 × 14 mm)
LQFP64 (10 × 10 mm)

UFBGA132
(7 × 7 mm)

WLCSP64
(0.4 mm pitch)

www.st.com

Downloaded from Arrow.com.

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

STM32L151xD STM32L152xD

2/155 DS8576 Rev 13

Table 1. Device summary

Reference Part number

STM32L151xD STM32L151QD, STM32L151RD, STM32L151VD, STM32L151ZD

STM32L152xD STM32L152QD, STM32L152RD, STM32L152VD, STM32L152ZD

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 3/155

STM32L151xD STM32L152xD Contents

5

Contents

1 Introduction . 10

2 Description . 11

2.1 Device overview . 12

2.2 Ultra-low-power device continuum . 13

2.2.1 Performance . 13

2.2.2 Shared peripherals . 13

2.2.3 Common system strategy. 14

2.2.4 Features . 14

3 Functional overview . 15

3.1 Low-power modes . 16

3.2 Arm® Cortex®-M3 core with MPU . 20

3.3 Reset and supply management . 21

3.3.1 Power supply schemes . 21

3.3.2 Power supply supervisor . 21

3.3.3 Voltage regulator . 22

3.3.4 Boot modes . 22

3.4 Clock management . 23

3.5 Low-power real-time clock and backup registers 25

3.6 GPIOs (general-purpose inputs/outputs) . 25

3.7 Memories . 26

3.8 FSMC (flexible static memory controller) . 26

3.9 DMA (direct memory access) . 26

3.10 LCD (liquid crystal display) . 27

3.11 ADC (analog-to-digital converter) . 27

3.11.1 Temperature sensor . 27

3.11.2 Internal voltage reference (VREFINT) . 28

3.12 DAC (digital-to-analog converter) . 28

3.13 Operational amplifier . 28

3.14 Ultra-low-power comparators and reference voltage 29

3.15 System configuration controller and routing interface 29

Downloaded from Arrow.com.

http://www.arrow.com

Contents STM32L151xD STM32L152xD

4/155 DS8576 Rev 13

3.16 Touch sensing . 29

3.17 Timers and watchdogs . 30

3.17.1 General-purpose timers (TIM2, TIM3, TIM4, TIM5, TIM9, TIM10 and
TIM11) . 30

3.17.2 Basic timers (TIM6 and TIM7) . 31

3.17.3 SysTick timer . 31

3.17.4 Independent watchdog (IWDG) . 31

3.17.5 Window watchdog (WWDG) . 31

3.18 Communication interfaces . 31

3.18.1 I²C bus . 31

3.18.2 Universal synchronous/asynchronous receiver transmitter (USART) . . 32

3.18.3 Serial peripheral interface (SPI) . 32

3.18.4 Inter-integrated sound (I2S) . 32

3.18.5 SDIO . 32

3.18.6 Universal serial bus (USB) . 32

3.19 CRC (cyclic redundancy check) calculation unit 33

3.20 Development support . 34

3.20.1 Serial wire JTAG debug port (SWJ-DP) . 34

3.20.2 Embedded Trace Macrocell™ . 34

4 Pin descriptions . 35

5 Memory mapping . 58

6 Electrical characteristics . 59

6.1 Parameter conditions . 59

6.1.1 Minimum and maximum values . 59

6.1.2 Typical values . 59

6.1.3 Typical curves . 59

6.1.4 Loading capacitor . 59

6.1.5 Pin input voltage . 59

6.1.6 Power supply scheme . 60

6.1.7 Optional LCD power supply scheme . 61

6.1.8 Current consumption measurement . 61

6.2 Absolute maximum ratings . 62

6.3 Operating conditions . 63

6.3.1 General operating conditions . 63

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 5/155

STM32L151xD STM32L152xD Contents

5

6.3.2 Embedded reset and power control block characteristics 64

6.3.3 Embedded internal reference voltage . 66

6.3.4 Supply current characteristics . 67

6.3.5 Wakeup time from low-power mode . 78

6.3.6 External clock source characteristics . 79

6.3.7 Internal clock source characteristics . 85

6.3.8 PLL characteristics . 88

6.3.9 Memory characteristics . 88

6.3.10 FSMC characteristics . 90

6.3.11 EMC characteristics . 102

6.3.12 Electrical sensitivity characteristics . 103

6.3.13 I/O current injection characteristics . 104

6.3.14 I/O port characteristics . 105

6.3.15 NRST pin characteristics . 108

6.3.16 TIM timer characteristics . 109

6.3.17 Communications interfaces . 110

6.3.18 SDIO characteristics . 118

6.3.19 12-bit ADC characteristics . 119

6.3.20 DAC electrical specifications . 124

6.3.21 Operational amplifier characteristics . 126

6.3.22 Temperature sensor characteristics . 128

6.3.23 Comparator . 128

6.3.24 LCD controller . 130

7 Package information . 131

7.1 LQFP64 package information . 131

7.2 WLCSP64 package information . 134

7.3 LQFP100 package information . 137

7.4 UFBGA132 package information . 140

7.5 LQFP144 package information . 143

7.6 Thermal characteristics . 146

7.6.1 Reference document . 147

8 Ordering information . 148

9 Revision History . 149

Downloaded from Arrow.com.

http://www.arrow.com

List of tables STM32L151xD STM32L152xD

6/155 DS8576 Rev 13

List of tables

Table 1. Device summary . 2
Table 2. Ultra-low-power STM32L151xD and STM32L152xD device features

and peripheral counts . 12
Table 3. Functionalities depending on the operating power supply range . 17
Table 4. CPU frequency range depending on dynamic voltage scaling . 18
Table 5. Functionalities depending on the working mode (from Run/active down to

standby) . 19
Table 6. Timer feature comparison. 30
Table 7. Legend/abbreviations used in the pinout table . 40
Table 8. STM32L151xD and STM32L152xD pin definitions. 40
Table 9. Alternate function input/output . 50
Table 10. Voltage characteristics . 62
Table 11. Current characteristics . 62
Table 12. Thermal characteristics. 63
Table 13. General operating conditions . 63
Table 14. Embedded reset and power control block characteristics. 64
Table 15. Embedded internal reference voltage calibration values . 66
Table 16. Embedded internal reference voltage. 66
Table 17. Current consumption in Run mode, code with data processing running from Flash. 68
Table 18. Current consumption in Run mode, code with data processing running from RAM 69
Table 19. Current consumption in Sleep mode . 70
Table 20. Current consumption in Low-power run mode . 71
Table 21. Current consumption in Low-power sleep mode . 72
Table 22. Typical and maximum current consumptions in Stop mode . 73
Table 23. Typical and maximum current consumptions in Standby mode . 75
Table 24. Peripheral current consumption . 76
Table 25. Low-power mode wakeup timings . 79
Table 26. High-speed external user clock characteristics. 79
Table 27. Low-speed external user clock characteristics . 81
Table 28. HSE oscillator characteristics . 82
Table 29. LSE oscillator characteristics (fLSE = 32.768 kHz) . 83
Table 30. HSI oscillator characteristics. 85
Table 31. LSI oscillator characteristics . 85
Table 32. MSI oscillator characteristics . 86
Table 33. PLL characteristics . 88
Table 34. RAM and hardware registers . 88
Table 35. Flash memory and data EEPROM characteristics . 89
Table 36. Flash memory and data EEPROM endurance and retention . 89
Table 37. Asynchronous non-multiplexed SRAM/PSRAM/NOR read timings 91
Table 38. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings 92
Table 39. Asynchronous multiplexed PSRAM/NOR read timings. 93
Table 40. Asynchronous multiplexed PSRAM/NOR write timings . 94
Table 41. Synchronous multiplexed NOR/PSRAM read timings . 96
Table 42. Synchronous multiplexed PSRAM write timings. 98
Table 43. Synchronous non-multiplexed NOR/PSRAM read timings . 99
Table 44. Synchronous non-multiplexed PSRAM write timings . 100
Table 45. EMS characteristics . 102
Table 46. EMI characteristics . 103

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 7/155

STM32L151xD STM32L152xD List of tables

7

Table 47. ESD absolute maximum ratings . 103
Table 48. Electrical sensitivities . 104
Table 49. I/O current injection susceptibility . 104
Table 50. I/O static characteristics . 105
Table 51. Output voltage characteristics . 106
Table 52. I/O AC characteristics . 107
Table 53. NRST pin characteristics . 108
Table 54. TIMx characteristics . 109
Table 55. I2C characteristics. 110
Table 56. SCL frequency (fPCLK1= 32 MHz, VDD = VDD_I2C = 3.3 V). 111
Table 57. SPI characteristics . 112
Table 58. USB startup time. 115
Table 59. USB DC electrical characteristics . 115
Table 60. USB: full speed electrical characteristics . 115
Table 61. I2S characteristics . 116
Table 62. SDIO characteristics . 118
Table 63. ADC clock frequency . 119
Table 64. ADC characteristics . 119
Table 65. ADC accuracy. 121
Table 66. Maximum source impedance RAIN max . 123
Table 67. DAC characteristics . 124
Table 68. Operational amplifier characteristics. 126
Table 69. Temperature sensor calibration values. 128
Table 70. Temperature sensor characteristics . 128
Table 71. Comparator 1 characteristics . 128
Table 72. Comparator 2 characteristics . 129
Table 73. LCD controller characteristics . 130
Table 74. LQFP64 mechanical data . 131
Table 75. WLCSP64 mechanical data . 134
Table 76. WLCSP64 recommended PCB design rules . 135
Table 77. LQPF100 mechanical data . 137
Table 78. UFBGA132 mechanical data . 140
Table 79. LQFP144 mechanical data . 144
Table 80. Thermal characteristics. 146
Table 81. Ordering information scheme . 148
Table 82. Document revision history . 149

Downloaded from Arrow.com.

http://www.arrow.com

List of figures STM32L151xD STM32L152xD

8/155 DS8576 Rev 13

List of figures

Figure 1. Ultra-low-power STM32L151xD and STM32L152xD block diagram 15
Figure 2. Clock tree . 24
Figure 3. STM32L15xRD LQFP64 pinout . 35
Figure 4. STM32L15xRD WLCSP64 ballout . 36
Figure 5. STM32L15xVD LQFP100 pinout . 37
Figure 6. STM32L15xQD UFBGA132 ballout . 38
Figure 7. STM32L15xZD LQFP144 pinout . 39
Figure 8. Memory map. 58
Figure 9. Pin loading conditions. 59
Figure 10. Pin input voltage . 59
Figure 11. Power supply scheme. 60
Figure 12. Optional LCD power supply scheme . 61
Figure 13. Current consumption measurement scheme . 61
Figure 14. High-speed external clock source AC timing diagram . 80
Figure 15. Low-speed external clock source AC timing diagram. 81
Figure 16. HSE oscillator circuit diagram. 83
Figure 17. Typical application with a 32.768 kHz crystal . 84
Figure 18. Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms 90
Figure 19. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms 91
Figure 20. Asynchronous multiplexed PSRAM/NOR read waveforms. 92
Figure 21. Asynchronous multiplexed PSRAM/NOR write waveforms . 93
Figure 22. Synchronous multiplexed NOR/PSRAM read timings . 95
Figure 23. Synchronous multiplexed PSRAM write timings. 97
Figure 24. Synchronous non-multiplexed NOR/PSRAM read timings . 99
Figure 25. Synchronous non-multiplexed PSRAM write timings . 100
Figure 26. I/O AC characteristics definition . 108
Figure 27. Recommended NRST pin protection . 109
Figure 28. I2C bus AC waveforms and measurement circuit . 111
Figure 29. SPI timing diagram - slave mode and CPHA = 0 . 113
Figure 30. SPI timing diagram - slave mode and CPHA = 1(1) . 113
Figure 31. SPI timing diagram - master mode(1) . 114
Figure 32. USB timings: definition of data signal rise and fall time . 115
Figure 33. I2S slave timing diagram (Philips protocol)(1) . 117
Figure 34. I2S master timing diagram (Philips protocol)(1) . 117
Figure 35. SDIO timings. 118
Figure 36. ADC accuracy characteristics . 122
Figure 37. Typical connection diagram using the ADC . 122
Figure 38. Maximum dynamic current consumption on VREF+ supply pin during ADC

conversion . 123
Figure 39. 12-bit buffered /non-buffered DAC . 126
Figure 40. LQFP64 outline. 131
Figure 41. LQFP64 recommended footprint . 132
Figure 42. LQFP64 top view example . 133
Figure 43. WLCSP64 outline . 134
Figure 44. WLCSP64 recommended footprint . 135
Figure 45. WLCSP64 top view example . 136
Figure 46. LQFP100 outline. 137
Figure 47. LQFP100 recommended footprint . 138

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 9/155

STM32L151xD STM32L152xD List of figures

9

Figure 48. LQFP100 top view example . 139
Figure 49. UFBGA132 outline . 140
Figure 50. UFBGA132 recommended footprint . 141
Figure 51. UFBGA132 top view example. 142
Figure 52. LQFP144 outline. 143
Figure 53. LQFP144 recommended footprint . 144
Figure 54. LQFP144 top view example . 145
Figure 55. Thermal resistance suffix 6 . 147
Figure 56. Thermal resistance suffix 7 . 147

Downloaded from Arrow.com.

http://www.arrow.com

Introduction STM32L151xD STM32L152xD

10/155 DS8576 Rev 13

1 Introduction

This datasheet provides the ordering information and mechanical device characteristics of
the STM32L151xD and STM32L152xD ultra-low-power Arm® Cortex®-M3 based
microcontroller product line.

The STM32L151xD and STM32L152xD microcontrollers feature 384 Kbytes of Flash
memory.

The ultra-low-power STM32L151xD and STM32L152xD family includes devices in 5
different package types: from 64 pins to 144 pins. Depending on the device chosen,
different sets of peripherals are included, the description below gives an overview of the
complete range of peripherals proposed in this family.

These features make the ultra-low-power STM32L151xD and STM32L152xD
microcontroller family suitable for a wide range of applications:

• Medical and handheld equipment

• Application control and user interface

• PC peripherals, gaming, GPS and sport equipment

• Alarm systems, wired and wireless sensors, video intercom

• Utility metering

This STM32L151xD and STM32L152xD datasheet must be read in conjunction with the
STM32L1xxxx reference manual (RM0038). The application note “Getting started with
STM32L1xxxx hardware development” (AN3216) gives a hardware implementation
overview. Both documents are available from the STMicroelectronics website www.st.com.

For information on the Arm®(a) Cortex®-M3 core, refer to the Arm® Cortex®-M3 technical
reference manual, available from the www.arm.com website. Figure 1 shows the general
block diagram of the device family.

For information on the device errata with respect to the datasheet and reference manual,
refer to the STM32L151xD and STM32L152xD errata sheet (ES0240), available on the
STMicroelectronics website www.st.com.

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

DS8576 Rev 13 11/155

STM32L151xD STM32L152xD Description

58

2 Description

The ultra-low-power STM32L151xD and STM32L152xD devices incorporate the
connectivity power of the universal serial bus (USB) with the high-performance Arm®
Cortex®-M3 32-bit RISC core operating at a frequency of 32 MHz (33.3 DMIPS), a memory
protection unit (MPU), high-speed embedded memories (Flash memory up to 384 Kbytes
and RAM up to 48 Kbytes), a flexible static memory controller (FSMC) interface (for devices
with packages of 100 pins and more) and an extensive range of enhanced I/Os and
peripherals connected to two APB buses.

The STM32L151xD and STM32L152xD devices offer three operational amplifiers, one 12-
bit ADC, two DACs, two ultra-low-power comparators, one general-purpose 32-bit timer, six
general-purpose 16-bit timers and two basic timers, which can be used as time bases.

Moreover, the STM32L151xD and STM32L152xD devices contain standard and advanced
communication interfaces: up to two I2Cs, three SPIs, two I2S, one SDIO, three USARTs,
two UARTs, and an USB. The STM32L151xD and STM32L152xD devices offer up to
34 capacitive sensing channels to simply add a touch sensing functionality to any
application.

They also include a real-time clock and a set of backup registers that remain powered in
Standby mode.

Finally, the integrated LCD controller (except STM32L151xD devices) has a built-in LCD
voltage generator that allows to drive up to 8 multiplexed LCDs with the contrast
independent of the supply voltage.

The ultra-low-power STM32L151xD and STM32L152xD devices operate from a 1.8 to 3.6 V
power supply (down to 1.65 V at power down) with BOR and from a 1.65 to 3.6 V power
supply without BOR option. They are available in the -40 to +85 °C and -40 to +105 °C
temperature ranges. A comprehensive set of power-saving modes allows the design of low-
power applications.

Downloaded from Arrow.com.

http://www.arrow.com

Description STM32L151xD STM32L152xD

12/155 DS8576 Rev 13

2.1 Device overview

Table 2. Ultra-low-power STM32L151xD and STM32L152xD device features
and peripheral counts

Peripheral STM32L15xRD STM32L15xVD STM32L15xQD STM32L15xZD

Flash (Kbytes) 384

Data EEPROM (Kbytes) 12

RAM (Kbytes) 48

FSMC No multiplexed only Yes

Timers

32 bit 1

General-
purpose

6

Basic 2

Communi-
cation
interfaces

SPI 8(3)(1)

I2S 2

I2C 2

USART 5

USB 1

SDIO 1

GPIOs 51 83 109 115

Operation amplifiers 3

12-bit synchronized ADC
Number of channels

1
21

1
25

1
40

1
40

12-bit DAC
Number of channels

2
2

LCD (STM32L152xx devices
only)
COM x SEG

1

4x32 or 8x28

1

4x44 or 8x40

Comparators 2

Capacitive sensing channels 23 33 34

Max. CPU frequency 32 MHz

Operating voltage
1.8 V to 3.6 V (down to 1.65 V at power-down) with BOR option

1.65 V to 3.6 V without BOR option

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 13/155

STM32L151xD STM32L152xD Description

58

2.2 Ultra-low-power device continuum

The ultra-low-power family offers a large choice of cores and features. From proprietary 8-
bit to up to Cortex-M3, including the Cortex-M0+, the STM32Lx series are the best choice to
answer the user needs, in terms of ultra-low-power features. The STM32 ultra-low-power
series are the best fit, for instance, for gas/water meter, keyboard/mouse or fitness and
healthcare, wearable applications. Several built-in features like LCD drivers, dual-bank
memory, Low-power run mode, op-amp, AES 128-bit, DAC, USB crystal-less and many
others clearly allow very cost-optimized applications to be built by reducing BOM.

Note: STMicroelectronics as a reliable and long-term manufacturer ensures as much as possible
the pin-to-pin compatibility between any STM8Lxxxxx and STM32Lxxxxx devices and
between any of the STM32Lx and STM32Fx series. Thanks to this unprecedented
scalability, the old applications can be upgraded to respond to the latest market features and
efficiency demand.

2.2.1 Performance

All the families incorporate highly energy-efficient cores with both Harvard architecture and
pipelined execution: advanced STM8 core for STM8L families and Arm Cortex-M3 core for
STM32L family. In addition specific care for the design architecture has been taken to
optimize the mA/DMIPS and mA/MHz ratios.

This allows the ultra-low-power performance to range from 5 up to 33.3 DMIPs.

2.2.2 Shared peripherals

STM8L15xxx, STM32L15xxx and STM32L162xx share identical peripherals which ensure a
very easy migration from one family to another:

• Analog peripherals: ADC, DAC and comparators

• Digital peripherals: RTC and some communication interfaces

Operating temperatures
Ambient operating temperature: -40 °C to 85 °C / -40 °C to 105 °C

Junction temperature: –40 to + 110 °C

Packages
LQFP64,

WLCSP64
LQFP100 UFBGA132 LQFP144

1. 5 SPIs are USART configured in synchronous mode emulating SPI master.

Table 2. Ultra-low-power STM32L151xD and STM32L152xD device features
and peripheral counts (continued)

Peripheral STM32L15xRD STM32L15xVD STM32L15xQD STM32L15xZD

Downloaded from Arrow.com.

http://www.arrow.com

Description STM32L151xD STM32L152xD

14/155 DS8576 Rev 13

2.2.3 Common system strategy.

To offer flexibility and optimize performance, the STM8L15xxx, STM32L15xxx and
STM32L162xx family uses a common architecture:

• Same power supply range from 1.65 V to 3.6 V

• Architecture optimized to reach ultra-low consumption both in low-power modes and
Run mode

• Fast startup strategy from low-power modes

• Flexible system clock

• Ultrasafe reset: same reset strategy including power-on reset, power-down reset,
brownout reset and programmable voltage detector

2.2.4 Features

ST ultra-low-power continuum also lies in feature compatibility:

• More than 15 packages with pin count from 20 to 144 pins and size down to 3 x 3 mm

• Memory density ranging from 2 to 512 Kbytes

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 15/155

STM32L151xD STM32L152xD Functional overview

58

3 Functional overview

Figure 1. Ultra-low-power STM32L151xD and STM32L152xD block diagram

MSv35916V2

POWER

VOLT. REG.

12bit ADC

EXT.IT
WKUP

WinWATCHDOG

JTAG & SW

Fmax: 32 MHz

JTDI
NJTRST

NRST

USB2.0 FS device

SRAM 48K

2x(8x16bit)

I2C2

TIMER2

TIMER3

XTAL OSC
1-24 MHz

XTAL 32 kHz

EEPROM 64 bit

Backup interface

TIMER4

RTC V2
AWU

RC HSI

ob
l

USB SRAM 512 B

Trace Controller ETM

USART1

USART2

SPI2/I2S

Backup
Reg 128

I2C1

USART3

RC MSI

Standby
interface

WDG 32K

BOR / Bgap

SPI1

IF

@VDDAPVD

GPIO PORT C

GPIO PORT D

GPIO PORT E

LCD 8x40

12bit DAC1
FIFIIF

12bit DAC2

DAC_OUT1 as AF

DAC_OUT2 as AF

MPU

GP Comp

PU / PD

PDR

PDR

TIMER6

TIMER7

General purpose
timers

LCD Booster

GPIO PORT H

RC LSI

TIMERS (32 bits)

2x(8x16bit)SPI3/I2S

TRACECK, TRACED0, TRACED1, TRACED2, TRACED4

System

Cap. sens

Supply
monitoring

@VDDA

@VDDA

@VDDA

@VDDA

Supply monitoring

Cap. sensing

GPIO PORT B

GPIO PORT A

A
P

B
2:

 F
m

ax
 =

 3
2

M
H

z

A
P

B
1:

 F
m

ax
 =

 3
2

M
H

z

PLL &
Clock
Mgmt

VINP
VINM
VOUT

RTC_OUT

AHB/APB2 AHB/APB1

JTCK / SWCLK
JTMS / SWDAT

JTDO
as AF

384 KB PROGRAM
12 KB DATA
8KB BOOT

DUAL BANK- RWW

@ VDD 33
VDD CORE

Vref

M3 CPU

GP DMA2 5 channels

GP DMA 7 channels

AHBPCLK
APBPCLK

HCLK
FCLK

@ VDD33

VDD33=1.65V to 3.6V
Vss

OSC_IN
OSC_OUT

TAMPER

4 channels

4 channels

4 channels

4 channels

RX, TX, CTS, RTS,
SmartCard as AF

RX, TX, CTS, RTS,
SmartCard as AF

MOSI, MISO, SCK,NSS,WS, CK
MCK, SD as AF

MOSI, MISO, SCK,NSS,WS, CK
MCK, SD as AF

SCL, SDA
As AF

SCL, SDA, SMBus, PMBus
As AF

USB_DP
USB_DM

Px

SEGx
COMxOPAMP1

COMPx_INx

VDDA /
VSSA

PA[15:0]

115 AF

PH[2:0]

PB[15:0]

PC[15:0]

PD[15:0]

PE[15:0]

TIMER9

TIMER10

TIMER11

2 channels

1 channel

1 channel

MOSI, MISO,
SCK, NSS as AF

RX, TX, CTS, RTS,
SmartCard as AF

40 AF

VDDREF_ADC*

VSSREF_ADC*

pbus

ibus

Dbus

BOR

Int

A
H

B
:

Fm
ax

 =
 3

2
M

H
z

B
us

 M
at

rix
 5

M
 /

5S

VLCD = 2.5V to 3.6V

V
LC

D
 @VDD33

Temp sensor

OSC32_IN
OSC32_OUT

NVIC

E
E

P
R

O
M

In
te

rfa
ce

GPIO PORT F

GPIO PORT G

PF[15:0]

PG[15:0]

USART4 RX, TX as AF

USART5 RX, TX as AF

VINP
VINM
VOUT

VINP
VINM
VOUT

OPAMP2

OPAMP3

FSMC

D(15:0)
A(25:0)

CLK
OEN
WEN
WAITN

EBAR(2:0)
LBAR
BLN(1:0)

SDIO
D(7:0)
CMD
CK

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32L151xD STM32L152xD

16/155 DS8576 Rev 13

3.1 Low-power modes

The ultra-low-power STM32L151xD and STM32L152xD devices support dynamic voltage
scaling to optimize its power consumption in run mode. The voltage from the internal low-
drop regulator that supplies the logic can be adjusted according to the system’s maximum
operating frequency and the external voltage supply.

There are three power consumption ranges:

• Range 1 (VDD range limited to 1.71 V - 3.6 V), with the CPU running at up to 32 MHz

• Range 2 (full VDD range), with a maximum CPU frequency of 16 MHz

• Range 3 (full VDD range), with a maximum CPU frequency limited to 4 MHz (generated
only with the multispeed internal RC oscillator clock source)

Seven low-power modes are provided to achieve the best compromise between low-power
consumption, short startup time and available wakeup sources:

• Sleep mode

In Sleep mode, only the CPU is stopped. All peripherals continue to operate and can
wake up the CPU when an interrupt/event occurs. Sleep mode power consumption at
16 MHz is about 1 mA with all peripherals off.

• Low-power run mode

This mode is achieved with the multispeed internal (MSI) RC oscillator set to the MSI
range 0 or MSI range 1 clock range (maximum 131 kHz), execution from SRAM or
Flash memory, and internal regulator in low-power mode to minimize the regulator's
operating current. In low-power run mode, the clock frequency and the number of
enabled peripherals are both limited.

• Low-power sleep mode

This mode is achieved by entering Sleep mode with the internal voltage regulator in
Low-power mode to minimize the regulator’s operating current. In Low-power sleep
mode, both the clock frequency and the number of enabled peripherals are limited; a
typical example would be to have a timer running at 32 kHz.

When wakeup is triggered by an event or an interrupt, the system reverts to the run
mode with the regulator on.

• Stop mode with RTC

Stop mode achieves the lowest power consumption while retaining the RAM and
register contents and real time clock. All clocks in the VCORE domain are stopped, the
PLL, MSI RC, HSI RC and HSE crystal oscillators are disabled. The LSE or LSI is still
running. The voltage regulator is in the low-power mode.

The device can be woken up from Stop mode by any of the EXTI line, in 8 µs. The EXTI
line source can be one of the 16 external lines. It can be the PVD output, the
Comparator 1 event or Comparator 2 event (if internal reference voltage is on), it can
be the RTC alarm(s), the USB wakeup, the RTC tamper events, the RTC timestamp
event or the RTC wakeup.

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 17/155

STM32L151xD STM32L152xD Functional overview

58

• Stop mode without RTC

Stop mode achieves the lowest power consumption while retaining the RAM and
register contents. All clocks are stopped, the PLL, MSI RC, HSI and LSI RC, LSE and
HSE crystal oscillators are disabled. The voltage regulator is in the low-power mode.
The device can be woken up from Stop mode by any of the EXTI line, in 8 µs. The EXTI
line source can be one of the 16 external lines. It can be the PVD output, the
Comparator 1 event or Comparator 2 event (if internal reference voltage is on). It can
also be wakened by the USB wakeup.

• Standby mode with RTC

Standby mode is used to achieve the lowest power consumption and real time clock.
The internal voltage regulator is switched off so that the entire VCORE domain is
powered off. The PLL, MSI RC, HSI RC and HSE crystal oscillators are also switched
off. The LSE or LSI is still running. After entering Standby mode, the RAM and register
contents are lost except for registers in the Standby circuitry (wakeup logic, IWDG,
RTC, LSI, LSE Crystal 32K osc, RCC_CSR).

The device exits Standby mode in 60 µs when an external reset (NRST pin), an IWDG
reset, a rising edge on one of the three WKUP pins, RTC alarm (Alarm A or Alarm B),
RTC tamper event, RTC timestamp event or RTC Wakeup event occurs.

• Standby mode without RTC

Standby mode is used to achieve the lowest power consumption. The internal voltage
regulator is switched off so that the entire VCORE domain is powered off. The PLL, MSI
RC, HSI and LSI RC, HSE and LSE crystal oscillators are also switched off. After
entering Standby mode, the RAM and register contents are lost except for registers in
the Standby circuitry (wakeup logic, IWDG, RTC, LSI, LSE Crystal 32K osc,
RCC_CSR).

The device exits Standby mode in 60 µs when an external reset (NRST pin) or a rising
edge on one of the three WKUP pin occurs.

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

Table 3. Functionalities depending on the operating power supply range

-
Functionalities depending on the operating power supply

range(1)

Operating power supply
range

DAC and ADC
operation

USB
Dynamic voltage scaling

range

VDD= VDDA = 1.65 to 1.71 V Not functional Not functional Range 2 or Range 3

VDD=VDDA= 1.71 to 1.8 V(2) Not functional Not functional
Range 1, Range 2 or

Range 3

VDD=VDDA= 1.8 to 2.0 V(2) Conversion time up
to 500 Ksps

Not functional
Range 1, Range 2 or

Range 3

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32L151xD STM32L152xD

18/155 DS8576 Rev 13

VDD=VDDA = 2.0 to 2.4 V
Conversion time up

to 500 Ksps
Functional(3) Range 1, Range 2 or

Range 3

VDD=VDDA = 2.4 to 3.6 V
Conversion time up

to 1 Msps
Functional(3) Range 1, Range 2 or

Range 3

1. The GPIO speed also depends from VDD voltage and the user has to refer to Table 52: I/O AC
characteristics for more information about I/O speed.

2. CPU frequency changes from initial to final must respect “FCPU initial < 4*FCPU final” to limit VCORE drop
due to current consumption peak when frequency increases. It must also respect 5 µs delay between two
changes. For example to switch from 4.2 MHz to 32 MHz, the user can switch from 4.2 MHz to 16 MHz,
wait 5 µs, then switch from 16 MHz to 32 MHz.

3. Must be USB compliant from I/O voltage standpoint, the minimum VDD is 3.0 V.

Table 4. CPU frequency range depending on dynamic voltage scaling

 CPU frequency range Dynamic voltage scaling range

16 MHz to 32 MHz (1ws)
32 kHz to 16 MHz (0ws)

Range 1

8 MHz to 16 MHz (1ws)
32 kHz to 8 MHz (0ws)

Range 2

2.1MHz to 4.2 MHz (1ws)
32 kHz to 2.1 MHz (0ws)

Range 3

Table 3. Functionalities depending on the operating power supply range (continued)

-
Functionalities depending on the operating power supply

range(1)

Operating power supply
range

DAC and ADC
operation

USB
Dynamic voltage scaling

range

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 19/155

STM32L151xD STM32L152xD Functional overview

58

Table 5. Functionalities depending on the working mode (from Run/active down to
standby)

Ips Run/Active Sleep
Low-

power
Run

Low-
power
Sleep

Stop Standby

-
Wakeup

capability
-

Wakeup
capability

CPU Y -- Y -- -- -- -- --

Flash Y Y Y Y -- -- -- --

RAM Y Y Y Y Y -- -- --

Backup Registers Y Y Y Y Y -- Y --

EEPROM Y Y Y Y Y -- -- --

Brown-out rest
(BOR)

Y Y Y Y Y Y Y --

DMA Y Y Y Y -- -- -- --

Programmable
Voltage Detector
(PVD)

Y Y Y Y Y Y Y --

Power On Reset
(POR)

Y Y Y Y Y Y Y --

Power Down Rest
(PDR)

Y Y Y Y Y -- Y --

High Speed
Internal (HSI)

Y Y -- -- -- -- -- --

High Speed
External (HSE)

Y Y -- -- -- -- -- --

Low Speed Internal
(LSI)

Y Y Y Y Y -- Y --

Low Speed
External (LSE)

Y Y Y Y Y -- Y --

Multi-Speed
Internal (MSI)

Y Y Y Y -- -- -- --

Inter-Connect
Controller

Y Y Y Y -- -- -- --

RTC Y Y Y Y Y Y Y --

RTC Tamper Y Y Y Y Y Y Y Y

Auto WakeUp
(AWU)

Y Y Y Y Y Y Y Y

LCD Y Y Y Y Y -- -- --

USB Y Y -- -- -- Y -- --

USART Y Y Y Y Y (1) -- --

SPI Y Y Y Y -- -- -- --

I2C Y Y -- -- -- (1) -- --

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32L151xD STM32L152xD

20/155 DS8576 Rev 13

3.2 Arm® Cortex®-M3 core with MPU

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

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

ADC Y Y -- -- -- -- -- --

DAC Y Y Y Y Y -- -- --

Tempsensor Y Y Y Y Y -- -- --

OP amp Y Y Y Y Y -- -- --

Comparators Y Y Y Y Y Y -- --

16-bit and 32-bit
Timers

Y Y Y Y -- -- -- --

IWDG Y Y Y Y Y Y Y Y

WWDG Y Y Y Y -- -- -- --

Touch sensing Y Y -- -- -- -- -- --

Systic Timer Y Y Y Y -- -- -- --

GPIOs Y Y Y Y Y Y -- 3 pins

Wakeup time to
Run mode

0 µs 0.4 µs 3 µs 46 µs < 8 µs 58 µs

Consumption
VDD=1.8 to 3.6 V
(Typ)

Down to 230
µA/MHz (from

Flash)

Down to 43
µA/MHz (from

Flash)

Down to
11 µA

Down to
4.4 µA

0.475 µA
(no RTC)
VDD=1.8V

0.305 µA
(no RTC)
VDD=1.8V

1.1 µA
(with RTC)
VDD=1.8V

0.82 µA
(with RTC)
VDD=1.8V

0.475 µA
(no RTC)
VDD=3.0V

0.305 µA
(no RTC)
VDD=3.0V

1.35 µA
(with RTC)
VDD=3.0V

1.15 µA
(with RTC)
VDD=3.0V

1. The startup on communication line wakes the CPU which was made possible by an EXTI, this induces a delay before
entering run mode.

Table 5. Functionalities depending on the working mode (from Run/active down to
standby) (continued)

Ips Run/Active Sleep
Low-

power
Run

Low-
power
Sleep

Stop Standby

-
Wakeup

capability
-

Wakeup
capability

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 21/155

STM32L151xD STM32L152xD Functional overview

58

The memory protection unit (MPU) improves system reliability by defining the memory
attributes (such as read/write access permissions) for different memory regions. It provides
up to eight different regions and an optional predefined background region.

Owing to its embedded Arm core, the STM32L151xD and STM32L152xD devices are
compatible with all Arm tools and software.

Nested vectored interrupt controller (NVIC)

The ultra-low-power STM32L151xD and STM32L152xD devices embed a nested vectored
interrupt controller able to handle up to 56 maskable interrupt channels (not including the 16
interrupt lines of Arm® Cortex®-M3) and 16 priority levels.

• Closely coupled NVIC gives low-latency interrupt processing

• Interrupt entry vector table address passed directly to the core

• Closely coupled NVIC core interface

• Allows early processing of interrupts

• Processing of late arriving, higher-priority interrupts

• Support for tail-chaining

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

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

3.3 Reset and supply management

3.3.1 Power supply schemes

• VDD = 1.65 to 3.6 V: external power supply for I/Os and the internal regulator. Provided
externally through VDD pins.

• VSSA, VDDA = 1.65 to 3.6 V: external analog power supplies for ADC, reset blocks, RCs
and PLL (minimum voltage to be applied to VDDA is 1.8 V when the ADC is used). VDDA
and VSSA must be connected to VDD and VSS, respectively.

3.3.2 Power supply supervisor

The device has an integrated ZEROPOWER power-on reset (POR)/power-down reset
(PDR) that can be coupled with a brownout reset (BOR) circuitry.

The device exists in two versions:

• The version with BOR activated at power-on operates between 1.8 V and 3.6 V.

• The other version without BOR operates between 1.65 V and 3.6 V.

After the VDD threshold is reached (1.65 V or 1.8 V depending on the BOR which is active or
not at power-on), the option byte loading process starts, either to confirm or modify default
thresholds, or to disable the BOR permanently: in this case, the VDD min value becomes
1.65 V (whatever the version, BOR active or not, at power-on).

When BOR is active at power-on, it ensures proper operation starting from 1.8 V whatever
the power ramp-up phase before it reaches 1.8 V. When BOR is not active at power-up, the
power ramp-up must guarantee that 1.65 V is reached on VDD at least 1 ms after it exits the
POR area.

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32L151xD STM32L152xD

22/155 DS8576 Rev 13

Five BOR thresholds are available through option bytes, starting from 1.8 V to 3 V. To
reduce the power consumption in Stop mode, it is possible to automatically switch off the
internal reference voltage (VREFINT) in Stop mode. The device remains in reset mode when
VDD is below a specified threshold, VPOR/PDR or VBOR, without the need for any external
reset circuit.

Note: The start-up time at power-on is typically 3.3 ms when BOR is active at power-up, the start-
up time at power-on can be decreased down to 1 ms typically for devices with BOR inactive
at power-up.

The device features an embedded programmable voltage detector (PVD) that monitors the
VDD/VDDA power supply and compares it to the VPVD threshold. This PVD offers 7 different
levels between 1.85 V and 3.05 V, chosen by software, with a step around 200 mV. An
interrupt can be generated when VDD/VDDA drops below the VPVD threshold and/or when
VDD/VDDA is higher than the VPVD threshold. The interrupt service routine can then generate
a warning message and/or put the MCU into a safe state. The PVD is enabled by software.

3.3.3 Voltage regulator

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

• MR is used in Run mode (nominal regulation)

• LPR is used in the Low-power run, Low-power sleep and Stop modes

• Power down is used in Standby mode. The regulator output is high impedance, the
kernel circuitry is powered down, inducing zero consumption but the contents of the
registers and RAM are lost except for the standby circuitry (wakeup logic, IWDG, RTC,
LSI, LSE crystal 32K osc, RCC_CSR).

3.3.4 Boot modes

At startup, boot pins are used to select one of three boot options:

• Boot from Flash memory

• Boot from System memory

• Boot from embedded RAM

The boot loader is located in System memory. It is used to reprogram the Flash memory by
using USART1, USART2 or USB. See Application note “STM32 microcontroller system
memory boot mode” (AN2606) for details.

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 23/155

STM32L151xD STM32L152xD Functional overview

58

3.4 Clock management

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

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

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

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

• System clock source: three different clock sources can be used to drive the master
clock SYSCLK:

– 1-24 MHz high-speed external crystal (HSE), that can supply a PLL

– 16 MHz high-speed internal RC oscillator (HSI), trimmable by software, that can
supply a PLL

– Multispeed internal RC oscillator (MSI), trimmable by software, able to generate 7
frequencies (65 kHz, 131 kHz, 262 kHz, 524 kHz, 1.05 MHz, 2.1 MHz, 4.2 MHz).
When a 32.768 kHz clock source is available in the system (LSE), the MSI
frequency can be trimmed by software down to a ±0.5% accuracy.

• Auxiliary clock source: two ultra-low-power clock sources that can be used to drive
the LCD controller and the real-time clock:

– 32.768 kHz low-speed external crystal (LSE)

– 37 kHz low-speed internal RC (LSI), also used to drive the independent watchdog.
The LSI clock can be measured using the high-speed internal RC oscillator for
greater precision.

• RTC and LCD clock sources: the LSI, LSE or HSE sources can be chosen to clock
the RTC and the LCD, whatever the system clock.

• USB clock source: the embedded PLL has a dedicated 48 MHz clock output to supply
the USB interface.

• Startup clock: after reset, the microcontroller restarts by default with an internal 2 MHz
clock (MSI). The prescaler ratio and clock source can be changed by the application
program as soon as the code execution starts.

• Clock security system (CSS): this feature can be enabled by software. If a HSE clock
failure occurs, the master clock is automatically switched to HSI and a software
interrupt is generated if enabled.

• Clock-out capability (MCO: microcontroller clock output): it outputs one of the
internal clocks for external use by the application.

Several prescalers allow the configuration of the AHB frequency, each APB (APB1 and
APB2) domains. The maximum frequency of the AHB and the APB domains is 32 MHz. See
Figure 2 for details on the clock tree.

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32L151xD STM32L152xD

24/155 DS8576 Rev 13

Figure 2. Clock tree

MS18583V1

LSI RC

LSE OSC

HSI RC

HSE
OSC

@V33

@VDDCORE

@V33

level shifters

level shifters

PLL
X 3,4,6,8,12

@V33

level shifters

LSE tempo

 1 MHz clock
detector

@V33

LS
Watchdog

ck_pllin

source
control

Clock

Watchdog
enable

RTC enable

ck_hsi
ck_hse

HSE present or not

LSI tempo

ck_pll

AHB
prescaler
 / 1,2,..512

APB2

/ 1,2,4,8,16

APB1

/ 1,2,4,8,16

ck_usb = Vco / 2 (Vco must be at 96 MHz)

/ 8 CK_TIMSYS

CK_CPU

CK_FCLK

CK_PWR

CK_USB48

CK_TIMTGO

CK_APB1

CK_APB2

usben and (not deepsleep)

timer9en and (not deepsleep)

apb1 periphen and (not deepsleep)

apb2 periphen and (not deepsleep)

not (sleep or
deepsleep)

not (sleep or
deepsleep

not deepsleep

not deepsleep

Standby supplied voltage domain

System
clock

MCO

if (APB1 presc = 1)x1
else x2

16,24,32,48

ck_lse

CK_LCD

/ 2, 3, 4

1 MHz

@VDDCORE

@VDDCORE

@VDDCORE

/ 1,2,4,8,16

LCD enable

MSI RC

@V33

@VDDCORE

level shifters

ck_msi

ck_lsi
CK_ADC

ADC enable

LS LS LS LS

LS

LS

/ 2,4,8,16

prescaler prescaler

Radio Sleep Timer

RTC

Radio Sleep Timer enable

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 25/155

STM32L151xD STM32L152xD Functional overview

58

3.5 Low-power real-time clock and backup registers

The real-time clock (RTC) is an independent BCD timer/counter. Dedicated registers contain
the sub-second, second, minute, hour (12/24 hour), week day, date, month, year, in BCD
(binary-coded decimal) format. Correction for 28, 29 (leap year), 30, and 31 day of the
month are made automatically. The RTC provides two programmable alarms and
programmable periodic interrupts with wakeup from Stop and Standby modes.

The programmable wakeup time ranges from 120 µs to 36 hours.

The RTC can be calibrated with an external 512 Hz output, and a digital compensation
circuit helps reduce drift due to crystal deviation.

The RTC can also be automatically corrected with a 50/60Hz stable powerline.

The RTC calendar can be updated on the fly down to sub second precision, which enables
network system synchronization.

A time stamp can record an external event occurrence, and generates an interrupt.

There are thirty-two 32-bit backup registers provided to store 128 bytes of user application
data. They are cleared in case of tamper detection.

Three pins can be used to detect tamper events. A change on one of these pins can reset
backup register and generate an interrupt. To prevent false tamper event, like ESD event,
these three tamper inputs can be digitally filtered.

3.6 GPIOs (general-purpose inputs/outputs)

Each of the GPIO pins can be configured by software as output (push-pull or open-drain), as
input (with or without pull-up or pull-down) or as peripheral alternate function. Most of the
GPIO pins are shared with digital or analog alternate functions, and can be individually
remapped using dedicated AFIO registers. All GPIOs are high current capable. The
alternate function configuration of I/Os can be locked if needed following a specific
sequence in order to avoid spurious writing to the I/O registers. The I/O controller is
connected to the AHB with a toggling speed of up to 16 MHz.

External interrupt/event controller (EXTI)

The external interrupt/event controller consists of 24 edge detector lines used to generate
interrupt/event requests. Each line can be individually configured to select the trigger event
(rising edge, falling edge, both) and can be masked independently. A pending register
maintains the status of the interrupt requests. The EXTI can detect an external line with a
pulse width shorter than the Internal APB2 clock period. Up to 115 GPIOs can be connected
to the 16 external interrupt lines. The 8 other lines are connected to RTC, PVD, USB,
comparator events or capacitive sensing acquisition.

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32L151xD STM32L152xD

26/155 DS8576 Rev 13

3.7 Memories

The STM32L151xD and STM32L152xD devices have the following features:

• 48 Kbytes of embedded RAM accessed (read/write) at CPU clock speed with 0 wait
states. With the enhanced bus matrix, operating the RAM does not lead to any
performance penalty during accesses to the system bus (AHB and APB buses).

• The non-volatile memory is divided into three arrays:

– 384 Kbytes of embedded Flash program memory

– 12 Kbytes of data EEPROM

– Options bytes

Flash program and data EEPROM are divided into two banks, this enables writing in
one bank while running code or reading data in the other bank.

The options bytes are used to write-protect or read-out protect the memory (with 4
Kbytes granularity) and/or readout-protect the whole memory with the following
options:

– Level 0: no readout protection

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

– Level 2: chip readout protection, debug features (Arm Cortex-M3 JTAG and serial
wire) and boot in RAM selection disabled (JTAG fuse)

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

3.8 FSMC (flexible static memory controller)

The FSMC supports the following modes: SRAM, PSRAM, NOR/OneNAND Flash.

Functionality overview:

• Up to 26 bit address bus

• Up to 16-bit data bus

• Write FIFO

• Burst mode

• Code execution from external memory

• Four chip select signals

• Up to 32 MHz external access

3.9 DMA (direct memory access)

The flexible 12-channel, general-purpose DMA is able to manage memory-to-memory,
peripheral-to-memory and memory-to-peripheral transfers. The DMA controller supports
circular buffer management, avoiding the generation of interrupts when the controller
reaches the end of the buffer.

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

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 27/155

STM32L151xD STM32L152xD Functional overview

58

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

3.10 LCD (liquid crystal display)

The LCD drives up to 8 common terminals and 44 segment terminals to drive up to 320
pixels.

• Internal step-up converter to guarantee functionality and contrast control irrespective of
VDD. This converter can be deactivated, in which case the VLCD pin is used to provide
the voltage to the LCD

• Supports static, 1/2, 1/3, 1/4 and 1/8 duty

• Supports static, 1/2, 1/3 and 1/4 bias

• Phase inversion to reduce power consumption and EMI

• Up to 8 pixels can be programmed to blink

• Unneeded segments and common pins can be used as general I/O pins

• LCD RAM can be updated at any time owing to a double-buffer

• The LCD controller can operate in Stop mode

3.11 ADC (analog-to-digital converter)

A 12-bit analog-to-digital converters is embedded into STM32L151xD and STM32L152xD
devices with up to 40 external channels, performing conversions in single-shot or scan
mode. In scan mode, automatic conversion is performed on a selected group of analog
inputs with up to 28 external channels in a group.

The ADC can be served by the DMA controller.

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

The events generated by the general-purpose timers (TIMx) can be internally connected to
the ADC start triggers, to allow the application to synchronize A/D conversions and timers.
An injection mode allows high priority conversions to be done by interrupting a scan mode
which runs in as a background task.

The ADC includes a specific low-power mode. The converter is able to operate at maximum
speed even if the CPU is operating at a very low frequency and has an auto-shutdown
function. The ADC’s runtime and analog front-end current consumption are thus minimized
whatever the MCU operating mode.

3.11.1 Temperature sensor

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

The temperature sensor is internally connected to the ADC_IN16 input channel which is
used to convert the sensor output voltage into a digital value.

The sensor provides good linearity but it has to be calibrated to obtain good overall
accuracy of the temperature measurement. As the offset of the temperature sensor varies

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32L151xD STM32L152xD

28/155 DS8576 Rev 13

from chip to chip due to process variation, the uncalibrated internal temperature sensor is
suitable for applications that detect temperature changes only.

To improve the accuracy of the temperature sensor measurement, each device is
individually factory-calibrated by ST. The temperature sensor factory calibration data are
stored by ST in the system memory area, accessible in read-only mode. See Table 69:
Temperature sensor calibration values.

3.11.2 Internal voltage reference (VREFINT)

The internal voltage reference (VREFINT) provides a stable (bandgap) voltage output for the
ADC and Comparators. VREFINT is internally connected to the ADC_IN17 input channel. It
enables accurate monitoring of the VDD value (when no external voltage, VREF+, is
available for ADC). The precise voltage of VREFINT is individually measured for each part by
ST during production test and stored in the system memory area. It is accessible in read-
only mode. See Table 15: Embedded internal reference voltage calibration values.

3.12 DAC (digital-to-analog converter)

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

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 channels, independent or simultaneous conversions

• DMA capability for each channel (including the underrun interrupt)

• External triggers for conversion

• Input reference voltage VREF+

Eight DAC trigger inputs are used in the STM32L151xD and STM32L152xD devices. The
DAC channels are triggered through the timer update outputs that are also connected to
different DMA channels.

3.13 Operational amplifier

The STM32L151xD and STM32L152xD devices embed three operational amplifiers with
external or internal follower routing capability (or even amplifier and filter capability with
external components). When one operational amplifier is selected, one external ADC
channel is used to enable output measurement.

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 29/155

STM32L151xD STM32L152xD Functional overview

58

The operational amplifiers feature:

• Low input bias current

• Low offset voltage

• Low-power mode

• Rail-to-rail input

3.14 Ultra-low-power comparators and reference voltage

The STM32L151xD and STM32L152xD devices embed two comparators sharing the same
current bias and reference voltage. The reference voltage can be internal or external
(coming from an I/O).

• One comparator with fixed threshold

• One comparator with rail-to-rail inputs, fast or slow mode. The threshold can be one of
the following:

– DAC output

– External I/O

– Internal reference voltage (VREFINT) or a sub-multiple (1/4, 1/2, 3/4)

Both comparators can wake up from Stop mode, and be combined into a window
comparator.

The internal reference voltage is available externally via a low-power / low-current output
buffer (driving current capability of 1 µA typical).

3.15 System configuration controller and routing interface

The system configuration controller provides the capability to remap some alternate
functions on different I/O ports.

The highly flexible routing interface allows the application firmware to control the routing of
different I/Os to the TIM2, TIM3 and TIM4 timer input captures. It also controls the routing of
internal analog signals to ADC1, COMP1 and COMP2 and the internal reference voltage
VREFINT.

3.16 Touch sensing

The STM32L151xD and STM32L152xD devices provide a simple solution for adding
capacitive sensing functionality to any application. Thesedevices offer up to 34 capacitive
sensing channels distributed over 11 analog I/O groups. Both software and timer capacitive
sensing acquisition modes are supported.

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

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32L151xD STM32L152xD

30/155 DS8576 Rev 13

operate. This acquisition is managed directly by the GPIOs, timers and analog I/O groups
(see Section 3.15: System configuration controller and routing interface).

Reliable touch sensing functionality can be quickly and easily implemented using the free
STM32L1xx STMTouch touch sensing firmware library.

3.17 Timers and watchdogs

The ultra-low-power STM32L151xD and STM32L152xD devices include seven general-
purpose timers, two basic timers, and two watchdog timers.

Table 6 compares the features of the general-purpose and basic timers.

3.17.1 General-purpose timers (TIM2, TIM3, TIM4, TIM5, TIM9, TIM10 and
TIM11)

There are seven synchronizable general-purpose timers embedded in the STM32L151xD
and STM32L152xD devices (see Table 6 for differences).

TIM2, TIM3, TIM4, TIM5

TIM2, TIM3, TIM4 are based on 16-bit auto-reload up/down counter. TIM5 is based on a 32-
bit auto-reload up/down counter. They include a 16-bit prescaler. They feature four
independent channels each for input capture/output compare, PWM or one-pulse mode
output. This gives up to 16 input captures/output compares/PWMs on the largest packages.

TIM2, TIM3, TIM4, TIM5 general-purpose timers can work together or with the TIM10,
TIM11 and TIM9 general-purpose timers via the Timer Link feature for synchronization or
event chaining. Their counter can be frozen in debug mode. Any of the general-purpose
timers can be used to generate PWM outputs.

TIM2, TIM3, TIM4, TIM5 all have independent DMA request generation.

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

Table 6. Timer feature comparison

Timer
Counter

resolution
Counter type Prescaler factor

DMA
request

generation

Capture/compare
channels

Complementary
outputs

TIM2,
TIM3,
TIM4

16-bit
Up, down,
up/down

Any integer between
1 and 65536

Yes 4 No

TIM5 32-bit
Up, down,
up/down

Any integer between
1 and 65536

Yes 4 No

TIM9 16-bit
Up, down,
up/down

Any integer between
1 and 65536

No 2 No

TIM10,
TIM11

16-bit Up
Any integer between

1 and 65536
No 1 No

TIM6,
TIM7

16-bit Up
Any integer between

1 and 65536
Yes 0 No

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 31/155

STM32L151xD STM32L152xD Functional overview

58

TIM10, TIM11 and TIM9

TIM10 and TIM11 are based on a 16-bit auto-reload upcounter. TIM9 is based on a 16-bit
auto-reload up/down counter. They include a 16-bit prescaler. TIM10 and TIM11 feature one
independent channel, whereas TIM9 has two independent channels for input capture/output
compare, PWM or one-pulse mode output. They can be synchronized with the TIM2, TIM3,
TIM4, TIM5 full-featured general-purpose timers.

They can also be used as simple time bases and be clocked by the LSE clock source
(32.768 kHz) to provide time bases independent from the main CPU clock.

3.17.2 Basic timers (TIM6 and TIM7)

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

3.17.3 SysTick timer

This timer is dedicated to the OS, but could also be used as a standard downcounter. It is
based on a 24-bit downcounter with autoreload capability and a programmable clock
source. It features a maskable system interrupt generation when the counter reaches 0.

3.17.4 Independent watchdog (IWDG)

The independent watchdog is based on a 12-bit downcounter and 8-bit prescaler. It is
clocked from an independent 37 kHz internal RC and, as it operates independently of the
main clock, it can operate in Stop and Standby modes. It can be used either as a watchdog
to reset the device when a problem occurs, or as a free-running timer for application timeout
management. It is hardware- or software-configurable through the option bytes. The counter
can be frozen in debug mode.

3.17.5 Window watchdog (WWDG)

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

3.18 Communication interfaces

3.18.1 I²C bus

Up to two I²C bus interfaces can operate in multimaster and slave modes. They can support
standard and fast modes.

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

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

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32L151xD STM32L152xD

32/155 DS8576 Rev 13

3.18.2 Universal synchronous/asynchronous receiver transmitter (USART)

The three USART and two UART interfaces are able to communicate at speeds of up to 4
Mbit/s. They support IrDA SIR ENDEC and have LIN Master/Slave capability. The three
USARTs provide hardware management of the CTS and RTS signals and are ISO 7816
compliant.

All USART/UART interfaces can be served by the DMA controller.

3.18.3 Serial peripheral interface (SPI)

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

The SPIs can be served by the DMA controller.

3.18.4 Inter-integrated sound (I2S)

Two standard I2S interfaces (multiplexed with SPI2 and SPI3) are available. They can
operate in master or slave mode, and can be configured to operate with a 16-/32-bit
resolution as input or output channels. Audio sampling frequencies from 8 kHz up to 192
kHz are supported. When either or both of the I2S interfaces is/are configured in master
mode, the master clock can be output to the external DAC/CODEC at 256 times the
sampling frequency.

The I2Ss can be served by the DMA controller.

3.18.5 SDIO

An SD/SDIO/MMC host interface is available, that supports MultiMediaCard System
Specification Version 4.2 in three different databus modes: 1-bit (default), 4-bit and 8-bit.

The interface allows data transfer at up to 24 MHz in 8-bit mode, and is compliant with the
SD Memory Card Specification Version 2.0.

The SDIO Card Specification Version 2.0 is also supported with two different databus
modes: 1-bit (default) and 4-bit.

The current version supports only one SD/SDIO/MMC4.2 card at any one time and a stack
of MMC4.1 or previous.

In addition to SD/SDIO/MMC, this interface is fully compliant with the CE-ATA digital
protocol Rev1.1.

3.18.6 Universal serial bus (USB)

The STM32L151xD and STM32L152xD devices embed a USB device peripheral
compatible with the USB full-speed 12 Mbit/s. The USB interface implements a full-speed
(12 Mbit/s) function interface. It has software-configurable endpoint setting and supports
suspend/resume. The dedicated 48 MHz clock is generated from the internal main PLL (the
clock source must use a HSE crystal oscillator).

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 33/155

STM32L151xD STM32L152xD Functional overview

58

3.19 CRC (cyclic redundancy check) calculation unit

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

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

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32L151xD STM32L152xD

34/155 DS8576 Rev 13

3.20 Development support

3.20.1 Serial wire JTAG debug port (SWJ-DP)

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

The JTAG port can be permanently disabled with a JTAG fuse.

3.20.2 Embedded Trace Macrocell™

The Arm® Embedded Trace Macrocell provides a greater visibility of the instruction and data
flow inside the CPU core by streaming compressed data at a very high rate from the
STM32L151xD and STM32L152xD device through a small number of ETM pins to an
external hardware trace port analyzer (TPA) device. The TPA is connected to a host
computer using USB, Ethernet, or any other high-speed channel. Real-time instruction and
data flow activity can be recorded and then formatted for display on the host computer
running debugger software. TPA hardware is commercially available from common
development tool vendors. It operates with third party debugger software tools.

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 35/155

STM32L151xD STM32L152xD Pin descriptions

58

4 Pin descriptions

Figure 3. STM32L15xRD LQFP64 pinout

1. This figure shows the package top view.

64 63 62 61 60 59 58 57 56 55 54 53 52 51 50 49
48
47

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

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

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

VLCD
PC13-WKUP2

PC14-OSC32_IN
PC15-OSC32_OUT

PH0 -OSC_IN
PH1- OSC_OUT

NRST
PC0
PC1
PC2
PC3

VSSA
VDDA

PA0-WKUP1
PA1
PA2

V
D

D
_3

V

S
S

_3

P
B

9

P
B

8

B
O

O
T0

P

B
7

P

B
6

P

B
5

P

B
4

P

B
3

P

D
2

P

C
12

P

C
11

P

C
10

PA

15

PA
14

VDD_2
VSS_2
PA13
PA12
PA11
PA10
PA9
PA8
PC9
PC8
PC7
PC6
PB15
PB14
PB13
PB12

PA
3

VS
S

_4
V

D
D

_4 PA
4

PA
5

PA
6

PA
7

P
C

4
P

C
5

PB
0

PB
1

PB
2

P
B

10
P

B
11

VS
S

_1
V

D
D

_1

LQFP64

ai15693c

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32L151xD STM32L152xD

36/155 DS8576 Rev 13

Figure 4. STM32L15xRD WLCSP64 ballout

1. This figure shows the package top view.

MS31070V1

A

B

E

D

C

F

G

H

VDD_2

PC6

PC9

VSS_2

VDD_1

PC10

PA12

PA14

PA9

PC7

PB14

PB12

VSS_1

PD2

PC11

PA15

PC8

PB11

PB10

PB2

PB3

PB4

PA10

PA7

PB0

PB5

PB6

PB7

PC5

BOOT0

PB9

VSS_3

PC15-
OSC32_OUT

VDD_3

PC14-
OSC32_IN

VLCD

VDD_4

PC4

PH1-
OSC_OUT

VSSA

NRST

PA3

PA4

PC13-
WKUP2

PC1

PA2

PC3

PC2

PA1

PA0-
WKUP1

PH0-
OSC_IN

PC0

VDDA

7654321 8

PA11

PB15

PB13

PC12

PA6

PB1

PA8

PA13 PB8

PA5

VSS_4

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 37/155

STM32L151xD STM32L152xD Pin descriptions

58

Figure 5. STM32L15xVD LQFP100 pinout

1. This figure shows the package top view.

10
0

99 98 97 96 95 94 93 92 91 90 89 88 87 86 85 84 83 82 81 80 79 78 77 76

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

75
74
73
72
71
70
69
68
67
66
65
64
63
62
61
60
59
58
57
56
55
54
53
52
51

VDD_2
VSS_2
PH2
PA13
PA12
PA11
PA10

PC9
PC8
PC7
PC6
PD15
PD14
PD13
PD12
PD11
PD10
PD9
PD8
PB15
PB14
PB13
PB12

PA
3

V
S

S
_4

V
D

D
_4 PA

4
PA

5
PA

6
PA

7
P

C
4

P
C

5
P

B
0

P
B

1
P

B
2

P
E

7
P

E
8

P
E

9
P

E
10

PE
11

P
E

12
P

E
13

P
E

14
P

E
15

P
B

10
PB

11
V

S
S

_1
V

D
D

_1

V
D

D
_3

V

S
S

_3

P
E

1

P
E

0

P
B

9

P
B

8

B
O

O
T0

P

B
7

P

B
6

P

B
5

P

B
4

P

B
3

P

D
7

P

D
6

P

D
5

P

D
4

P

D
3

P

D
2

P

D
1

P

D
0

P

C
12

P

C
11

P

C
10

PA

15

PA
14

26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50

PE2
PE3
PE4
PE5

PE6-WKUP3
VLCD

PC13-WKUP2
PC14-OSC32_IN

PC15-OSC32_OUT
VSS_5
VDD_5

PH0-OSC_IN
PH1-OSC_OUT

NRST
PC0
PC1
PC2
PC3

VSSA
VREF-
VREF+
VDDA

PA0-WKUP1
PA1
PA2

ai15692c

LQFP100

PA8
PA9

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32L151xD STM32L152xD

38/155 DS8576 Rev 13

Figure 6. STM32L15xQD UFBGA132 ballout

1. This figure shows the package top view.

MS31072V1

A

B

E

D

C

F

G

H

PE3

PC15-
OSC32
_OUT

PC14-
OSC32
_IN

PE4

PC0

PE1

PE5

PE2

PE6-
WKUP3

VLCD

VSS_5

VDD_5

NRST

PB8

PB9

PE0

VSS_6

PF4

PF6

VDD_6

BOOT0

PB7

VSS_3

PD7

PB6

PB5

PD5

PD6

PB4

PD4

PG14

PG12

PG13

PF0

7654321

PC13-
WKUP2

PH0
OSC_IN

PH1
OSC_
OUT

VDD_3

VDD_9

PF2 PF1

VSS_9

J VSSA PC1 PC2 PA4 PA7 PF9 PF12

PB3

PD3

PD2

VSS_10

VDD_10

PA15

PD1

PG10

PG1

PG0

PA14

PC12

PC11

PD15

PA13

PC10

PA12

PA11

PH2

VDD_2

PD14

PC9

PC6

PA10

VDD_1

PD13

VSS_1

PA8

PC7

VSS_2

PD0

PG2

PG3

PG5

PG9 PA9

PC8

PG4

PF14 PF15 PD12 PD11 PD10

VREF+

PC3

PA0-
WKUP1

PA2

PA3

PA5

PA6 PC5

PF11

PB2

PF13

PE8

OPAMP3
_VINM PC4

VDDA PA1 OPAMP1
_VINM

OPAMP2
_VINM PB0 PB1 PE7

PD9

PE10

PD8

PE12 PB10

PB14

PB11

PB13

PB12

PB15

PE9 PE11 PE13 PE14 PE15

K

L

M

PF3

PF5

PF7

PF8

12111098

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 39/155

STM32L151xD STM32L152xD Pin descriptions

58

Figure 7. STM32L15xZD LQFP144 pinout

1. This figure shows the package top view.

MS18581V2

V
D

D
_3

V
SS

_3
P

E
1

P
E

0
P

B
9

P
B

8
B

O
O

T0
P

B
7

P
B

6
P

B
5

P
B

4
P

B
3

P
G

15
V

D
D

_1
1

V
S

S
_1

1
P

G
14

P
G

13
P

G
12

P
G

11
P

G
10

P
G

9
P

D
7

P
D

6
V

D
D

_1
0

V
S

S
_1

0
P

D
5

P
D

4
P

D
3

P
D

2
P

D
1

P
D

0
P

C
12

P
C

11
P

C
10

PA
15

PA
14

PE2 VDD_2
PE3 VSS_2
PE4
PE5 PA13

PE6-WKUP3 PA12
PA11

PC13-WKUP2 PA10
PC14-OSC32_IN PA9

PC15-OSC32_OUT PA8
PF0 PC9
PF1 PC8
PF2 PC7
PF3 PC6
PF4 VDD_9
PF5 VSS_9

VSS_5 PG8
VDD_5 PG7

PF6 PG6
PF7 PG5
PF8 PG4
PF9 PG3

PF10 PG2
OSC_IN PD15

OSC_OUT PD14
NRST VDD_8

PC0 VSS_8
PC1 PD13
PC2 PD12
PC3 PD11

VSSA PD10
VREF- PD9
VREF+ PD8
VDDA PB15

PA0-WKUP1 PB14
PA1 PB13
PA2 PB12

PA
3

V
SS

_4
V

D
D

_4 PA
4

PA
5

PA
6

PA
7

P
C

4
P

C
5

P
B

0
P

B
1

P
B

2
P

F1
1

P
F1

2
VS

S
_6

V
D

D
_6

P
F1

3
P

F1
4

P
F1

5
P

G
0

P
G

1
P

E
7

P
E

8
P

E
9

V
SS

_7
V

D
D

_7
PE

10
PE

11
PE

12
PE

13
PE

14
PE

15
PB

10
PB

11
V

SS
_1

V
D

D
_1

14
4

14
3

14
2

14
1

14
0

13
9

13
8

13
7

13
6

13
5

13
4

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

10
9

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

108
107
106
105
104
103
102
101
100

99
98
97
96
95
94
93
92
91
90
89
88
87
86
85
84

37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 72

LQFP144

12
0

11
9

11
8

11
7

11
6

11
5

11
4

11
3

11
2

11
1

11
0

61 62 63 64 65 66 67 68 69 70 71

26
27
28
29
30
31
32
33
34
35
36

83
82
81
80
79
78
77
76
75
74
73

VLCD

PH2

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32L151xD STM32L152xD

40/155 DS8576 Rev 13

Table 7. Legend/abbreviations used in the pinout table

Name Abbreviation Definition

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

Pin type

S Supply pin

I Input only pin

I/O Input / output pin

I/O structure

FT 5 V tolerant I/O

TC Standard 3.3 V I/O

B Dedicated BOOT0 pin

RST Bidirectional reset pin with embedded weak pull-up resistor

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

Pin
functions

Alternate
functions

Functions selected through GPIOx_AFR registers

Additional
functions

Functions directly selected/enabled through peripheral registers

Table 8. STM32L151xD and STM32L152xD pin definitions

Pins

Pin name

P
in

 T
yp

e(1
)

I
/ O

 s
tr

u
ct

u
re

Main
function(2)

(after reset)

Pin functions

L
Q

F
P

14
4

U
F

B
G

A
13

2

L
Q

F
P

10
0

L
Q

F
P

64

W
L

C
S

P
64

Alternate functions
Additional
functions

1 B2 1 - - PE2 I/O FT PE2
TIM3_ETR/LCD_SEG38/
TRACECLK/FSMC_A23

-

2 A1 2 - - PE3 I/O FT PE3
TIM3_CH1/LCD_SEG39/
TRACED0/FSMC_A19

-

3 B1 3 - - PE4 I/O FT PE4
TIM3_CH2/TRACED1

/FSMC_A20
-

4 C2 4 - - PE5 I/O FT PE5
TIM9_CH1/TRACED2

/FSMC_A21
-

5 D2 5 - -
PE6-

WKUP3
I/O FT PE6 TIM9_CH2/TRACED3

WKUP3/
RTC_TAMP3

6 E2 6 1 C6 VLCD
(3) S - VLCD - -

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 41/155

STM32L151xD STM32L152xD Pin descriptions

58

7 C1 7 2 C8
PC13-

WKUP2
I/O FT PC13 -

WKUP2/
RTC_TAMP1/

RTC_TS/
RTC_OUT

8 D1 8 3 B8
PC14-

OSC32_IN(4) I/O TC PC14 - OSC32_IN

9 E1 9 4 B7
PC15-

OSC32_OUT
I/O TC PC15 - OSC32_OUT

10 D6 - - - PF0 I/O FT PF0 FSMC_A0 -

11 D5 - - - PF1 I/O FT PF1 FSMC_A1 -

12 D4 - - - PF2 I/O FT PF2 FSMC_A2 -

13 E4 - - - PF3 I/O FT PF3 FSMC_A3 -

14 F3 - - - PF4 I/O FT PF4 FSMC_A4 -

15 F4 - - - PF5 I/O FT PF5 FSMC_A5 -

16 F2 10 - - VSS_5 S - VSS_5 - -

17 G2 11 - - VDD_5 S - VDD_5 - -

18 G3 - - - PF6 I/O FT PF6 TIM5_CH1/TIM5_ETR ADC_IN27

19 G4 - - - PF7 I/O FT PF7 TIM5_CH2
ADC_IN28/

COMP1_INP

20 H4 - - - PF8 I/O FT PF8 TIM5_CH3
ADC_IN29/

COMP1_INP

21 J6 - - - PF9 I/O FT PF9 TIM5_CH4
ADC_IN30/

COMP1_INP

22 - - - - PF10 I/O FT PF10 -
ADC_IN31/

COMP1_INP

23 F1 12 5 D8
PH0-

OSC_IN(5) I/O TC PH0 - OSC_IN

24 G1 13 6 D7
PH1-

OSC_OUT(5) I/O TC PH1 - OSC_OUT

25 H2 14 7 C7 NRST I/O RST NRST - -

26 H1 15 8 E8 PC0 I/O FT PC0 LCD_SEG18
ADC_IN10/

COMP1_INP

Table 8. STM32L151xD and STM32L152xD pin definitions (continued)

Pins

Pin name

P
in

 T
yp

e
(1

)

I
/ O

 s
tr

u
ct

u
re

Main
function(2)

(after reset)

Pin functions

L
Q

F
P

14
4

U
F

B
G

A
13

2

L
Q

F
P

10
0

L
Q

F
P

64

W
L

C
S

P
6

4

Alternate functions
Additional
functions

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32L151xD STM32L152xD

42/155 DS8576 Rev 13

27 J2 16 9 F8 PC1 I/O FT PC1 LCD_SEG19
ADC_IN11/

COMP1_INP
OPAMP3_VINP

28 - 17 10 D6 PC2 I/O FT PC2 LCD_SEG20
ADC_IN12/

COMP1_INP
OPAMP3_VINM

- J3 - - - PC2 I/O FT PC2 LCD_SEG20
ADC_IN12/

COMP1_INP

- K1 - - -
OPAMP3_VI

NM
I -

OPAMP3
_VINM

- -

29 K2 18 11 F7 PC3 I/O TC PC3 LCD_SEG21
ADC_IN13/

COMP1_INP/
OPAMP3_VOUT

30 J1 19 12 E7 VSSA S - VSSA - -

31 - 20 - - VREF- S - VREF- - -

32 L1 21 - - VREF+ S - VREF+ - -

33 M1 22 13 G8 VDDA S - VDDA - -

34 L2 23 14 F6 PA0-WKUP1 I/O FT PA0
TIM2_CH1_ETR/

TIM5_CH1/ USART2_CTS

WKUP1/

RTC_TAMP2/

ADC_IN0/
COMP1_INP

35 M2 24 15 E6 PA1 I/O FT PA1
 TIM2_CH2/TIM5_CH2/

USART2_RTS/
LCD_SEG0

ADC_IN1/
COMP1_INP/

OPAMP1_VINP

36 - 25 16 H8 PA2 I/O FT PA2
TIM2_CH3/TIM5_CH3/

TIM9_CH1/
USART2_TX/LCD_SEG1

ADC_IN2/
COMP1_INP/

OPAMP1_VINM

- K3 - - - PA2 I/O FT PA2
TIM2_CH3/TIM5_CH3/

TIM9_CH1/

USART2_TX/LCD_SEG1

ADC_IN2/
COMP1_INP

- M3 - - -
OPAMP1_VI

NM
I TC

OPAMP1_
VINM

- -

37 L3 26 17 G7 PA3 I/O TC PA3
TIM2_CH4/TIM5_CH4/

TIM9_CH2/
USART2_RX/LCD_SEG2

ADC_IN3/
COMP1_INP/

OPAMP1_VOUT

Table 8. STM32L151xD and STM32L152xD pin definitions (continued)

Pins

Pin name

P
in

 T
yp

e
(1

)

I
/ O

 s
tr

u
ct

u
re

Main
function(2)

(after reset)

Pin functions

L
Q

F
P

14
4

U
F

B
G

A
13

2

L
Q

F
P

10
0

L
Q

F
P

64

W
L

C
S

P
6

4

Alternate functions
Additional
functions

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 43/155

STM32L151xD STM32L152xD Pin descriptions

58

38 - 27 18 F5 VSS_4 S - VSS_4 - -

39 - 28 19 G6 VDD_4 S - VDD_4 - -

40 J4 29 20 H7 PA4 I/O TC PA4
SPI1_NSS/SPI3_NSS/
I2S3_WS/USART2_CK

ADC_IN4/
DAC_OUT1/
COMP1_INP

41 K4 30 21 E5 PA5 I/O TC PA5
TIM2_CH1_ETR/

SPI1_SCK

ADC_IN5/
DAC_OUT2/
COMP1_INP

42 L4 31 22 G5 PA6 I/O FT PA6
TIM3_CH1/TIM10_CH1/

SPI1_MISO/
LCD_SEG3

ADC_IN6/
COMP1_INP/

OPAMP2_VINP

43 - 32 23 G4 PA7 I/O FT PA7
TIM3_CH2/TIM11_CH1/

SPI1_MOSI/
LCD_SEG4

ADC_IN7/
COMP1_INP/

OPAMP2_VINM

- J5 - - - PA7 I/O FT PA7
TIM3_CH2/TIM11_CH1/

SPI1_MOSI/
LCD_SEG4

ADC_IN7/
COMP1_INP

- M4 - - -
OPAMP2_VI

NM
I TC

OPAMP2_V
INM

- -

44 K5 33 24 H6 PC4 I/O FT PC4 LCD_SEG22
ADC_IN14/

COMP1_INP

45 L5 34 25 H5 PC5 I/O FT PC5 LCD_SEG23
ADC_IN15/

COMP1_INP

46 M5 35 26 H4 PB0 I/O TC PB0 TIM3_CH3/LCD_SEG5

ADC_IN8/
COMP1_INP/

OPAMP2_VOUT/
VREF_OUT

47 M6 36 27 F4 PB1 I/O FT PB1 TIM3_CH4/LCD_SEG6
ADC_IN9/

COMP1_INP/
VREF_OUT

48 L6 37 28 H3 PB2 I/O FT
PB2/

BOOT1
BOOT1 ADC_IN0b

49 K6 - - - PF11 I/O FT PF11 - ADC_IN1b

50 J7 - - - PF12 I/O FT PF12 FSMC_A6 ADC_IN2b

51 E3 - - - VSS_6 S - VSS_6 - -

Table 8. STM32L151xD and STM32L152xD pin definitions (continued)

Pins

Pin name

P
in

 T
yp

e
(1

)

I
/ O

 s
tr

u
ct

u
re

Main
function(2)

(after reset)

Pin functions

L
Q

F
P

14
4

U
F

B
G

A
13

2

L
Q

F
P

10
0

L
Q

F
P

64

W
L

C
S

P
6

4

Alternate functions
Additional
functions

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32L151xD STM32L152xD

44/155 DS8576 Rev 13

52 H3 - - - VDD_6 S - VDD_6 - -

53 K7 - - - PF13 I/O FT PF13 FSMC_A7 ADC_IN3b

54 J8 - - - PF14 I/O FT PF14 FSMC_A8 ADC_IN6b

55 J9 - - - PF15 I/O FT PF15 FSMC_A9 ADC_IN7b

56 H9 - - - PG0 I/O FT PG0 FSMC_A10 ADC_IN8b

57 G9 - - - PG1 I/O FT PG1 FSMC_A11 ADC_IN9b

58 M7 38 - - PE7 I/O TC PE7 FSMC_D4
ADC_IN22/

COMP1_INP

59 L7 39 - - PE8 I/O TC PE8 FSMC_D5
ADC_IN23/

COMP1_INP

60 M8 40 - - PE9 I/O TC PE9 TIM2_CH1_ETR /FSMC_D6
ADC_IN24/

COMP1_INP

61 - - - - VSS_7 S - VSS_7 - -

62 - - - - VDD_7 S - VDD_7 - -

63 L8 41 - - PE10 I/O TC PE10 TIM2_CH2/FSMC_D7
ADC_IN25/

COMP1_INP

64 M9 42 - - PE11 I/O FT PE11 TIM2_CH3/FSMC_D8 -

65 L9 43 - - PE12 I/O FT PE12
TIM2_CH4/SPI1_NSS

/FSMC_D9
-

66 M10 44 - - PE13 I/O FT PE13 SPI1_SCK/FSMC_D10 -

67 M11 45 - - PE14 I/O FT PE14 SPI1_MISO/FSMC_D11 -

68 M12 46 - - PE15 I/O FT PE15 SPI1_MOSI/FSMC_D12 -

69 L10 47 29 G3 PB10 I/O FT PB10
TIM2_CH3/I2C2_SCL/

USART3_TX/
LCD_SEG10

-

70 L11 48 30 F3 PB11 I/O FT PB11
TIM2_CH4/ I2C2_SDA/

USART3_RX/ LCD_SEG11
-

71 F12 49 31 H2 VSS_1 S - VSS_1 - -

72 G12 50 32 H1 VDD_1 S - VDD_1 - -

73 L12 51 33 G2 PB12 I/O FT PB12
TIM10_CH1/I2C2_SMBA/

SPI2_NSS/ I2S2_WS/
USART3_CK/ LCD_SEG12

ADC_IN18/
COMP1_INP

Table 8. STM32L151xD and STM32L152xD pin definitions (continued)

Pins

Pin name

P
in

 T
yp

e
(1

)

I
/ O

 s
tr

u
ct

u
re

Main
function(2)

(after reset)

Pin functions

L
Q

F
P

14
4

U
F

B
G

A
13

2

L
Q

F
P

10
0

L
Q

F
P

64

W
L

C
S

P
6

4

Alternate functions
Additional
functions

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 45/155

STM32L151xD STM32L152xD Pin descriptions

58

74 K12 52 34 G1 PB13 I/O FT PB13

TIM9_CH1/SPI2_SCK/
I2S2_CK/

USART3_CTS/
LCD_SEG13

ADC_IN19/
COMP1_INP

75 K11 53 35 F2 PB14 I/O FT PB14
TIM9_CH2/SPI2_MISO/

USART3_RTS/
LCD_SEG14

ADC_IN20/
COMP1_INP

76 K10 54 36 F1 PB15 I/O FT PB15
TIM11_CH1/SPI2_MOSI/

I2S2_SD/
LCD_SEG15

ADC_IN21/
COMP1_INP/
RTC_REFIN

77 K9 55 - - PD8 I/O FT PD8
USART3_TX/LCD_SEG28/

FSMC_D13
-

78 K8 56 - - PD9 I/O FT PD9
USART3_RX/LCD_SEG29/

FSMC_D14
-

79 J12 57 - - PD10 I/O FT PD10
USART3_CK/LCD_SEG30/

FSMC_D15
-

80 J11 58 - - PD11 I/O FT PD11
USART3_CTS/LCD_SEG31

/FSMC_A16
-

81 J10 59 - - PD12 I/O FT PD12
TIM4_CH1/USART3_RTS/

LCD_SEG32/
FSMC_A17

-

82 H12 60 - - PD13 I/O FT PD13
TIM4_CH2/LCD_SEG33/

FSMC_A18
-

83 - - - - VSS_8 S - VSS_8 - -

84 - - - - VDD_8 S - VDD_8 - -

85 H11 61 - - PD14 I/O FT PD14
TIM4_CH3/LCD_SEG34/

FSMC_D0
-

86 H10 62 - - PD15 I/O FT PD15
TIM4_CH4/LCD_SEG35

/FSMC_D1
-

87 G10 - - - PG2 I/O FT PG2 FSMC_A12 ADC_IN10b

88 F9 - - - PG3 I/O FT PG3 FSMC_A13 ADC_IN11b

89 F10 - - - PG4 I/O FT PG4 FSMC_A14 ADC_IN12b

90 E9 - - - PG5 I/O FT PG5 FSMC_A15 -

91 - - - - PG6 I/O FT PG6 - -

Table 8. STM32L151xD and STM32L152xD pin definitions (continued)

Pins

Pin name

P
in

 T
yp

e
(1

)

I
/ O

 s
tr

u
ct

u
re

Main
function(2)

(after reset)

Pin functions

L
Q

F
P

14
4

U
F

B
G

A
13

2

L
Q

F
P

10
0

L
Q

F
P

64

W
L

C
S

P
6

4

Alternate functions
Additional
functions

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32L151xD STM32L152xD

46/155 DS8576 Rev 13

92 - - - - PG7 I/O FT PG7 - -

93 - - - - PG8 I/O FT PG8 - -

94 F6 - - - VSS_9 S - VSS_9 - -

95 G6 - - - VDD_9 S - VDD_9 - -

96 E12 63 37 E1 PC6 I/O FT PC6
TIM3_CH1/I2S2_MCK/

LCD_SEG24/SDIO_D6
-

97 E11 64 38 E2 PC7 I/O FT PC7
TIM3_CH2/I2S3_MCK/

LCD_SEG25/SDIO_D7
-

98 E10 65 39 E3 PC8 I/O FT PC8
TIM3_CH3/LCD_SEG26/

SDIO_D0
-

99 D12 66 40 D1 PC9 I/O FT PC9
TIM3_CH4/LCD_SEG27/

SDIO_D1
-

100 D11 67 41 E4 PA8 I/O FT PA8
USART1_CK/MCO/

LCD_COM0
-

101 D10 68 42 D2 PA9 I/O FT PA9 USART1_TX / LCD_COM1 -

102 C12 69 43 D3 PA10 I/O FT PA10 USART1_RX / LCD_COM2 -

103 B12 70 44 C1 PA11 I/O FT PA11 USART1_CTS/ SPI1_MISO USB_DM

104 A12 71 45 C2 PA12 I/O FT PA12 USART1_RTS/ SPI1_MOSI USB_DP

105 A11 72 46 D4 PA13 I/O FT
JTMS-
SWDIO

JTMS-SWDIO -

106 C11 73 - - PH2 I/O FT PH2 FSMC_A22 -

107 F11 74 47 B1 VSS_2 S - VSS_2 - -

108 G11 75 48 A1 VDD_2 S - VDD_2 - -

109 A10 76 49 B2 PA14 I/O FT
JTCK-

SWCLK
JTCK-SWCLK -

110 A9 77 50 C3 PA15 I/O FT JTDI

TIM2_CH1_ETR/
SPI1_NSS/SPI3_NSS/
I2S3_WS/LCD_SEG17/

JTDI

-

Table 8. STM32L151xD and STM32L152xD pin definitions (continued)

Pins

Pin name

P
in

 T
yp

e
(1

)

I
/ O

 s
tr

u
ct

u
re

Main
function(2)

(after reset)

Pin functions

L
Q

F
P

14
4

U
F

B
G

A
13

2

L
Q

F
P

10
0

L
Q

F
P

64

W
L

C
S

P
6

4

Alternate functions
Additional
functions

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 47/155

STM32L151xD STM32L152xD Pin descriptions

58

111 B11 78 51 A2 PC10 I/O FT PC10

SPI3_SCK/I2S3_CK/
USART3_TX/UART4_TX/

LCD_SEG28/LCD_SEG40/
LCD_COM4/

SDIO_D2

-

112 C10 79 52 B3 PC11 I/O FT PC11

SPI3_MISO/USART3_RX/
UART4_RX/

LCD_SEG29/LCD_SEG41/
LCD_COM5/

SDIO_D3

-

113 B10 80 53 C4 PC12 I/O FT PC12

SPI3_MOSI/I2S3_SD/

USART3_CK/
UART5_TX/LCD_SEG30/

LCD_SEG42/
LCD_COM6/SDIO_CK

-

114 C9 81 - - PD0 I/O FT PD0
TIM9_CH1/SPI2_NSS/

I2S2_WS/ FSMC_D2
-

115 B9 82 - - PD1 I/O FT PD1
SPI2_SCK/I2S2_CK

/FSMC_D3
-

116 C8 83 54 A3 PD2 I/O FT PD2

TIM3_ETR/
UART5_RX/LCD_SEG31/
LCD_SEG43/LCD_COM7/

SDIO_CMD

-

117 B8 84 - - PD3 I/O FT PD3
SPI2_MISO/USART2_CTS/

FSMC_CLK
-

118 B7 85 - - PD4 I/O FT PD4
SPI2_MOSI/I2S2_SD/

USART2_RTS/
FSMC_NOE

-

119 A6 86 - - PD5 I/O FT PD5 USART2_TX/FSMC_NWE -

120 F7 - - - VSS_10 S - VSS_10 - -

121 G7 - - - VDD_10 S - VDD_10 - -

122 B6 87 - - PD6 I/O FT PD6
USART2_RX

/FSMC_NWAIT
-

123 A5 88 - - PD7 I/O FT PD7
TIM9_CH2/USART2_CK

/FSMC_NE1
-

124 D9 - - - PG9 I/O FT PG9 FSMC_NE2 -

Table 8. STM32L151xD and STM32L152xD pin definitions (continued)

Pins

Pin name

P
in

 T
yp

e
(1

)

I
/ O

 s
tr

u
ct

u
re

Main
function(2)

(after reset)

Pin functions

L
Q

F
P

14
4

U
F

B
G

A
13

2

L
Q

F
P

10
0

L
Q

F
P

64

W
L

C
S

P
6

4

Alternate functions
Additional
functions

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32L151xD STM32L152xD

48/155 DS8576 Rev 13

125 D8 - - - PG10 I/O FT PG10 FSMC_NE3 -

126 - - - - PG11 I/O FT PG11 - -

127 D7 - - - PG12 I/O FT PG12 FSMC_NE4 -

128 C7 - - - PG13 I/O FT PG13 FSMC_A24 -

129 C6 - - - PG14 I/O FT PG14 FSMC_A25 -

130 - - - - VSS_11 S - VSS_11 - -

131 - - - - VDD_11 S - VDD_11 - -

132 - - - - PG15 I/O FT PG15 - -

133 A8 89 55 A4 PB3 I/O FT JTDO
TIM2_CH2/SPI1_SCK/
SPI3_SCK/ I2S3_CK/

LCD_SEG7/JTDO
COMP2_INM

134 A7 90 56 B4 PB4 I/O FT NJTRST
TIM3_CH1/SPI1_MISO/

SPI3_MISO/
LCD_SEG8/NJTRST

COMP2_INP

135 C5 91 57 A5 PB5 I/O FT PB5

TIM3_CH2/I2C1_SMBA/
SPI1_MOSI/
SPI3_MOSI/

I2S3_SD/LCD_SEG9

COMP2_INP

136 B5 92 58 B5 PB6 I/O FT PB6
TIM4_CH1/I2C1_SCL/

USART1_TX/
COMP2_INP

137 B4 93 59 C5 PB7 I/O FT PB7
TIM4_CH2/I2C1_SDA/

USART1_RX/FSMC_NADV
COMP2_INP/

PVD_IN

138 A4 94 60 A6 BOOT0 I B BOOT0 - -

139 A3 95 61 D5 PB8 I/O FT PB8
TIM4_CH3/TIM10_CH1/

I2C1_SCL/
LCD_SEG16/SDIO_D4

-

140 B3 96 62 B6 PB9 I/O FT PB9
TIM4_CH4/

TIM11_CH1/I2C1_SDA/
LCD_COM3/ SDIO_D5

-

141 C3 97 - - PE0 I/O FT PE0
TIM4_ETR/TIM10_CH1/

LCD_SEG36/FSMC_NBL0
-

142 A2 98 - - PE1 I/O FT PE1
TIM11_CH1/LCD_SEG37

/FSMC_NBL1
-

Table 8. STM32L151xD and STM32L152xD pin definitions (continued)

Pins

Pin name

P
in

 T
yp

e
(1

)

I
/ O

 s
tr

u
ct

u
re

Main
function(2)

(after reset)

Pin functions

L
Q

F
P

14
4

U
F

B
G

A
13

2

L
Q

F
P

10
0

L
Q

F
P

64

W
L

C
S

P
6

4

Alternate functions
Additional
functions

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 49/155

STM32L151xD STM32L152xD Pin descriptions

58

143 D3 99 63 A7 VSS_3 S - VSS_3 - -

144 C4 100 64 A8 VDD_3 S - VDD_3 - -

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

2. Function availability depends on the chosen device.

3. Applicable to STM32L152xD devices only. In STM32L151xD devices, this pin should be connected to VDD.

4. The PC14 and PC15 I/Os are only configured as OSC32_IN/OSC32_OUT when the LSE oscillator is ON (by setting the
LSEON bit in the RCC_CSR register). The LSE oscillator pins OSC32_IN/OSC32_OUT can be used as general-purpose
PH0/PH1 I/Os, respectively, when the LSE oscillator is off (after reset, the LSE oscillator is off). The LSE has priority over
the GPIO function. For more details, refer to Using the OSC32_IN/OSC32_OUT pins as GPIO PC14/PC15 port pins
section in the STM32L151xx, STM32L152xx and STM32L162xx reference manual (RM0038).

5. The PH0 and PH1 I/Os are only configured as OSC_IN/OSC_OUT when the HSE oscillator is ON (by setting the HSEON
bit in the RCC_CR register). The HSE oscillator pins OSC_IN/OSC_OUT can be used as general-purpose PH0/PH1 I/Os,
respectively, when the HSE oscillator is off (after reset, the HSE oscillator is off). The HSE has priority over the GPIO
function.

Table 8. STM32L151xD and STM32L152xD pin definitions (continued)

Pins

Pin name

P
in

 T
yp

e
(1

)

I
/ O

 s
tr

u
ct

u
re

Main
function(2)

(after reset)

Pin functions

L
Q

F
P

14
4

U
F

B
G

A
13

2

L
Q

F
P

10
0

L
Q

F
P

64

W
L

C
S

P
6

4

Alternate functions
Additional
functions

Downloaded from Arrow.com.

http://www.arrow.com

P
in

 d
es

crip
tio

n
s

S
T

M
3

2L
1

51
x

D
 S

T
M

3
2L

1
52

xD

5
0/1

55
D

S
8

576
 R

e
v 13

Alternate functions

Table 9. Alternate function input/output

Port name

Digital alternate function number

AFIO0 AFIO1 AFIO2 AFIO3 AFIO4 AFIO5 AFIO6 AFIO7 AFIO8 .. AFIO11 AFIO12 .. AFIO14 AFIO15

Alternate function

SYSTEM TIM2 TIM3/4/5
TIM9/
10/11

I2C1/2 SPI1/2 SPI3 USART1/2/3
UART4/

5
- LCD

FSMC/
SDIO

- CPRI SYSTEM

BOOT0 BOOT0 - - - - - - - - - - - - -
EVENT
OUT

NRST NRST - - - - - - - - - - - - - -

PA0-WKUP1 - TIM2_CH1_ETR TIM5_CH1 - - - - USART2_CTS - - - - - TIMx_IC1
EVENT
OUT

PA1 - TIM2_CH2 TIM5_CH2 - - - - USART2_RTS - - SEG0 - - TIMx_IC2
EVENT
OUT

PA2 - TIM2_CH3 TIM5_CH3 TIM9_CH1 - - - USART2_TX - - SEG1 - - TIMx_IC3
EVENT
OUT

PA3 - TIM2_CH4 TIM5_CH4 TIM9_CH2 - - - USART2_RX - - SEG2 - - TIMx_IC4
EVENT
OUT

PA4 - - - - - SPI1_NSS
SPI3_NSS
I2S3_WS

USART2_CK - - - - - TIMx_IC1
EVENT
OUT

PA5 - TIM2_CH1_ETR - - - SPI1_SCK - - - - - - - TIMx_IC2
EVENT
OUT

PA6 - - TIM3_CH1 TIM10_ CH1 - SPI1_MISO - - - - SEG3 - - TIMx_IC3
EVENT
OUT

PA7 - - TIM3_CH2 TIM11_ CH1 - SPI1_MOSI - - - - SEG4 - - TIMx_IC4
EVENT
OUT

PA8 MCO - - - - - - USART1_CK - - COM0 - - TIMx_IC1
EVENT
OUT

PA9 - - - - - - - USART1_TX - - COM1 - - TIMx_IC2
EVENT
OUT

PA10 - - - - - - - USART1_RX - - COM2 - - TIMx_IC3
EVENT
OUT

PA11 - - - - - SPI1_MISO - USART1_CTS - - - - - TIMx_IC4
EVENT
OUT

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2L
1

51
xD

 S
T

M
32

L
15

2
xD

P
in

 d
e

sc
rip

tio
n

s

D
S

8
576

 R
e

v 13
51/155

PA12 - - - - - SPI1_MOSI - USART1_RTS - - - - - TIMx_IC1
EVENT
OUT

PA13 JTMS-SWDIO - - - - - - - - - - - - TIMx_IC2
EVENT
OUT

PA14 JTCK-SWCLK - - - - - - - - - - - - TIMx_IC3
EVEN
TOUT

PA15 JTDI TIM2_CH1_ETR - - - SPI1_NSS
SPI3_NSS
I2S3_WS

- - - SEG17 - - TIMx_IC4
EVEN
TOUT

PB0 - - TIM3_CH3 - - - - - - - SEG5 - - -
EVEN
TOUT

PB1 - - TIM3_CH4 - - - - - - - SEG6 - - -
EVENT
OUT

PB2 BOOT1 - - - - - - - - - - - - -
EVENT
OUT

PB3 JTDO TIM2_CH2 - - - SPI1_SCK
SPI3_SCK
I2S3_CK

- - - SEG7 - - -
EVENT
OUT

PB4 NJTRST - TIM3_CH1 - - SPI1_MISO SPI3_MISO - - - SEG8 - - -
EVENT
OUT

PB5 - - TIM3_CH2 -
I2C1_
SMBA

SPI1_MOSI
SPI3_MOSI
I2S3_SD

- - - SEG9 - - -
EVENT
OUT

PB6 - - TIM4_CH1 - I2C1_SCL - - USART1_TX - - - - - -
EVENT
OUT

PB7 - - TIM4_CH2 - I2C1_SDA - - USART1_RX - - - NADV - -
EVENT
OUT

PB8 - - TIM4_CH3 TIM10_CH1 I2C1_SCL - - - - - SEG16 SDIO_D4 - -
EVENT
OUT

PB9 - - TIM4_CH4 TIM11_CH1 I2C1_SDA - - - - - COM3 SDIO_D5 - -
EVENT
OUT

PB10 - TIM2_CH3 - - I2C2_SCL - - USART3_TX - - SEG10 - - -
EVENT
OUT

Table 9. Alternate function input/output (continued)

Port name

Digital alternate function number

AFIO0 AFIO1 AFIO2 AFIO3 AFIO4 AFIO5 AFIO6 AFIO7 AFIO8 .. AFIO11 AFIO12 .. AFIO14 AFIO15

Alternate function

SYSTEM TIM2 TIM3/4/5
TIM9/
10/11

I2C1/2 SPI1/2 SPI3 USART1/2/3
UART4/

5
- LCD

FSMC/
SDIO

- CPRI SYSTEM

Downloaded from Arrow.com.

http://www.arrow.com

P
in

 d
es

crip
tio

n
s

S
T

M
3

2L
1

51
x

D
 S

T
M

3
2L

1
52

xD

5
2/1

55
D

S
8

576
 R

e
v 13

PB11 - TIM2_CH4 - - I2C2_SDA - - USART3_RX - - SEG11 - - -
EVENT
OUT

PB12 - - - TIM10_CH1 I2C2_SMBA
SPI2_NSS
I2S2_WS

- USART3_CK - - SEG12 - - -
EVENT
OUT

PB13 - - - TIM9_CH1 -
SPI2_SCK
I2S2_CK

- USART3_CTS - - SEG13 - - -
EVENT
OUT

PB14 - - - TIM9_CH2 - SPI2_MISO - USART3_RTS - - SEG14 - - -
EVENT
OUT

PB15 - - - TIM11_CH1 -
SPI2_MOSI
I2S2_SD

- - - - SEG15 - - -
EVENT
OUT

PC0 - - - - - - - - - - SEG18 - - TIMx_IC1
EVENT
OUT

PC1 - - - - - - - - - - SEG19 - - TIMx_IC2
EVENT
OUT

PC2 - - - - - - - - - - SEG20 - - TIMx_IC3
EVENT
OUT

PC3 - - - - - - - - - - SEG21 - - TIMx_IC4
EVENT
OUT

PC4 - - - - - - - - - - SEG22 - - TIMx_IC1
EVENT
OUT

PC5 - - - - - - - - - - SEG23 - - TIMx_IC2
EVENT
OUT

PC6 - - TIM3_CH1 - - I2S2_MCK - - - - SEG24 SDIO_D6 - TIMx_IC3
EVENT
OUT

PC7 - - TIM3_CH2 - - - I2S3_MCK - - - SEG25 SDIO_D7 - TIMx_IC4
EVENT
OUT

PC8 - - TIM3_CH3 - - - - - - - SEG26 SDIO_D0 - TIMx_IC1
EVENT
OUT

PC9 - - TIM3_CH4 - - - - - - - SEG27 SDIO_D1 - TIMx_IC2
EVENT
OUT

Table 9. Alternate function input/output (continued)

Port name

Digital alternate function number

AFIO0 AFIO1 AFIO2 AFIO3 AFIO4 AFIO5 AFIO6 AFIO7 AFIO8 .. AFIO11 AFIO12 .. AFIO14 AFIO15

Alternate function

SYSTEM TIM2 TIM3/4/5
TIM9/
10/11

I2C1/2 SPI1/2 SPI3 USART1/2/3
UART4/

5
- LCD

FSMC/
SDIO

- CPRI SYSTEM

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2L
1

51
xD

 S
T

M
32

L
15

2
xD

P
in

 d
e

sc
rip

tio
n

s

D
S

8
576

 R
e

v 13
53/155

PC10 - - - - - -
SPI3_SCK
I2S3_CK

USART3_TX UART4_TX -
COM4/
SEG28/
SEG40

SDIO_D2 - TIMx_IC3
EVENT
OUT

PC11 - - - - - - SPI3_MISO USART3_RX UART4_RX -
COM5/
SEG29
/SEG41

SDIO_D3 - TIMx_IC4
EVENT
OUT

PC12 - - - - - -
SPI3_MOSI
I2S3_SD

USART3_CK UART5_TX -
COM6/
SEG30/
SEG42

SDIO_CK - TIMx_IC1
EVENT
OUT

PC13-WKUP2 - - - - - - - - - - - - - TIMx_IC2
EVENT
OUT

PC14 OSC32_IN - - - - - - - - - - - - - TIMx_IC3
EVENT
OUT

PC15 OSC32_OUT - - - - - - - - - - - - - TIMx_IC4
EVENT
OUT

PD0 - - - TIM9_CH1 -
SPI2_NSS
I2S2_WS

- - - - - D2 /DA2 - TIMx_IC1
EVENT
OUT

PD1 - - - - -
SPI2 SCK
I2S2_CK

- - - - - D3 /DA3 - TIMx_IC2
EVENT
OUT

PD2 - - TIM3_ETR - - - - - UART5_RX -
COM7/
SEG31/
SEG43

SDIO_
CMD - TIMx_IC3

EVENT
OUT

PD3 - - - - - SPI2_MISO - USART2_CTS - - - CLK - TIMx_IC4
EVENT
OUT

PD4 - - - - -
SPI2_MOSI
I2S2_SD

- USART2_RTS - - - NOE - TIMx_IC1
EVENT
OUT

PD5 - - - - - - - USART2_TX - - - NWE - TIMx_IC2
EVENT
OUT

PD6 - - - - - - - USART2_RX - - - NWAIT - TIMx_IC3
EVENT
OUT

PD7 - - - TIM9_CH2 - - - USART2_CK - - - NE1 - TIMx_IC4
EVENT
OUT

Table 9. Alternate function input/output (continued)

Port name

Digital alternate function number

AFIO0 AFIO1 AFIO2 AFIO3 AFIO4 AFIO5 AFIO6 AFIO7 AFIO8 .. AFIO11 AFIO12 .. AFIO14 AFIO15

Alternate function

SYSTEM TIM2 TIM3/4/5
TIM9/
10/11

I2C1/2 SPI1/2 SPI3 USART1/2/3
UART4/

5
- LCD

FSMC/
SDIO

- CPRI SYSTEM

Downloaded from Arrow.com.

http://www.arrow.com

P
in

 d
es

crip
tio

n
s

S
T

M
3

2L
1

51
x

D
 S

T
M

3
2L

1
52

xD

5
4/1

55
D

S
8

576
 R

e
v 13

PD8 - - - - - - - USART3_TX - - SEG28 D13/DA13 - TIMx_IC1
EVENT
OUT

PD9 - - - - - - - USART3_RX - - SEG29 D14/DA14 - TIMx_IC2
EVENT
OUT

PD10 - - - - - - - USART3_CK - - SEG30 D15/DA15 - TIMx_IC3
EVENT
OUT

PD11 - - - - - - - USART3_CTS - - SEG31 A16 - TIMx_IC4
EVENT
OUT

PD12 - - TIM4_CH1 - - - - USART3_RTS - - SEG32 A17 - TIMx_IC1
EVENT
OUT

PD13 - - TIM4_CH2 - - - - - - - SEG33 A18 - TIMx_IC2
EVENT
OUT

PD14 - - TIM4_CH3 - - - - - - - SEG34 D0/DA0 - TIMx_IC3
EVENT
OUT

PD15 - - TIM4_CH4 - - - - - - - SEG35 D1/DA1 - TIMx_IC4
EVENT
OUT

PE0 - - TIM4_ETR TIM10_CH1 - - - - - - SEG36 NBL0 - TIMx_IC1
EVENT
OUT

PE1 - - - TIM11_CH1 - - - - - - SEG37 NBL1 - TIMx_IC2
EVENT
OUT

PE2 TRACECK - TIM3_ETR - - - - - - - SEG 38 A23 - TIMx_IC3
EVENT
OUT

PE3 TRACED0 - TIM3_CH1 - - - - - - - SEG 39 A19 - TIMx_IC4
EVENT
OUT

PE4 TRACED1 - TIM3_CH2 - - - - - - - - A20 - TIMx_IC1
EVENT
OUT

PE5 TRACED2 - - TIM9_CH1 - - - - - - - A21 - TIMx_IC2
EVENT
OUT

PE6-WKUP3 TRACED3 - - TIM9_CH2 - - - - - - - - - TIMx_IC3
EVENT
OUT

Table 9. Alternate function input/output (continued)

Port name

Digital alternate function number

AFIO0 AFIO1 AFIO2 AFIO3 AFIO4 AFIO5 AFIO6 AFIO7 AFIO8 .. AFIO11 AFIO12 .. AFIO14 AFIO15

Alternate function

SYSTEM TIM2 TIM3/4/5
TIM9/
10/11

I2C1/2 SPI1/2 SPI3 USART1/2/3
UART4/

5
- LCD

FSMC/
SDIO

- CPRI SYSTEM

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2L
1

51
xD

 S
T

M
32

L
15

2
xD

P
in

 d
e

sc
rip

tio
n

s

D
S

8
576

 R
e

v 13
55/155

PE7 - - - - - - - - - - - D4/DA4 - TIMx_IC4
EVENT
OUT

PE8 - - - - - - - - - - - D5/DA5 - TIMx_IC1
EVENT
OUT

PE9 - TIM2_CH1_ETR - - - - - - - - - D6/DA6 - TIMx_IC2
EVENT
OUT

PE10 - TIM2_CH2 - - - - - - - - - D7/DA7 - TIMx_IC3
EVENT
OUT

PE11 - TIM2_CH3 - - - - - - - - - D8/DA8 - TIMx_IC4
EVENT
OUT

PE12 - TIM2_CH4 - - - SPI1_NSS - - - - - D9/DA9 - TIMx_IC1
EVENT
OUT

PE13 - - - - - SPI1_SCK - - - - - D10/DA10 - TIMx_IC2
EVENT
OUT

PE14 - - - - - SPI1_MISO - - - - - D11/DA11 - TIMx_IC3
EVENT
OUT

PE15 - - - - - SPI1_MOSI - - - - - D12/DA12 - TIMx_IC4
EVENT
OUT

PF0 - - - - - - - - - - - A0 - -
EVENT
OUT

PF1 - - - - - - - - - - - A1 - -
EVENT
OUT

PF2 - - - - - - - - - - - A2 - -
EVENT
OUT

PF3 - - - - - - - - - - - A3 - -
EVENT
OUT

PF4 - - - - - - - - - - - A4 - -
EVENT
OUT

PF5 - - - - - - - - - - - A5 - -
EVENT
OUT

Table 9. Alternate function input/output (continued)

Port name

Digital alternate function number

AFIO0 AFIO1 AFIO2 AFIO3 AFIO4 AFIO5 AFIO6 AFIO7 AFIO8 .. AFIO11 AFIO12 .. AFIO14 AFIO15

Alternate function

SYSTEM TIM2 TIM3/4/5
TIM9/
10/11

I2C1/2 SPI1/2 SPI3 USART1/2/3
UART4/

5
- LCD

FSMC/
SDIO

- CPRI SYSTEM

Downloaded from Arrow.com.

http://www.arrow.com

P
in

 d
es

crip
tio

n
s

S
T

M
3

2L
1

51
x

D
 S

T
M

3
2L

1
52

xD

5
6/1

55
D

S
8

576
 R

e
v 13

PF6 - - TIM5_ETR - - - - - - - - - - -
EVENT
OUT

PF7 - - TIM5_CH2 - - - - - - - - - - -
EVENT
OUT

PF8 - - TIM5_CH3 - - - - - - - - - - -
EVENT
OUT

PF9 - - TIM5_CH4 - - - - - - - - - - -
EVENT
OUT

PF10 - - - - - - - - - - - - - -
EVENT
OUT

PF11 - - - - - - - - - - - - - -
EVENT
OUT

PF12 - - - - - - - - - - - A6 - -
EVENT
OUT

PF13 - - - - - - - - - - - A7 - -
EVENT
OUT

PF14 - - - - - - - - - - - A8 - -
EVENT
OUT

PF15 - - - - - - - - - - - A9 - -
EVENT
OUT

PG0 - - - - - - - - - - - A10 - -
EVENT
OUT

PG1 - - - - - - - - - - - A11 - -
EVENT
OUT

PG2 - - - - - - - - - - - A12 - -
EVENT
OUT

PG3 - - - - - - - - - - - A13 - -
EVENT
OUT

PG4 - - - - - - - - - - - A14 - -
EVENT
OUT

Table 9. Alternate function input/output (continued)

Port name

Digital alternate function number

AFIO0 AFIO1 AFIO2 AFIO3 AFIO4 AFIO5 AFIO6 AFIO7 AFIO8 .. AFIO11 AFIO12 .. AFIO14 AFIO15

Alternate function

SYSTEM TIM2 TIM3/4/5
TIM9/
10/11

I2C1/2 SPI1/2 SPI3 USART1/2/3
UART4/

5
- LCD

FSMC/
SDIO

- CPRI SYSTEM

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2L
1

51
xD

 S
T

M
32

L
15

2
xD

P
in

 d
e

sc
rip

tio
n

s

D
S

8
576

 R
e

v 13
57/155

PG5 - - - - - - - - - - - A15 - -
EVENT
OUT

PG6 - - - - - - - - - - - - - -
EVENT
OUT

PG7 - - - - - - - - - - - - - -
EVENT
OUT

PG8 - - - - - - - - - - - - - -
EVENT
OUT

PG9 - - - - - - - - - - - NE2 - -
EVENT
OUT

PG10 - - - - - - - - - - - NE3 - -
EVENT
OUT

PG11 - - - - - - - - - - - - - -
EVENT
OUT

PG12 - - - - - - - - - - - NE4 - -
EVENT
OUT

PG13 - - - - - - - - - - - A24 - -
EVENT
OUT

PG14 - - - - - - - - - - - A25 - -
EVENT
OUT

PG15 - - - - - - - - - - - - - -
EVENT
OUT

PH0OSC_IN - - - - - - - - - - - - - - -

PH1OSC_OUT - - - - - - - - - - - - - - -

PH2 - - - - - - - - - - - A22 - - -

Table 9. Alternate function input/output (continued)

Port name

Digital alternate function number

AFIO0 AFIO1 AFIO2 AFIO3 AFIO4 AFIO5 AFIO6 AFIO7 AFIO8 .. AFIO11 AFIO12 .. AFIO14 AFIO15

Alternate function

SYSTEM TIM2 TIM3/4/5
TIM9/
10/11

I2C1/2 SPI1/2 SPI3 USART1/2/3
UART4/

5
- LCD

FSMC/
SDIO

- CPRI SYSTEM

Downloaded from Arrow.com.

http://www.arrow.com

Memory mapping STM32L151xD STM32L152xD

58/155 DS8576 Rev 13

5 Memory mapping

Figure 8. Memory map

CRC

TIM2

Reserved

TIM3
TIM4

RTC

WWDG
IWDG

SPI2

USART2

USART3

SYSCFG

TIM9

TIM11

ADC

USART1
reserved

SPI3

SPI1

I2C1

PWR

TIM10

I2C2

EXTI

RCC

Flash interface

DMA2

USB registers

0

1

2

3

4

5

6

7

Peripherals

SRAM

Cortex-M3 internal

MS37518V1

512 byte USB

TIM6
TIM7

LCD

TIM5
0x4000 1000
0x4000 1400

0x4000 2400
0x4000 1C00

DAC1 & 2
0x4000 7800

Port A
Port B
Port C
Port D
Port E
Port H
Port F

0x4002 1C00
0x4002 1800
0x4002 1400
0x4002 1000
0x4002 0C00
0x4002 0800
0x4002 0400

COMP + RI

Flash memory

System memory

Aliased to Flash or system
memory depending on

BOOT pins

 Data EEPROM

Port G

Non-
volatile
memory reserved

Option Bytes
Bank 1

reserved

reserved

reserved

reserved

reserved

DMA1

0x4002 67FF
0x4002 6400

0x4002 6000

0x4002 4000

0x4002 3C00

0x4002 3800

0x4002 3400
0x4002 3000

0x4002 2000

0x4002 0000
0x4001 3C00
0x4001 3800
0x4001 3400

0x4001 3000

0x4001 2800

0x4001 2400

0x4001 1400

0x4001 1000

0x4001 0C00

0x4001 0800

0x4001 0400

0x4001 0000

0x4000 8000

0x4000 7C00

0x4000 7400

0x4000 7000

0x4000 6400
0x4000 6000
0x4000 5C00

0x4000 5800

0x4000 5400

0x4000 4C00

0x4000 4800

0x4000 4400

0x4000 4000

0x4000 3C00

0x4000 3800
0x4000 3400

0x4000 3000

0x4000 2C00
0x4000 2800

0x4000 0C00
0x4000 0800
0x4000 0400
0x4000 0000

0x1FF8 009F

0x1FF8 0020

0x1FF8 0000

0x1FF0 1000

0x1FF0 0000

0x0808 1800

0x0808 0000

0x0803 0000

0x0800 0000

0x0000 0000

0xFFFF FFFF

0xE010 0000

0xE000 0000

0xC000 0000

0xA000 0000

0x8000 0000

0x6000 0000

0x4000 0000

0x2000 0000

0x0000 0000

APB memory space

UART4

UART50x4000 5000

SDIO0x4001 2C00

0x7000 0000

FSMC
external memory

FSMC registers

 Bank 2
Option Bytes

0x1FF8 0080

System memory
Bank 2

Bank 1

0x1FF0 2000

Bank 1

Data EEPROM
Bank 2

0x0808 3000

Flash memory

Bank 1

Bank 2

0x0806 0000

Peripherals

reserved

reserved

reserved

reserved

reserved

reserved

reserved

reserved

reserved

reserved

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 59/155

STM32L151xD STM32L152xD Electrical characteristics

130

6 Electrical characteristics

6.1 Parameter conditions

Unless otherwise specified, all voltages are referenced to VSS.

6.1.1 Minimum and maximum values

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

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

6.1.2 Typical values

Unless otherwise specified, typical data are based on TA = 25 °C, VDD = 3.6 V (for the
1.65 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 9.

6.1.5 Pin input voltage

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

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

ai17851c

C = 50 pF
MCU pin

ai17852d

MCU pin

VIN

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

60/155 DS8576 Rev 13

6.1.6 Power supply scheme

Figure 11. Power supply scheme

MS32461V3

Analog:
OSC,PLL,COMP,

….

VDD

GP I/Os

OUT

IN
Kernel logic

(CPU,
Digital &

Memories)

Standby-power circuitry
(LSE,RTC,Wake-up
logic, RTC backup

registers)

N × 100 nF +
1 × 4.7 μF

Regulator

VSS

VDDA

VREF+

VREF-

VSSA

ADC/
DAC

Le
ve

l s
hi

fte
r

IO
Logic

VDD

100 nF
+ 1 μF

VREF

100 nF
+ 1 μF

VDDA

N – number of
VDD/VSS pairs

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 61/155

STM32L151xD STM32L152xD Electrical characteristics

130

6.1.7 Optional LCD power supply scheme

Figure 12. Optional LCD power supply scheme

1. Option 1: LCD power supply is provided by a dedicated VLCD supply source, VSEL switch is open.

2. Option 2: LCD power supply is provided by the internal step-up converter, VSEL switch is closed, an
external capacitance is needed for correct behavior of this converter.

6.1.8 Current consumption measurement

Figure 13. Current consumption measurement scheme

MS32462V2

VDD1/2/.../NN x 100 nF
+ 1 x 10 μF

Step-up
Converter

VSS1/2/.../N

VDD

100 nF

VLCD

VLCD

CEXT

LCD

VSEL

Option 1

Option 2

N x 100 nF
+1 x 10 μF

N x VSS

N x VDD

VSSA

100 nF
+1 μF

A
+
-

VREF+

VREF-

VDDA

VLCD

MS33028V1

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

62/155 DS8576 Rev 13

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 functional operation of
the device at these conditions is not implied. Exposure to maximum rating conditions for
extended periods may affect device reliability.

Table 10. Voltage characteristics

Symbol Ratings Min Max Unit

VDD–VSS
External main supply voltage
(including VDDA and VDD)(1) –0.3 4.0

V

VIN
(2)

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

Input voltage on any other pin VSS − 0.3 4.0

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

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

VREF+ –VDDA Allowed voltage difference for VREF+ > VDDA - 0.4 V

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

see Section 6.3.12 -

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

2. VIN maximum must always be respected. Refer to Table 11 for maximum allowed injected current values.

3. Include VREF- pin.

Table 11. Current characteristics

Symbol Ratings Max. Unit

IVDD(Σ) Total current into sum of all VDD_x power lines (source)(1) 100

mA

IVSS(Σ)
(2) Total current out of sum of all VSS_x ground lines (sink)(1) 100

IVDD(PIN) Maximum current into each VDD_x power pin (source)(1) 70

IVSS(PIN) Maximum current out of each VSS_x ground pin (sink)(1) -70

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

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

ΣIIO(PIN)

Total output current sunk by sum of all IOs and control pins(2) 60

 Total output current sourced by sum of all IOs and control pins(2) -60

IINJ(PIN)
 (3)

Injected current on five-volt tolerant I/O(4), RST and B pins -5/+0

Injected current on any other pin (5) ± 5

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

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

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

3. Negative injection disturbs the analog performance of the device. See note in Section 6.3.19.

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 63/155

STM32L151xD STM32L152xD Electrical characteristics

130

6.3 Operating conditions

6.3.1 General operating conditions

4. Positive current injection is not possible on these I/Os. A negative injection is induced by VIN<VSS. IINJ(PIN) must never be
exceeded. Refer to Table 10 for maximum allowed input voltage values.

5. A positive injection is induced by VIN > VDD while a negative injection is induced by VIN < VSS. IINJ(PIN) must never be
exceeded. Refer to Table 10: Voltage characteristics for the maximum allowed input voltage values.

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

Table 12. Thermal characteristics

Symbol Ratings Value Unit

TSTG Storage temperature range –65 to +150 °C

TJ Maximum junction temperature 150 °C

Table 13. General operating conditions

Symbol Parameter Conditions Min Max Unit

fHCLK Internal AHB clock frequency - 0 32

MHzfPCLK1 Internal APB1 clock frequency - 0 32

fPCLK2 Internal APB2 clock frequency - 0 32

VDD Standard operating voltage

BOR detector disabled 1.65 3.6

V
BOR detector enabled, at
power on

1.8 3.6

BOR detector disabled, after
power on

1.65 3.6

VDDA
(1)

Analog operating voltage
(ADC and DAC not used) Must be the same voltage as

VDD
(2)

1.65 3.6

V
Analog operating voltage
(ADC or DAC used)

1.8 3.6

VIN I/O input voltage

FT pins; 2.0 V ≤ VDD -0.3 5.5(3)

V
FT pins; VDD < 2.0 V -0.3 5.25(3)

BOOT0 pin 0 5.5

Any other pin -0.3 VDD+0.3

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

LQFP144 package - 500

mW

LQFP100 package - 465

LQFP64 package - 435

UFBGA132 - 333

WLCSP64 package - 435

TA
Ambient temperature for 6 suffix version Maximum power dissipation(5) –40 85

°C
Ambient temperature for 7 suffix version Maximum power dissipation –40 105

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

64/155 DS8576 Rev 13

6.3.2 Embedded reset and power control block characteristics

The parameters given in the following table are derived from the tests performed under the
conditions summarized in Table 13.

TJ Junction temperature range
6 suffix version –40 105

°C
7 suffix version –40 110

1. When the ADC is used, refer to Table 64: ADC characteristics.

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

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

4. If TA is lower, higher PD values are allowed as long as TJ does not exceed TJ max (see Table 80: Thermal characteristics
on page 146).

5. In low-power dissipation state, TA can be extended to -40°C to 105°C temperature range as long as TJ does not exceed TJ
max (see Table 80: Thermal characteristics on page 146).

Table 13. General operating conditions (continued)

Symbol Parameter Conditions Min Max Unit

Table 14. Embedded reset and power control block characteristics

Symbol Parameter Conditions Min Typ Max Unit

tVDD
(1)

VDD rise time rate
BOR detector enabled 0 - ∞

µs/V
BOR detector disabled 0 - 1000

VDD fall time rate
BOR detector enabled 20 - ∞

BOR detector disabled 0 - 1000

TRSTTEMPO
(1) Reset temporization

VDD rising, BOR enabled - 2 3.3
ms

VDD rising, BOR disabled(2) 0.4 0.7 1.6

VPOR/PDR
Power on/power down reset
threshold

Falling edge 1 1.5 1.65

V

Rising edge 1.3 1.5 1.65

VBOR0 Brown-out reset threshold 0
Falling edge 1.67 1.7 1.74

Rising edge 1.69 1.76 1.8

VBOR1 Brown-out reset threshold 1
Falling edge 1.87 1.93 1.97

Rising edge 1.96 2.03 2.07

VBOR2 Brown-out reset threshold 2
Falling edge 2.22 2.30 2.35

Rising edge 2.31 2.41 2.44

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 65/155

STM32L151xD STM32L152xD Electrical characteristics

130

VBOR3 Brown-out reset threshold 3
Falling edge 2.45 2.55 2.6

V

Rising edge 2.54 2.66 2.7

VBOR4 Brown-out reset threshold 4
Falling edge 2.68 2.8 2.85

Rising edge 2.78 2.9 2.95

VPVD0
Programmable voltage detector
threshold 0

Falling edge 1.8 1.85 1.88

Rising edge 1.88 1.94 1.99

VPVD1 PVD threshold 1
Falling edge 1.98 2.04 2.09

Rising edge 2.08 2.14 2.18

VPVD2 PVD threshold 2
Falling edge 2.20 2.24 2.28

Rising edge 2.28 2.34 2.38

VPVD3 PVD threshold 3
Falling edge 2.39 2.44 2.48

Rising edge 2.47 2.54 2.58

VPVD4 PVD threshold 4
Falling edge 2.57 2.64 2.69

Rising edge 2.68 2.74 2.79

VPVD5 PVD threshold 5
Falling edge 2.77 2.83 2.88

Rising edge 2.87 2.94 2.99

VPVD6 PVD threshold 6
Falling edge 2.97 3.05 3.09

Rising edge 3.08 3.15 3.20

Vhyst Hysteresis voltage

BOR0 threshold - 40 -

mVAll BOR and PVD
thresholds excepting BOR0

- 100 -

1. Guaranteed by characterization results.

2. Valid for device version without BOR at power up. See option “D” in Ordering information scheme for more details.

Table 14. Embedded reset and power control block characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

66/155 DS8576 Rev 13

6.3.3 Embedded internal reference voltage

The parameters given in Table 16 are based on characterization results, unless otherwise
specified.

Table 15. Embedded internal reference voltage calibration values

Calibration value name Description Memory address

VREFINT_CAL
Raw data acquired at
temperature of 30 °C ±5 °C
VDDA= 3 V ±10 mV

0x1FF8 00F8 - 0x1FF8 00F9

Table 16. Embedded internal reference voltage

Symbol Parameter Conditions Min Typ Max Unit

VREFINT out
(1) Internal reference voltage – 40 °C < TJ < +110 °C 1.202 1.224 1.242 V

IREFINT
Internal reference current
consumption

- - 1.4 2.3 µA

TVREFINT Internal reference startup time - - 2 3 ms

VVREF_MEAS
VDDA and VREF+ voltage during
VREFINT factory measure

- 2.99 3 3.01 V

AVREF_MEAS
Accuracy of factory-measured VREF
value(2)

Including uncertainties
due to ADC and
VDDA/VREF+ values

- - ±5 mV

TCoeff
(3) Temperature coefficient –40 °C < TJ < +110 °C - 25 100 ppm/°C

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

VDDCoeff
(3) Voltage coefficient 3.0 V < VDDA < 3.6 V - - 2000 ppm/V

TS_vrefint
(3) ADC sampling time when reading

the internal reference voltage
- 4 - - µs

TADC_BUF
(3) (4) Startup time of reference voltage

buffer for ADC
- - - 10 µs

IBUF_ADC
(3) Consumption of reference voltage

buffer for ADC
- - 13.5 25 µA

IVREF_OUT
(3) VREF_OUT output current (5) - - - 1 µA

CVREF_OUT
(3) VREF_OUT output load - - - 50 pF

ILPBUF
(3) Consumption of reference voltage

buffer for VREF_OUT and COMP
- - 730 1200 nA

VREFINT_DIV1
(3) 1/4 reference voltage - 24 25 26

%
VREFINT

VREFINT_DIV2
(3) 1/2 reference voltage - 49 50 51

VREFINT_DIV3
(3) 3/4 reference voltage - 74 75 76

1. Guaranteed by test in production.

2. The internal VREF value is individually measured in production and stored in dedicated EEPROM bytes.

3. Guaranteed by characterization results.

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

5. To guarantee less than 1% VREF_OUT deviation.

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 67/155

STM32L151xD STM32L152xD Electrical characteristics

130

6.3.4 Supply current characteristics

The current consumption is a function of several parameters and factors such as the
operating voltage, temperature, I/O pin loading, device software configuration, operating
frequencies, I/O pin switching rate, program location in memory and executed binary code.
The current consumption is measured as described in Figure 13: Current consumption
measurement scheme.

All Run-mode current consumption measurements given in this section are performed with a
reduced code that gives a consumption equivalent to the Dhrystone 2.1 code, unless
otherwise specified. The current consumption values are derived from tests performed
under ambient temperature TA = 25 °C and VDD supply voltage conditions summarized in
Table 13: General operating conditions, unless otherwise specified.

The MCU is placed under the following conditions:

• All I/O pins are configured in analog input mode

• All peripherals are disabled except when explicitly mentioned.

• The Flash memory access time, 64-bit access and prefetch is adjusted depending on
fHCLK frequency and voltage range to provide the best CPU performance.

• When the peripherals are enabled fAPB1 = fAPB2 = fAHB.

• When PLL is ON, the PLL inputs are equal to HSI = 16 MHz (if internal clock is used) or
HSE = 16 MHz (if HSE bypass mode is used).

• The HSE user clock applied to OSCI_IN input follows the characteristic specified in
Table 26: High-speed external user clock characteristics.

• For maximum current consumption VDD = VDDA = 3.6 V is applied to all supply pins.

• For typical current consumption VDD = VDDA = 3.0 V is applied to all supply pins if not
specified otherwise.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

68/155 DS8576 Rev 13

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

Symbol Parameter Conditions
fHCLK
[MHz]

Typ
Max

(1) Unit

IDD (Run

from

Flash)

Supply current in
Run mode code
executed from Flash

fHSE = fHCLK up to 16MHz,
included fHSE = fHCLK/2 above
16 MHz (PLL ON)(2)

Range3,
VCORE=1.2 V
VOS[1:0]=11

1 290 500

μA2 505 750

4 955 1200

Range2,
VCORE=1.5 V
VOS[1:0]=10

4 1.15 1.6

mA

8 2.3 2.9

16 4.25 5.2

Range1,
VCORE=1.8 V
VOS[1:0]=01

8 2.65 3.5

16 5.35 6.5

32 10.5 12

HSI clock source (16 MHz)

Range2,
VCORE=1.5 V
VOS[1:0]=10

16 4.35 5.2

Range1,
VCORE=1.8 V
VOS[1:0]=01

32 10.5 12.3

MSI clock, 65 kHZ
Range3,
VCORE=1.2 V
VOS[1:0]=11

0.065 46 130

μAMSI clock, 524 kHZ 0.524 160 250

MSI clock, 4.2 MHZ 4.2 965 1200

1. Guaranteed by characterization results, unless otherwise specified.

2. Oscillator bypassed (HSEBYP = 1 in RCC_CR register).

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 69/155

STM32L151xD STM32L152xD Electrical characteristics

130

Table 18. Current consumption in Run mode, code with data processing running from RAM

Symbol Parameter Conditions fHCLK Typ Max Unit

IDD (Run

from RAM)

Supply current in
Run mode code
executed from
RAM

fHSE = fHCLK up to 16 MHz,
included fHSE = fHCLK/2 above
16MHz (PLL ON)(1)

Range3,
VCORE=1.2 V
VOS[1:0]=11

1 230 470

μA2 415 780

4 800 1200

Range2,
VCORE=1.5 V
VOS[1:0]=10

4 0.935 1.5

mA

8 1.9 3

16 3.75 5

Range1,
VCORE=1.8 V
VOS[1:0]=01

8 2.25 3.5

16 4.45 5.55

32 9.05 10.9

HSI clock source (16 MHz)

Range2,
VCORE=1.5 V
VOS[1:0]=10

16 3.75 4.8

Range1,
VCORE=1.8 V
VOS[1:0]=01

32 8.95 11.7

MSI clock, 65 kHZ
Range3,
VCORE=1.2 V
VOS[1:0]=11

0.065 43.5 100

μAMSI clock, 524 kHZ 0.524 135 215

MSI clock, 4.2 MHZ 4.2 835 1100

1. Oscillator bypassed (HSEBYP = 1 in RCC_CR register).

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

70/155 DS8576 Rev 13

Table 19. Current consumption in Sleep mode

Symbol Parameter Conditions fHCLK Typ
Max

(1) Unit

IDD(SLEEP)

Supply current in
Sleep mode, code
executed from
RAM, Flash
switched OFF

fHSE = fHCLK up to 16 MHz,
included fHSE = fHCLK/2
above 16 MHz (PLL ON)(2)

Range3,
Vcore=1.2 V
VOS[1:0]=11

1 58 220

μA

2 96 300

4 170 380

Range2,
Vcore=1.5 V
VOS[1:0]=10

4 210 500

8 400 700

16 810 1100

Range1,
Vcore=1.8 V
VOS[1:0]=01

8 485 800

16 955 1250

32 2100 2700

HSI clock source (16 MHz)

Range2,
Vcore=1.5 V
VOS[1:0]=10

16 835 1100

Range1,
Vcore=1.8 V
VOS[1:0]=01

32 2100 2700

MSI clock, 65 kHZ
Range3,
Vcore=1.2 V
VOS[1:0]=11

0.065 18.5 72

MSI clock, 524 kHZ 0.524 37 92

MSI clock, 4.2 MHZ 4.2 180 273

Supply current in
Sleep mode, Flash
switched ON

fHSE = fHCLK up to 16 MHz,
included fHSE = fHCLK/2
above 16MHz (PLL ON)(2)

Range3,
Vcore=1.2 V
VOS[1:0]=11

1 75 250

2 115 300

4 200 380

Range2,
Vcore=1.5 V
VOS[1:0]=10

4 230 500

8 430 700

16 840 1120

Range1,
Vcore=1.8 V
VOS[1:0]=01

8 500 800

16 980 1300

32 2100 2700

HSI clock source (16 MHz)

Range2,
Vcore=1.5 V
VOS[1:0]=10

16 860 1160

Range1,
Vcore=1.8 V
VOS[1:0]=01

32 2150 2800

MSI clock, 65 kHZ
Range3,
Vcore=1.2 V
VOS[1:0]=11

0.065 33,5 90

MSI clock, 524 kHZ 0.524 53 110

MSI clock, 4.2 MHZ 4.2 200 290

1. Guaranteed by characterization results, unless otherwise specified.

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 71/155

STM32L151xD STM32L152xD Electrical characteristics

130

2. Oscillator bypassed (HSEBYP = 1 in RCC_CR register)

Table 20. Current consumption in Low-power run mode

Symbol Parameter Conditions Typ Max(1) Unit

IDD (LP

Run)

Supply
current in
Low-power
run mode

All
peripherals
OFF, code
executed
from RAM,
Flash
switched
OFF, VDD
from 1.65 V
to 3.6 V

MSI clock, 65 kHz
fHCLK = 32 kHz

TA = -40 °C to 25 °C 11 14

µA

TA = 85 °C 26 32

TA = 105 °C 53 72

MSI clock, 65 kHz
fHCLK = 65 kHz

TA =-40 °C to 25 °C 18 21

TA = 85 °C 33 40

TA = 105 °C 60 78

MSI clock, 131 kHz
fHCLK = 131 kHz

TA = -40 °C to 25 °C 36 41

TA = 55 °C 39 44

TA = 85 °C 50 58

TA = 105 °C 78 95

All
peripherals
OFF, code
executed
from Flash,
VDD from
1.65 V to
3.6 V

MSI clock, 65 kHz
fHCLK = 32 kHz

TA = -40 °C to 25 °C 36 40.5

TA = 85 °C 53 60

TA = 105 °C 81 100

MSI clock, 65 kHz
fHCLK = 65 kHz

TA = -40 °C to 25 °C 44 49

TA = 85 °C 61 67

TA = 105 °C 89 107

MSI clock, 131 kHz
fHCLK = 131 kHz

TA = -40 °C to 25 °C 64 71

TA = 55 °C 68 73

TA = 85 °C 80 88

TA = 105 °C 101 110

IDD max
(LP Run)

Max allowed
current in
Low-power
run mode

VDD from
1.65 V to
3.6 V

- - - 200

1. Guaranteed by characterization results, unless otherwise specified.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

72/155 DS8576 Rev 13

Table 21. Current consumption in Low-power sleep mode

Symbol Parameter Conditions Typ Max(1) Unit

IDD
(LP Sleep)

Supply
current in
Low-power
sleep mode

All peripherals
OFF, VDD from
1.65 V to 3.6 V

MSI clock, 65 kHz
fHCLK = 32 kHz
Flash OFF

TA = -40 °C to 25 °C 4.4 -

µA

MSI clock, 65 kHz
fHCLK = 32 kHz
Flash ON

TA = -40 °C to 25 °C 18 21

TA = 85 °C 24 27

TA = 105 °C 35 43

MSI clock, 65 kHz
fHCLK = 65 kHz,
Flash ON

TA = -40 °C to 25 °C 18.6 21

TA = 85 °C 24.5 28

TA = 105 °C 35 42

MSI clock, 131 kHz
fHCLK = 131 kHz,
Flash ON

TA = -40 °C to 25 °C 22 25

TA = 55 °C 23.5 26

TA = 85 °C 28.5 31

TA = 105 °C 39 45

TIM9 and
USART1
enabled, Flash
ON, VDD from
1.65 V to 3.6 V

MSI clock, 65 kHz
fHCLK = 32 kHz

TA = -40 °C to 25 °C 18 20.5

TA = 85 °C 24 27

TA = 105 °C 35 43

MSI clock, 65 kHz
fHCLK = 65 kHz

TA = -40 °C to 25 °C 18.6 21

TA = 85 °C 24.5 28

TA = 105 °C 35 42

MSI clock, 131 kHz
fHCLK = 131 kHz

TA = -40 °C to 25 °C 22 25

TA = 55 °C 23.5 26

TA = 85 °C 28.5 31

TA = 105 °C 39 45

IDD max
(LP Sleep)

Max
allowed
current in
Low-power
sleep mode

VDD from 1.65 V
to 3.6 V

- - - 200

1. Guaranteed by characterization results, unless otherwise specified.

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 73/155

STM32L151xD STM32L152xD Electrical characteristics

130

Table 22. Typical and maximum current consumptions in Stop mode

Symbol Parameter Conditions Typ Max(1) Unit

IDD (Stop
with RTC)

Supply current in
Stop mode with RTC
enabled

RTC clocked by LSI
or LSE external clock
(32.768kHz),
regulator in LP mode,
HSI and HSE OFF
(no independent
watchdog)

LCD
OFF

TA = -40°C to 25°C
VDD = 1.8 V

1.1 -

µA

TA = -40°C to 25°C 1.35 4

TA = 55°C 1.95 6

TA= 85°C 4.35 10

TA = 105°C 11.0 23

LCD
ON

(static
duty)(2)

TA = -40°C to 25°C 1.65 6

TA = 55°C 2.1 7

TA= 85°C 4.7 12

TA = 105°C 11.0 27

LCD
ON (1/8
duty)(3)

TA = -40°C to 25°C 2.5 10

TA = 55°C 4.65 11

TA= 85°C 7.25 16

TA = 105°C 14.0 44

RTC clocked by LSE
external quartz
(32.768kHz),
regulator in LP mode,
HSI and HSE OFF
(no independent
watchdog(4)

LCD
OFF

TA = -40°C to 25°C 1.7 -

TA = 55°C 2.15 -

TA= 85°C 4.7 -

TA = 105°C 11.5 -

LCD
ON

(static
duty)(2)

TA = -40°C to 25°C 1.8 -

TA = 55°C 2.35 -

TA= 85°C 4.85 -

TA = 105°C 11.5 -

LCD
ON (1/8
duty)(3)

TA = -40°C to 25°C 2.45 -

TA = 55°C 4.9 -

TA= 85°C 7.7 -

TA = 105°C 14.5 -

LCD
OFF

TA = -40°C to 25°C
VDD = 1.8V

1.35 -

TA = -40°C to 25°C
VDD = 3.0V

1.7 -

TA = -40°C to 25°C
VDD = 3.6V

2.0 -

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

74/155 DS8576 Rev 13

IDD (Stop)
Supply current in
Stop mode (RTC
disabled)

Regulator in LP mode, HSI and
HSE OFF, independent
watchdog and LSI enabled

TA = -40°C to 25°C 1.6 2.2

µA
Regulator in LP mode, LSI, HSI
and HSE OFF (no independent
watchdog)

TA = -40°C to 25°C 0.475 1

TA = 55°C 0.915 3

TA= 85°C 3.35 9

TA = 105°C 10.0 22(5)

IDD
(WU from

Stop)

Supply current during
wakeup from Stop
mode

MSI = 4.2 MHz

TA = -40°C to 25°C

2 -

mAMSI = 1.05 MHz 1.45 -

MSI = 65 kHz(6) 1.45 -

1. Guaranteed by characterization results, unless otherwise specified.

2. LCD enabled with external VLCD, static duty, division ratio = 256, all pixels active, no LCD connected.

3. LCD enabled with external VLCD, 1/8 duty, 1/3 bias, division ratio = 64, all pixels active, no LCD connected.

4. Based on characterization done with a 32.768 kHz crystal (MC306-G-06Q-32.768, manufacturer JFVNY) with two 6.8 pF
loading capacitors.

5. Guaranteed by test in production.

6. When MSI = 64 kHz, the RMS current is measured over the first 15 µs following the wakeup event. For the remaining part
of the wakeup period, the current corresponds the Run mode current.

Table 22. Typical and maximum current consumptions in Stop mode (continued)

Symbol Parameter Conditions Typ Max(1) Unit

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 75/155

STM32L151xD STM32L152xD Electrical characteristics

130

On-chip peripheral current consumption

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

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

• all peripherals are disabled unless otherwise mentioned

• the given value is calculated by measuring the current consumption

– with all peripherals clocked off

– with only one peripheral clocked on

Table 23. Typical and maximum current consumptions in Standby mode

Symbol Parameter Conditions Typ Max(1) Unit

IDD
(Standby
with RTC)

Supply current in
Standby mode with RTC
enabled

RTC clocked by LSI (no
independent watchdog)

TA = -40 °C to 25 °C
VDD = 1.8 V

0.82 -

µA

TA = -40 °C to 25 °C 1.15 1.9

TA = 55 °C 1.15 2.2

TA= 85 °C 1.65 4

TA = 105 °C 2.75 8.3(2)

RTC clocked by LSE
external quartz (no
independent
watchdog)(3)

TA = -40 °C to 25 °C
VDD = 1.8 V

1.05 -

TA = -40 °C to 25 °C 1.35 -

TA = 55 °C 1.55 -

TA= 85 °C 2.1 -

TA = 105 °C 3.3 -

IDD
(Standby)

Supply current in
Standby mode (RTC
disabled)

Independent watchdog
and LSI enabled

TA = -40 °C to 25 °C 1 1.7

Independent watchdog
and LSI OFF

TA = -40 °C to 25 °C 0.305 0.6

TA = 55 °C 0.365 0.9

TA = 85 °C 0.66 2.75

TA = 105 °C 2 7(2)

IDD
(WU from
Standby)

Supply current during
wakeup time from
Standby mode

- TA = -40 °C to 25 °C 1 - mA

1. Guaranteed by characterization results, unless otherwise specified.

2. Guaranteed by test in production.

3. Based on characterization done with a 32.768 kHz crystal (MC306-G-06Q-32.768, manufacturer JFVNY) with two 6.8pF
loading capacitors.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

76/155 DS8576 Rev 13

Table 24. Peripheral current consumption(1)

Peripheral

Typical consumption, VDD = 3.0 V, TA = 25 °C

Unit
Range 1,
VCORE=

1.8 V
VOS[1:0] =

01

Range 2,
VCORE=

1.5 V
VOS[1:0] =

10

Range 3,
VCORE=

1.2 V
VOS[1:0] =

11

Low-power
sleep and

run

APB1

TIM2 14.3 12.1 9.5 12.1

µA/MHz
(fHCLK)

TIM3 13.8 11.7 9.2 11.7

TIM4 13.2 11.1 8.7 11.1

TIM5 17.7 14.9 11.8 14.9

TIM6 4.8 4.0 3.0 4.0

TIM7 4.7 3.9 3.0 3.9

LCD 5.0 4.1 3.3 4.1

WWDG 3.5 2.9 2.3 2.9

SPI2 8.9 7.4 5.8 7.4

SPI3 7.3 6.0 4.8 6.0

USART2 9.4 7.7 6.1 7.7

USART3 9.4 7.6 6.0 7.6

UART4 10.1 8.4 6.7 8.4

UART5 9.5 7.9 6.3 7.9

I2C1 8.9 7.4 5.8 7.4

I2C2 7.9 6.4 5.1 6.4

USB 21.2 18.0 14.3 18.0

PWR 4.0 3.2 2.5 3.2

DAC 6.3 5.5 4.4 5.5

COMP 4.9 3.9 3.2 3.9

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 77/155

STM32L151xD STM32L152xD Electrical characteristics

130

APB2

SYSCFG &
RI

3.5 2.9 2.4 2.9

µA/MHz
(fHCLK)

TIM9 9.0 7.4 5.8 7.4

TIM10 7.1 5.8 4.6 5.8

TIM11 6.5 5.3 4.3 5.3

ADC(2) 11.0 9.1 7.2 9.1

SDIO 28.4 24.2 19.1 24.2

SPI1 5.1 4.2 3.3 4.2

USART1 9.4 7.8 6.1 7.8

AHB

GPIOA 7.3 6.1 4.8 6.1

GPIOB 7.5 6.1 4.8 6.1

GPIOC 8.2 6.8 5.3 6.8

GPIOD 8.7 7.1 5.7 7.1

GPIOE 7.6 6.2 4.9 6.2

GPIOF 7.7 6.3 5.0 6.3

GPIOG 8.4 7.0 5.4 7.0

GPIOH 1.8 1.3 1.1 1.3

CRC 0.8 0.6 0.4 0.6

FLASH 26.3 19.3 18.3 -(3)

DMA1 19.0 16.0 12.8 16.0

DMA2 17.0 14.5 11.5 14.5

FSMC 16.0 13.4 10.6 13.4

All enabled 310 246 217 226.7

Table 24. Peripheral current consumption(1) (continued)

Peripheral

Typical consumption, VDD = 3.0 V, TA = 25 °C

Unit
Range 1,
VCORE=

1.8 V
VOS[1:0] =

01

Range 2,
VCORE=

1.5 V
VOS[1:0] =

10

Range 3,
VCORE=

1.2 V
VOS[1:0] =

11

Low-power
sleep and

run

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

78/155 DS8576 Rev 13

6.3.5 Wakeup time from low-power mode

The wakeup times given in the following table are measured with the MSI RC oscillator. The
clock source used to wake up the device depends on the current operating mode:

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

• Stop mode: the clock source is the MSI oscillator in the range configured before
entering Stop mode

• Standby mode: the clock source is the MSI oscillator running at 2.1 MHz

All timings are derived from tests performed under the conditions summarized in Table 13.

IDD (RTC) 0.4

µA

IDD (LCD) 3.1

IDD (ADC)
(4) 1450

IDD (DAC)
(5) 340

IDD (COMP1) 0.16

IDD (COMP2)

Slow mode 2

Fast mode 5

IDD (PVD / BOR)
(6) 2.6

IDD (IWDG) 0.25

1. Data based on differential IDD measurement between all peripherals OFF an one peripheral with clock
enabled, in the following conditions: fHCLK = 32 MHz (range 1), fHCLK = 16 MHz (range 2), fHCLK = 4 MHz
(range 3), fHCLK = 64kHz (Low-power run/sleep), fAPB1 = fHCLK, fAPB2 = fHCLK, default prescaler value for
each peripheral. The CPU is in Sleep mode in both cases. No I/O pins toggling.

2. HSI oscillator is OFF for this measure.

3. In Low-power sleep and run mode, the Flash memory must always be in power-down mode.

4. Data based on a differential IDD measurement between ADC in reset configuration and continuous ADC
conversion (HSI consumption not included).

5. Data based on a differential IDD measurement between DAC in reset configuration and continuous DAC
conversion of VDD/2. DAC is in buffered mode, output is left floating.

6. Including supply current of internal reference voltage.

Table 24. Peripheral current consumption(1) (continued)

Peripheral

Typical consumption, VDD = 3.0 V, TA = 25 °C

Unit
Range 1,
VCORE=

1.8 V
VOS[1:0] =

01

Range 2,
VCORE=

1.5 V
VOS[1:0] =

10

Range 3,
VCORE=

1.2 V
VOS[1:0] =

11

Low-power
sleep and

run

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 79/155

STM32L151xD STM32L152xD Electrical characteristics

130

6.3.6 External clock source characteristics

High-speed external user clock generated from an external source

In bypass mode the HSE oscillator is switched off and the input pin is a standard GPIO.The
external clock signal has to respect the I/O characteristics in Section 6.3.13. However, the
recommended clock input waveform is shown in Figure 14.

Table 25. Low-power mode wakeup timings

Symbol Parameter Conditions Typ Max(1)

1. Guaranteed by characterization, unless otherwise specified

Unit

tWUSLEEP Wakeup from Sleep mode fHCLK = 32 MHz 0.4 -

µs

tWUSLEEP_LP
Wakeup from Low-power sleep
mode, fHCLK = 262 kHz

fHCLK = 262 kHz
Flash enabled

46 -

fHCLK = 262 kHz
Flash switched OFF

46 -

tWUSTOP

Wakeup from Stop mode,
regulator in Run mode

ULP bit = 1 and FWU bit = 1
fHCLK = fMSI = 4.2 MHz 8.2 -

Wakeup from Stop mode,
regulator in low-power mode

ULP bit = 1 and FWU bit = 1

fHCLK = fMSI = 4.2 MHz
Voltage range 1 and 2

7.7 8.9

fHCLK = fMSI = 4.2 MHz
Voltage range 3

8.2 13.1

fHCLK = fMSI = 2.1 MHz 10.2 13.4

fHCLK = fMSI = 1.05 MHz 16 20

fHCLK = fMSI = 524 kHz 31 37

fHCLK = fMSI = 262 kHz 57 66

fHCLK = fMSI = 131 kHz 112 123

fHCLK = MSI = 65 kHz 221 236

tWUSTDBY

Wakeup from Standby mode
ULP bit = 1 and FWU bit = 1

fHCLK = MSI = 2.1 MHz 58 104

Wakeup from Standby mode
FWU bit = 0

fHCLK = MSI = 2.1 MHz 2.6 3.25 ms

Table 26. High-speed external user clock characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

fHSE_ext
User external clock source
frequency

CSS is on or
PLL is used

1 8 32 MHz

CSS is off, PLL
not used

0 8 32 MHz

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

80/155 DS8576 Rev 13

Figure 14. High-speed external clock source AC timing diagram

VHSEH OSC_IN input pin high level voltage

-

0.7VDD - VDD
V

VHSEL OSC_IN input pin low level voltage VSS - 0.3VDD

tw(HSEH)
tw(HSEL)

OSC_IN high or low time 12 - -

ns
tr(HSE)
tf(HSE)

OSC_IN rise or fall time - - 20

Cin(HSE) OSC_IN input capacitance - 2.6 - pF

1. Guaranteed by design.

Table 26. High-speed external user clock characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

MS19214V2

VHSEH

tf(HSE)

90%
10%

THSE

ttr(HSE)

VHSEL

tw(HSEH)

tw(HSEL)

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 81/155

STM32L151xD STM32L152xD Electrical characteristics

130

Low-speed external user clock generated from an external source

The characteristics given in the following table result from tests performed using a low-
speed external clock source, and under the conditions summarized in Table 13.

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

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

The high-speed external (HSE) clock can be supplied with a 1 to 24 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 28. In
the application, the resonator and the load capacitors have to be placed as close as
possible to the oscillator pins in order to minimize output distortion and startup stabilization
time. Refer to the crystal resonator manufacturer for more details on the resonator
characteristics (frequency, package, accuracy).

Table 27. 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

-

1 32.768 1000 kHz

VLSEH
OSC32_IN input pin high level
voltage

0.7VDD - VDD

V

VLSEL
OSC32_IN input pin low level
voltage

VSS - 0.3VDD

tw(LSEH)
tw(LSEL)

OSC32_IN high or low time 465 - -

ns
tr(LSE)
tf(LSE)

OSC32_IN rise or fall time - - 10

CIN(LSE) OSC32_IN input capacitance - - 0.6 - pF

MS19215V2

VLSEH

tf(LSE)

90%
10%

TLSE

ttr(LSE)

VLSEL

tw(LSEH)

tw(LSEL)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

82/155 DS8576 Rev 13

For CL1 and CL2, it is recommended to use high-quality external ceramic capacitors in the
5 pF to 25 pF range (typ.), designed for high-frequency applications, and selected to match
the requirements of the crystal or resonator (see Figure 16). CL1 and CL2 are usually the
same size. The crystal manufacturer typically specifies a load capacitance which is the
series combination of CL1 and CL2. PCB and MCU pin capacitance must be included (10 pF
can be used as a rough estimate of the combined pin and board capacitance) when sizing
CL1 and CL2. Refer to the application note AN2867 “Oscillator design guide for ST
microcontrollers” available from the ST website www.st.com.

Table 28. HSE oscillator characteristics(1)(2)

Symbol Parameter Conditions Min Typ Max Unit

fOSC_IN Oscillator frequency - 1 - 24 MHz

RF Feedback resistor - - 200 - kΩ

C

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

RS = 30 Ω - 20 - pF

IHSE HSE driving current
VDD= 3.3 V,

VIN = VSS with 30 pF
load

- - 3 mA

IDD(HSE)
HSE oscillator power
consumption

C = 20 pF
fOSC = 16 MHz

- -
2.5 (startup)

0.7 (stabilized)
mA

C = 10 pF
fOSC = 16 MHz

- -
2.5 (startup)

0.46 (stabilized)

gm
Oscillator
transconductance

Startup 3.5 - - mA /V

tSU(HSE)
(4) Startup time VDD is stabilized - 1 - ms

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

2. Guaranteed by characterization results.

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

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.

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 83/155

STM32L151xD STM32L152xD Electrical characteristics

130

Figure 16. HSE oscillator circuit diagram

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

Table 29. LSE oscillator characteristics (fLSE = 32.768 kHz)(1)

1. Guaranteed by characterization results.

Symbol Parameter Conditions Min Typ Max Unit

fLSE
Low speed external oscillator
frequency

- - 32.768 - kHz

RF Feedback resistor - - 1.2 - MΩ

C(2)

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

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

3. The oscillator selection can be optimized in terms of supply current using an high quality resonator with
small RS value for example MSIV-TIN32.768kHz. Refer to crystal manufacturer for more details.

RS = 30 kΩ - 8 - pF

ILSE LSE driving current VDD = 3.3 V, VIN = VSS - - 1.1 µA

IDD (LSE)
LSE oscillator current
consumption

VDD = 1.8 V - 450 -

nAVDD = 3.0 V - 600 -

VDD = 3.6V - 750 -

gm Oscillator transconductance - 3 - - µA/V

tSU(LSE)
(4)

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

Startup time VDD is stabilized - 1 - s

OSC_OUT

OSC_IN

fHSE to core

CL1

CL2

RF

STM32

Resonator

Consumption
control

gm

Rm

Cm

Lm
CO

Resonator

ai18235b

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

84/155 DS8576 Rev 13

Note: For CL1 and CL2, it is recommended to use high-quality ceramic capacitors in the 5 pF to
15 pF range selected to match the requirements of the crystal or resonator (see Figure 17).
CL1 and CL2, are usually the same size. The crystal manufacturer typically specifies a load
capacitance which is the series combination of CL1 and CL2.
Load capacitance CL has the following formula: CL = CL1 x CL2 / (CL1 + CL2) + Cstray where
Cstray is the pin capacitance and board or trace PCB-related capacitance. Typically, it is
between 2 pF and 7 pF.

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

Figure 17. Typical application with a 32.768 kHz crystal

ai17853b

OSC32_OUT

OSC32_IN fLSE

CL1

RF

STM32L1xx

32.768 kHz
resonator

CL2

Resonator with
integrated capacitors

Bias
controlled

gain

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 85/155

STM32L151xD STM32L152xD Electrical characteristics

130

6.3.7 Internal clock source characteristics

The parameters given in Table 30 are derived from tests performed under the conditions
summarized in Table 13.

High-speed internal (HSI) RC oscillator

Low-speed internal (LSI) RC oscillator

Table 30. HSI oscillator characteristics

Symbol Parameter Conditions Min Typ Max Unit

fHSI Frequency VDD = 3.0 V - 16 - MHz

TRIM
(1)(2)

1. The trimming step differs depending on the trimming code. It is usually negative on the codes which are
multiples of 16 (0x00, 0x10, 0x20, 0x30...0xE0).

HSI user-trimmed
resolution

Trimming code is not a multiple of 16 - ± 0.4 0.7 %

Trimming code is a multiple of 16 - - ± 1.5 %

ACCHSI
(2)

2. Guaranteed by characterization results.

Accuracy of the
factory-calibrated
HSI oscillator

VDDA = 3.0 V, TA = 25 °C -1(3)

3. Guaranteed by test in production.

- 1(3) %

VDDA = 3.0 V, TA = 0 to 55 °C -1.5 - 1.5 %

VDDA = 3.0 V, TA = -10 to 70 °C -2 - 2 %

VDDA = 3.0 V, TA = -10 to 85 °C -2.5 - 2 %

VDDA = 3.0 V, TA = -10 to 105 °C -4 - 2 %

VDDA = 1.65 V to 3.6 V
TA = -40 to 105 °C

-4 - 3 %

tSU(HSI)
(2) HSI oscillator

startup time
- - 3.7 6 µs

IDD(HSI)
(2) HSI oscillator

power consumption
- - 100 140 µA

Table 31. LSI oscillator characteristics

Symbol Parameter Min Typ Max Unit

fLSI
(1)

1. Guaranteed by test in production.

LSI frequency 26 38 56 kHz

DLSI
(2)

2. This is a deviation for an individual part, once the initial frequency has been measured.

LSI oscillator frequency drift
0°C ≤ TA ≤ 105°C

-10 - 4 %

tsu(LSI)
(3)

3. Guaranteed by design.

LSI oscillator startup time - - 200 µs

IDD(LSI)
(3) LSI oscillator power consumption - 400 510 nA

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

86/155 DS8576 Rev 13

Multi-speed internal (MSI) RC oscillator

Table 32. MSI oscillator characteristics

Symbol Parameter Condition Typ Max Unit

fMSI
Frequency after factory calibration, done at
VDD= 3.3 V and TA = 25 °C

MSI range 0 65.5 -

kHz
MSI range 1 131 -

MSI range 2 262 -

MSI range 3 524 -

MSI range 4 1.05 -

MHzMSI range 5 2.1 -

MSI range 6 4.2 -

ACCMSI Frequency error after factory calibration - ±0.5 - %

DTEMP(MSI)
(1) MSI oscillator frequency drift

0 °C ≤ TA ≤ 105 °C
- ±3 - %

DVOLT(MSI)
(1) MSI oscillator frequency drift

1.65 V ≤ VDD ≤ 3.6 V, TA = 25 °C
- - 2.5 %/V

IDD(MSI)
(2) MSI oscillator power consumption

MSI range 0 0.75 -

µA

MSI range 1 1 -

MSI range 2 1.5 -

MSI range 3 2.5 -

MSI range 4 4.5 -

MSI range 5 8 -

MSI range 6 15 -

tSU(MSI) MSI oscillator startup time

MSI range 0 30 -

µs

MSI range 1 20 -

MSI range 2 15 -

MSI range 3 10 -

MSI range 4 6 -

MSI range 5 5 -

MSI range 6,
Voltage range 1
and 2

3.5 -

MSI range 6,
Voltage range 3

5 -

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 87/155

STM32L151xD STM32L152xD Electrical characteristics

130

tSTAB(MSI)
(2) MSI oscillator stabilization time

MSI range 0 - 40

µs

MSI range 1 - 20

MSI range 2 - 10

MSI range 3 - 4

MSI range 4 - 2.5

MSI range 5 - 2

MSI range 6,
Voltage range 1
and 2

- 2

MSI range 3,
Voltage range 3

- 3

fOVER(MSI) MSI oscillator frequency overshoot

Any range to
range 5

- 4

MHz
Any range to
range 6

- 6

1. This is a deviation for an individual part, once the initial frequency has been measured.

2. Guaranteed by characterization results.

Table 32. MSI oscillator characteristics (continued)

Symbol Parameter Condition Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

88/155 DS8576 Rev 13

6.3.8 PLL characteristics

The parameters given in Table 33 are derived from tests performed under the conditions
summarized in Table 13.

6.3.9 Memory characteristics

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

RAM memory

Table 33. PLL characteristics

Symbol Parameter
Value

Unit
Min Typ Max(1)

1. Guaranteed by characterization results.

fPLL_IN

PLL input clock(2)

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

2 - 24 MHz

PLL input clock duty cycle 45 - 55 %

fPLL_OUT PLL output clock 2 - 32 MHz

tLOCK

PLL lock time
PLL input = 16 MHz
PLL VCO = 96 MHz

- 115 160 µs

Jitter Cycle-to-cycle jitter - - ± 600 ps

IDDA(PLL) Current consumption on VDDA - 220 450
µA

IDD(PLL) Current consumption on VDD - 120 150

Table 34. RAM and hardware registers

Symbol Parameter Conditions Min Typ Max Unit

VRM Data retention mode(1)

1. Minimum supply voltage without losing data stored in RAM (in Stop mode or under Reset) or in hardware
registers (only in Stop mode).

STOP mode (or RESET) 1.65 - - V

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 89/155

STM32L151xD STM32L152xD Electrical characteristics

130

Flash memory and data EEPROM

Table 35. Flash memory and data EEPROM characteristics

Symbol Parameter Conditions Min Typ Max(1)

1. Guaranteed by design.

Unit

VDD
Operating voltage

Read / Write / Erase
- 1.65 - 3.6 V

tprog

Programming/ erasing
time for byte / word /
double word / half-page

Erasing - 3.28 3.94
ms

Programming - 3.28 3.94

IDD

Average current during
the whole programming /
erase operation

TA = 25 °C, VDD = 3.6 V

- 600 900 µA

Maximum current (peak)
during the whole
programming / erase
operation

- 1.5 2.5 mA

Table 36. Flash memory and data EEPROM endurance and retention

Symbol Parameter Conditions
Value

Unit
Min(1)

1. Guaranteed by characterization results.

Typ Max

NCYC
(2)

Cycling (erase / write)
Program memory TA = -40°C to

105 °C

10 - -

kcycles
Cycling (erase / write)
EEPROM data memory 300 - -

tRET
(2)

2. Characterization is done according to JEDEC JESD22-A117.

Data retention (program memory) after
10 kcycles at TA = 85 °C

TRET = +85 °C

30 - -

years

Data retention (EEPROM data memory)
after 300 kcycles at TA = 85 °C

30 - -

Data retention (program memory) after
10 kcycles at TA = 105 °C

TRET = +105 °C

10 - -

Data retention (EEPROM data memory)
after 300 kcycles at TA = 105 °C

10 - -

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

90/155 DS8576 Rev 13

6.3.10 FSMC characteristics

Asynchronous waveforms and timings

Figure 18 through Figure 21 represent asynchronous waveforms and Table 37 through
Table 40 provide the corresponding timings. The results shown in these tables are obtained
with the following FSMC configuration:

• AddressSetupTime = 0 (AddressSetupTime = 1, for asynchronous multiplexed modes)

• AddressHoldTime = 1

• DataSetupTime = 1

Figure 18. Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms

1. Mode 2/B, C and D only. In Mode 1, FSMC_NADV is not used.

Data

FSMC_NE

FSMC_NBL[1:0]

FSMC_D[15:0]

tv(BL_NE)

t h(Data_NE)

FSMC_NOE

AddressFSMC_A[25:0]

tv(A_NE)

FSMC_NWE

tsu(Data_NE)

tw(NE)

MS18586V1

w(NOE)t
t v(NOE_NE)

t h(NE_NOE)

th(Data_NOE)

t h(A_NOE)

t h(BL_NOE)

tsu(Data_NOE)

FSMC_NADV(1)

t v(NADV_NE)

tw(NADV)

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 91/155

STM32L151xD STM32L152xD Electrical characteristics

130

Figure 19. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms

1. Mode 2/B, C and D only. In Mode 1, FSMC_NADV is not used.

Table 37. Asynchronous non-multiplexed SRAM/PSRAM/NOR read timings(1)

1. CL = 30 pF.

Symbol Parameter Min Max Unit

tw(NE) FSMC_NE low time THCLK -2 THCLK ns

tv(NOE_NE) FSMC_NEx low to FSMC_NOE low 0 2 ns

tw(NOE) FSMC_NOE low time THCLK THCLK - 1 ns

th(NE_NOE) FSMC_NOE high to FSMC_NE high hold time 0 - ns

tv(A_NE) FSMC_NEx low to FSMC_A valid - 4 ns

th(A_NOE) Address hold time after FSMC_NOE high THCLK + 1.5 - ns

tv(BL_NE) FSMC_NEx low to FSMC_BL valid - 0.5 ns

th(BL_NOE) FSMC_BL hold time after FSMC_NOE high 2*THCLK - 0.5 - ns

tsu(Data_NE) Data to FSMC_NEx high setup time THCLK - ns

tsu(Data_NOE) Data to FSMC_NOEx high setup time THCLK - ns

th(Data_NOE) Data hold time after FSMC_NOE high 0 - ns

th(Data_NE) Data hold time after FSMC_NEx high 0 - ns

tv(NADV_NE) FSMC_NEx low to FSMC_NADV low - 2 ns

tw(NADV) FSMC_NADV low time - THCLK ns

NBL

Data

FSMC_NEx

FSMC_NBL[1:0]

FSMC_D[15:0]

tv(BL_NE)

th(Data_NWE)

FSMC_NOE

AddressFSMC_A[25:0]

tv(A_NE)

tw(NWE)

FSMC_NWE

tv(NWE_NE) th(NE_NWE)

th(A_NWE)

th(BL_NWE)

tv(Data_NE)

tw(NE)

ai14990

FSMC_NADV(1)

tv(NADV_NE)

tw(NADV)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

92/155 DS8576 Rev 13

Figure 20. Asynchronous multiplexed PSRAM/NOR read waveforms

Table 38. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings(1)

1. CL = 30 pF.

Symbol Parameter Min Max Unit

tw(NE) FSMC_NE low time 2*THCLK -3 2*THCLK +2 ns

tv(NWE_NE) FSMC_NEx low to FSMC_NWE low 0.5 1 ns

tw(NWE) FSMC_NWE low time THCLK - 2 THCLK + 3 ns

th(NE_NWE) FSMC_NWE high to FSMC_NE high hold time THCLK - 2.5 - ns

tv(A_NE) FSMC_NEx low to FSMC_A valid - 0 ns

th(A_NWE) Address hold time after FSMC_NWE high THCLK - 2.5 - ns

tv(BL_NE) FSMC_NEx low to FSMC_BL valid - 0 ns

th(BL_NWE) FSMC_BL hold time after FSMC_NWE high THCLK - 4 - ns

tv(Data_NE) FSMC_NEx low to Data valid - THCLK ns

th(Data_NWE) Data hold time after FSMC_NWE high THCLK - 2.5 - ns

NBL

Data

FSMC_NBL[1:0]

FSMC_AD[15:0]

tv(BL_NE)

th(Data_NE)

AddressFSMC_A[25:16]

tv(A_NE)

FSMC_NWE

t v(A_NE)

ai14892b

Address

FSMC_NADV

t v(NADV_NE)

tw(NADV)

tsu(Data_NE)

th(AD_NADV)

FSMC_NE

FSMC_NOE

tw(NE)

tw(NOE)

tv(NOE_NE) t h(NE_NOE)

th(A_NOE)

th(BL_NOE)

tsu(Data_NOE) th(Data_NOE)

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 93/155

STM32L151xD STM32L152xD Electrical characteristics

130

Figure 21. Asynchronous multiplexed PSRAM/NOR write waveforms

Table 39. Asynchronous multiplexed PSRAM/NOR read timings(1)

1. CL = 30 pF.

Symbol Parameter Min Max Unit

tw(NE) FSMC_NE low time 3*THCLK - 1.5 3*THCLK + 1 ns

tv(NOE_NE) FSMC_NEx low to FSMC_NOE low 2*THCLK - 1 2*THCLK ns

tw(NOE) FSMC_NOE low time THCLK - 0.5 THCLK + 0.5 ns

th(NE_NOE) FSMC_NOE high to FSMC_NE high hold time 0 - ns

tv(A_NE) FSMC_NEx low to FSMC_A valid - 5 ns

tv(NADV_NE) FSMC_NEx low to FSMC_NADV low 1.5 2 ns

tw(NADV) FSMC_NADV low time THCLK - 0.5 THCLK ns

th(AD_NADV)
FSMC_AD(address) valid hold time after
FSMC_NADV high

THCLK - 6 - ns

th(A_NOE) Address hold time after FSMC_NOE high 2*THCLK - 1 - ns

th(BL_NOE) FSMC_BL time after FSMC_NOE high 1.5 - ns

tv(BL_NE) FSMC_NEx low to FSMC_BL valid - 0 ns

tsu(Data_NE) Data to FSMC_NEx high setup time THCLK - ns

tsu(Data_NOE) Data to FSMC_NOE high setup time THCLK - ns

th(Data_NE) Data hold time after FSMC_NEx high 0 - ns

th(Data_NOE) Data hold time after FSMC_NOE high 0 - ns

NBL

Data

FSMC_NEx

FSMC_NBL[1:0]

FSMC_AD[15:0]

tv(BL_NE)

th(Data_NWE)

FSMC_NOE

AddressFSMC_A[25:16]

tv(A_NE)

tw(NWE)

FSMC_NWE

tv(NWE_NE) th(NE_NWE)

th(A_NWE)

th(BL_NWE)

tv(A_NE)

tw(NE)

ai14891B

Address

FSMC_NADV

tv(NADV_NE)

tw(NADV)

tv(Data_NADV)

th(AD_NADV)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

94/155 DS8576 Rev 13

Table 40. Asynchronous multiplexed PSRAM/NOR write timings(1)

1. CL = 30 pF.

Symbol Parameter Min Max Unit

tw(NE) FSMC_NE low time 4*THCLK - 3 4*THCLK + 2 ns

tv(NWE_NE) FSMC_NEx low to FSMC_NWE low THCLK THCLK + 1 ns

tw(NWE) FSMC_NWE low time 2*THCLK - 2 2*THCLK + 4 ns

th(NE_NWE) FSMC_NWE high to FSMC_NE high hold time THCLK - 2.5 - ns

tv(A_NE) FSMC_NEx low to FSMC_A valid - 6 ns

tv(NADV_NE) FSMC_NEx low to FSMC_NADV low 1.5 2 ns

tw(NADV) FSMC_NADV low time THCLK - 4 THCLK + 4 ns

th(AD_NADV)
FSMC_AD (address) valid hold time after
FSMC_NADV high

THCLK - 5 - ns

th(A_NWE) Address hold time after FSMC_NWE high THCLK - 2.5 - ns

th(BL_NWE) FSMC_BL hold time after FSMC_NWE high THCLK - 3 - ns

tv(BL_NE) FSMC_NEx low to FSMC_BL valid - 0.5 ns

tv(Data_NADV) FSMC_NADV high to Data valid - THCLK + 6 ns

th(Data_NWE) Data hold time after FSMC_NWE high THCLK - 2.5 - ns

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 95/155

STM32L151xD STM32L152xD Electrical characteristics

130

Synchronous waveforms and timings

Figure 22 through Figure 25 represent synchronous waveforms and Table 42 through
Table 44 provide the corresponding timings. The results shown in these tables are obtained
with the following FSMC configuration:

• BurstAccessMode = FSMC_BurstAccessMode_Enable;

• MemoryType = FSMC_MemoryType_CRAM;

• WriteBurst = FSMC_WriteBurst_Enable;

• CLKDivision = 1;

• DataLatency = 1 for NOR Flash; DataLatency = 0 for PSRAM

Figure 22. Synchronous multiplexed NOR/PSRAM read timings

FSMC_CLK

FSMC_NEx

FSMC_NADV

FSMC_A[25:16]

FSMC_NOE

FSMC_AD[15:0] AD[15:0] D1 D2

FSMC_NWAIT
(WAITCFG = 1b, WAITPOL + 0b)

FSMC_NWAIT
(WAITCFG = 0b, WAITPOL + 0b)

tw(CLK) tw(CLK)

Data latency = 0

BUSTURN = 0

td(CLKL-NExL) td(CLKL-NExH)

td(CLKL-NADVL)

td(CLKL-AV)

td(CLKL-NADVH)

td(CLKL-AIV)

td(CLKL-NOEL) td(CLKL-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)
ai14893g

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

96/155 DS8576 Rev 13

Table 41. Synchronous multiplexed NOR/PSRAM read timings(1)

1. CL = 30 pF.

Symbol Parameter Min Max Unit

tw(CLK) FSMC_CLK period
2*THCLK -

0.5
- ns

td(CLKL-NExL) FSMC_CLK low to FSMC_NEx low (x = 0...2) - 0 ns

td(CLKL-NExH) FSMC_CLK low to FSMC_NEx high (x = 0...2)
THCLK +

1.5
- ns

td(CLKL-NADVL) FSMC_CLK low to FSMC_NADV low - 3 ns

td(CLKL-NADVH) FSMC_CLK low to FSMC_NADV high 3.5 - ns

td(CLKL-AV) FSMC_CLK low to FSMC_Ax valid (x = 16...25) - 0 ns

td(CLKL-AIV) FSMC_CLK low to FSMC_Ax invalid (x = 16...25) 0 - ns

td(CLKL-NOEL) FSMC_CLK low to FSMC_NOE low - THCLK - 1 ns

td(CLKL-NOEH) FSMC_CLK low to FSMC_NOE high 2.5 - ns

td(CLKL-ADV) FSMC_CLK low to FSMC_AD[15:0] valid - 4 ns

td(CLKL-ADIV) FSMC_CLK low to FSMC_AD[15:0] invalid 0 - ns

tsu(ADV-CLKH) FSMC_A/D[15:0] valid data before FSMC_CLK high 6 - ns

th(CLKH-ADV) FSMC_A/D[15:0] valid data after FSMC_CLK high 4 - ns

tsu(NWAITV-CLKH) FSMC_NWAIT valid before FSMC_CLK high 6 - ns

th(CLKH-NWAITV) FSMC_NWAIT valid after FSMC_CLK high 0 - ns

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 97/155

STM32L151xD STM32L152xD Electrical characteristics

130

Figure 23. Synchronous multiplexed PSRAM write timings

FSMC_CLK

FSMC_NEx

FSMC_NADV

FSMC_A[25:16]

FSMC_NWE

FSMC_AD[15:0] AD[15:0] D1 D2

FSMC_NWAIT
(WAITCFG = 0b, WAITPOL + 0b)

tw(CLK) tw(CLK)

Data latency = 0

BUSTURN = 0

td(CLKL-NExL) td(CLKL-NExH)

td(CLKL-NADVL)

td(CLKL-AV)

td(CLKL-NADVH)

td(CLKL-AIV)

td(CLKL-NWEH)td(CLKL-NWEL)

td(CLKL-NBLH)

td(CLKL-ADV)

td(CLKL-ADIV) td(CLKL-Data)

tsu(NWAITV-CLKH) th(CLKH-NWAITV)

ai14992f

td(CLKL-Data)

FSMC_NBL

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

98/155 DS8576 Rev 13

Table 42. Synchronous multiplexed PSRAM write timings(1)

1. CL = 30 pF.

Symbol Parameter Min Max Unit

tw(CLK) FSMC_CLK period 2*THCLK - ns

td(CLKL-NExL) FSMC_CLK low to FSMC_NEx low (x = 0...2) - 0 ns

td(CLKL-NExH) FSMC_CLK low to FSMC_NEx high (x = 0...2) 0 - ns

td(CLKL-NADVL) FSMC_CLK low to FSMC_NADV low - 0 ns

td(CLKL-NADVH) FSMC_CLK low to FSMC_NADV high 0 - ns

td(CLKL-AV) FSMC_CLK low to FSMC_Ax valid (x = 16...25) - 0 ns

td(CLKL-AIV) FSMC_CLK low to FSMC_Ax invalid (x = 16...25) THCLK + 4 - ns

td(CLKL-NWEL) FSMC_CLK low to FSMC_NWE low - 0 ns

td(CLKL-NWEH) FSMC_CLK low to FSMC_NWE high 1 - ns

td(CLKL-ADIV) FSMC_CLK low to FSMC_AD[15:0] invalid 5 - ns

td(CLKL-DATA) FSMC_A/D[15:0] valid after FSMC_CLK low - 6 ns

tsu(NWAITV-CLKH) FSMC_NWAIT valid before FSMC_CLK high 6 - ns

th(CLKH-NWAITV) FSMC_NWAIT valid after FSMC_CLK high 0 - ns

td(CLKL-NBLH) FSMC_CLK low to FSMC_NBL high 1 - ns

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 99/155

STM32L151xD STM32L152xD Electrical characteristics

130

Figure 24. Synchronous non-multiplexed NOR/PSRAM read timings

Table 43. Synchronous non-multiplexed NOR/PSRAM read timings(1)

Symbol Parameter Min Max Unit

tw(CLK) FSMC_CLK period
2*THCLK -

0.5
- ns

td(CLKL-NExL) FSMC_CLK low to FSMC_NEx low (x = 0...2) - 0 ns

td(CLKL-NExH) FSMC_CLK low to FSMC_NEx high (x = 0...2) 0 - ns

td(CLKL-NADVL) FSMC_CLK low to FSMC_NADV low - 3 ns

td(CLKL-NADVH) FSMC_CLK low to FSMC_NADV high 3.5 - ns

td(CLKL-AV) FSMC_CLK low to FSMC_Ax valid (x = 16...25) - 0 ns

td(CLKL-AIV) FSMC_CLK low to FSMC_Ax invalid (x = 16...25) 0 - ns

td(CLKL-NOEL) FSMC_CLK low to FSMC_NOE low - THCLK + 1 ns

td(CLKL-NOEH) FSMC_CLK low to FSMC_NOE high 2.5 - ns

tsu(DV-CLKH)
FSMC_D[15:0] valid data before FSMC_CLK
high

4 - ns

th(CLKH-DV) FSMC_D[15:0] valid data after FSMC_CLK high 4 - ns

FSMC_CLK

FSMC_NEx

FSMC_A[25:0]

FSMC_NOE

FSMC_D[15:0] D1 D2

FSMC_NWAIT
(WAITCFG = 1b, WAITPOL + 0b)

FSMC_NWAIT
(WAITCFG = 0b, WAITPOL + 0b)

tw(CLK) tw(CLK)

Data latency = 0

BUSTURN = 0

td(CLKL-NExL) td(CLKL-NExH)

td(CLKL-AV) td(CLKL-AIV)

td(CLKL-NOEL) td(CLKL-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)

ai14894f

FSMC_NADV

td(CLKL-NADVL) td(CLKL-NADVH)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

100/155 DS8576 Rev 13

Figure 25. Synchronous non-multiplexed PSRAM write timings

tsu(NWAITV-CLKH) FSMC_NWAIT valid before FSMC_CLK high 6 - ns

th(CLKH-NWAITV) FSMC_NWAIT valid after FSMC_CLK high 0 - ns

1. CL = 30 pF.

Table 44. Synchronous non-multiplexed PSRAM write timings(1)

Symbol Parameter Min Max Unit

tw(CLK) FSMC_CLK period 2*THCLK -3 - ns

td(CLKL-NExL) FSMC_CLK low to FSMC_NEx low (x = 0...2) - 0 ns

td(CLKL-NExH) FSMC_CLK low to FSMC_NEx high (x = 0...2) 1 - ns

td(CLKL-NADVL) FSMC_CLK low to FSMC_NADV low - 5 ns

td(CLKL-NADVH) FSMC_CLK low to FSMC_NADV high 7 - ns

td(CLKL-AV) FSMC_CLK low to FSMC_Ax valid (x = 16...25) - 0 ns

td(CLKL-AIV) FSMC_CLK low to FSMC_Ax invalid (x = 16...25) THCLK + 4 - ns

td(CLKL-NWEL) FSMC_CLK low to FSMC_NWE low - 2 ns

Table 43. Synchronous non-multiplexed NOR/PSRAM read timings(1) (continued)

Symbol Parameter Min Max Unit

FSMC_CLK

FSMC_NEx

FSMC_A[25:0]

FSMC_NWE

FSMC_D[15:0] D1 D2

FSMC_NWAIT
(WAITCFG = 0b, WAITPOL + 0b)

tw(CLK) tw(CLK)

Data latency = 0

BUSTURN = 0

td(CLKL-NExL) td(CLKL-NExH)

td(CLKL-AV) td(CLKL-AIV)

td(CLKL-NWEH)td(CLKL-NWEL)

td(CLKL-Data)

tsu(NWAITV-CLKH)

th(CLKH-NWAITV)

ai14993g

FSMC_NADV

td(CLKL-NADVL) td(CLKL-NADVH)

td(CLKL-Data)

FSMC_NBL

td(CLKL-NBLH)

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 101/155

STM32L151xD STM32L152xD Electrical characteristics

130

td(CLKL-NWEH) FSMC_CLK low to FSMC_NWE high 5 - ns

td(CLKL-DATA) FSMC_D[15:0] valid data after FSMC_CLK low - 7 ns

td(CLKL-NBLH) FSMC_CLK low to FSMC_NBL high 3 - ns

tsu(NWAITV-CLKH) FSMC_NWAIT valid before FSMC_CLK high 6 - ns

th(CLKH-NWAITV) FSMC_NWAIT valid after FSMC_CLK high 0 - ns

1. CL = 30 pF.

Table 44. Synchronous non-multiplexed PSRAM write timings(1) (continued)

Symbol Parameter Min Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

102/155 DS8576 Rev 13

6.3.11 EMC characteristics

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

Functional EMS (electromagnetic susceptibility)

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

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

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

A device reset allows normal operations to be resumed.

The test results are given in Table 45. They are based on the EMS levels and classes
defined in application note AN1709.

Designing hardened software to avoid noise problems

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

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

Software recommendations

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

• Corrupted program counter

• Unexpected reset

• Critical data corruption (control registers...)

Prequalification trials

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

Table 45. 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, LQFP100, TA = +25 °C,
fHCLK = 32 MHz
conforms to IEC 61000-4-2

2B

VEFTB

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

VDD = 3.3 V, LQFP100, TA = +25 °C,
fHCLK = 32 MHz
conforms to IEC 61000-4-4

4A

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 103/155

STM32L151xD STM32L152xD Electrical characteristics

130

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

Electromagnetic Interference (EMI)

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

6.3.12 Electrical sensitivity characteristics

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

Electrostatic discharge (ESD)

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

Table 46. EMI characteristics

Symbol Parameter Conditions
Monitored

frequency band

Max vs. frequency range

Unit4 MHz

voltage
range 3

16 MHz

voltage
range 2

32 MHz
voltage
range 1

SEMI Peak level

VDD = 3.3 V,

TA = 25 °C,
LQFP100 package
compliant with IEC
61967-2

0.1 to 30 MHz 3 -6 -5

dBµV30 to 130 MHz 18 4 -7

130 MHz to 1GHz 15 5 -7

SAE EMI Level 2.5 2 1 -

Table 47. ESD absolute maximum ratings

Symbol Ratings Conditions Class
Maximum
value(1)

1. Guaranteed by characterization results.

Unit

VESD(HBM)

Electrostatic
discharge voltage
(human body model)

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

2 2000 V

VESD(CDM)

Electrostatic
discharge voltage
(charge device model)

TA = +25 °C, conforming
to JESD22-C101

III 500 V

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

104/155 DS8576 Rev 13

Static latch-up

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

• A supply overvoltage is applied to each power supply pin

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

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

6.3.13 I/O current injection characteristics

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

Functional susceptibility to I/O current injection

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

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

The test results are given in the Table 49.

Table 48. Electrical sensitivities

Symbol Parameter Conditions Class

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

Table 49. I/O current injection susceptibility

Symbol Description

Functional susceptibility

UnitNegative
injection

Positive
injection

IINJ

Injected current on all 5 V tolerant (FT) pins -5 (1)

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

NA(2)

2. Injection is not possible.

mAInjected current on BOOT0 -0 NA(2)

Injected current on any other pin -5 (1) +5

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 105/155

STM32L151xD STM32L152xD Electrical characteristics

130

6.3.14 I/O port characteristics

General input/output characteristics

Unless otherwise specified, the parameters given in Table 56 are derived from tests
performed under the conditions summarized in Table 13. All I/Os are CMOS and TTL
compliant.

Table 50. I/O static characteristics

Symbol Parameter Conditions
Min

Typ Max Unit

VIL Input low level voltage - - -
0.3VDD

(1)

V
VIH Input high level voltage

Standard I/O
0.7 VDD

- -

FT I/O - -

BOOT0 I/O - -

Vhys
I/O Schmitt trigger voltage
hysteresis(2) Standard I/O -

10%
VDD

(3) -

Ilkg Input leakage current(4)

VSS ≤ VIN ≤ VDD
I/Os with LCD

- - ±50

nA

VSS ≤ VIN ≤ VDD
I/Os with analog

switches
- - ±50

VSS ≤ VIN ≤ VDD
I/Os with analog

switches and LCD
- - ±50

VSS ≤ VIN ≤ VDD
I/Os with USB

- - ±250

VSS ≤ VIN ≤ VDD
Standard I/Os

- - ±50

FT I/O

VDD ≤ VIN ≤ 5V
- - ±10 uA

RPU
Weak pull-up equivalent
resistor(1)(5) VIN = VSS 30 45 60 kΩ

RPD
Weak pull-down equivalent
resistor(5) VIN = VDD 30 45 60 kΩ

CIO I/O pin capacitance - - 5 - pF

1. Guaranteed by test in production

2. Hysteresis voltage between Schmitt trigger switching levels. Guaranteed by characterization results.

3. With a minimum of 200 mV. Guaranteed by characterization results.

4. The max. value may be exceeded if negative current is injected on adjacent pins.

5. Pull-up and pull-down resistors are designed with a true resistance in series with a switchable PMOS/NMOS.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

106/155 DS8576 Rev 13

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 the non-standard VOL/VOH specifications given in Table 51.

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

• The sum of the currents sourced by all the I/Os on VDD, plus the maximum Run
consumption of the MCU sourced on VDD, cannot exceed the absolute maximum rating
IVDD(Σ) (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
IVSS(Σ) (see Table 11).

Output voltage levels

Unless otherwise specified, the parameters given in Table 51 are derived from tests
performed under the conditions summarized in Table 13. All I/Os are CMOS and TTL
compliant.

Table 51. Output voltage characteristics

Symbol Parameter Conditions Min Max Unit

VOL
(1)(2)

1. The IIO current sunk by the device must always respect the absolute maximum rating specified in Table 11
and the sum of IIO (I/O ports and control pins) must not exceed IVSS.

2. Guaranteed by test in production.

Output low level voltage for an I/O pin IIO = 8 mA
2.7 V < VDD < 3.6 V

- 0.4

V

VOH
(2)(3)

3. The IIO current sourced by the device must always respect the absolute maximum rating specified in
Table 11 and the sum of IIO (I/O ports and control pins) must not exceed IVDD.

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

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

1.65 V < VDD < 3.6 V

- 0.45

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

VOL
(1)(4)

4. Guaranteed by characterization results.

Output low level voltage for an I/O pin IIO = 20 mA
2.7 V < VDD < 3.6 V

- 1.3

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

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 107/155

STM32L151xD STM32L152xD Electrical characteristics

130

Input/output AC characteristics

The definition and values of input/output AC characteristics are given in Figure 26 and
Table 52, respectively.

Unless otherwise specified, the parameters given in Table 52 are derived from tests
performed under the conditions summarized in Table 13.

Table 52. I/O AC characteristics(1)

OSPEEDRx
[1:0] bit
value(1)

Symbol Parameter Conditions Min Max(2) Unit

00

fmax(IO)out Maximum frequency(3)
CL = 50 pF, VDD = 2.7 V to 3.6 V - 400

kHz
CL = 50 pF, VDD = 1.65 V to 2.7 V - 400

tf(IO)out
tr(IO)out

Output rise and fall time
CL = 50 pF, VDD = 2.7 V to 3.6 V - 625

ns
CL = 50 pF, VDD = 1.65 V to 2.7 V - 625

01

fmax(IO)out Maximum frequency(3)
CL = 50 pF, VDD = 2.7 V to 3.6 V - 2

MHz
CL = 50 pF, VDD = 1.65 V to 2.7 V - 1

tf(IO)out
tr(IO)out

Output rise and fall time
CL = 50 pF, VDD = 2.7 V to 3.6 V - 125

ns
CL = 50 pF, VDD = 1.65 V to 2.7 V - 250

10

Fmax(IO)out Maximum frequency(3)
CL = 50 pF, VDD = 2.7 V to 3.6 V - 10

MHz
CL = 50 pF, VDD = 1.65 V to 2.7 V - 2

tf(IO)out
tr(IO)out

Output rise and fall time
CL = 50 pF, VDD = 2.7 V to 3.6 V - 25

ns
CL = 50 pF, VDD = 1.65 V to 2.7 V - 125

11

Fmax(IO)out Maximum frequency(3)
CL = 30 pF, VDD = 2.7 V to 3.6 V - 50

MHz
CL = 50 pF, VDD = 1.65 V to 2.7 V - 8

tf(IO)out
tr(IO)out

Output rise and fall time
CL = 30 pF, VDD = 2.7 V to 3.6 V - 5

ns
CL = 50 pF, VDD = 1.65 V to 2.7 V - 30

- tEXTIpw

Pulse width of external
signals detected by the
EXTI controller

- 8 -

1. The I/O speed is configured using the OSPEEDRx[1:0] bits. Refer to the STM32L151xx, STM32L152xx and STM32L162xx
reference manual for a description of GPIO Port configuration register.

2. Guaranteed by design.

3. The maximum frequency is defined in Figure 26.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

108/155 DS8576 Rev 13

Figure 26. I/O AC characteristics definition

6.3.15 NRST pin characteristics

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

Unless otherwise specified, the parameters given in Table 53 are derived from tests
performed under the conditions summarized in Table 13.

ai14131c

10%

90%

50%

tr(IO)out
OUTPUT
EXTERNAL

ON 50pF

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

10%

50%

90%

when loaded by 50pF

T

tf(IO)out

Table 53. NRST pin characteristics

Symbol Parameter Conditions Min Typ Max Unit

VIL(NRST)
(1) NRST input low level

voltage
- - - 0.3 VDD

V

VIH(NRST)
(1) NRST input high

level voltage
- 0.7 VDD - -

VOL(NRST)
(1) NRST output low

level voltage

IOL = 2 mA
2.7 V < VDD < 3.6 V

- -

0.4
IOL = 1.5 mA

1.65 V < VDD < 2.7 V
- -

Vhys(NRST)
(1) NRST Schmitt trigger

voltage hysteresis
- - 10%VDD

(2) - mV

RPU
Weak pull-up
equivalent resistor(3) VIN = VSS 30 45 60 kΩ

VF(NRST)
(1) NRST input filtered

pulse
- - - 50 ns

VNF(NRST)
(3) NRST input not

filtered pulse
- 350 - - ns

1. Guaranteed by design.

2. With a minimum of 200 mV.

3. The pull-up is designed with a true resistance in series with a switchable PMOS. This PMOS contribution to the series
resistance is around 10%.

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 109/155

STM32L151xD STM32L152xD Electrical characteristics

130

Figure 27. Recommended NRST pin protection

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

2. The user must ensure that the level on the NRST pin can go below the VIL(NRST) max level specified in
Table 53. Otherwise the reset is not taken into account by the device.

6.3.16 TIM timer characteristics

The parameters given in the Table 54 are guaranteed by design.

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

ai17854b

STM32L1xx

RPUNRST(2)

VDD

Filter
Internal reset

0.1 μF

External reset circuit(1)

Table 54. TIMx(1) characteristics

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

Symbol Parameter Conditions Min Max Unit

tres(TIM) Timer resolution time
- 1 - tTIMxCLK

 fTIMxCLK = 32 MHz 31.25 - ns

fEXT
Timer external clock
frequency on CH1 to CH4

- 0 fTIMxCLK/2 MHz

fTIMxCLK = 32 MHz 0 16 MHz

ResTIM Timer resolution - - 16 bit

tCOUNTER

16-bit counter clock
period when internal clock
is selected (timer’s
prescaler disabled)

- 1 65536 tTIMxCLK

 fTIMxCLK = 32 MHz 0.0312 2048 µs

tMAX_COUNT Maximum possible count
- - 65536 × 65536 tTIMxCLK

 fTIMxCLK = 32 MHz - 134.2 s

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

110/155 DS8576 Rev 13

6.3.17 Communications interfaces

I2C interface characteristics

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

The I2C characteristics are described in Table 55. Refer also to Section 6.3.14: I/O port
characteristics for more details on the input/output ction characteristics (SDA and SCL).

Table 55. I2C characteristics

Symbol Parameter

Standard mode
I2C(1)(2)

1. Guaranteed by design.

Fast mode I2C(1)(2)

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

Unit

Min Max Min Max

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

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

tsu(SDA) SDA setup time 250 - 100 -

ns

th(SDA) SDA data hold time - 3450(3) - 900(3)

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

tr(SDA)
tr(SCL)

SDA and SCL rise time - 1000 - 300

tf(SDA)
tf(SCL)

SDA and SCL fall time - 300 - 300

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

µs
tsu(STA)

Repeated Start condition
setup time

4.7 - 0.6 -

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

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

4.7 - 1.3 - μs

Cb
Capacitive load for each bus
line

- 400 - 400 pF

tSP

Pulse width of spikes that
are suppressed by the
analog filter

0 50(4)

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

0 50(4) ns

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 111/155

STM32L151xD STM32L152xD Electrical characteristics

130

Figure 28. I2C bus AC waveforms and measurement circuit

1. RS = series protection resistor.

2. RP = external pull-up resistor.

3. VDD_I2C is the I2C bus power supply.

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

Table 56. SCL frequency (fPCLK1= 32 MHz, VDD = VDD_I2C = 3.3 V)(1)(2)

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

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

fSCL (kHz)
I2C_CCR value

RP = 4.7 kΩ

400 0x801B

300 0x8024

200 0x8035

100 0x00A0

50 0x0140

20 0x0320

ai17855c

START

SDA

RS

R P

I2C bus

R P

RS

VDD_I2CVDD_I2C

STM32L1xx

SDA

SCL

tf(SDA) tr(SDA)

SCL

th(STA)

tw(SCKH)

tw(SCKL)

tsu(SDA)

tr(SCK) tf(SCK)

th(SDA)

START REPEATED

STARTtsu(STA)

tsu(STO)

STOP tsu(STA:STO)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

112/155 DS8576 Rev 13

SPI characteristics

Unless otherwise specified, the parameters given in the following table are derived from
tests performed under the conditions summarized in Table 13.

Refer to Section 6.3.13: I/O current injection characteristics for more details on the
input/output alternate function characteristics (NSS, SCK, MOSI, MISO).

Table 57. SPI characteristics(1)

Symbol Parameter Conditions Min Max(2) Unit

fSCK
1/tc(SCK)

SPI clock frequency

Master mode - 16

MHzSlave mode - 16

Slave transmitter - 12(3)

tr(SCK)
(2)

tf(SCK)
(2) SPI clock rise and fall time Capacitive load: C = 30 pF - 6 ns

DuCy(SCK) SPI slave input clock duty cycle Slave mode 30 70 %

tsu(NSS) NSS setup time Slave mode 4tHCLK -

ns

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

tw(SCKH)
(2)

tw(SCKL)
(2) SCK high and low time Master mode tSCK/2 − 5 tSCK/2 +3

tsu(MI)
(2)

Data input setup time
Master mode 5 -

tsu(SI)
(2) Slave mode 6 -

th(MI)
(2)

Data input hold time
Master mode 5 -

th(SI)
(2) Slave mode 5 -

ta(SO)
(4) Data output access time Slave mode 0 3tHCLK

tv(SO)
(2) Data output valid time Slave mode - 33

tv(MO)
(2) Data output valid time Master mode - 6.5

th(SO)
(2)

Data output hold time
Slave mode 17 -

th(MO)
(2) Master mode 0.5 -

1. The characteristics above are given for voltage range 1.

2. Guaranteed by characterization results.

3. The maximum SPI clock frequency in slave transmitter mode is given for an SPI slave input clock duty cycle (DuCy(SCK))
ranging between 40 to 60%.

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

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 113/155

STM32L151xD STM32L152xD Electrical characteristics

130

Figure 29. SPI timing diagram - slave mode and CPHA = 0

Figure 30. SPI timing diagram - slave mode and CPHA = 1(1)

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

S
C

K
 in

pu
t

(SI)

MSB IN BIT1 IN LSB IN

BIT6 OUTMSB OUT LSB OUT

NSS input

MOSI
INPUT

MISO
OUTPUT

(SI)

ai14135b

NSS input

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

S
C

K
 in

pu
t CPHA=1

CPOL=0
CPHA=1
CPOL=1

tw(SCKH)

tw(SCKL)

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

tr(SCK)

tf(SCK)
tdis(SO)

MISO
OUTPUT

MOSI
INPUT

tsu(SI) th(SI)

MSB OUT

MSB IN

BIT6 OUT LSB OUT

LSB INBIT 1 IN

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

114/155 DS8576 Rev 13

Figure 31. SPI timing diagram - master mode(1)

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

ai14136c

SC
K

O
ut

pu
t

CPHA=0

MOSI
OUTPUT

MISO
INPUT

CPHA=0

LSB OUT

LSB IN

CPOL=0

CPOL=1

BIT1 OUT

NSS input

tc(SCK)

tw(SCKH)
tw(SCKL)

tr(SCK)
tf(SCK)

th(MI)

High

SC
K

O
ut

pu
t

CPHA=1

CPHA=1

CPOL=0

CPOL=1

tsu(MI)

tv(MO) th(MO)

MSB IN BIT6 IN

MSB OUT

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 115/155

STM32L151xD STM32L152xD Electrical characteristics

130

USB characteristics

The USB interface is USB-IF certified (full speed).

Figure 32. USB timings: definition of data signal rise and fall time

Table 58. USB startup time

Symbol Parameter Max Unit

tSTARTUP
(1)

1. Guaranteed by design.

USB transceiver startup time 1 µs

Table 59. USB DC electrical characteristics

Symbol Parameter Conditions Min.(1)

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

Max.(1) Unit

Input levels

VDD USB operating voltage - 3.0 3.6 V

VDI
(2)

2. Guaranteed by characterization results.

Differential input sensitivity I(USB_DP, USB_DM) 0.2 -

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

VSE
(2) Single ended receiver threshold - 1.3 2.0

Output levels

VOL
(3)

3. Guaranteed by test in production.

Static output level low RL of 1.5 kΩ to 3.6 V(4)

4. RL is the load connected on the USB drivers.

- 0.3
V

VOH
(3) Static output level high RL of 15 kΩ to VSS

(4) 2.8 3.6

Table 60. USB: full speed electrical characteristics

Driver characteristics(1)

Symbol Parameter Conditions Min Max Unit

tr Rise time(2) CL = 50 pF 4 20 ns

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

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

VCRS Output signal crossover voltage - 1.3 2.0 V

ai14137b

Cross over
points

Differential
data lines

VCRS

VSS

tf tr

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

116/155 DS8576 Rev 13

I2S characteristics

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

1. Guaranteed by design.

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

Table 61. I2S characteristics

Symbol Parameter Conditions Min Max Unit

fMCK I2S Main Clock Output - 256 x 8K 256xFs (1)

1. The maximum for 256xFs is 8 MHz

MHz

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

MHz
Slave data: 32 bits - 64xFs

DCK I2S clock frequency duty cycle Slave receiver, 48KHz 30 70 %

tr(CK) I2S clock rise time
Capacitive load CL=30pF -

8

ns

tf(CK) I2S clock fall time 8

tv(WS) WS valid time Master mode 4 24

th(WS) WS hold time Master mode 0 -

tsu(WS) WS setup time Slave mode 15 -

th(WS) WS hold time Slave mode 0 -

tsu(SD_MR) Data input setup time Master receiver 8 -

tsu(SD_SR) Data input setup time Slave receiver 9 -

th(SD_MR)
Data input hold time

Master receiver 5 -

th(SD_SR) Slave receiver 4 -

tv(SD_ST) Data output valid time
Slave transmitter
(after enable edge)

- 64

th(SD_ST) Data output hold time
Slave transmitter
(after enable edge)

22 -

tv(SD_MT) Data output valid time
Master transmitter
(after enable edge)

- 12

th(SD_MT) Data output hold time
Master transmitter
(after enable edge)

8 -

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 117/155

STM32L151xD STM32L152xD Electrical characteristics

130

Figure 33. I2S slave timing diagram (Philips protocol)(1)

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

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

Figure 34. I2S master timing diagram (Philips protocol)(1)

1. Guaranteed by characterization results.

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

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

118/155 DS8576 Rev 13

6.3.18 SDIO characteristics

Figure 35. SDIO timings

Table 62. SDIO characteristics(1)

1. Guaranteed by characterization results.

Symbol Parameter Conditions Min Max Unit

fPP Clock frequency in data transfer mode CL ≤ 30 pF 0 24 MHz

tW(CKL) Clock low time, fPP = 24 MHz CL ≤ 30 pF 20(2)

2. Values measured with a threshold level equal to VDD/2.

-

ns
tW(CKH) Clock high time, fPP = 24 MHz CL ≤ 30 pF 18(2) -

tr Clock rise time, fPP = 24 MHz CL ≤ 30 pF - 5

tf Clock fall time, fPP = 24 MHz CL ≤ 30 pF - 5

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

-
From 2.8
to 3.6 V

- -

tISU Input setup time, fPP = 24 MHz CL ≤ 30 pF 2 -
ns

tIH Input hold time, fPP = 24 MHz CL ≤ 30 pF 1.6 -

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

tOVD Output valid default time, fPP = 24 MHz CL ≤ 30 pF 0 14
ns

tOHD Output hold default time, fPP = 24 MHz CL ≤ 30 pF 0 -

tW(CKH)

CK

D, CMD(output)

D, CMD(input)

tC

tW(CKL)

tOVD

tISU tIH

tf tr

tOHD

MS31068V1

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 119/155

STM32L151xD STM32L152xD Electrical characteristics

130

6.3.19 12-bit ADC characteristics

Unless otherwise specified, the parameters given in Table 64 are guaranteed by design.

Table 63. ADC clock frequency

Symbol Parameter Conditions Min Max Unit

fADC
ADC clock
frequency

Voltage
range 1 & 2

2.4 V ≤ VDDA ≤ 3.6 V

VREF+ = VDDA

0.480

16

MHz

VREF+ < VDDA
VREF+ > 2.4 V

8

VREF+ < VDDA
VREF+ ≤ 2.4 V

4

1.8 V ≤ VDDA ≤ 2.4 V
VREF+ = VDDA 8

VREF+ < VDDA 4

Voltage range 3 4

Table 64. ADC characteristics

Symbol Parameter Conditions Min Typ Max Unit

VDDA Power supply - 1.8 - 3.6

VVREF+ Positive reference voltage - 1.8(1) - VDDA

VREF- Negative reference voltage - - VSSA -

IVDDA Current on the VDDA input pin - - 1000 1450

µA
IVREF

(2) Current on the VREF input pin
Peak -

400
700

Average -- 450

VAIN Conversion voltage range(3) - 0(4) - VREF+ V

fS

12-bit sampling rate
Direct channels - - 1

Msps
Multiplexed channels - - 0.76

10-bit sampling rate
Direct channels - - 1.07

Msps
Multiplexed channels - - 0.8

8-bit sampling rate
Direct channels - - 1.23

Msps
Multiplexed channels - - 0.89

6-bit sampling rate
Direct channels - - 1.45

Msps
Multiplexed channels - - 1

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

120/155 DS8576 Rev 13

tS
(5) Sampling time

Direct channels
2.4 V ≤ VDDA ≤ 3.6 V

0.25 - -

µs

Multiplexed channels
2.4 V ≤ VDDA ≤ 3.6 V

0.56 - -

Direct channels
1.8 V ≤ VDDA ≤ 2.4 V

0.56 - -

Multiplexed channels
1.8 V ≤ VDDA ≤ 2.4 V

1 - -

- 4 - 384 1/fADC

tCONV
Total conversion time
(including sampling time)

fADC = 16 MHz 1 - 24.75 µs

-
4 to 384 (sampling phase) +12
(successive approximation)

1/fADC

CADC
Internal sample and hold
capacitor

Direct channels -
16

-
pF

Multiplexed channels - -

fTRIG
External trigger frequency
Regular sequencer

12-bit conversions - - Tconv+1 1/fADC

6/8/10-bit conversions - - Tconv 1/fADC

fTRIG
External trigger frequency
Injected sequencer

12-bit conversions - - Tconv+2 1/fADC

6/8/10-bit conversions - - Tconv+1 1/fADC

RAIN
(6) Signal source impedance - - - 50 kΩ

tlat
Injection trigger conversion
latency

fADC = 16 MHz 219 - 281 ns

- 3.5 - 4.5 1/fADC

tlatr
Regular trigger conversion
latency

fADC = 16 MHz 156 - 219 ns

- 2.5 - 3.5 1/fADC

tSTAB Power-up time - - - 3.5 µs

1. The Vref+ input can be grounded if neither the ADC nor the DAC are used (this allows to shut down an external voltage
reference).

2. The current consumption through VREF is composed of two parameters:

- one constant (max 300 µA)

- one variable (max 400 µA), only during sampling time + 2 first conversion pulses

So, peak consumption is 300+400 = 700 µA and average consumption is 300 + [(4 sampling + 2) /16] x 400 = 450 µA at
1Msps

3. VREF+ can be internally connected to VDDA and VREF- can be internally connected to VSSA, depending on the package.
Refer to Section 4: Pin descriptions for further details.

4. VSSA or VREF- must be tied to ground.

5. Minimum sampling time is reached for an external input impedance limited to a value as defined in Table 66: Maximum
source impedance RAIN max.

6. External impedance has another high value limitation when using short sampling time as defined in Table 66: Maximum
source impedance RAIN max.

Table 64. ADC characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 121/155

STM32L151xD STM32L152xD Electrical characteristics

130

Table 65. ADC accuracy(1)(2)

Symbol Parameter Test conditions Min(3) Typ Max(3) Unit

ET Total unadjusted error

2.4 V ≤ VDDA ≤ 3.6 V
2.4 V ≤ VREF+ ≤ 3.6 V
fADC = 8 MHz, RAIN = 50 Ω
TA = -40 to 105 °C

- 2 4

LSB

EO Offset error - 1 2

EG Gain error - 1.5 3.5

ED Differential linearity error - 1 2

EL Integral linearity error - 1.7 3

ENOB Effective number of bits
2.4 V ≤ VDDA ≤ 3.6 V
VDDA = VREF+
fADC = 16 MHz, RAIN = 50 Ω
TA = -40 to 105 °C
Finput=10kHz

9.2 10 - bits

SINAD
Signal-to-noise and
distortion ratio

57.5 62 -

dB
SNR Signal-to-noise ratio 57.5 62 -

THD Total harmonic distortion - -70 -65

ENOB Effective number of bits
1.8 V ≤ VDDA ≤ 2.4 V
VDDA = VREF+
fADC = 8 MHz or 4 MHz, RAIN = 50 Ω
TA = -40 to 105 °C
Finput=10kHz

9.2 10 - bits

SINAD
Signal-to-noise and
distortion ratio

57.5 62 -

dB
SNR Signal-to-noise ratio 57.5 62 -

THD Total harmonic distortion - -70 -65

ET Total unadjusted error

2.4 V ≤ VDDA ≤ 3.6 V
1.8 V ≤ VREF+ ≤ 2.4 V
fADC = 4 MHz, RAIN = 50 Ω
TA = -40 to 105 °C

- 4 6.5

LSB

EO Offset error - 2 4

EG Gain error - 4 6

ED Differential linearity error - 1 2

EL Integral linearity error - 1.5 3

ET Total unadjusted error

1.8 V ≤ VDDA ≤ 2.4 V
1.8 V ≤ VREF+ ≤ 2.4 V
fADC = 4 MHz, RAIN = 50 Ω
TA = -40 to 105 °C

- 2 3

LSB

EO Offset error - 1 1.5

EG Gain error - 1.5 2

ED Differential linearity error - 1 2

EL Integral linearity error - 1 1.5

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

2. ADC accuracy vs. negative injection current: Injecting a negative current on any analog input pins must be avoided as this
significantly reduces the accuracy of the conversion being performed on another analog input. It is recommended to add a
Schottky diode (pin to ground) to analog pins which may potentially inject negative currents.
Any positive injection current within the limits specified for IINJ(PIN) and ΣIINJ(PIN) in Section 6.3.13 does not affect the ADC
accuracy.

3. Guaranteed by characterization results.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

122/155 DS8576 Rev 13

Figure 36. ADC accuracy characteristics

Figure 37. Typical connection diagram using the ADC

1. Refer to Table 66: Maximum source impedance RAIN max for the value of RAIN and Table 64: ADC
characteristics for the value of CADC.

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

ET = total unajusted 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

(1) Example of an actual transfer curve
(2) Ideal transfer curve
(3) End-point correlation line

2n-1

2n-2

2n-3

7

6

5

4

3

2

1

0
2 3 4 5 61 7 2n-3 2n-2 2n-1 2n VREF+ (or VDDA)

Output code

EO

ET

EL

EG

ED

1 LSB IDEAL

(1)

(3)

(2)

MS19880V4

 = ADC resolutionn

ai17856e

STM32LxxVDDA

AINx

IL± 50 nA

RAIN(1)

Cparasitic
VAIN

12-bit
converter

CADC(1)

Sample and hold
ADC converter

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 123/155

STM32L151xD STM32L152xD Electrical characteristics

130

Figure 38. Maximum dynamic current consumption on VREF+ supply pin during ADC
conversion

General PCB design guidelines

Power supply decoupling must be performed as shown in Figure 11. The applicable
procedure depends on whether VREF+ is connected to VDDA or not. The 100 nF capacitors
must be ceramic (good quality). They must be placed as close as possible to the chip.

ADC clock

Sampling (n cycles) Conversion (12 cycles)

Iref+

300µA

700µA

MS36686V1

Table 66. Maximum source impedance RAIN max(1)

Ts
(µs)

RAIN max (kΩ)

Ts (cycles)

fADC=16 MHz(2)Multiplexed channels Direct channels

2.4 V < VDDA < 3.6 V 1.8 V < VDDA < 2.4 V 2.4 V < VDDA < 3.6 V 1.8 V < VDDA < 2.4 V

0.25 Not allowed Not allowed 0.7 Not allowed 4

0.5625 0.8 Not allowed 2.0 1.0 9

1 2.0 0.8 4.0 3.0 16

1.5 3.0 1.8 6.0 4.5 24

3 6.8 4.0 15.0 10.0 48

6 15.0 10.0 30.0 20.0 96

12 32.0 25.0 50.0 40.0 192

24 50.0 50.0 50.0 50.0 384

1. Guaranteed by design.

2. Number of samples calculated for fADC = 16 MHz. For fADC = 8 and 4 MHz the number of sampling cycles can be reduced
with respect to the minimum sampling time Ts (µs),

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

124/155 DS8576 Rev 13

6.3.20 DAC electrical specifications

Data guaranteed by design, unless otherwise specified.

Table 67. DAC characteristics

Symbol Parameter Conditions Min Typ Max Unit

VDDA Analog supply voltage - 1.8 - 3.6

VVREF+
Reference supply
voltage

VREF+ must always be below
VDDA

1.8 - 3.6

VREF- Lower reference voltage - VSSA

IDDVREF+
(1)

Current consumption on
VREF+ supply
VREF+ = 3.3 V

No load, middle code (0x800) - 130 220

µA
No load, worst code (0x000) - 220 350

IDDA
(1)

Current consumption on
VDDA supply
VDDA = 3.3 V

No load, middle code (0x800) - 210 320

No load, worst code (0xF1C) - 320 520

RL Resistive load
DAC output
buffer ON

Connected to
VSSA

5 - -

kΩ
Conected to
VDDA

25 - -

CL
(2) Capacitive load DAC output buffer ON - - 50 pF

RO Output impedance DAC output buffer OFF 12 16 20 kΩ

VDAC_OUT
Voltage on DAC_OUT
output

DAC output buffer ON 0.2 - VDDA – 0.2 V

DAC output buffer OFF 0.5 -
VREF+ –

1LSB
mV

DNL(1) Differential non
linearity(3)

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

- 1.5 3

LSB

No RL, CL ≤ 50 pF
DAC output buffer OFF

- 1.5 3

INL(1) Integral non linearity(4)

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

- 2 4

No RL, CL ≤ 50 pF
DAC output buffer OFF

- 2 4

Offset(1) Offset error at code
0x800 (5)

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

- ±10 ±25

No RL, CL ≤ 50 pF
DAC output buffer OFF

- ±5 ±8

Offset1(1) Offset error at code
0x001(6)

No RL, CL ≤ 50 pF
DAC output buffer OFF

- ±1.5 ±5

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 125/155

STM32L151xD STM32L152xD Electrical characteristics

130

dOffset/dT(1) Offset error temperature
coefficient (code 0x800)

VDDA = 3.3V
VREF+ = 3.0V
TA = 0 to 50 °C
DAC output buffer OFF

-20 -10 0

µV/°C
VDDA = 3.3V
VREF+ = 3.0V
TA = 0 to 50 °C
DAC output buffer ON

0 20 50

Gain(1) Gain error(7)

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

- +0.1 / -0.2% +0.2 / -0.5%

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

- +0 / -0.2% +0 / -0.4%

dGain/dT(1) Gain error temperature
coefficient

VDDA = 3.3V
VREF+ = 3.0V
TA = 0 to 50 °C
DAC output buffer OFF

-10 -2 0

µV/°C
VDDA = 3.3V
VREF+ = 3.0V
TA = 0 to 50 °C
DAC output buffer ON

-40 -8 0

TUE(1) Total unadjusted error

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

- 12 30

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

- 8 12

tSETTLING

Settling time (full scale:
for a 12-bit code
transition between the
lowest and the highest
input codes till
DAC_OUT reaches final
value ±1LSB

CL ≤ 50 pF, RL ≥ 5 kΩ - 7 12 µs

Update rate

Max frequency for a
correct DAC_OUT
change (95% of final
value) with 1 LSB
variation in the input
code

CL ≤ 50 pF, RL ≥ 5 kΩ - - 1 Msps

tWAKEUP

Wakeup time from off
state (setting the ENx bit
in the DAC Control
register)(8)

CL ≤ 50 pF, RL ≥ 5 kΩ - 9 15 µs

PSRR+
VDDA supply rejection
ratio (static DC
measurement)

CL ≤ 50 pF, RL ≥ 5 kΩ - -60 -35 dB

1. Data based on characterization results.

2. Connected between DAC_OUT and VSSA.

3. Difference between two consecutive codes - 1 LSB.

Table 67. DAC characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

126/155 DS8576 Rev 13

Figure 39. 12-bit buffered /non-buffered DAC

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

6.3.21 Operational amplifier characteristics

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

5. Difference between the value measured at Code (0x800) and the ideal value = VREF+/2.

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

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

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

R L

C L

Buffered/Non-buffered DAC

DAC_OUTx

Buffer(1)

12-bit
digital to
analog
converter

ai17157V3

Table 68. Operational amplifier characteristics

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

CMIR Common mode input range - 0 - VDD -

VIOFFSET Input offset voltage

Maximum
calibration range

- - - ±15

mV
After offset
calibration

- - - ±1.5

ΔVIOFFSET
Input offset voltage
drift

Normal mode - - - ±40 µV/°C

Low-power mode - - - ±80 -

IIB Input current bias

Dedicated input

75 °C

- - 1

nAGeneral purpose
input

- - 10

ILOAD Drive current
Normal mode - - - 500

µA
Low-power mode - - - 100

IDD Consumption
Normal mode No load,

quiescent mode

- 100 220
µA

Low-power mode - 30 60

CMRR
Common mode
rejection ration

Normal mode - - -85 -
dB

Low-power mode - - -90 -

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 127/155

STM32L151xD STM32L152xD Electrical characteristics

130

PSRR
Power supply
rejection ratio

Normal mode
DC

- -85 -
dB

Low-power mode - -90 -

GBW Bandwidth

Normal mode
VDD>2.4 V

400 1000 3000

kHZ
Low-power mode 150 300 800

Normal mode
VDD<2.4 V

200 500 2200

Low-power mode 70 150 800

SR Slew rate

Normal mode
VDD>2.4 V
(between 0.1 V and
VDD-0.1 V)

- 700 -

V/msLow-power mode VDD>2.4 V - 100 -

Normal mode
VDD<2.4 V

- 300 -

Low-power mode - 50 -

AO Open loop gain
Normal mode - 55 100 -

dB
Low-power mode - 65 110 -

RL Resistive load
Normal mode

VDD<2.4 V
4 - -

kΩ
Low-power mode 20 - -

CL Capacitive load - - - 50 pF

VOHSAT
High saturation
voltage

Normal mode

ILOAD = max or
RL = min

VDD-
100

- -

mVLow-power mode VDD-50 - -

VOLSAT
Low saturation
voltage

Normal mode - - 100

Low-power mode - - 50

ϕm Phase margin - - 60 - °

GM Gain margin - - -12 - dB

tOFFTRIM

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

- - 1 - ms

tWAKEUP Wakeup time

Normal mode
CL ≤ 50 pf,
RL ≥ 4 kΩ - 10 -

µs

Low-power mode
CL ≤ 50 pf,
RL ≥ 20 kΩ - 30 -

1. Operating conditions are limited to junction temperature (0 °C to 105 °C) when VDD is below 2 V. Otherwise to the full
ambient temperature range (-40 °C to 85 °C, -40 °C to 105 °C).

2. Guaranteed by characterization results.

Table 68. Operational amplifier characteristics (continued)

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

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

128/155 DS8576 Rev 13

6.3.22 Temperature sensor characteristics

6.3.23 Comparator

Table 69. Temperature sensor calibration values

Calibration value name Description Memory address

TS_CAL1
TS ADC raw data acquired at
temperature of 30 °C ±5 °C
VDDA= 3 V ±10 mV

0x1FF8 00FA - 0x1FF8 00FB

TS_CAL2
TS ADC raw data acquired at
temperature of 110 °C ±5 °C
VDDA= 3 V ±10 mV

0x1FF8 00FE - 0x1FF8 00FF

Table 70. Temperature sensor characteristics

Symbol Parameter Min Typ Max Unit

TL
(1)

1. Guaranteed by characterization results.

VSENSE linearity with temperature - ±1 ±2 °C

Avg_Slope(1) Average slope 1.48 1.61 1.75 mV/°C

V110 Voltage at 110°C ±5°C(2)

2. Measured at VDD = 3 V ±10 mV. V110 ADC conversion result is stored in the TS_CAL2 byte.

612 626.8 641.5 mV

IDDA(TEMP)
(3) Current consumption - 3.4 6 µA

tSTART
(3)

3. Guaranteed by design.

Startup time - - 10

µs
TS_temp

(3) ADC sampling time when reading the
temperature

4 - -

Table 71. Comparator 1 characteristics

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

VDDA Analog supply voltage - 1.65 - 3.6 V

R400K R400K value - - 400 -
kΩ

R10K R10K value - - 10 -

VIN
Comparator 1 input
voltage range

- 0.6 - VDDA V

tSTART Comparator startup time - - 7 10
µs

td Propagation delay(2) - - 3 10

Voffset Comparator offset - - ±3 ±10 mV

dVoffset/dt
Comparator offset
variation in worst voltage
stress conditions

VDDA = 3.6 V
VIN+ = 0 V
VIN- = VREFINT
TA = 25 °C

0 1.5 10 mV/1000 h

ICOMP1 Current consumption(3) - - 160 260 nA

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 129/155

STM32L151xD STM32L152xD Electrical characteristics

130

1. Guaranteed by characterization results.

2. The delay is characterized for 100 mV input step with 10 mV overdrive on the inverting input, the non-
inverting input set to the reference.

3. Comparator consumption only. Internal reference voltage not included.

Table 72. Comparator 2 characteristics

Symbol Parameter Conditions Min Typ Max(1)

1. Guaranteed by characterization results.

Unit

VDDA Analog supply voltage - 1.65 - 3.6 V

VIN Comparator 2 input voltage range - 0 - VDDA V

tSTART Comparator startup time
Fast mode - 15 20

µs

Slow mode - 20 25

td slow Propagation delay(2) in slow mode

2. The delay is characterized for 100 mV input step with 10 mV overdrive on the inverting input, the non-
inverting input set to the reference.

1.65 V ≤ VDDA ≤ 2.7 V - 1.8 3.5

2.7 V ≤ VDDA ≤ 3.6 V - 2.5 6

td fast Propagation delay(2) in fast mode
1.65 V ≤ VDDA ≤ 2.7 V - 0.8 2

2.7 V ≤ VDDA ≤ 3.6 V - 1.2 4

Voffset Comparator offset error - - ±4 ±20 mV

dThreshold/
dt

Threshold voltage temperature
coefficient

VDDA = 3.3V
TA = 0 to 50 °C
V- =VREFINT,
3/4 VREFINT,
1/2 VREFINT,
1/4 VREFINT.

- 15 100
ppm
/°C

ICOMP2 Current consumption(3)

3. Comparator consumption only. Internal reference voltage (necessary for comparator operation) is not
included.

Fast mode - 3.5 5
µA

Slow mode - 0.5 2

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32L151xD STM32L152xD

130/155 DS8576 Rev 13

6.3.24 LCD controller

The device embeds a built-in step-up converter to provide a constant LCD reference voltage
independently from the VDD voltage. An external capacitor Cext must be connected to the
VLCD pin to decouple this converter.

Table 73. LCD controller characteristics

Symbol Parameter Min Typ Max Unit

VLCD LCD external voltage - - 3.6

V

VLCD0 LCD internal reference voltage 0 - 2.6 -

VLCD1 LCD internal reference voltage 1 - 2.73 -

VLCD2 LCD internal reference voltage 2 - 2.86 -

VLCD3 LCD internal reference voltage 3 - 2.98 -

VLCD4 LCD internal reference voltage 4 - 3.12 -

VLCD5 LCD internal reference voltage 5 - 3.26 -

VLCD6 LCD internal reference voltage 6 - 3.4 -

VLCD7 LCD internal reference voltage 7 - 3.55 -

Cext VLCD external capacitance 0.1 - 2 µF

ILCD
(1)

1. LCD enabled with 3 V internal step-up active, 1/8 duty, 1/4 bias, division ratio= 64, all pixels active, no LCD
connected.

Supply current at VDD = 2.2 V - 3.3 -
µA

Supply current at VDD = 3.0 V - 3.1 -

RHtot
(2)

2. Guaranteed by design.

Low drive resistive network overall value 5.28 6.6 7.92 MΩ

RL
(2) High drive resistive network total value 192 240 288 kΩ

V44 Segment/Common highest level voltage - - VLCD V

V34 Segment/Common 3/4 level voltage - 3/4 VLCD -

V

V23 Segment/Common 2/3 level voltage - 2/3 VLCD -

V12 Segment/Common 1/2 level voltage - 1/2 VLCD -

V13 Segment/Common 1/3 level voltage - 1/3 VLCD -

V14 Segment/Common 1/4 level voltage - 1/4 VLCD -

V0 Segment/Common lowest level voltage 0 - -

ΔVxx(3)

3. Guaranteed by characterization results.

Segment/Common level voltage error

TA = -40 to 105 °C
- - ± 50 mV

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 131/155

STM32L151xD STM32L152xD Package information

154

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 LQFP64 package information

LQFP64 is a 14-pin, 10 x 10 mm, low-profile quad flat package information.

Figure 40. LQFP64 outline

1. Drawing is not to scale.

Table 74. LQFP64 mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

5W_ME_V3

A
1

A
2A

SEATING PLANE

ccc C

b

C

c

A
1

L
L1

K

IDENTIFICATION
PIN 1

D
D1
D3

e
1 16

17

32

3348

49

64

E
3 E
1 E

GAUGE PLANE
0.25 mm

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32L151xD STM32L152xD

132/155 DS8576 Rev 13

Figure 41. LQFP64 recommended footprint

1. Dimensions are in millimeters.

c 0.090 - 0.200 0.0035 - 0.0079

D - 12.000 - - 0.4724 -

D1 - 10.000 - - 0.3937 -

D3 - 7.500 - - 0.2953 -

E - 12.000 - - 0.4724 -

E1 - 10.000 - - 0.3937 -

E3 - 7.500 - - 0.2953 -

e - 0.500 - - 0.0197 -

K 0° 3.5° 7° 0° 3.5° 7°

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

ccc - - 0.080 - - 0.0031

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

Table 74. LQFP64 mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

48

3249

64 17

1 16

1.2

0.3

33

10.3

12.7

10.3

0.5

7.8

12.7

ai14909c

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 133/155

STM32L151xD STM32L152xD Package information

154

LQFP64 device marking

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

The printed markings may differ depending on the supply chain.

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

Figure 42. LQFP64 top view example

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

MSv36697V1

Revision code

STM32L151

Product identification(1)

Date code

Y WW

Pin 1
indentifier

RDT6

R

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32L151xD STM32L152xD

134/155 DS8576 Rev 13

7.2 WLCSP64 package information

WLCSP64 is a 64-ball, 0.4 mm pitch wafer level chip scale package.

Figure 43. WLCSP64 outline

1. Drawing is not to scale.

Table 75. WLCSP64 mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A 0.540 0.570 0.600 0.0205 0.0224 0.0236

A1 - 0.190 - - 0.0075 -

A2 - 0.380 - - 0.0150 -

b(2) 0.240 0.270 0.300 0.0094 0.0106 0.0118

A1

Bump

eee

Detail A(rotated 90 °)

Seating plane

b

Bump side

e1

e2

e

e

G

F

A0JV_ME_V2

Side view

Detail A

A
A2

Wafer back side

D

E

G

F

18
A

H

Z

bbb Z

(4x)

Orientation
reference

A1

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 135/155

STM32L151xD STM32L152xD Package information

154

Figure 44. WLCSP64 recommended footprint

D 4.504 4.539 4.574 0.1773 0.1787 0.1801

E 4.876 4.911 4.946 0.1920 0.1933 0.1947

e - 0.400 - - 0.0157 -

e1 - 2.800 - - 0.1102 -

F - 0.870 - - 0.0343 -

G - 1.056 - - 0.0416 -

aaa - - 0.100 - - 0.0039

bbb - - 0.100 - - 0.0039

ccc - - 0.100 - - 0.0039

ddd - - 0.050 - - 0.0020

eee - - 0.050 - - 0.0020

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

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

Table 76. WLCSP64 recommended PCB design rules

Dimension Recommended values

Pitch 0.4

Dpad
260 µm max. (circular)

220 µm recommended

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

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

Table 75. WLCSP64 mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

MS18965V2Dsm

Dpad

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32L151xD STM32L152xD

136/155 DS8576 Rev 13

WLCSP64 device marking

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

The printed markings may differ depending on the supply chain.

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

Figure 45. WLCSP64 top view example

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

MS37513V1

Ball A1
identifier

32L151RD

Date code Revision code

Product identification(1)

RY WW

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 137/155

STM32L151xD STM32L152xD Package information

154

7.3 LQFP100 package information

LQFP100 is a 100-pin, 14 x 14 mm, low-profile quad flat package.

Figure 46. LQFP100 outline

1. Drawing is not to scale.

Table 77. LQPF100 mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

c 0.090 - 0.200 0.0035 - 0.0079

D 15.800 16.000 16.200 0.6220 0.6299 0.6378

D1 13.800 14.000 14.200 0.5433 0.5512 0.5591

D3 - 12.000 - - 0.4724 -

E 15.800 16.000 16.200 0.6220 0.6299 0.6378

E1 13.800 14.000 14.200 0.5433 0.5512 0.5591

E3 - 12.000 - - 0.4724 -

e - 0.500 - - 0.0197 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

eIDENTIFICATION
PIN 1

GAUGE PLANE
0.25 mm

SEATING PLANE

D
D1

D3

E3 E1 E

K

ccc C

C

1 25

26100

76

75 51

50

1L_LQFP100_ME_V1

A2A

A1
L1

L

c

b

A1

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32L151xD STM32L152xD

138/155 DS8576 Rev 13

Figure 47. LQFP100 recommended footprint

1. Dimensions are in millimeters.

k 0.0° 3.5° 7.0° 0.0° 3.5° 7.0°

ccc - - 0.080 - - 0.0031

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

Table 77. LQPF100 mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

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

DS8576 Rev 13 139/155

STM32L151xD STM32L152xD Package information

154

LQFP100 device marking

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

The printed markings may differ depending on the supply chain.

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

Figure 48. LQFP100 top view example

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

MSv36691V1

Revision code

Product identification(1)

Date code

Pin 1
indentifier

STM32L151

VDT6 R

Y WW

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32L151xD STM32L152xD

140/155 DS8576 Rev 13

7.4 UFBGA132 package information

UFBGA132 is a 132-ball, 7 x 7 mm, ultra thin, fine-pitch ball grid array package.

Figure 49. UFBGA132 outline

1. Drawing is not to scale.

Table 78. UFBGA132 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 0.170 0.280 0.330 0.0067 0.0110 0.0130

D 6.950 7.000 7.050 0.2736 0.2756 0.2776

E 6.950 7.000 7.050 0.2736 0.2756 0.2776

e - 0.500 - - 0.0197 -

Z 0.700 0.750 0.800 0.0276 0.0295 0.0315

UFBGA132_A0G8_ME_V2

SEATING
PLANE

A4

A1

e Z

Z

D

A

eee C A B
fff

Øb (132 balls)
Ø
Ø

M

M
M

E

TOP VIEWBOTTOM VIEW
12 1

e

AA2

C

AB

A1 ball identifier

b

D1

E1

ddd C

A3

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 141/155

STM32L151xD STM32L152xD Package information

154

Figure 50. UFBGA132 recommended footprint

ddd - - 0.080 - - 0.0031

eee - - 0.150 - - 0.0059

fff - - 0.050 - - 0.0020

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

Table 78. UFBGA132 mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32L151xD STM32L152xD

142/155 DS8576 Rev 13

UFBGA132 device marking

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

The printed markings may differ depending on the supply chain.

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

Figure 51. UFBGA132 top view example

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

MSv37505V1

Revision code

Product identification(1)

Date code

Ball A1
indentifier

151QDH6

Y WW

R

STM32L

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 143/155

STM32L151xD STM32L152xD Package information

154

7.5 LQFP144 package information

LQFP144 is a 144-pin 20 x 20 mm, low-profile quad flat package.

Figure 52. LQFP144 outline

1. Drawing is not to scale.

e
IDENTIFICATION
PIN 1

GAUGE PLANE
0.25 mm

SEATING
PLANE

D
D1
D3

E
3 E
1 E

K

ccc C

C

1 36

37
144

109

108 73

72

1A_ME_V3

A
2A A
1

L1
L

c

b

A
1

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32L151xD STM32L152xD

144/155 DS8576 Rev 13

Figure 53. LQFP144 recommended footprint

1. Dimensions are in millimeters.

Table 79. LQFP144 mechanical data

Symbol
millimeters inches(1)

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

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

c 0.090 - 0.200 0.0035 - 0.0079

D 21.800 22.000 22.200 0.8583 0.8661 0.8740

D1 19.800 20.000 20.200 0.7795 0.7874 0.7953

D3 - 17.500 - - 0.6890 -

E 21.800 22.000 22.200 0.8583 0.8661 0.8740

E1 19.800 20.000 20.200 0.7795 0.7874 0.7953

E3 - 17.500 - - 0.6890 -

e - 0.500 - - 0.0197 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

k 0° 3.5° 7° 0° 3.5° 7°

ccc - - 0.080 - - 0.0031

0.5

0.35

19.9 17.85

22.6

1.35

22.6

19.9

ai14905e

1 36

37

72

73108

109

144

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 145/155

STM32L151xD STM32L152xD Package information

154

LQFP144 device marking

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

The printed markings may differ depending on the supply chain.

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

Figure 54. LQFP144 top view example

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

MS36688V1

Pin 1
identifier

R

Revision code

STM32L151ZDT6

Product identification(1)

Date code
YWW

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32L151xD STM32L152xD

146/155 DS8576 Rev 13

7.6 Thermal characteristics

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

TJ max = TA max + (PD max × ΘJA)

Where:

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

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

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

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

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

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

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

Table 80. Thermal characteristics

Symbol Parameter Value Unit

ΘJA

Thermal resistance junction-ambient
LQFP144 - 20 x 20 mm / 0.5 mm pitch

40

°C/W

Thermal resistance junction-ambient
UFBGA132 - 7 x 7 mm

60

Thermal resistance junction-ambient
LQFP100 - 14 x 14 mm / 0.5 mm pitch

43

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

46

Thermal resistance junction-ambient
WLCSP64 - 0.400 mm pitch

46

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 147/155

STM32L151xD STM32L152xD Package information

154

Figure 55. Thermal resistance suffix 6

Figure 56. Thermal resistance suffix 7

7.6.1 Reference document

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

MS31407V4

Forbidden areaTJ > TJ max

0.00

500.00

1000.00

1500.00

2000.00

2500.00

3000.00

75 50 25 0

UFBGA132 7x7 mm

LQFP 100 14x14 mm

LQFP144 20x20 mm

LQFP64 10x10 mm / WLCSP64
PD (mW)

Temperature (°C)
100

MSv34196V1

Forbidden areaTJ > TJ max

0.00

500.00

1000.00

1500.00

2000.00

2500.00

3000.00

75 50 25 0

UFBGA132 7x7 mm

LQFP 100 14x14 mm

LQFP144 20x20 mm

LQFP64 10x10 mm / WLCSP64
PD (mW)

Temperature (°C)
105

Downloaded from Arrow.com.

http://www.arrow.com

Ordering information STM32L151xD STM32L152xD

148/155 DS8576 Rev 13

8 Ordering information

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

Table 81. Ordering information scheme

Example: STM32 L 151 R D T 6 D TR

Device family

STM32 = Arm-based 32-bit microcontroller

Product type

L = Low-power

Device subfamily

151: Devices without LCD

152: Devices with LCD

Pin count

R = 64 pins

V = 100 pins

Z = 144 pins

Q = 132 pins

Flash memory size

D=384 Kbytes of Flash memory

Package

H = BGA

T = LQFP

Y = WLCSP

Temperature range

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

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

Options

No character = VDD range: 1.8 to 3.6 V and BOR enabled

D = VDD range: 1.65 to 3.6 V and BOR disabled

Packing
TR = tape and reel

No character = tray or tube

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 149/155

STM32L151xD STM32L152xD Revision History

154

9 Revision History

Table 82. Document revision history

Date Revision Changes

03-Oct-2011 1 Initial release.

03-Feb-2012 2

Status of the document changed (datasheet instead of preliminary
data).

Updated low power features on page 1.

Removed references to devices with 256 KB of Flash memory.
GPIOF replaced with GIOPH.

Added SDIO in Table 4: Ultra-low-power STM32L15xxD device
features and peripheral counts on page 12 and in Table 19: ction
input/output on page 86 (FSMC/SDIO instead of FSMC).

Table 4: Ultra-low-power STM32L15xxD device features and
peripheral counts: replaced STM32L15xWx with STM32L15xQx.

Figure 1: Ultra-low-power STM32L162xC block diagram: updated
legend.

Modified Section 3.4: Clock management on page 20.
Table 4: STM32L15xQD STM32L162QD UFBGA132 ballout: replaced
STM32L15xWC/D with STM32L15xQD.

Figure 3, Figure 3, Figure 4: updated titles.

Table 14: STM32L15xxD pin definitions: updated title, updated pins
PF0, PF1, PH2, PF12, PF13, PF14, PF15, PG0, PG1, PG12, PG15,
PD0, and PD1.

Table 19: ction input/output: Modified ction for PA13 and PA14;
removed EVENT OUT for PH2.

Figure 5: Memory map: removed the text “APB memory space”.

Modified Figure 8: Power supply scheme on page 46.
Modified Table 2: Functionalities depending on the operating power
supply range on page 15.

Table 18: Current consumption in Run mode, code with data
processing running from RAM: added footnote 3.

Table 19: Current consumption in Sleep mode: updated condition for
fHSE; added footnote 3.

Table 23: Typical and maximum current consumptions in Standby
mode: modified max values.

Table 64: USB DC electrical characteristics: removed two footnotes.

Modified Table 38: Flash memory and data EEPROM characteristics
on page 83.
Table 73: Thermal characteristics: updated “TBDs” with values.
Modified tables in Section 6.3.4: Supply current characteristics on
page 54.

Downloaded from Arrow.com.

http://www.arrow.com

Revision History STM32L151xD STM32L152xD

150/155 DS8576 Rev 13

18-Apr-2012 3

Added WLCSP64 package.

Section 3: Functional overview: changed ‘128 kHz’ to ‘131 kHz’ in
section “Low power run mode”.

Section 3.17.1: General-purpose timers (TIM2, TIM3, TIM4, TIM5,
TIM9, TIM10 and TIM11): changed ‘six’ to ‘seven’ synchronizable
general-purpose timers.

Table 14: STM32L15xxD pin definitions on page 52: updated name of
reference manual in footnote 5.

I2C updated: footnote 3. from Table 58

Note about I2C clock updated: footnote 2. from Table 58 modified.

Note [non-robust] updated: footnote 2. from Table 68 modified.

GPIOs high current capability updated: Section 3.6: GPIOs (general-
purpose inputs/outputs) ‘except for analog inputs’ was removed.

15-Jun-2012 4

Changed maximum number of touch sensing channels to 34, and
updated Table 4: Ultra-low-power STM32L15xxD device features and
peripheral counts.

Updated Section 3.10: ADC (analog-to-digital converter) to add
Section 3.10.1: Temperature sensor and Section 3.10.2: Internal
voltage reference (VREFINT).

Removed caution note below Figure 8: Power supply scheme.

Added note below Table 4: STM32L15xQD STM32L162QD
UFBGA132 ballout.

Modified Table 8: STM32L15xRDSTM32L162RD WLCSP64 ballout to
match top view.

Changed FSMC_LBAR into FSMC_NADV, and I2C1_SMBAI into
I2C1_SMBA in Table 14: STM32L15xxD pin definitions.

Modified PB10/11/12 for AFIO4 ction, and replaced LBAR by NADV for
AFIO12 in Table 19: ction input/output.

Updated Table 22: Typical and maximum current consumptions in Stop
mode and added Note 6. Updated Table 23: Typical and maximum
current consumptions in Standby mode. Updated tWUSTOP in Table : .

Updated Table 27: Peripheral current consumption.

Updated Table 60: SPI characteristics, added Note 1 and Note 3, and
applied Note 2 to tr(SCK), tf(SCK), tw(SCKH), tw(SCKL), tsu(MI), tsu(SI), th(MI),
and th(SI).

Updated IDD maximum value in Table 38: Flash memory and data
EEPROM characteristics.

Table 82. Document revision history (continued)

Date Revision Changes

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 151/155

STM32L151xD STM32L152xD Revision History

154

25-Oct-2012 5

Updated Features

Updated Figure 1: Ultra-low-power STM32L162xC block diagram

Added Table 4: Functionalities depending on the working mode (from
Run/active down to standby), and Table 3: ange depending on
dynamic voltage scaling

Updated Figure 3: STM32L162VC LQFP100 pinout

Updated Table 14: STM32L15xxD pin definitions

Added Note 2 in Table 15: Embedded reset and power control block
characteristics

Replaced TBD values in Table 30: Low-speed external user clock
characteristics, Table 38: Flash memory and data EEPROM
characteristics and Table 55: I/O AC characteristics

Added Table 61: I2S characteristics, Figure 29: I2S slave timing
diagram (Philips protocol)(1) and Figure 30: I2S master timing diagram
(Philips protocol)(1)

Added Table 62: SDIO characteristics

Added Figure 31: SDIO timings

Updated Section 6.3.9: FSMC characteristics

Updated Table 72: Temperature sensor characteristics

Added Figure 40: Thermal resistance

01-Feb-2013 6

Removed AHB1/AHB2 and corrected typo on APB1/APB2 in Figure 1:
Ultra-low-power STM32L162xC block diagram

Updated “OP amp” line in Table 4: Functionalities depending on the
working mode (from Run/active down to standby)

Added IWDG and WWDG rows in Table 4: Functionalities depending
on the working mode (from Run/active down to standby)

Added OneNAND support in Section 3.8: FSMC (flexible static
memory controller)

The comment "HSE = 16 MHz(2) (PLL ON for fHCLK above 16 MHz)"
replaced by "fHSE = fHCLK up to 16 MHz included, fHSE = fHCLK/2
above 16 MHz (PLL ON)(2)” in table Table 19: Current consumption in
Sleep mode

Updated Stop mode current to 1.5 µA in Ultra low power platform

Replaced BGA132 by UFBGA132 in Table 4: Ultra-low-power
STM32L15xxD device features and peripheral counts

Replaced BGA132 by UFBGA132 in Figure 4:
STM32L15xQD STM32L162QD UFBGA132 ballout

Updated entire Section 7: Package characteristics

Table 82. Document revision history (continued)

Date Revision Changes

Downloaded from Arrow.com.

http://www.arrow.com

Revision History STM32L151xD STM32L152xD

152/155 DS8576 Rev 13

07-Apr-2014 7

Updated current consumption in Section : Features.

Updated Section 2.2: Ultra-low-power device continuum.

Updated Table 3: Functionalities depending on the operating power
supply range..

Added VDD= 1.71 to 1.8 V operating power supply range in Table 5:
Functionalities depending on the working mode (from Run/active down
to standby).

Updated Section 3.10: LCD (liquid crystal display) to remove VLCD rail
decoupling.

Updated Section 3.16: Touch sensing.

Updated Figure 9: Pin loading conditions.

Updated Figure 10: Pin input voltage.

Updated Figure 11: Power supply scheme.

Updated Table 10: Voltage characteristics (added row).

Updated Table 11: Current characteristics.

Updated Table 13: General operating conditions. Removed figures
“Power supply and reference decoupling (VREF+ not connected to
VDDA) and “Power supply and reference decoupling (VREF+ connected
to VDDA).

Updated Table 15: Embedded internal reference voltage calibration
values and moved inside Section 6.3.3: Embedded internal reference
voltage.

Updated Section 6.3.4: Supply current characteristics.

Updated Table 17: Current consumption in Run mode, code with data
processing running from Flash, Table 18: Current consumption in Run
mode, code with data processing running from RAM, Table 19: Current
consumption in Sleep mode, Table 20: Current consumption in Low-
power run mode, Table 21: Current consumption in Low-power sleep
mode, Table 22: Typical and maximum current consumptions in Stop
mode, and Table 23: Typical and maximum current consumptions in
Standby mode.

Added Section 6.3.5: Wakeup time from low-power mode.

Updated Section 6.3.6: External clock source characteristics.

Moved Figure 14: High-speed external clock source AC timing diagram
after Table 26: High-speed external user clock characteristics.

Updated Figure 17: Typical application with a 32.768 kHz crystal.

Updated Table 28: HSE oscillator characteristics.

Updated Section 6.3.12: Electrical sensitivity characteristics (title).

Updated Section 6.3.13: I/O current injection characteristics. Updated
Table 49: I/O current injection susceptibility and added footnote.
Updated conditions in Table 51: Output voltage characteristics.

Updated Section 6.3.15: NRST pin characteristics.Updated Figure 27:
Recommended NRST pin protection. Updated Table 53: NRST pin
characteristics.

Table 82. Document revision history (continued)

Date Revision Changes

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 153/155

STM32L151xD STM32L152xD Revision History

154

07-Apr-2014
7

(continued)

Updated Figure 28: I2C bus AC waveforms and measurement circuit.
Updated “SDA data hold time” and “SDA and SCL rise time” values
and added “Pulse width of spikes that are suppressed by the analog
filter” row in Table 55: I2C characteristics.

Updated Table 64: ADC characteristics and Table 65: ADC accuracy.

Updated Table 67: DAC characteristics.

Updated Table 69: Temperature sensor calibration values and moved
inside Section 6.3.22: Temperature sensor characteristics. Removed
note 4 in Table 70: Temperature sensor characteristics.

Updated Table 78: LQFP64, 10 x 10 mm 64-pin low-profile quad flat
package mechanical data and Table 79: UFBGA132, 7 x 7 mm, 132-
ball ultra thin, fine-pitch ball grid array package mechanical data.

Updated Section 8: Ordering information (title).

Added Table 50: UFBGA132 recommended footprint..

23-Oct-2014 8

Updated Section 3.18: Communication interfaces putting I2S
characteristics inside.

Updated DMIPS features in cover page and Section 2: Description.

Updated max temperature at 105°C instead of 85°C in the whole
datasheet.

Updated currents consumption in Table 19: Current consumption in
Sleep mode.

Updated Table 24: Peripheral current consumption with new measured
current values.

Updated Table 66: Maximum source impedance RAIN max adding note
2.

04-Feb-2015 9
Updated Section 7: Package information with new package device
marking.

Updated Figure 8: Memory map.

02-Apr-2015 10

Updated Section 7: Package information with new package paragraph
structure (paragraph title and heading level) and adding note for device
orientation versus pin 1/ ball A1 identifier.

Updated Figure 54: LQFP144 top view example and Figure 48:
LQFP100 top view example removing gate mark.

Added Figure 44: WLCSP64 recommended footprint and Table 81:
WLCSP64, 0.4 mm pitch package recommended PCB design rules.

Updated Table 8: STM32L151xD and STM32L152xD pin definitions
ADC inputs.

Updated Table 16: Embedded internal reference voltage temperature
coefficient at 100ppm/°C.

and table footnote 3: “guaranteed by design” changed by “guaranteed
by characterization results”.

Updated Table 72: Comparator 2 characteristics new maximum
threshold voltage temperature coefficient at 100ppm/°C.

Table 82. Document revision history (continued)

Date Revision Changes

Downloaded from Arrow.com.

http://www.arrow.com

Revision History STM32L151xD STM32L152xD

154/155 DS8576 Rev 13

10-Feb-2016 11

Updated cover page putting eight SPIs in the peripheral
communication interface list.

Updated Table 2: Ultra-low-power STM32L151xD and STM32L152xD
device features and peripheral counts SPI and I2S lines.

Updated Table 47: ESD absolute maximum ratings CDM class II by
class III.

Updated all the notes, removing ‘not tested in production’.

Updated Table 10: Voltage characteristics adding note about VREF-
pin.

Updated Table 5: Functionalities depending on the working mode (from
Run/active down to standby) LSI and LSE functionalities putting “Y” in
Standby mode.

19-Oct-2017 12

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

Updated note 1 below all the package device marking figures.

Updated Section 7: Package information replacing “Marking of
engineering samples” by “device marking”.

Updated Nested vectored interrupt controller (NVIC) in Section 3.2:
Arm® Cortex®-M3 core with MPU about process state automatically
saved.

Updated Table 3: Functionalities depending on the operating power
supply range removing I/O operation column and adding note about
GPIO speed.

Updated Table 49: I/O current injection susceptibility note by ‘injection
is not possible’.

Updated Figure 27: Recommended NRST pin protection note about
the 0.1uF capacitor.

Updated Table 67: DAC characteristics resistive load.

Updated Section 3.1: Low-power modes Low-power run mode (MSI)
RC oscillator clock.

Updated Table 5: Functionalities depending on the working mode
(from Run/active down to standby) disabling I2C functionality in Low-
power Run and Low-power Sleep modes.

20-Sep-2021 13

Updated:

– Cover features.

– Section 1: Introduction adding reference to errata sheet.

– Section 4: Pin descriptions.

– Figure 36: ADC accuracy characteristics.

– Section 7: Package information.

Table 82. Document revision history (continued)

Date Revision Changes

Downloaded from Arrow.com.

http://www.arrow.com

DS8576 Rev 13 155/155

STM32L151xD STM32L152xD

155

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.

© 2021 STMicroelectronics – All rights reserved

Downloaded from Arrow.com.

http://www.arrow.com

	Table 1. Device summary
	1 Introduction
	2 Description
	2.1 Device overview
	Table 2. Ultra-low-power STM32L151xD and STM32L152xD device features and peripheral counts (continued)

	2.2 Ultra-low-power device continuum
	2.2.1 Performance
	2.2.2 Shared peripherals
	2.2.3 Common system strategy.
	2.2.4 Features

	3 Functional overview
	Figure 1. Ultra-low-power STM32L151xD and STM32L152xD block diagram
	3.1 Low-power modes
	Table 3. Functionalities depending on the operating power supply range (continued)
	Table 4. CPU frequency range depending on dynamic voltage scaling
	Table 5. Functionalities depending on the working mode (from Run/active down to standby) (continued)

	3.2 Arm® Cortex®-M3 core with MPU
	3.3 Reset and supply management
	3.3.1 Power supply schemes
	3.3.2 Power supply supervisor
	3.3.3 Voltage regulator
	3.3.4 Boot modes

	3.4 Clock management
	Figure 2. Clock tree

	3.5 Low-power real-time clock and backup registers
	3.6 GPIOs (general-purpose inputs/outputs)
	3.7 Memories
	3.8 FSMC (flexible static memory controller)
	3.9 DMA (direct memory access)
	3.10 LCD (liquid crystal display)
	3.11 ADC (analog-to-digital converter)
	3.11.1 Temperature sensor
	3.11.2 Internal voltage reference (VREFINT)

	3.12 DAC (digital-to-analog converter)
	3.13 Operational amplifier
	3.14 Ultra-low-power comparators and reference voltage
	3.15 System configuration controller and routing interface
	3.16 Touch sensing
	3.17 Timers and watchdogs
	Table 6. Timer feature comparison
	3.17.1 General-purpose timers (TIM2, TIM3, TIM4, TIM5, TIM9, TIM10 and TIM11)
	3.17.2 Basic timers (TIM6 and TIM7)
	3.17.3 SysTick timer
	3.17.4 Independent watchdog (IWDG)
	3.17.5 Window watchdog (WWDG)

	3.18 Communication interfaces
	3.18.1 I²C bus
	3.18.2 Universal synchronous/asynchronous receiver transmitter (USART)
	3.18.3 Serial peripheral interface (SPI)
	3.18.4 Inter-integrated sound (I2S)
	3.18.5 SDIO
	3.18.6 Universal serial bus (USB)

	3.19 CRC (cyclic redundancy check) calculation unit
	3.20 Development support
	3.20.1 Serial wire JTAG debug port (SWJ-DP)
	3.20.2 Embedded Trace Macrocell™

	4 Pin descriptions
	Figure 3. STM32L15xRD LQFP64 pinout
	Figure 4. STM32L15xRD WLCSP64 ballout
	Figure 5. STM32L15xVD LQFP100 pinout
	Figure 6. STM32L15xQD UFBGA132 ballout
	Figure 7. STM32L15xZD LQFP144 pinout
	Table 7. Legend/abbreviations used in the pinout table
	Table 8. STM32L151xD and STM32L152xD pin definitions (continued)
	Table 9. Alternate function input/output (continued)

	5 Memory mapping
	Figure 8. Memory map

	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 9. Pin loading conditions
	Figure 10. Pin input voltage

	6.1.6 Power supply scheme
	Figure 11. Power supply scheme

	6.1.7 Optional LCD power supply scheme
	Figure 12. Optional LCD power supply scheme

	6.1.8 Current consumption measurement
	Figure 13. 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)

	6.3.2 Embedded reset and power control block characteristics
	Table 14. Embedded reset and power control block characteristics (continued)

	6.3.3 Embedded internal reference voltage
	Table 15. Embedded internal reference voltage calibration values
	Table 16. Embedded internal reference voltage

	6.3.4 Supply current characteristics
	Table 17. Current consumption in Run mode, code with data processing running from Flash
	Table 18. Current consumption in Run mode, code with data processing running from RAM
	Table 19. Current consumption in Sleep mode
	Table 20. Current consumption in Low-power run mode
	Table 21. Current consumption in Low-power sleep mode
	Table 22. Typical and maximum current consumptions in Stop mode (continued)
	Table 23. Typical and maximum current consumptions in Standby mode
	Table 24. Peripheral current consumption (continued)

	6.3.5 Wakeup time from low-power mode
	Table 25. Low-power mode wakeup timings

	6.3.6 External clock source characteristics
	Table 26. High-speed external user clock characteristics (continued)
	Figure 14. High-speed external clock source AC timing diagram
	Table 27. Low-speed external user clock characteristics
	Figure 15. Low-speed external clock source AC timing diagram
	Table 28. HSE oscillator characteristics
	Figure 16. HSE oscillator circuit diagram
	Table 29. LSE oscillator characteristics (fLSE = 32.768 kHz)
	Figure 17. Typical application with a 32.768 kHz crystal

	6.3.7 Internal clock source characteristics
	Table 30. HSI oscillator characteristics
	Table 31. LSI oscillator characteristics
	Table 32. MSI oscillator characteristics (continued)

	6.3.8 PLL characteristics
	Table 33. PLL characteristics

	6.3.9 Memory characteristics
	Table 34. RAM and hardware registers
	Table 35. Flash memory and data EEPROM characteristics
	Table 36. Flash memory and data EEPROM endurance and retention

	6.3.10 FSMC characteristics
	Figure 18. Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms
	Table 37. Asynchronous non-multiplexed SRAM/PSRAM/NOR read timings
	Figure 19. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms
	Table 38. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings
	Figure 20. Asynchronous multiplexed PSRAM/NOR read waveforms
	Table 39. Asynchronous multiplexed PSRAM/NOR read timings
	Figure 21. Asynchronous multiplexed PSRAM/NOR write waveforms
	Table 40. Asynchronous multiplexed PSRAM/NOR write timings
	Figure 22. Synchronous multiplexed NOR/PSRAM read timings
	Table 41. Synchronous multiplexed NOR/PSRAM read timings
	Figure 23. Synchronous multiplexed PSRAM write timings
	Table 42. Synchronous multiplexed PSRAM write timings
	Figure 24. Synchronous non-multiplexed NOR/PSRAM read timings
	Table 43. Synchronous non-multiplexed NOR/PSRAM read timings (continued)
	Figure 25. Synchronous non-multiplexed PSRAM write timings
	Table 44. Synchronous non-multiplexed PSRAM write timings (continued)

	6.3.11 EMC characteristics
	Table 45. EMS characteristics
	Table 46. EMI characteristics

	6.3.12 Electrical sensitivity characteristics
	Table 47. ESD absolute maximum ratings
	Table 48. Electrical sensitivities

	6.3.13 I/O current injection characteristics
	Table 49. I/O current injection susceptibility

	6.3.14 I/O port characteristics
	Table 50. I/O static characteristics
	Table 51. Output voltage characteristics
	Table 52. I/O AC characteristics
	Figure 26. I/O AC characteristics definition

	6.3.15 NRST pin characteristics
	Table 53. NRST pin characteristics
	Figure 27. Recommended NRST pin protection

	6.3.16 TIM timer characteristics
	Table 54. TIMx characteristics

	6.3.17 Communications interfaces
	Table 55. I2C characteristics
	Figure 28. I2C bus AC waveforms and measurement circuit
	Table 56. SCL frequency (fPCLK1= 32 MHz, VDD = VDD_I2C = 3.3 V)
	Table 57. SPI characteristics
	Figure 29. SPI timing diagram - slave mode and CPHA = 0
	Figure 30. SPI timing diagram - slave mode and CPHA = 1(1)
	Figure 31. SPI timing diagram - master mode(1)
	Table 58. USB startup time
	Table 59. USB DC electrical characteristics
	Figure 32. USB timings: definition of data signal rise and fall time
	Table 60. USB: full speed electrical characteristics
	Table 61. I2S characteristics
	Figure 33. I2S slave timing diagram (Philips protocol)(1)
	Figure 34. I2S master timing diagram (Philips protocol)(1)

	6.3.18 SDIO characteristics
	Table 62. SDIO characteristics
	Figure 35. SDIO timings

	6.3.19 12-bit ADC characteristics
	Table 63. ADC clock frequency
	Table 64. ADC characteristics (continued)
	Table 65. ADC accuracy
	Figure 36. ADC accuracy characteristics
	Figure 37. Typical connection diagram using the ADC
	Figure 38. Maximum dynamic current consumption on VREF+ supply pin during ADC conversion
	Table 66. Maximum source impedance RAIN max

	6.3.20 DAC electrical specifications
	Table 67. DAC characteristics (continued)
	Figure 39. 12-bit buffered /non-buffered DAC

	6.3.21 Operational amplifier characteristics
	Table 68. Operational amplifier characteristics (continued)

	6.3.22 Temperature sensor characteristics
	Table 69. Temperature sensor calibration values
	Table 70. Temperature sensor characteristics

	6.3.23 Comparator
	Table 71. Comparator 1 characteristics
	Table 72. Comparator 2 characteristics

	6.3.24 LCD controller
	Table 73. LCD controller characteristics

	7 Package information
	7.1 LQFP64 package information
	Figure 40. LQFP64 outline
	Table 74. LQFP64 mechanical data (continued)
	Figure 41. LQFP64 recommended footprint
	Figure 42. LQFP64 top view example

	7.2 WLCSP64 package information
	Figure 43. WLCSP64 outline
	Table 75. WLCSP64 mechanical data (continued)
	Figure 44. WLCSP64 recommended footprint
	Table 76. WLCSP64 recommended PCB design rules
	Figure 45. WLCSP64 top view example

	7.3 LQFP100 package information
	Figure 46. LQFP100 outline
	Table 77. LQPF100 mechanical data (continued)
	Figure 47. LQFP100 recommended footprint
	Figure 48. LQFP100 top view example

	7.4 UFBGA132 package information
	Figure 49. UFBGA132 outline
	Table 78. UFBGA132 mechanical data (continued)
	Figure 50. UFBGA132 recommended footprint
	Figure 51. UFBGA132 top view example

	7.5 LQFP144 package information
	Figure 52. LQFP144 outline
	Table 79. LQFP144 mechanical data
	Figure 53. LQFP144 recommended footprint
	Figure 54. LQFP144 top view example

	7.6 Thermal characteristics
	Table 80. Thermal characteristics
	Figure 55. Thermal resistance suffix 6
	Figure 56. Thermal resistance suffix 7
	7.6.1 Reference document

	8 Ordering information
	Table 81. Ordering information scheme

	9 Revision History
	Table 82. Document revision history (continued)

