
This is information on a product in full production.

May 2019 DS12931 Rev 1 1/251

STM32H757xI

Dual 32-bit Arm® Cortex®-M7 up to 480MHz and -M4 MCUs, 2MB
Flash, 1MB RAM, 46 com. and analog interfaces, SMPS, DSI, crypto

Datasheet - production data

Features

Dual core

• 32-bit Arm® Cortex®-M7 core with double-
precision FPU and L1 cache: 16 Kbytes of data
and 16 Kbytes of instruction cache; frequency
up to 480 MHz, MPU, 1027 DMIPS/
2.14 DMIPS/MHz (Dhrystone 2.1), and DSP
instructions

• 32-bit Arm® 32-bit Cortex®-M4 core with FPU,
Adaptive real-time accelerator (ART
Accelerator™) for internal Flash memory and
external memories, frequency up to 240 MHz,
MPU, 300 DMIPS/1.25 DMIPS /MHz
(Dhrystone 2.1), and DSP instructions

Memories

• 2 Mbytes of Flash memory with read-while-
write support

• 1 Mbyte of RAM: 192 Kbytes of TCM RAM (inc.
64 Kbytes of ITCM RAM + 128 Kbytes of
DTCM RAM for time critical routines),
864 Kbytes of user SRAM, and 4 Kbytes of
SRAM in Backup domain

• Dual mode Quad-SPI memory interface
running up to 133 MHz

• Flexible external memory controller with up to
32-bit data bus: SRAM, PSRAM,
SDRAM/LPSDR SDRAM, NOR/NAND Flash
memory clocked up to 125 MHz in
Synchronous mode

• CRC calculation unit

Security

• ROP, PC-ROP, active tamper, secure firmware
upgrade support, Secure access mode

General-purpose input/outputs

• Up to 168 I/O ports with interrupt capability

Reset and power management

• 3 separate power domains which can be
independently clock-gated or switched off:

– D1: high-performance capabilities

– D2: communication peripherals and timers

– D3: reset/clock control/power management

• 1.62 to 3.6 V application supply and I/Os

• POR, PDR, PVD and BOR

• Dedicated USB power embedding a 3.3 V
internal regulator to supply the internal PHYs

• Embedded regulator (LDO) to supply the digital
circuitry

• High power-efficiency SMPS step-down
converter regulator to directly supply VCORE
and/or external circuitry

• Voltage scaling in Run and Stop mode (6
configurable ranges)

• Backup regulator (~0.9 V)

• Voltage reference for analog peripheral/VREF+

• 1.2 to 3.6 V VBAT supply

• Low-power modes: Sleep, Stop, Standby and
VBAT supporting battery charging

Low-power consumption

• VBAT battery operating mode with charging
capability

• CPU and domain power state monitoring pins

• 2.95 µA in Standby mode (Backup SRAM OFF,
RTC/LSE ON)

UFBGA169
(7 × 7 mm)

TFBGA240+25
(14x14 mm)

LQFP176
(24x24 mm)
LQFP208

(28x28 mm)

FBGA

WLCSP156
(4.96x4.64 mm)

www.st.com

Downloaded from Arrow.com.

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

STM32H757xI

2/251 DS12931 Rev 1

Clock management

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

• External oscillators: 4-48 MHz HSE,
32.768 kHz LSE

• 3× PLLs (1 for the system clock, 2 for kernel
clocks) with Fractional mode

Interconnect matrix

• 3 bus matrices (1 AXI and 2 AHB)

• Bridges (5× AHB2-APB, 2× AXI2-AHB)

4 DMA controllers to unload the CPU

• 1× high-speed master direct memory access
controller (MDMA) with linked list support

• 2× dual-port DMAs with FIFO

• 1× basic DMA with request router capabilities

Up to 35 communication peripherals

• 4× I2Cs FM+ interfaces (SMBus/PMBus)

• 4× USARTs/4x UARTs (ISO7816 interface,
LIN, IrDA, up to 12.5 Mbit/s) and 1x LPUART

• 6× SPIs, 3 with muxed duplex I2S audio class
accuracy via internal audio PLL or external
clock, 1x I2S in LP domain (up to 150 MHz)

• 4x SAIs (serial audio interface)

• SPDIFRX interface

• SWPMI single-wire protocol master I/F

• MDIO Slave interface

• 2× SD/SDIO/MMC interfaces (up to 125 MHz)

• 2× CAN controllers: 2 with CAN FD, 1 with
time-triggered CAN (TT-CAN)

• 2× USB OTG interfaces (1FS, 1HS/FS) crystal-
less solution with LPM and BCD

• Ethernet MAC interface with DMA controller

• HDMI-CEC

• 8- to 14-bit camera interface (up to 80 MHz)

11 analog peripherals

• 3× ADCs with 16-bit max. resolution (up to 36
channels, up to 3.6 MSPS)

• 1× temperature sensor

• 2× 12-bit D/A converters (1 MHz)

• 2× ultra-low-power comparators

• 2× operational amplifiers (7.3 MHz bandwidth)

• 1× digital filters for sigma delta modulator
(DFSDM) with 8 channels/4 filters

Graphics

• LCD-TFT controller up to XGA resolution

• MIPI DSI host including an MIPI D-PHY to
interface with low-pin count large displays

• Chrom-ART graphical hardware Accelerator™
(DMA2D) to reduce CPU load

• Hardware JPEG Codec

Up to 22 timers and watchdogs

• 1× high-resolution timer (2.1 ns max
resolution)

• 2× 32-bit timers with up to 4 IC/OC/PWM or
pulse counter and quadrature (incremental)
encoder input (up to 240 MHz)

• 2× 16-bit advanced motor control timers (up to
240 MHz)

• 10× 16-bit general-purpose timers (up to
240 MHz)

• 5× 16-bit low-power timers (up to 240 MHz)

• 4× watchdogs (independent and window)

• 2× SysTick timers

• RTC with sub-second accuracy and hardware
calendar

Cryptographic acceleration

• AES 128, 192, 256, TDES,

• HASH (MD5, SHA-1, SHA-2), HMAC

• True random number generators

Debug mode

• SWD & JTAG interfaces

• 4-Kbyte Embedded Trace Buffer

96-bit unique ID

All packages are ECOPACK®2 compliant

Table 1. Device summary

Reference Part number

STM32H757xI
STM32H757AI, STM32H757BI,
STM32H757II, STM32H757XI,
STM32H757ZI

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 3/251

STM32H757xI Contents

6

Contents

1 Introduction . 13

2 Description . 14

3 Functional overview . 20

3.1 Dual Arm® Cortex® cores . 20

3.1.1 Arm® Cortex®-M7 with FPU . 20

3.1.2 Arm® Cortex®-M4 with FPU . 21

3.2 Memory protection unit (MPU) . 21

3.3 Memories . 22

3.3.1 Embedded Flash memory . 22

3.3.2 Secure access mode . 22

3.3.3 Embedded SRAM . 23

3.3.4 ART™ accelerator . 23

3.4 Boot modes . 24

3.5 Power supply management . 25

3.5.1 Power supply scheme . 25

3.5.2 Power supply supervisor . 26

3.5.3 Voltage regulator (SMPS step-down converter and LDO) 27

3.5.4 SMPS step-down converter . 27

3.6 Low-power strategy . 28

3.7 Reset and clock controller (RCC) . 29

3.7.1 Clock management . 29

3.7.2 System reset sources . 30

3.8 General-purpose input/outputs (GPIOs) . 30

3.9 Bus-interconnect matrix . 30

3.10 DMA controllers . 32

3.11 Chrom-ART Accelerator™ (DMA2D) . 32

3.12 Nested vectored interrupt controller (NVIC) . 33

3.13 Extended interrupt and event controller (EXTI) . 33

3.14 Cyclic redundancy check calculation unit (CRC) 33

3.15 Flexible memory controller (FMC) . 34

3.16 Quad-SPI memory interface (QUADSPI) . 34

Downloaded from Arrow.com.

http://www.arrow.com

Contents STM32H757xI

4/251 DS12931 Rev 1

3.17 Analog-to-digital converters (ADCs) . 34

3.18 Temperature sensor . 35

3.19 VBAT operation . 35

3.20 Digital-to-analog converters (DAC) . 36

3.21 Ultra-low-power comparators (COMP) . 36

3.22 Operational amplifiers (OPAMP) . 36

3.23 Digital filter for sigma-delta modulators (DFSDM) 37

3.24 Digital camera interface (DCMI) . 38

3.25 LCD-TFT controller . 39

3.26 DSI Host (DSI) . 39

3.27 JPEG Codec (JPEG) . 40

3.28 Random number generator (RNG) . 41

3.29 Cryptographic acceleration (CRYP and HASH) . 41

3.30 Timers and watchdogs . 41

3.30.1 High-resolution timer (HRTIM1) . 43

3.30.2 Advanced-control timers (TIM1, TIM8) . 44

3.30.3 General-purpose timers (TIMx) . 44

3.30.4 Basic timers TIM6 and TIM7 . 45

3.30.5 Low-power timers (LPTIM1, LPTIM2, LPTIM3, LPTIM4, LPTIM5) 45

3.30.6 Independent watchdogs . 45

3.30.7 Window watchdogs . 45

3.30.8 SysTick timer . 45

3.31 Real-time clock (RTC), backup SRAM and backup registers 46

3.32 Inter-integrated circuit interface (I2C) . 47

3.33 Universal synchronous/asynchronous receiver transmitter (USART) . . . 47

3.34 Low-power universal asynchronous receiver transmitter (LPUART) 48

3.35 Serial peripheral interface (SPI)/inter- integrated sound interfaces (I2S) . 49

3.36 Serial audio interfaces (SAI) . 49

3.37 SPDIFRX Receiver Interface (SPDIFRX) . 50

3.38 Single wire protocol master interface (SWPMI) . 50

3.39 Management Data Input/Output (MDIO) slaves . 51

3.40 SD/SDIO/MMC card host interfaces (SDMMC) . 51

3.41 Controller area network (FDCAN1, FDCAN2) . 51

3.42 Universal serial bus on-the-go high-speed (OTG_HS) 52

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 5/251

STM32H757xI Contents

6

3.43 Ethernet MAC interface with dedicated DMA controller (ETH) 52

3.44 High-definition multimedia interface (HDMI)
- consumer electronics control (CEC) . 53

3.45 Debug infrastructure . 53

4 Memory mapping . 55

5 Pin descriptions . 56

6 Electrical characteristics . 105

6.1 Parameter conditions . 105

6.1.1 Minimum and maximum values . 105

6.1.2 Typical values . 105

6.1.3 Typical curves . 105

6.1.4 Loading capacitor . 105

6.1.5 Pin input voltage . 105

6.1.6 Power supply scheme . 106

6.1.7 Current consumption measurement . 107

6.2 Absolute maximum ratings . 107

6.3 Operating conditions . 109

6.3.1 General operating conditions . 109

6.3.2 VCAP external capacitor . 112

6.3.3 SMPS step-down converter . 113

6.3.4 Operating conditions at power-up / power-down 114

6.3.5 Embedded reset and power control block characteristics 115

6.3.6 Embedded reference voltage . 116

6.3.7 Supply current characteristics . 117

6.3.8 Wakeup time from low-power modes . 137

6.3.9 External clock source characteristics . 138

6.3.10 Internal clock source characteristics . 142

6.3.11 PLL characteristics . 145

6.3.12 MIPI D-PHY characteristics . 146

6.3.13 MIPI D-PHY regulator characteristics . 149

6.3.14 Memory characteristics . 150

6.3.15 EMC characteristics . 151

6.3.16 Absolute maximum ratings (electrical sensitivity) 153

6.3.17 I/O current injection characteristics . 154

Downloaded from Arrow.com.

http://www.arrow.com

Contents STM32H757xI

6/251 DS12931 Rev 1

6.3.18 I/O port characteristics . 155

6.3.19 NRST pin characteristics . 162

6.3.20 FMC characteristics . 162

6.3.21 Quad-SPI interface characteristics . 184

6.3.22 Delay block (DLYB) characteristics . 186

6.3.23 16-bit ADC characteristics . 187

6.3.24 DAC characteristics . 195

6.3.25 Voltage reference buffer characteristics . 199

6.3.26 Temperature sensor characteristics . 200

6.3.27 Temperature and VBAT monitoring . 201

6.3.28 Voltage booster for analog switch . 201

6.3.29 Comparator characteristics . 202

6.3.30 Operational amplifier characteristics . 203

6.3.31 Digital filter for Sigma-Delta Modulators (DFSDM) characteristics . . . 205

6.3.32 Camera interface (DCMI) timing specifications 208

6.3.33 LCD-TFT controller (LTDC) characteristics . 209

6.3.34 Timer characteristics . 211

6.3.35 Communication interfaces . 211

7 Package information . 231

7.1 WLCSP156 package information . 231

7.2 UFBGA169 package information . 234

7.3 LQFP176 package information . 236

7.4 LQFP208 package information . 240

7.5 TFBGA240+25 package information . 244

7.6 Thermal characteristics . 247

7.6.1 Reference document . 248

8 Ordering information . 249

9 Revision history . 250

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 7/251

STM32H757xI List of tables

10

List of tables

Table 1. Device summary . 2
Table 2. STM32H757xI features and peripheral counts . 15
Table 3. System vs domain low-power mode . 29
Table 4. DFSDM implementation . 38
Table 5. Timer feature comparison. 42
Table 6. USART features . 48
Table 7. Legend/abbreviations used in the pinout table . 61
Table 8. STM32H757xI pin/ball definition . 62
Table 9. Port A alternate functions . 90
Table 10. Port B alternate functions . 92
Table 11. Port C alternate functions . 94
Table 12. Port D alternate functions . 95
Table 13. Port E alternate functions . 97
Table 14. Port F alternate functions . 98
Table 15. Port G alternate functions . 99
Table 16. Port H alternate functions . 101
Table 17. Port I alternate functions. 102
Table 18. Port J alternate functions . 103
Table 19. Port K alternate functions . 104
Table 20. Voltage characteristics . 107
Table 21. Current characteristics . 108
Table 22. Thermal characteristics. 108
Table 23. General operating conditions . 109
Table 24. Supply voltage and maximum frequency configuration . 112
Table 25. VCAP operating conditions. 113
Table 26. Characteristics of SMPS step-down converter external components 113
Table 27. SMPS step-down converter characteristics for external usage . 114
Table 28. Operating conditions at power-up / power-down (regulator ON) 114
Table 29. Reset and power control block characteristics . 115
Table 30. Embedded reference voltage . 116
Table 31. Internal reference voltage calibration values . 117
Table 32. Typical and maximum current consumption in Run mode, code with data processing

 running from ITCM for Cortex-M7 core, and Flash memory for Cortex-M4
(ART accelerator ON), LDO regulator ON . 118

Table 33. Typical and maximum current consumption in Run mode, code with data processing
running from ITCM for Arm Cortex-M7 and Flash memory for Arm Cortex-M4,
ART accelerator ON, SMPS regulator . 118

Table 34. Typical and maximum current consumption in Run mode, code with data processing
 running from Flash memory, both cores running, cache ON,
ART accelerator ON, LDO regulator ON . 119

Table 35. Typical and maximum current consumption in Run mode, code with data processing
 running from Flash memory, both cores running, cache OFF,
ART accelerator OFF, LDO regulator ON. 119

Table 36. Typical and maximum current consumption in Run mode, code with data processing
running from ITCM, only Arm Cortex-M7 running, LDO regulator ON 120

Table 37. Typical and maximum current consumption in Run mode, code with data processing
 running from ITCM, only Arm Cortex-M7 running, SMPS regulator. 121

Table 38. Typical and maximum current consumption in Run mode, code with data processing

Downloaded from Arrow.com.

http://www.arrow.com

List of tables STM32H757xI

8/251 DS12931 Rev 1

running from Flash memory, only Arm Cortex-M7 running, cache ON,
LDO regulator ON. 121

Table 39. Typical and maximum current consumption in Run mode, code with data processing
running from Flash memory, only Arm Cortex-M7 running, cache OFF,
LDO regulator ON. 122

Table 40. Typical and maximum current consumption batch acquisition mode,
LDO regulator ON. 122

Table 41. Typical and maximum current consumption in Run mode, code with data processing
 running from Flash memory, only Arm Cortex-M4 running, ART accelerator ON,
LDO regulator ON. 123

Table 42. Typical and maximum current consumption in Run mode, code with data processing
 running from Flash bank 2, only Arm Cortex-M4 running, ART accelerator ON,
 SMPS regulator . 123

Table 43. Typical and maximum current consumption in Stop, LDO regulator ON 124
Table 44. Typical and maximum current consumption in Stop, SMPS regulator 125
Table 45. Typical and maximum current consumption in Sleep mode, LDO regulator 126
Table 46. Typical and maximum current consumption in Sleep mode, SMPS regulator 126
Table 47. Typical and maximum current consumption in Standby . 127
Table 48. Typical and maximum current consumption in VBAT mode . 127
Table 49. Peripheral current consumption in Run mode . 132
Table 50. Low-power mode wakeup timings . 137
Table 51. High-speed external user clock characteristics. 138
Table 52. Low-speed external user clock characteristics . 139
Table 53. 4-48 MHz HSE oscillator characteristics . 140
Table 54. Low-speed external user clock characteristics . 141
Table 55. HSI48 oscillator characteristics. 142
Table 56. HSI oscillator characteristics. 143
Table 57. CSI oscillator characteristics. 143
Table 58. LSI oscillator characteristics . 144
Table 59. PLL characteristics (wide VCO frequency range) . 145
Table 60. PLL characteristics (medium VCO frequency range) . 146
Table 61. MIPI D-PHY characteristics . 146
Table 62. MIPI D-PHY AC characteristics LP mode and HS/LP

transitions . 148
Table 63. DSI regulator characteristics. 149
Table 64. Flash memory characteristics . 150
Table 65. Flash memory programming (single bank configuration nDBANK=1) 150
Table 66. Flash memory endurance and data retention . 151
Table 67. EMS characteristics . 151
Table 68. EMI characteristics . 152
Table 69. ESD absolute maximum ratings . 153
Table 70. Electrical sensitivities . 153
Table 71. I/O current injection susceptibility . 154
Table 72. I/O static characteristics . 155
Table 73. Output voltage characteristics for all I/Os except PC13, PC14, PC15 and PI8 157
Table 74. Output voltage characteristics for PC13, PC14, PC15 and PI8 . 158
Table 75. Output timing characteristics (HSLV OFF) . 159
Table 76. Output timing characteristics (HSLV ON) . 161
Table 77. NRST pin characteristics . 162
Table 78. Asynchronous non-multiplexed SRAM/PSRAM/NOR read timings 164
Table 79. Asynchronous non-multiplexed SRAM/PSRAM/NOR read-NWAIT timings 164
Table 80. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings 166

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 9/251

STM32H757xI List of tables

10

Table 81. Asynchronous non-multiplexed SRAM/PSRAM/NOR write-NWAIT timings. 166
Table 82. Asynchronous multiplexed PSRAM/NOR read timings. 168
Table 83. Asynchronous multiplexed PSRAM/NOR read-NWAIT timings . 168
Table 84. Asynchronous multiplexed PSRAM/NOR write timings . 169
Table 85. Asynchronous multiplexed PSRAM/NOR write-NWAIT timings . 169
Table 86. Synchronous multiplexed NOR/PSRAM read timings . 171
Table 87. Synchronous multiplexed PSRAM write timings. 173
Table 88. Synchronous non-multiplexed NOR/PSRAM read timings . 175
Table 89. Synchronous non-multiplexed PSRAM write timings . 177
Table 90. Switching characteristics for NAND Flash read cycles . 180
Table 91. Switching characteristics for NAND Flash write cycles. 180
Table 92. SDRAM read timings . 182
Table 93. LPSDR SDRAM read timings . 182
Table 94. SDRAM Write timings . 183
Table 95. LPSDR SDRAM Write timings . 184
Table 96. QUADSPI characteristics in SDR mode . 184
Table 97. QUADSPI characteristics in DDR mode . 185
Table 98. Delay Block characteristics. 186
Table 99. ADC characteristics . 187
Table 100. Minimum sampling time vs RAIN . 190
Table 101. ADC accuracy. 192
Table 102. DAC characteristics . 195
Table 103. DAC accuracy. 197
Table 104. VREFBUF characteristics . 199
Table 105. Temperature sensor characteristics . 200
Table 106. Temperature sensor calibration values. 200
Table 107. VBAT monitoring characteristics . 201
Table 108. VBAT charging characteristics . 201
Table 109. Temperature monitoring characteristics . 201
Table 110. Voltage booster for analog switch characteristics. 201
Table 111. COMP characteristics . 202
Table 112. Operational amplifier characteristics. 203
Table 113. DFSDM measured timing 1.62-3.6 V . 206
Table 114. DCMI characteristics. 208
Table 115. LTDC characteristics . 209
Table 116. TIMx characteristics . 211
Table 117. Minimum i2c_ker_ck frequency in all I2C modes . 212
Table 118. I2C analog filter characteristics. 212
Table 119. USART characteristics . 213
Table 120. SPI characteristics . 215
Table 121. I2S dynamic characteristics . 218
Table 122. SAI characteristics . 220
Table 123. MDIO Slave timing parameters. 222
Table 124. Dynamics characteristics: SD / MMC characteristics, VDD=2.7 to 3.6 V 223
Table 125. Dynamics characteristics: eMMC characteristics VDD=1.71V to 1.9V 224
Table 126. Dynamics characteristics: USB ULPI . 226
Table 127. Dynamics characteristics: Ethernet MAC signals for SMI . 227
Table 128. Dynamics characteristics: Ethernet MAC signals for RMII . 228
Table 129. Dynamics characteristics: Ethernet MAC signals for MII . 228
Table 130. Dynamics JTAG characteristics . 229
Table 131. Dynamics SWD characteristics: . 230
Table 132. WLCSP156 package mechanical data . 232

Downloaded from Arrow.com.

http://www.arrow.com

List of tables STM32H757xI

10/251 DS12931 Rev 1

Table 133. WLCSP156 bump recommended PCB design rules . 233
Table 134. UFBGA169 package mechanical data . 234
Table 135. LQFP176 package mechanical data. 236
Table 136. LQFP208 package mechanical data. 241
Table 137. TFBG240+25 ball package mechanical data . 245
Table 138. TFBGA240+25 recommended PCB design rules (0.8 mm pitch) 246
Table 139. Thermal characteristics. 247
Table 140. Document revision history . 250

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 11/251

STM32H757xI List of figures

12

List of figures

Figure 1. STM32H757xI block diagram . 18
Figure 2. TFBGA240+25 ball assignment differences . 19
Figure 3. ART™ accelerator schematic and environment . 24
Figure 4. Power-up/power-down sequence . 26
Figure 5. STM32H757xI bus matrix . 31
Figure 6. WLCSP156 ballout . 56
Figure 7. UFBGA169 ballout . 57
Figure 8. LQFP176 pinout . 58
Figure 9. LQFP208 pinout . 59
Figure 10. TFBGA240+25 ballout . 60
Figure 11. Pin loading conditions. 105
Figure 12. Pin input voltage . 105
Figure 13. Power supply scheme . 106
Figure 14. Current consumption measurement scheme . 107
Figure 15. External capacitor CEXT . 112
Figure 16. External components for SMPS step-down converter . 113
Figure 17. Typical SMPS efficiency (%) vs load current (A) in Run mode at TJ = 30 °C. 128
Figure 18. Typical SMPS efficiency (%) vs load current (A) in Run mode at TJ = TJmax 128
Figure 19. Typical SMPS efficiency (%) vs load current (A) in low-power mode at TJ = 30 °C 129
Figure 20. Typical SMPS efficiency (%) vs load current (A) in low-power mode at TJ = TJmax . . . 130
Figure 21. High-speed external clock source AC timing diagram . 138
Figure 22. Low-speed external clock source AC timing diagram. 139
Figure 23. Typical application with an 8 MHz crystal . 141
Figure 24. Typical application with a 32.768 kHz crystal . 142
Figure 25. MIPI D-PHY HS/LP clock lane transition timing diagram . 149
Figure 26. MIPI D-PHY HS/LP data lane transition timing diagram. 149
Figure 27. VIL/VIH for all I/Os except BOOT0 . 156
Figure 28. Recommended NRST pin protection . 162
Figure 29. Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms 163
Figure 30. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms 165
Figure 31. Asynchronous multiplexed PSRAM/NOR read waveforms. 167
Figure 32. Synchronous multiplexed NOR/PSRAM read timings . 170
Figure 33. Synchronous multiplexed PSRAM write timings. 172
Figure 34. Synchronous non-multiplexed NOR/PSRAM read timings . 174
Figure 35. Synchronous non-multiplexed PSRAM write timings . 176
Figure 36. NAND controller waveforms for read access . 178
Figure 37. NAND controller waveforms for write access . 179
Figure 38. NAND controller waveforms for common memory read access . 179
Figure 39. NAND controller waveforms for common memory write access. 180
Figure 40. SDRAM read access waveforms (CL = 1) . 181
Figure 41. SDRAM write access waveforms . 183
Figure 42. Quad-SPI timing diagram - SDR mode. 186
Figure 43. Quad-SPI timing diagram - DDR mode . 186
Figure 44. ADC accuracy characteristics (12-bit resolution) . 193
Figure 45. Typical connection diagram using the ADC . 193
Figure 46. Power supply and reference decoupling (VREF+ not connected to VDDA). 194
Figure 47. Power supply and reference decoupling (VREF+ connected to VDDA). 194
Figure 48. 12-bit buffered /non-buffered DAC . 198

Downloaded from Arrow.com.

http://www.arrow.com

List of figures STM32H757xI

12/251 DS12931 Rev 1

Figure 49. Channel transceiver timing diagrams . 207
Figure 50. DCMI timing diagram . 208
Figure 51. LCD-TFT horizontal timing diagram . 210
Figure 52. LCD-TFT vertical timing diagram . 210
Figure 53. USART timing diagram in Master mode . 214
Figure 54. USART timing diagram in Slave mode . 214
Figure 55. SPI timing diagram - slave mode and CPHA = 0 . 216
Figure 56. SPI timing diagram - slave mode and CPHA = 1(1) . 217
Figure 57. SPI timing diagram - master mode(1) . 217
Figure 58. I2S slave timing diagram (Philips protocol)(1) . 219
Figure 59. I2S master timing diagram (Philips protocol)(1) . 219
Figure 60. SAI master timing waveforms . 222
Figure 61. SAI slave timing waveforms . 222
Figure 62. MDIO Slave timing diagram . 223
Figure 63. SDIO high-speed mode . 225
Figure 64. SD default mode . 225
Figure 65. DDR mode . 225
Figure 66. ULPI timing diagram . 226
Figure 67. Ethernet SMI timing diagram . 227
Figure 68. Ethernet RMII timing diagram . 228
Figure 69. Ethernet MII timing diagram . 229
Figure 70. JTAG timing diagram . 230
Figure 71. SWD timing diagram. 230
Figure 72. WLCSP156 package outline. 231
Figure 73. WLCSP156 bump recommended footprint . 232
Figure 74. WLCSP156 marking example (package top view) . 233
Figure 75. UFBGA169 package outline . 234
Figure 76. UFBGA169 marking example (package top view) . 235
Figure 77. LQFP176 package outline . 236
Figure 78. LQFP176 package recommended footprint . 238
Figure 79. LQFP176 marking example (package top view) . 239
Figure 80. LQFP208 package outline . 240
Figure 81. LQFP208 package recommended footprint . 242
Figure 82. LQFP208 marking example (package top view) . 243
Figure 83. TFBGA240+25 package outline . 244
Figure 84. TFBGA240+25 package recommended footprint . 245
Figure 85. TFBGA240+25 marking example (package top view) . 246

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 13/251

STM32H757xI Introduction

55

1 Introduction

This document provides information on STM32H757xI microcontrollers, such as description,
functional overview, pin assignment and definition, electrical characteristics, packaging, and
ordering information.

This document should be read in conjunction with the STM32H757xI reference manual
(RM0399), available from the STMicroelectronics website www.st.com.

For information on the Arm®(a) Cortex®-M7 core and Arm® Cortex®-M4 core, please refer to
the Cortex®-M7 Technical Reference Manual, available from the http://www.arm.com
website.

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

Downloaded from Arrow.com.

http://www.arrow.com

Description STM32H757xI

14/251 DS12931 Rev 1

2 Description

STM32H757xI devices are based on the high-performance Arm® Cortex®-M7 and Cortex®-
M4 32-bit RISC cores. The Cortex®-M7 core operates at up to 480 MHz and the Cortex®-
M4 core at up to 240 MHz. Both cores feature a floating point unit (FPU) which supports
Arm® single- and double-precision (Cortex®-M7 core) operations and conversions (IEEE
754 compliant), including a full set of DSP instructions and a memory protection unit (MPU)
to enhance application security.

STM32H757xI devices incorporate high-speed embedded memories with a dual-bank Flash
memory of 2 Mbytes, up to 1 Mbyte of RAM (including 192 Kbytes of TCM RAM, up to
864 Kbytes of user SRAM and 4 Kbytes of backup SRAM), as well as an extensive range of
enhanced I/Os and peripherals connected to APB buses, AHB buses, 2x32-bit multi-AHB
bus matrix and a multi layer AXI interconnect supporting internal and external memory
access.

All the devices offer three ADCs, two DACs, two ultra-low power comparators, a low-power
RTC, a high-resolution timer, 12 general-purpose 16-bit timers, two PWM timers for motor
control, five low-power timers, a true random number generator (RNG), and a cryptographic
acceleration cell. The devices support four digital filters for external sigma-delta modulators
(DFSDM). They also feature standard and advanced communication interfaces.

• Standard peripherals

– Four I2Cs

– Four USARTs, four UARTs and one LPUART

– Six SPIs, three I2Ss in Half-duplex mode. To achieve audio class accuracy, the I2S
peripherals can be clocked by a dedicated internal audio PLL or by an external
clock to allow synchronization.

– Four SAI serial audio interfaces

– One SPDIFRX interface

– One SWPMI (Single Wire Protocol Master Interface)

– Management Data Input/Output (MDIO) slaves

– Two SDMMC interfaces

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

– One FDCAN plus one TT-FDCAN interface

– An Ethernet interface

– Chrom-ART Accelerator™

– HDMI-CEC

• Advanced peripherals including

– A flexible memory control (FMC) interface

– A Quad-SPI Flash memory interface

– A camera interface for CMOS sensors

– An LCD-TFT display controller

– A JPEG hardware compressor/decompressor

– A DSI Host interface.

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 15/251

STM32H757xI Description

55

Refer to Table 2: STM32H757xI features and peripheral counts for the list of peripherals
available on each part number.

STM32H757xI devices operate in the –40 to +85 °C temperature range from a 1.62 to 3.6 V
power supply. The supply voltage can drop down to 1.62 V by using an external power
supervisor (see Section 3.5.2: Power supply supervisor) and connecting the PDR_ON pin to
VSS. Otherwise the supply voltage must stay above 1.71 V with the embedded power
voltage detector enabled.

Dedicated supply inputs for USB (OTG_FS and OTG_HS) are available on all packages to
allow a greater power supply choice.

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

STM32H757xI devices are offered in 5 packages ranging from 156 pins to 240 pins/balls.
The set of included peripherals changes with the device chosen.

These features make STM32H757xI microcontrollers suitable for a wide range of
applications:

• Motor drive and application control

• Medical equipment

• Industrial applications: PLC, inverters, circuit breakers

• Printers, and scanners

• Alarm systems, video intercom, and HVAC

• Home audio appliances

• Mobile applications, Internet of Things

• Wearable devices: smart watches.

Figure 1 shows the device block diagram.

Table 2. STM32H757xI features and peripheral counts

Peripherals
STM32H757

ZI
STM32H757

AI
STM32H75

7II
STM32H75

7BI
STM32H757

XI

Flash memory in Kbytes 2 x 1 Mbyte

SRAM in Kbytes

SRAM mapped onto AXI
bus

512

SRAM1 (D2 domain) 128

SRAM2 (D2 domain) 64

SRAM3 (D2 domain) 32

SRAM4 (D3 domain) 64

TCM RAM in
Kbytes

ITCM RAM

(instruction)
64

DTCM RAM (data) 128

Backup SRAM (Kbytes) 4

FMC Yes

General-purpose input/outputs 99 112 119 148 168

Quad-SPI Yes

Downloaded from Arrow.com.

http://www.arrow.com

Description STM32H757xI

16/251 DS12931 Rev 1

Ethernet Yes

Timers

High-resolution 1

General-purpose 10

Advanced-control (PWM) 2

Basic 2

Low-power 5

Wakeup pins

Tamper pins

4

2
6
3

Random number generator Yes

Cryptographic accelerator Yes

Communication
interfaces

SPI / I2S 6/3(1)

I2C 4

USART/ UART/
LPUART

4/4/
1

SAI 4

SPDIFRX 4 inputs

SWPMI Yes

MDIO Yes

SDMMC 2

FDCAN/TT-FDCAN 1/1

USB OTG_FS Yes

USB OTG_HS Yes

Ethernet and camera interface Yes

LCD-TFT Yes

MIPI-DSI Host Yes

JPEG Codec Yes

Chrom-ART Accelerator™ (DMA2D) Yes

16-bit ADCs

Number of Direct channels

Number of Fast channels

Number of Slow channels

3

2

7

14

2

9

17

2
9

21

4

9

23

12-bit DAC

Number of channels

Yes

2

Comparators 2

Operational amplifiers 2

Table 2. STM32H757xI features and peripheral counts (continued)

Peripherals
STM32H757

ZI
STM32H757

AI
STM32H75

7II
STM32H75

7BI
STM32H757

XI

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 17/251

STM32H757xI Description

55

DFSDM Yes

Maximum CPU frequency 480 MHz

Operating voltage 1.62 to 3.6 V(2)

Operating temperatures
Ambient temperatures: –40 up to +85 °C(3)

Junction temperature: –40 to + 125 °C

Package WLCSP156 UFBGA169 LQFP176 LQFP208
TFBGA240+

25

1. The SPI1, SPI2 and SPI3 interfaces give the flexibility to work in an exclusive way in either the SPI mode or the I2S audio
mode.

2. VDD/VDDA can drop down to 1.62 V by using an external power supervisor (see Section 3.5.2: Power supply supervisor)
and connecting PDR_ON pin to VSS. Otherwise the supply voltage must stay above 1.71 V with the embedded power
voltage detector enabled.

3. The product junction temperature must be kept within the –40 to +125 °C range.

Table 2. STM32H757xI features and peripheral counts (continued)

Peripherals
STM32H757

ZI
STM32H757

AI
STM32H75

7II
STM32H75

7BI
STM32H757

XI

Downloaded from Arrow.com.

http://www.arrow.com

Description STM32H757xI

18/251 DS12931 Rev 1

Figure 1. STM32H757xI block diagram

MSv43738V13

FDCAN1

FDCAN2

I2C1/SMBUS

I2C2/SMBUS

I2C3/SMBUS

AXI/AHB12 (200MHz)

4 compl. chan. (TIM1_CH1[1:4]N),
4 chan. (TIM1_CH1[1:4]ETR, BKIN as AF

A
P

B
1

3
0

M
H

z

TX, RX

SCL, SDA, SMBAL as AF

A
P

B
1

 1
00

 M
H

z
(m

ax
)

MDMA

PK[7:0]

4 compl. chan.(TIM8_CH1[1:4]N),
4 chan. (TIM8_CH1[1:4], ETR, BKIN as

AF

RX, TX, SCK, CTS, RTS as AF

SCL, SDA, SMBAL as AF

SCL, SDA, SMBAL as AF

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

TX, RX

RX, TX as AF

RX, TX as AF

RX, TX, SCK
CTS, RTS as AF

RX, TX, SCK, CTS,
RTS as AF

1 channel as AF

smcard

irDA

1 channel as AF

2 channels as AF

4 channels

4 channels, ETR as AF

4 channels, ETR as AF

4 channels, ETR as AF

RX, TX as AF

FIFOLCD-TFT

FIFOCHROM-ART
(DMA2D)

SD, SCK, FS, MCLK as AF FI
FO

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

LCD_VSYNC, LCD_DE,
LCD_CLK CLK, CS,D[7:0]

64
-b

it
A

X
I B

U
S

-M
AT

R
IX

CEC as AF

IN[1:4] as AF

MDC, MDIO

AXIMAXIM

AHBP

AHBS

TRACECK
TRACED[3:0]

JTRST, JTDI,
JTCK/SWCLK

JTDO/SWD, JTDO

JTAG/SW

ETM

I-Cache
 16KB

D-Cache
 16KB

I-
TCM
 4KB

D-
TCM
 64KB

16 Streams
FIFO

SDMMC1
SDMMC_D[7:0],SDMMC_D[7:3,1]Dir

SDMMC_D0dir, SDMMC_D2dir
CMD, CMDdir, CK, Ckin,

CKio as AF

FIFO

DMA1

FIFOs
8 Stream

DMA2

FIFOs

ETHER
MAC SDMMC2

FIFO

OTG_HS

FIFO

OTG_FS

FIFO

SRAM1
128 KB

8 Stream

FMC_signals

DMA DMA/ DMA/

PHY PHY

MII / RMII
MDIO
as AF

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

ID, VBUS

A
H

B
1

(2
00

M
H

z)

ADC1

DAC1_OUT, DAC2_OUT as AF

16b

AXI/AHB34 (200MHz)

JPEGWWDG1

A
H

B
2

(2
00

M
H

z)

AHB2 (200MHz)

PA..J[15:0]

HSYNC, VSYNC, PUIXCLK, D[13:0]

SAI3

MOSI, MISO, SCK, NSS as AF

MOSI, MISO, SCK, NSS as AF

smcard
irDA

32-bit AHB BUS-MATRIX

32-bit AHB BUS-MATRIX

A
H

B
4

(2
00

M
H

z)

BDMA

DMA
Mux2

Up to 20 analog inputs
common to ADC1 & 2

HSEM

A
H

B
4

(2
00

M
H

z)

A
H

B
3

A
H

B
4

A
H

B
4

A
H

B
4

AHB4

A
H

B
4

VDDA, VSSA
NRESET
WKUP[5:0]

@VDD

RCC
Reset &
control

OSC32_IN
OSC32_OUT

VBAT = 1.2 to 3.6 V

AWU

VDD12

LS
LS

OSC_IN
OSC_OUT

RTC_TS
RTC_TAMP[1:3]
RTC_OUT
RTC_REFIN

VDD = 1.62 to 3.6V
VDDUSB33 = 3.0 to 3.6V
VDDDSI = 1.8 to 3.6V
VSS
VCAP
VDDMMC33 = 1.8 to 3.6 V
VDDSMPS, VSSSMPS
VLXSMPS, VFBSMPS

@VDD

@VDD33

@VSW

P
W

R
C

TR
L

A
H

B
4

(2
00

M
H

z)

SUPPLY SUPERVISION

Int

POR
reset

@VDD

LPTIM1_IN1, LPTIM1_IN2,
LPTIM1_OUT as AF

OPAMPx_VINM
OPAMPx_VINP
OPAMPx_VOUT as AF

HRTIM1_CH[A..E]x
HRTIM1_FLT[5:1],

HRTIM1_FLT[5:1]_in, SYSFLT
DFSDM1_CKOUT,

DFSDM1_DATAIN[0:7],
DFSDM1_CKIN[0:7]

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

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

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

SDMMC_
D[7:0],

CMD, CK as AF

Up to 17 analog inputs
common to ADC1 and 2

SD, SCK, FS, MCLK,
PDM_DI/CK[4:1] as AF

SCL, SDA, SMBAL as AF

COMPx_INP, COMPx_INM,
COMPx_OUT as AF

LPTIM5_OUT as AF

D-
TCM

 64KB

AHB/APB

Quad-SPI

1 MB
FLASH
1 MB

FLASH

512 KB AXI
SRAM

FMC

Delay block

DCMI
AHB/APB

HRTIM1

DFSDM1

SD, SCK, FS, MCLK as AF FI
FOSAI2

SD, SCK, FS, MCLK, D[3:1],
CK[2:1] as AF FI

FOSAI1

SPI5

TIM17

TIM16

TIM15

SPI4

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

USART6

RX, TX, SCK, CTS, RTS as AF irDA USART1

TIM1/PWM 16b

TIM8/PWM 16b

A
P

B
2

 1
00

 M
H

z
(m

ax
)

ADC3

GPIO PORTA.. J

GPIO PORTK

SAI4

COMP1&2

LPTIM5

LPTIM4_OUT as AF LPTIM4

LPTIM3_OUT as AF LPTIM3

I2C4

MISO, MOSI, SCK, NSS as AF SPI6

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

LPTIM2

VREF

SYSCFG

EXTI WKUP

CRC

DAP

DMA
Mux1

To APB1-2
peripherals

SRAM2
128 KB

SRAM3
32 KB

ADC2
AHB/APB

TIM6 16b

TIM7 16b

SWPMI

TIM232b

TIM316b

TIM416b

TIM532b

TIM1216b

TIM1316b

TIM1416b

USART2

smcard

irDA
USART3

UART4

UART5

UART7

RX, TX as AFUART8

SPI2/I2S2

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

SPI3/I2S3

D
igital filter

MDIOS

FIFO

10
 K

B
 S

R
A

M

RAM
I/F

CRS

SPDIFRX1

HDMI-CEC

DAC1&2

LPTIM1

OPAMP1&2

AHB/APB

XTAL 32 kHz

RTC
Backup registers

XTAL OSC
4- 48 MHz

32 KHz LSI RC

PLL1+PLL2+PLL3

POR/PDR/BOR

PVD

smcard

LSI

HSI

CSI

RC48

LPTIM2_OUT as AF

AHB1 (200MHz)

DP, DM, ID,
VBUS

64 KB SRAM 4 KB BKP
RAM

A
H

B
4

ARM
Cortex

M4

Arm
Cortex

M7

I-
Bus

D-
Bus

S-
Bus

D
S
I

DSI_D0_P, DSI_D0_N
DSI_D1_P, DSI_D1_N
DSI_CK_P, DSI_CK_N P

H
Y

ART
(instruction cache)

AHB ART (200MHz)

A
H

B
 A

R
T(

20
0M

H
z)

RNG

WWDG2

IWDG1

IWDG2

Voltage regulator
3.3 to 1.2V

SMPS step-down
converter

4 MHz CSI

48 MHz HSI48 RC

64 MHz HSI RC

A
P

B
4

 1
00

 M
H

z
(m

ax
)

A
P

B
4

 1
00

 M
H

z
(m

ax
)

IWDG1

IWDG2

HASH

3DES/AES

VDDREF_ADC Tem. sensor

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 19/251

STM32H757xI Description

55

Compatibility throughout the family

STM32H757xI devices are not pin-to-pin compatible with STM32H7x3 devices (single core
line):

• The TFBGA240+25 ballout is compatible with STM32H7x3 devices, except for a few
I/O balls as shown in Figure 2.

• LQFP208 and LQFP176 pinouts, as well as UFBGA176+25 ballout are not compatible
with STM32H7x3 devices.

Figure 2. TFBGA240+25 ball assignment differences

1. The balls highlighted in gray correspond to different signals on STM32H757xI and STM32H7x3 devices.

MSv48802V2

VDD

SMPS

STM32H7x7 STM32H7x3

VLX

SMPS

VSS

SMPS
VFB

SMPS

NC

PI9

PF2

NC

NC

NC

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

A VSS PI6 PI5 PI4 PB5 VDDLDO VCAP PK5 PG10 PG9 PD5 PD4 PC10 PA15 PI1 PI0 VSS

B VBAT VSS PI7 PE1 PB6 VSS PB4 PK4 PG11 PJ15 PD6 PD3 PC11 PA14 PI2 PH15 PH14

C
PC15-

OSC32_
OUT

PC14-
OSC32_

IN
PE2 PE0 PB7 PB3 PK6 PK3 PG12 VSS PD7 PC12 VSS PI3 PA13 VSS VDDLDO

D PE5 PE4 PE3 PB9 PB8 PG15 PK7 PG14 PG13 PJ14 PJ12 PD2 PD0 PA10 PA9 PH13 VCAP

E PI9 PC13 PI8 PE6 VDD PDR
_ON BOOT0 VDD PJ13 VDD PD1 PC8 PC9 PA8 PA12 PA11

F PI10 PI11 VDD PC7 PC6 PG8 PG7 VDD33
USB

G PF2 PF1 PF0 VDD VSS VSS VSS VSS VSS VDD PG5 PG6 VSS VDD5
USB

H PI12 PI13 PI14 PF3 VDD VSS VSS VSS VSS VSS VDD PG4 PG3 PG2 PK2

J
PH1-
OSC_
OUT

PH0-
OSC_

IN
VSS PF5 PF4 VSS VSS VSS VSS VSS VDD PK0 PK1 VSS

DSI VSSDSI

K NRST PF6 PF7 PF8 VDD VSS VSS VSS VSS VSS VDD PJ11

L VDDA PC0 PF10 PF9 VDD VSS VSS VSS VSS VSS VDD PJ10

M VREF+ PC1 PC2 PC3 VDD VDD PJ9

N VREF- PH2 PA2 PA1 PA0 PJ0 VDD VDD PE10 VDD VDD VDD PJ8 PJ7 PJ6 VSS

P VSSA PH3 PH4 PH5 PI15 PJ1 PF13 PF14 PE9 PE11 PB10 PB11 PH10 PH11 PD15 PD14

R PC2_C PC3_C PA6 VSS PA7 PB2 PF12 VSS PF15 PE12 PE15 PJ5 PH9 PH12 PD11 PD12 PD13

T PA0_C PA1_C PA5 PC4 PB1 PJ2 PF11 PG0 PE8 PE13 PH6 VSS PH8 PB12 PB15 PD10 PD9

U VSS PA3 PA4 PC5 PB0 PJ3 PJ4 PG1 PE7 PE14 VCAP VDDLDO PH7 PB13 PB14 PD8 VSS

VSSDSI

PI9

PF2

VSSDSI

DSI_CKP DSI_CKN

DSI_D0N

DSI_D1P DSI_D1N

VSS
VDDCAP

DSI
PJ6

PD14 VDDDSIPD15

PI9

PF2 VSSDSI DSI_D0P

VSS

PI9

PF2

VSS

NC NC

NC

NC NC

VSS NCPJ6

PD14 VDDPD15

VSS NC

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H757xI

20/251 DS12931 Rev 1

3 Functional overview

3.1 Dual Arm® Cortex® cores

The dual-core MIPI-DSI STM32H757xI devices embed two Arm® cores, a Cortex®-M7 and
a Cortex®-M4. The Cortex®-M4 offers optimal performance for real-time applications while
the Cortex®-M7 core can execute high-performance tasks in parallel.

The two cores belong to separate power domains. This allows designing gradual high-
power efficiency solutions in combination with the low-power modes already available on all
STM32 microcontrollers.

3.1.1 Arm® Cortex®-M7 with FPU

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

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

• Six-stage dual-issue pipeline

• Dynamic branch prediction

• Harvard architecture with L1 caches (16 Kbytes of I-cache and 16 Kbytes of D-cache)

• 64-bit AXI interface

• 64-bit ITCM interface

• 2x32-bit DTCM interfaces

The following memory interfaces are supported:

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

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

• AXI Bus interface to optimize Burst transfers

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

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

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

Figure 1 shows the general block diagram of the STM32H757xI family.

Note: Cortex®-M7 with FPU core is binary compatible with the Cortex®-M4 core.

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 21/251

STM32H757xI Functional overview

55

3.1.2 Arm® Cortex®-M4 with FPU

The Arm® Cortex®-M4 processor is a high-performance embedded processor which
supports DSP instructions. It was developed to provide an optimized power consumption
MCU, while delivering outstanding computational performance and low interrupt latency.

The Arm® Cortex®-M4 processor is a highly efficient MCU featuring:

• 3-stage pipeline with branch prediction

• Harvard architecture

• 32-bit System (S-BUS) interface

• 32-bit I-BUS interface

• 32-bit D-BUS interface

The Arm® Cortex®-M4 processor also features a dedicated hardware adaptive real-time
accelerator (ART Accelerator™). This is an instruction cache memory composed of sixty-
four 256-bit lines, a 256-bit cache buffer connected to the 64-bit AXI interface and a 32-bit
interface for non-cacheable accesses.

3.2 Memory protection unit (MPU)

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

The MPU defines access rules for privileged accesses and user program accesses. It
allows defining up to 16 protected regions that can in turn be divided into up to 8
independent subregions, where region address, size, and attributes can be configured. The
protection area ranges from 32 bytes to 4 Gbytes of addressable memory.
When an unauthorized access is performed, a memory management exception is
generated.

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H757xI

22/251 DS12931 Rev 1

3.3 Memories

3.3.1 Embedded Flash memory

The STM32H757xI devices embed 2 Mbytes of Flash memory that can be used for storing
programs and data.

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

• One Flash word (8 words, 32 bytes or 256 bits)

• 10 ECC bits.

The Flash memory is divided into two independent banks. Each bank is organized as
follows:

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

• 128 Kbytes of System Flash memory from which the device can boot

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

3.3.2 Secure access mode

In addition to other typical memory protection mechanism (RDP, PCROP), STM32H757xI
devices introduce the Secure access mode, a new enhanced security feature. This mode
allows developing user-defined secure services by ensuring, on the one hand code and
data protection and on the other hand code safe execution.

Two types of secure services are available:

• STMicroelectronics Root Secure Services:

These services are embedded in System memory. They provide a secure solution for
firmware and third-party modules installation. These services rely on cryptographic
algorithms based on a device unique private key.

• User-defined secure services:

These services are embedded in user Flash memory. Examples of user secure
services are proprietary user firmware update solution, secure Flash integrity check or
any other sensitive applications that require a high level of protection.

The secure firmware is embedded in specific user Flash memory areas configured
through option bytes.

Secure services are executed just after a reset and preempt all other applications to
guarantee protected and safe execution. Once executed, the corresponding code and data
are no more accessible.

The above secure services are available only for Cortex®-M7 core operating in Secure
access mode. The other masters cannot access the option bytes involved in Secure access
mode settings or the Flash secured areas.

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 23/251

STM32H757xI Functional overview

55

3.3.3 Embedded SRAM

All devices feature around 1 Mbyte of RAM with hardware ECC. The RAM is divided as
follows:

• 512 Kbytes of AXI-SRAM mapped onto AXI bus on D1 domain.

• SRAM1 mapped on D2 domain: 128 Kbytes

• SRAM2 mapped on D2 domain: 128 Kbytes

• SRAM3 mapped on D2 domain: 32 Kbytes

• SRAM4 mapped on D3 domain: 64 Kbytes

• 4 Kbytes of backup SRAM

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

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

Both ITCM and DTCM RAMs are 0 wait state memories. They can be accessed either
from the Arm® Cortex®-M7 CPU or the MDMA (even in Sleep mode) through a specific
AHB slave of the Cortex®-M7(AHBS):

– 64 Kbytes of ITCM-RAM (instruction RAM)

This RAM is connected to ITCM 64-bit interface designed for execution of critical
real-times routines by the Cortex®-M7.

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

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

The MDMA can be used to load code or data in ITCM or DTCM RAMs.

Error code correction (ECC)

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

SRAM data are protected by ECC:

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

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

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

3.3.4 ART™ accelerator

The ART™ (adaptive real-time) accelerator block speeds up instruction fetch accesses of
the Cortex®-M4 core from D1-domain internal memories (Flash memory bank 1, Flash
memory bank 2, AXI SRAM) and from D1-domain external memories attached via Quad-
SPI controller and Flexible memory controller (FMC).

The ART™ accelerator is a 256-bit cache line using 64-bit WRAP4 accesses from the 64-bit
AXI D1 domain. The acceleration is achieved by loading selected code into an embedded
cache and making it instantly available to Cortex®-M4 core, thus avoiding latency due to
memory wait states.

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H757xI

24/251 DS12931 Rev 1

Figure 3. shows the block schematic and the environment of the ART accelerator.

Figure 3. ART™ accelerator schematic and environment

3.4 Boot modes

By default, the boot codes are executed simultaneously by both cores. However, by
programming the appropriate Flash user option byte, it is possible to boot from one core
while clock-gating the other core.

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

• All Flash address space

• Flash memory and SRAMs (except for ITCM /DTCM RAMs which cannot be accessed
by the Cortex®-M4 core)

MSv39757V2

64-bit AXI bus matrix

Flash bank 1

Flash bank 2

AXI SRAM

QSPI

FMC

AHB from D2 domain

32-bit bus
64-bit bus
Bus multiplexer

Legend

Master interface
Slave interface

AXI AHB

ART accelerator

AHB switch
Non-cacheable

access path
Cacheable
access path

AXI accessAHB access

D1 domain

Control

control

Cache memory
64 x 256-bit

Cache memory
64 x 256-bit

Cache buffer
1 x 256-bit

Cache

non-
cacheable

access

Detect of
write to cacheable page

instruction
fetch

cache
hit

cache
miss

cache
refill

Cache
manager

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 25/251

STM32H757xI Functional overview

55

The bootloader is located in non-user System memory. It is used to reprogram the Flash
memory through a serial interface (USART, I2C, SPI, USB-DFU). Refer to STM32
microcontroller System memory Boot mode application note (AN2606) for details.

3.5 Power supply management

3.5.1 Power supply scheme

STM32H757xI power supply voltages are the following:

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

pins.

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

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

• VDD33USB and VDD50USB:

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

The USB regulator can be bypassed to supply directly VDD33USB if VDD = 3.3 V.

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

• VCAP: VCORE supply voltage, which values depend on voltage scaling (1.0 V, 1.1 V,
1.2 V or 1.35 V). They are configured through VOS bits in PWR_D3CR register and
ODEN bit in the SYSCFG_PWRCR register. The VCORE domain is split into the
following power domains that can be independently switch off.

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

– D2 domain containing a large part of the peripherals and the Cortex®-M4 core.

– D3 domain containing some peripherals and the system control.

• VDDSMPS= 1.62 V to 3.6 V: SMPS step-down converter power supply

VDDSMPS must be kept at the same voltage level as VDD.

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

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

• VDDDSI = 1.62 to 3.6 V: supply voltage for the DSI internal regulator

• VDD12DSI = 1.15 to 1.3 V: optional supply voltage for the DSI PHY (DSI regulator off)

• VCAPDSI: DSI regulator supply output

During power-up and power-down phases, the following power sequence requirements
must be respected (see Figure 4):

• When VDD is below 1 V, other power supplies (VDDA, VDD33USB, VDD50USB, VDDDSI)
must remain below VDD + 300 mV.

• When VDD is above 1 V, all power supplies are independent (except for VDDSMPS,
which must remain at the same level as VDD).

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

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H757xI

26/251 DS12931 Rev 1

Figure 4. Power-up/power-down sequence

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

2. VDD and VDDSMPS must be wired together into order to follow the same voltage sequence.

3.5.2 Power supply supervisor

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

• Power-on reset (POR)

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

• Power-down reset (PDR)

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

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

• Brownout reset (BOR)

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

MSv47490V1

0.3

1

VBOR0

3.6

Operating modePower-on Power-down time

V

VDDX
(1)

VDD

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

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 27/251

STM32H757xI Functional overview

55

3.5.3 Voltage regulator (SMPS step-down converter and LDO)

The same voltage regulator supplies the 3 power domains (D1, D2 and D3). D1 and D2 can
be independently switched off.

Voltage regulator output can be adjusted according to application needs through 6 power
supply levels:

• Run mode (VOS0 to VOS3)

– Scale 0: boosted performance (available only with LDO regulator)

– Scale 1: high performance

– Scale 2: medium performance and consumption

– Scale 3: optimized performance and low-power consumption

Note: For STM32H7x7xIT3 sales types (industrial temperature range) the voltage regulator output
can be set only to VOS2 or VOS3 in Run mode (VOS1 is not available for industrial
temperature range).

• Stop mode (SVOS3 to SVOS5)

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

– Scale 4 and 5 where the peripheral with wakeup from Stop mode is disabled

The peripheral functionality is disabled but wakeup from Stop mode is possible
through GPIO or asynchronous interrupt.

3.5.4 SMPS step-down converter

The built-in SMPS step-down converter is a highly power-efficient DC/DC non-linear
switching regulator that provides lower power consumption than a conventional voltage
regulator (LDO).

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H757xI

28/251 DS12931 Rev 1

The SMPS step-down converter can be used for the following purposes:

• Direct supply of the VCORE domain

– the SMPS step-down converter operating modes follow the device system
operating modes (Run, Stop, Standby).

– the SMPS step-down converter output voltage are set according to the selected
VOS and SVOS bits (voltage scaling)

• Delivery of an intermediate voltage level to supply the internal voltage regulator (LDO)

– SMPS step-down converter operating modes

When the SDEXTHP bit is equal to 0 in the PWR_CR3 register, the SMPS step-
down converter follows the device system operating modes (Run, Stop and
Standby).

When the SDEXTHP bit is equal to 1 in PWR_CR3, the SMPS step-down
converter is forced to High-performance mode and does not follow the device
system operating modes (Run, Stop and Standby).

– The SMPS step-down converter output equals 1.8 V or 2.5 V according to the
selected SD level

• Delivery of an external supply

– The SMPS step-down converter is forced to High-performance mode (provided
SDEXTHP bit is equal to 1 in PWR_CR3)

– The SMPS step-down converter output equals 1.8 V or 2.5 V according to the
selected SD level

3.6 Low-power strategy

There are several ways to reduce power consumption on STM32H757xI:
• Select the SMPS step-down converter as VCORE supply voltage source, as it allows to

enhance power efficiency.

• Select the adequate voltage scaling

• Decrease the dynamic power consumption by slowing down the system clocks even in
Run mode, and by individually clock gating the peripherals that are not used.

• Save power consumption when one or both CPUs are idle, by selecting among the
available low-power mode according to the user application needs. This allows
achieving the best compromise between short startup time, low-power consumption, as
well as available wakeup sources.

The devices feature several low-power modes:

• CSleep (CPU clock stopped)

• CStop (CPU sub-system clock stopped)

• DStop (Domain bus matrix clock stopped)

• Stop (System clock stopped)

• DStandby (Domain powered down)

• Standby (System powered down)

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

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 29/251

STM32H757xI Functional overview

55

A domain can enter low-power mode (DStop or DStandby) when the processor, its
subsystem and the peripherals allocated in the domain enter low-power mode. For instance
D1 or D2 domain enters DStop/DStandby mode when the CPU of the domain is in CStop
mode AND the other CPU has no peripheral allocated in that domain, or if it is in CStop
mode too. D3 domain can enter DStop/DStandby mode if both core subsystems do not have
active peripherals in D3 domain, and D3 is not forced in Run mode.

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

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

The clock system can be re-initialize by a master CPU (either the Cortex®-M4 or -M7) after
exiting Stop mode while the slave CPU is held in low-power mode. Once the master CPU
has re-initialized the system, the slave CPU can receive a wakeup interrupt and proceed
with the interrupt service routine.

3.7 Reset and clock controller (RCC)

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

3.7.1 Clock management

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

The RCC receives the following clock source inputs:

• Internal oscillators:

– 64 MHz HSI clock

– 48 MHz RC oscillator

– 4 MHz CSI clock

– 32 kHz LSI clock

• External oscillators:

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

– LSE clock: 32.768 kHz

Table 3. System vs domain low-power mode

System power mode
D1 domain power

mode
D2 domain power

mode
D3 domain power

mode

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

Stop DStop/DStandby DStop/DStandby DStop

Standby DStandby DStandby DStandby

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H757xI

30/251 DS12931 Rev 1

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

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

3.7.2 System reset sources

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

A system reset is generated in the following cases:

• Power-on reset (pwr_por_rst)

• Brownout reset

• Low level on NRST pin (external reset)

• Independent watchdog 1 (from D1 domain)

• Independent watchdog 2 (from D2 domain)

• Window watchdog 1 (from D1 domain)

• Window watchdog 2 (from D2 domain)

• Software reset

• Low-power mode security reset

• Exit from Standby

3.8 General-purpose input/outputs (GPIOs)

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

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

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

3.9 Bus-interconnect matrix

The devices feature an AXI bus matrix, two AHB bus matrices and bus bridges that allow
interconnecting bus masters with bus slaves (see Figure 5).

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2H
7

5
7x

I
F

u
n

ctio
n

al o
ve

rview

D
S

1
293

1 R
ev 1

31/251

Figure 5. STM32H757xI bus matrix

MSv39740V3

A
X

IM

DMA2 Ethernet
MAC SDMMC2DMA1 USBHS1 USBHS2

Cortex-M4

APB1

ART SDMMC1 MDMA DMA2D LTDC

BDMA

APB4

Cortex-M7

I$
16KB

D$
16KB

A
H

B
P

D
M

A
1_

M
E

M

D
M

A
1_

P
E

R
IP

H

D
M

A
2_

M
E

M

D
M

A
2_

P
E

R
IP

H

S
-b

us

D
-b

us

I-b
us

APB3

32-bit AHB bus matrix
D2 domain

64-bit AXI bus matrix
D1 domain

32-bit AHB bus matrix
D3 domain

DTCM
128 Kbyte

ITCM
64 Kbyte

Flash A
Up to 1 Mbyte

Flash B
Up to 1 Mbyte

AXI SRAM
512 Kbyte

QSPI

FMC

SRAM1 128
Kbyte

SRAM2 128
Kbyte

SRAM3
32 Kbyte

AHB1

AHB2

AHB4

SRAM4
64 Kbyte

Backup
SRAM
4 Kbyte

AHBS

CPU
CPU

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

D1-to-D2 AHB

D1-to-D3 AHB

32-bit bus
64-bit bus
Bus multiplexer

Legend

Master interface

1

2

3

Slave interface

AHB3

AXI
AHB

APB

APB2

TCM

7

5

4

6

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H757xI

32/251 DS12931 Rev 1

3.10 DMA controllers

The devices feature four DMA instances to unload CPU activity:

• A master direct memory access (MDMA)

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

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

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

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

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

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

3.11 Chrom-ART Accelerator™ (DMA2D)

The Chrom-Art Accelerator™ (DMA2D) is a graphical accelerator which offers advanced bit
blitting, row data copy and pixel format conversion. It supports the following functions:

• Rectangle filling with a fixed color

• Rectangle copy

• Rectangle copy with pixel format conversion

• Rectangle composition with blending and pixel format conversion

Various image format coding are supported, from indirect 4bpp color mode up to 32bpp
direct color. It embeds dedicated memory to store color lookup tables. The DMA2D also
supports block based YCbCr to handle JPEG decoder output.

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

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

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 33/251

STM32H757xI Functional overview

55

3.12 Nested vectored interrupt controller (NVIC)

Both Cortex®-M7 (CPU1) and Cortex®-M4 (CPU2) cores have their own nested vector
interrupt controller (respectively NVIC1 and NVIC2). Each NVIC instance is able to manage
16 priority levels, and handle up to 150 maskable interrupt channels plus the 16 interrupt
lines of the Cortex®-M7 with FPU core.

• Closely coupled NVIC gives low-latency interrupt processing

• Interrupt entry vector table address passed directly to the core

• Allows early processing of interrupts

• Processing of late arriving, higher-priority interrupts

• Support tail chaining

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

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

3.13 Extended interrupt and event controller (EXTI)

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

The EXTI handles up to 89 independent event/interrupt lines split as 28 configurable events
and 61 direct events (including two interrupt lines for inter-core management).

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

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

3.14 Cyclic redundancy check calculation unit (CRC)

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

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

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H757xI

34/251 DS12931 Rev 1

3.15 Flexible memory controller (FMC)

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

– Static random access memory (SRAM)

– NOR Flash memory/OneNAND Flash memory

– PSRAM (4 memory banks)

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

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

• 8-,16-,32-bit data bus width

• Independent Chip Select control for each memory bank

• Independent configuration for each memory bank

• Write FIFO

• Read FIFO for SDRAM controller

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

3.16 Quad-SPI memory interface (QUADSPI)

All devices embed a Quad-SPI memory interface, which is a specialized communication
interface targeting Single, Dual or Quad-SPI Flash memories. It supports both single and
double datarate operations.

It can operate in any of the following modes:

• Direct mode through registers

• External Flash status register polling mode

• Memory mapped mode.

Up to 256 Mbytes of external Flash memory can be mapped, and 8-, 16- and 32-bit data
accesses are supported as well as code execution.

The opcode and the frame format are fully programmable.

3.17 Analog-to-digital converters (ADCs)

The STM32H757xI devices embed three analog-to-digital converters, which resolution can
be configured to 16, 14, 12, 10 or 8 bits.

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

Additional logic functions embedded in the ADC interface allow:

• Simultaneous sample and hold

• Interleaved sample and hold

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

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 35/251

STM32H757xI Functional overview

55

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

To synchronize A/D conversion and timers, the ADCs could be triggered by any of TIM1,
TIM2, TIM3, TIM4, TIM6, TIM8, TIM15, HRTIM1 and LPTIM1 timer.

3.18 Temperature sensor

STM32H757xI devices embed a temperature sensor that generates a voltage (VTS) that
varies linearly with the temperature. This temperature sensor is internally connected to
ADC3_IN18. The conversion range is between 1.7 V and 3.6 V. It can measure the device
junction temperature ranging from − 40 up to +125 °C.

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

3.19 VBAT operation

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

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

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

VBAT operation is activated when VDD is not present.

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

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

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

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H757xI

36/251 DS12931 Rev 1

3.20 Digital-to-analog converters (DAC)

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

This dual digital Interface supports the following features:

• two DAC converters: one for each output channel

• 8-bit or 12-bit monotonic output

• left or right data alignment in 12-bit mode

• synchronized update capability

• noise-wave generation

• triangular-wave generation

• dual DAC channel independent or simultaneous conversions

• DMA capability for each channel including DMA underrun error detection

• external triggers for conversion

• input voltage reference VREF+ or internal VREFBUF reference.

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

3.21 Ultra-low-power comparators (COMP)

STM32H757xI devices embed two rail-to-rail comparators (COMP1 and COMP2). They
feature programmable reference voltage (internal or external), hysteresis and speed (low
speed for low-power) as well as selectable output polarity.

The reference voltage can be one of the following:

• An external I/O

• A DAC output channel

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

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

3.22 Operational amplifiers (OPAMP)

STM32H757xI devices embed two rail-to-rail operational amplifiers (OPAMP1 and
OPAMP2) with external or internal follower routing and PGA capability.

The operational amplifier main features are:

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

• One positive input connected to DAC

• Output connected to internal ADC

• Low input bias current down to 1 nA

• Low input offset voltage down to 1.5 mV

• Gain bandwidth up to 7.3 MHz

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 37/251

STM32H757xI Functional overview

55

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

3.23 Digital filter for sigma-delta modulators (DFSDM)

The devices embed one DFSDM with 4 digital filters modules and 8 external input serial
channels (transceivers) or alternately 8 internal parallel inputs support.

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

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

The DFSDM peripheral supports:

• 8 multiplexed input digital serial channels:

– configurable SPI interface to connect various SD modulator(s)

– configurable Manchester coded 1 wire interface support

– PDM (Pulse Density Modulation) microphone input support

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

– clock output for SD modulator(s): 0..20 MHz

• alternative inputs from 8 internal digital parallel channels (up to 16 bit input resolution):

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

• 4 digital filter modules with adjustable digital signal processing:

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

– integrator: oversampling ratio (1..256)

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

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

• continuous or single conversion

• start-of-conversion triggered by:

– software trigger

– internal timers

– external events

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

• analog watchdog feature:

– low value and high value data threshold registers

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

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

– continuous monitoring independently from standard conversion

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H757xI

38/251 DS12931 Rev 1

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

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

– monitoring continuously each input serial channel

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

• extremes detector:

– storage of minimum and maximum values of final conversion data

– refreshed by software

• DMA capability to read the final conversion data

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

• “regular” or “injected” conversions:

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

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

3.24 Digital camera interface (DCMI)

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

• Programmable polarity for the input pixel clock and synchronization signals

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

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

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

• Capability to automatically crop the image

Table 4. DFSDM implementation

DFSDM features DFSDM1

Number of filters 4

Number of input
transceivers/channels

8

Internal ADC parallel input X

Number of external triggers 16

Regular channel information in
identification register

X

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 39/251

STM32H757xI Functional overview

55

3.25 LCD-TFT controller

The LCD-TFT display controller provides a 24-bit parallel digital RGB (Red, Green, Blue)
and delivers all signals to interface directly to a broad range of LCD and TFT panels up to
XGA (1024x768) resolution with the following features:

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

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

• Up to 8 input color formats selectable per layer

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

• Flexible programmable parameters for each layer

• Color keying (transparency color)

• Up to 4 programmable interrupt events

• AXI master interface with burst of 16 words

3.26 DSI Host (DSI)

The DSI Host is a dedicated peripheral for interfacing with MIPI® DSI compliant displays. It
includes a dedicated video interface internally connected to the LTDC, a generic APB
interface that can be used to transmit information to the display, and Video mode pattern
generator:

• LTDC interface

It is used to transmit information in Video mode, in which the transfers from the host
processor to the peripheral take the form of a real-time pixel stream (DPI).

This interface can also be used to transmit information in full bandwidth in the Adapted
Command mode (DBI).

• APB slave interface

The APB slave interface allows transmitting generic information in Command mode
though a proprietary register interface. It can operate concurrently with the LTDC
interface either in Video or Adapted Command mode.

• The Video mode pattern generator allows transmitting horizontal/vertical color bar and
D-PHY BER testing pattern without any kind of stimuli.

The DSI Host main features are the following:

• Compliance with MIPI® Alliance standards

• Interface with MIPI® D-PHY

• Support for all commands defined in the MIPI® Alliance specification for DCS:

– Transmission of all Command mode packets through the APB interface

– Transmission of commands in low-power and high-speed during Video mode

• Support for up to two D-PHY data lanes

• Bidirectional communication and Escape mode support through data lane 0

• Support for non-continuous clock in D-PHY clock lane for additional power saving

• Support for Ultra Low-Power mode with PLL disabled

• ECC and Checksum capabilities

• Support for End of Transmission Packet (EoTp)

• Fault recovery schemes

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H757xI

40/251 DS12931 Rev 1

• 3D transmission support

• Configurable selection of system interfaces

– AMBA APB for control and optional support for Generic and DCS commands

– Video mode interface through LTDC

– Adapted Command mode interface through LTDC

– Independently programmable Virtual Channel ID in Video, Adapted Command or
APB Slave mode

• Video mode interfaces features

– LTDC interface color coding mappings into 24-bit interface:

16-bit RGB, configurations 1, 2, and 3

18-bit RGB, configurations 1 and 2

24-bit RGB

– Programmable polarity of all LTDC interface signals

– Extended resolutions beyond the DPI standard maximum resolution of 800x480
pixels; the maximum resolution is limited by the available DSI physical link
bandwidth:

Number of lanes: 2

Maximum speed per lane: 1 Gbps

• Adapted interface features

– Support for sending large amounts of data through the memory_write_start (WMS)
and memory_write_continue (WMC) DCS commands

– LTDC interface color coding mappings into 24-bit interface:

16-bit RGB, configurations 1, 2, and 3

18-bit RGB, configurations 1 and 2

24-bit RGB

• Video mode pattern generator

– Vertical and horizontal color bar generation without LTDC stimuli

– BER pattern without LTDC stimuli

3.27 JPEG Codec (JPEG)

The JPEG Codec can encode and decode a JPEG stream as defined in the ISO/IEC 10918-
1 specification. It provides an fast and simple hardware compressor and decompressor of
JPEG images with full management of JPEG headers.

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 41/251

STM32H757xI Functional overview

55

The JPEG codec main features are as follows:

• 8-bit/channel pixel depths

• Single clock per pixel encoding and decoding

• Support for JPEG header generation and parsing

• Up to four programmable quantization tables

• Fully programmable Huffman tables (two AC and two DC)

• Fully programmable minimum coded unit (MCU)

• Encode/decode support (non simultaneous)

• Single clock Huffman coding and decoding

• Two-channel interface: Pixel/Compress In, Pixel/Compressed Out

• Support for single greyscale component

• Ability to enable/disable header processing

• Fully synchronous design

• Configuration for High-speed decode mode

3.28 Random number generator (RNG)

All devices embed an RNG that delivers 32-bit random numbers generated by an integrated
analog circuit.

3.29 Cryptographic acceleration (CRYP and HASH)

The devices embed a cryptographic processor that supports the advanced cryptographic
algorithms usually required to ensure confidentiality, authentication, data integrity and non-
repudiation when exchanging messages with a peer:

• Encryption/Decryption

– DES/TDES (data encryption standard/triple data encryption standard): ECB
(electronic codebook) and CBC (cipher block chaining) chaining algorithms, 64-,
128- or 192-bit key

– AES (advanced encryption standard): ECB, CBC, GCM, CCM, and CTR (Counter
mode) chaining algorithms, 128, 192 or 256-bit key

• Universal HASH

– SHA-1 and SHA-2 (secure HASH algorithms)

– MD5

– HMAC

The cryptographic accelerator supports DMA request generation.

3.30 Timers and watchdogs

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

All timer counters can be frozen in Debug mode.

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

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H757xI

42/251 DS12931 Rev 1

Table 5. Timer feature comparison

Timer
type

Timer
Counter

resolution
Counter

type
Prescaler

factor

DMA
request

generation

Capture/
compare
channels

Comple-
mentary
output

Max
interface

clock
(MHz)

Max
timer
clock
(MHz)

(1)

High-
resolution

timer
HRTIM1 16-bit Up

/1 /2 /4
(x2 x4 x8
x16 x32,
with DLL)

Yes 10 Yes 480 480

Advanced
-control

TIM1,
TIM8

16-bit
Up,

Down,
Up/down

Any
integer

between 1
and

65536

Yes 4 Yes 120 240

General
purpose

TIM2,
TIM5

32-bit
Up,

Down,
Up/down

Any
integer

between 1
and

65536

Yes 4 No 120 240

TIM3,
TIM4

16-bit
Up,

Down,
Up/down

Any
integer

between 1
and

65536

Yes 4 No 120 240

TIM12 16-bit Up

Any
integer

between 1
and

65536

No 2 No 120 240

TIM13,
TIM14

16-bit Up

Any
integer

between 1
and

65536

No 1 No 120 240

TIM15 16-bit Up

Any
integer

between 1
and

65536

Yes 2 1 120 240

TIM16,
TIM17

16-bit Up

Any
integer

between 1
and

65536

Yes 1 1 120 240

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 43/251

STM32H757xI Functional overview

55

3.30.1 High-resolution timer (HRTIM1)

The high-resolution timer (HRTIM1) allows generating digital signals with high-accuracy
timings, such as PWM or phase-shifted pulses.

It consists of 6 timers, 1 master and 5 slaves, totaling 10 high-resolution outputs, which can
be coupled by pairs for deadtime insertion. It also features 5 fault inputs for protection
purposes and 10 inputs to handle external events such as current limitation, zero voltage or
zero current switching.

The HRTIM1 timer is made of a digital kernel clocked at 480 MHz The high-resolution is
available on the 10 outputs in all operating modes: variable duty cycle, variable frequency,
and constant ON time.

The slave timers can be combined to control multiswitch complex converters or operate
independently to manage multiple independent converters.

The waveforms are defined by a combination of user-defined timings and external events
such as analog or digital feedbacks signals.

HRTIM1 timer includes options for blanking and filtering out spurious events or faults. It also
offers specific modes and features to offload the CPU: DMA requests, Burst mode
controller, Push-pull and Resonant mode.

It supports many topologies including LLC, Full bridge phase shifted, buck or boost
converters, either in voltage or current mode, as well as lighting application (fluorescent or
LED). It can also be used as a general purpose timer, for instance to achieve high-resolution
PWM-emulated DAC.

Basic
TIM6,
TIM7

16-bit Up

Any
integer

between 1
and

65536

Yes 0 No 120 240

Low-
power
timer

LPTIM1,
LPTIM2,
LPTIM3,
LPTIM4,
LPTIM5

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

128
No 0 No 120 240

1. The maximum timer clock is up to 480 MHz depending on TIMPRE bit in the RCC_CFGR register and D2PRE1/2 bits in
RCC_D2CFGR register.

Table 5. Timer feature comparison (continued)

Timer
type

Timer
Counter

resolution
Counter

type
Prescaler

factor

DMA
request

generation

Capture/
compare
channels

Comple-
mentary
output

Max
interface

clock
(MHz)

Max
timer
clock
(MHz)

(1)

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H757xI

44/251 DS12931 Rev 1

3.30.2 Advanced-control timers (TIM1, TIM8)

The advanced-control timers (TIM1, TIM8) can be seen as three-phase PWM generators
multiplexed on 6 channels. They have complementary PWM outputs with programmable
inserted dead times. They can also be considered as complete general-purpose timers.
Their 4 independent channels can be used for:

• Input capture

• Output compare

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

• One-pulse mode output

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

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

TIM1 and TIM8 support independent DMA request generation.

3.30.3 General-purpose timers (TIMx)

There are ten synchronizable general-purpose timers embedded in the STM32H757xI
devices (see Table 5 for differences).

• TIM2, TIM3, TIM4, TIM5

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

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

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

TIM2, TIM3, TIM4, TIM5 all have independent DMA request generation. They are
capable of handling quadrature (incremental) encoder signals and the digital outputs
from 1 to 4 hall-effect sensors.

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

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

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 45/251

STM32H757xI Functional overview

55

3.30.4 Basic timers TIM6 and TIM7

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

TIM6 and TIM7 support independent DMA request generation.

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

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

This low-power timer supports the following features:

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

• 16-bit compare register

• Configurable output: pulse, PWM

• Continuous / One-shot mode

• Selectable software / hardware input trigger

• Selectable clock source:

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

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

• Programmable digital glitch filter

• Encoder mode

3.30.6 Independent watchdogs

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

3.30.7 Window watchdogs

There are two window watchdogs, one per domain. Each 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 or each respective domain (configurable in the RCC register), 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.

3.30.8 SysTick timer

The devices feature two SysTick timers, one per CPU. These timers are dedicated to real-
time operating systems, but could also be used as a standard downcounter. It features:

• A 24-bit downcounter

• Autoreload capability

• Maskable system interrupt generation when the counter reaches 0

• Programmable clock source.

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H757xI

46/251 DS12931 Rev 1

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

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

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

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

• Two programmable alarms.

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

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

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

• Three anti-tamper detection pins with programmable filter.

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

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

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

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

The RTC clock sources can be:

• A 32.768 kHz external crystal (LSE)

• An external resonator or oscillator (LSE)

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

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

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

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

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 47/251

STM32H757xI Functional overview

55

3.32 Inter-integrated circuit interface (I2C)

STM32H757xI devices embed four I2C interfaces.

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

The I2C peripheral supports:

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

– Slave and Master modes, multimaster capability

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

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

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

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

– Programmable setup and hold times

– Optional clock stretching

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

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

– Address resolution protocol (ARP) support

– SMBus alert

• Power System Management Protocol (PMBusTM) specification rev 1.1 compatibility

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

• Wakeup from Stop mode on address match

• Programmable analog and digital noise filters

• 1-byte buffer with DMA capability

3.33 Universal synchronous/asynchronous receiver transmitter
(USART)

STM32H757xI devices have four embedded universal synchronous receiver transmitters
(USART1, USART2, USART3 and USART6) and four universal asynchronous receiver
transmitters (UART4, UART5, UART7 and UART8). Refer to Table 6 for a summary of
USARTx and UARTx features.

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

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

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

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H757xI

48/251 DS12931 Rev 1

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

• Start bit detection

• Any received data frame

• A specific programmed data frame

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

All USART interfaces can be served by the DMA controller.

3.34 Low-power universal asynchronous receiver transmitter
(LPUART)

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

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

Table 6. USART features

USART modes/features(1)

1. X = supported.

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

Hardware flow control for modem X X

Continuous communication using DMA X X

Multiprocessor communication X X

Synchronous mode (Master/Slave) X -

Smartcard mode X -

Single-wire Half-duplex communication X X

IrDA SIR ENDEC block X X

LIN mode X X

Dual clock domain and wakeup from low power mode X X

Receiver timeout interrupt X X

Modbus communication X X

Auto baud rate detection X X

Driver Enable X X

USART data length 7, 8 and 9 bits

Tx/Rx FIFO X X

Tx/Rx FIFO size 16

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 49/251

STM32H757xI Functional overview

55

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

• Start bit detection

• Any received data frame

• A specific programmed data frame

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

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

LPUART interface can be served by the DMA controller.

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

The devices feature up to six SPIs (SPI2S1, SPI2S2, SPI2S3, SPI4, SPI5 and SPI6) that
allow communicating up to 150 Mbits/s in Master and Slave modes, in Half-duplex, Full-
duplex and Simplex modes. The 3-bit prescaler gives 8 master mode frequencies and the
frame is configurable from 4 to 16 bits. All SPI interfaces support NSS pulse mode, TI mode,
Hardware CRC calculation and 8x 8-bit embedded Rx and Tx FIFOs with DMA capability.

Three standard I2S interfaces (multiplexed with SPI1, SPI2 and SPI3) are available. They
can be operated in Master or Slave mode, in Simplex communication modes, and can be
configured to operate with a 16-/32-bit resolution as an input or output channel. Audio
sampling frequencies from 8 kHz up to 192 kHz are supported. When either or both of the
I2S interfaces is/are configured in Master mode, the master clock can be output to the
external DAC/CODEC at 256 times the sampling frequency. All I2S interfaces support 16x 8-
bit embedded Rx and Tx FIFOs with DMA capability.

3.36 Serial audio interfaces (SAI)

The devices embed 4 SAIs (SAI1, SAI2, SAI3 and SAI4) that allow designing many stereo
or mono audio protocols such as I2S, LSB or MSB-justified, PCM/DSP, TDM or AC’97. An
SPDIF output is available when the audio block is configured as a transmitter. To bring this
level of flexibility and reconfigurability, the SAI contains two independent audio sub-blocks.
Each block has it own clock generator and I/O line controller.
Audio sampling frequencies up to 192 kHz are supported.
In addition, up to 8 microphones can be supported thanks to an embedded PDM interface.
The SAI can work in master or slave configuration. The audio sub-blocks can be either
receiver or transmitter and can work synchronously or asynchronously (with respect to the
other one). The SAI can be connected with other SAIs to work synchronously.

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H757xI

50/251 DS12931 Rev 1

3.37 SPDIFRX Receiver Interface (SPDIFRX)

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

The main SPDIFRX features are the following:

• Up to 4 inputs available

• Automatic symbol rate detection

• Maximum symbol rate: 12.288 MHz

• Stereo stream from 32 to 192 kHz supported

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

• Parity bit management

• Communication using DMA for audio samples

• Communication using DMA for control and user channel information

• Interrupt capabilities

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

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

3.38 Single wire protocol master interface (SWPMI)

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

• Full-duplex communication mode

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

• configurable bitrate up to 2 Mbit/s

• automatic SOF, EOF and CRC handling

SWPMI can be served by the DMA controller.

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 51/251

STM32H757xI Functional overview

55

3.39 Management Data Input/Output (MDIO) slaves

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

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

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

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

• Configurable slave (port) address

• Independently maskable interrupts/events:

– MDIO Register write

– MDIO Register read

– MDIO protocol error

• Able to operate in and wake up from Stop mode

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

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

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

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

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

3.41 Controller area network (FDCAN1, FDCAN2)

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

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

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

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

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

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H757xI

52/251 DS12931 Rev 1

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

The devices embed two USB OTG high-speed (up to 480 Mbit/s) device/host/OTG
peripheral. OTG-HS1 supports both full-speed and high-speed operations, while OTG-HS2
supports only full-speed operations. They both integrate the transceivers for full-speed
operation (12 Mbit/s) and are able to operate from the internal HSI48 oscillator. OTG-HS1
features a UTMI low-pin interface (ULPI) for high-speed operation (480 Mbit/s). When using
the USB OTG-HS1 in HS mode, an external PHY device connected to the ULPI is required.

The USB OTG HS peripherals are compliant with the USB 2.0 specification and with the
OTG 2.0 specification. They have software-configurable endpoint setting and supports
suspend/resume. The USB OTG controllers require a dedicated 48 MHz clock that is
generated by a PLL connected to the HSE oscillator.

The main features are:

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

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

• 9 bidirectional endpoints (including EP0)

• 16 host channels with periodic OUT support

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

• USB 2.0 LPM (Link Power Management) support

• Battery Charging Specification Revision 1.2 support

• Internal FS OTG PHY support

• External HS or HS OTG operation supporting ULPI in SDR mode (OTG_HS1 only)

The OTG PHY is connected to the microcontroller ULPI port through 12 signals. It can
be clocked using the 60 MHz output.

• Internal USB DMA

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

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

3.43 Ethernet MAC interface with dedicated DMA controller (ETH)

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

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 53/251

STM32H757xI Functional overview

55

The devices include the following features:

• Supports 10 and 100 Mbit/s rates

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

• Tagged MAC frame support (VLAN support)

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

• MAC control sublayer (control frames) support

• 32-bit CRC generation and removal

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

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

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

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

• Triggers interrupt when system time becomes greater than target time

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

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

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

3.45 Debug infrastructure

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

• Breakpoint debugging

• Code execution tracing

• Software instrumentation

• JTAG debug port

• Serial-wire debug port

• Trigger input and output

• Serial-wire trace port

• Trace port

• Arm® CoreSight™ debug and trace components

The debug can be controlled via a JTAG/Serial-wire debug access port, using industry
standard debugging tools. The debug infrastructure allows debugging one core at a time, or
both cores in parallel.

The trace port performs data capture for logging and analysis.

Downloaded from Arrow.com.

http://www.arrow.com

Functional overview STM32H757xI

54/251 DS12931 Rev 1

A 4-Kbyte embedded trace FIFO (ETF) allows recording data and sending them to any com
port. In Trace mode, the trace is transferred by DMA to system RAM or to a high-speed
interface (such as SPI or USB). It can even be monitored by a software running on one of
the cores. Unlike hardware FIFO mode, this mode is invasive since it uses system
resources which are shared by the processors.

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 55/251

STM32H757xI Memory mapping

55

4 Memory mapping

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

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32H757xI

56/251 DS12931 Rev 1

5 Pin descriptions

Figure 6. WLCSP156 ballout

1. The DNC ball must neither be connected to GND nor to VDD.

2. The above figure shows the package top view.

MSv43741V5

A DNC(1) VDDLDO VCAP PB8 VDD PB4 PG15 VDD PD4 PD0 PA15 VDDLDO VSS

B VBAT PE4 VDD PE0 VSS PB5 PB3 VSS PD3 PC12 VDD VCAP PA12

C
PC14-

OSC32_IN PE5 VSS PB9 PB7 PB6 PD6 PC11 VSS PA13 PA10 PA11

D VDD VSS
SMPS VSS PE3 PE2 PE1 BOOT0 PD7 PC10 PA9 PA8 PC9 PC8

E VDD
SMPS

VLX
SMPS

VFB
SMPS PF0 PC13 PE6 PDR_ON PD2 PA14 PC7 VDD50

USB VDD VDD33
USB

F PF3 PF2 PF4 PF5 PF1 PF11 PD5 PD1 PC6 PG4 VSS PG8 PG5

G VDD VSS PC0 PC1 PA6 PF12 PE10 PE11 PD8 PG3 PG2 DSI_
D1P

DSI_
D1N

H
PH1-

OSC_OUT
PH0-

OSC_IN NRST PA5 PB1 PF13 PE7 PB10 PB13 PD14 VSSDSI DSI_
CKP

DSI_
CKN

J VSSA VREF+ VDDA PA3 PA7 PF15 PE8 PE12 PB12 PD11 PD15 DSI_
D0P

DSI_
D0N

K PC2_C PC3_C PA2 PA4 PB0 PF14 PE9 PE13 PB11 PD9 PD13 VDD VCAP
DSI

L PA0 PA1 VSS PC5 VSS PG0 VSS PE15 VSS VDDLDO PD10 PD12 VSS

M VSS VDD PC4 PB2 VDD PG1 VDD PE14 VCAP VDD PB14 PB15 VSS

PC15-
OSC32_OUT

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

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 57/251

STM32H757xI Pin descriptions

104

Figure 7. UFBGA169 ballout

1. The above figure shows the package top view.

MSv43740V4

A VSS PE2 VDDLDO VCAP PB5 PB3 VSS PD7 VDD PD3 PA14 VSS PA10

B VBAT VDD PDR_
ON VSS BOOT0 PB4 VDD PD6 VSS PA15 PA13 VDD VDDLDO

C
PC14_

OSC32_
IN

PE6 PE3 PE1 PB7 PG15 PG9 PD5 PD1 PD0 PC10 VSS VCAP

D VSS
PC15_

OSC32_
OUT

PE4 PE0 PB8 PB9 PG10 PD4 PC12 PA8 PA9 PA11 PA12

E VLX
SMPS VDD PC13 PE5 PB6 PG14 PG11 PD2 PC11 PC7 PC9 VDD VSS

F VDD
SMPS

VSS
SMPS

VFB
SMPS PF0 PF1 PF2 PG13 PG7 PG8 PC8 PC6 VDD50_

USB
VDD33_

USB

G PF4 PF3 PF5 PF6 PF7 PF8 PG12 PG3 PG5 PG4 PG6 VSSDSI VSSDSI

H VDD VSS PF9 PF10 NRST PB1 PG2 PE13 PD14 PD15 VSS
DSI

DSI_
D1P

DSI_
D1N

J PH1_
OSCOUT

PH0_
OSCIN PC1 PC0 PA5 PF12 PG1 PE12 PD13 PD12 VSS

DSI
DSI_
CKP

DSI_
CKN

K PC2_C PC3_C PA0 PA7 PC5 PF11 PE7 PE15 PB10 PD11 VSS
DSI

DSI_
D0P

DSI_
D0N

L VSSA_
VREF- VDDA

PA1
PC4 PB2 PG0 PE10 PE8 VDD PB12 VDD VCAP

DSI VSS

M VREF+ VDD PA2 PA6 PF13 VSS PF15 PE14 VSS PB13 PB15 PD9 VDD
DSI

N VSS PA3 PA4 PB0 PF14 PE9 PE11 PB11 VCAP VDDLDO PB14 PD8 PD10

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

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32H757xI

58/251 DS12931 Rev 1

Figure 8. LQFP176 pinout

1. The above figure shows the package top view.

MSv43745V4

176-pins

V
D

D
V

D
D

LD
O

P
D

R
_O

N
V

S
S

V
C

A
P

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
V

S
S

P
G

14
P

G
13

P
G

12
P

G
11

P
G

10
P

G
9

V
D

D
V

S
S

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
V

S
S

V
D

D
V

D
D

LD
O

V
S

S
V

C
A

P

17
6

17
5

17
4

17
3

17
2

17
1

17
0

16
9

16
8

16
7

16
6

16
5

16
4

16
3

16
2

16
1

16
0

15
9

15
8

15
7

15
6

15
5

15
4

15
3

15
2

15
1

15
0

14
9

14
8

14
7

14
6

14
5

14
4

14
3

14
2

14
1

14
0

13
9

13
8

13
7

13
6

13
5

13
4

13
3

PE2 1 132 PA13
PE3 2 131 PA12
PE4 3 130 PA11
PE5 4 129 PA10
PE6 5 128 PA9
VSS 6 127 PA8
VDD 7 126 VDD

VBAT 8 125 PC9
PC13 9 124 PC8

PC14-OSC32_IN 10 123 PC7
PC15-OSC32_OUT 11 122 PC6

VSS 12 121 VDD33USB
VDD 13 120 VDD50USB

VSSSMPS 14 119 VSS
VLXSMPS 15 118 PG8
VDDSMPS 16 117 PG7
VFBSMPs 17 116 PG6

PF0 18 115 PG5
PF1 19 114 PG4
PF2 20 113 VDD
PF3 21 112 VSS
PF4 22 111 PG3
PF5 23 110 PG2
VSS 24 109 VSSDSI
VDD 25 108 VDD12DSI
PF6 26 107 DSI_CKN
PF7 27 106 DSI_CKP
PF8 28 105 VSSDSI
PF9 29 104 DSI_D0N

PF10 30 103 DSI_D0P
PH0-OSC_IN 31 102 VDD12DSI

PH1-OSC_OUT 32 101 VCAPDSI
NRST 33 100 VSS

PC0 34 99 VDD
PC1 35 98 PD15

PC2_C 36 97 PD14
PC3_C 37 96 PD13
VSSA 38 95 PD12

VREF+ 39 94 PD11
VDDA 40 93 VSS

PA0 41 92 VDD
PA1 42 91 PD10
PA2 43 90 PD9
VDD 44 89 PD8

45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88

V
S

S
PA

3
V

S
S

V
D

D
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

P
F1

3
P

F1
4

P
F1

5
P

G
0

V
S

S
V

D
D

P
G

1
P

E
7

P
E

8
P

E
9

V
S

S
V

D
D

P
E

10
P

E
11

P
E

12
P

E
13

P
E

14
P

E
15

P
B

10
P

B
11

V
C

A
P

V
S

S
V

D
D

LD
O

V
S

S
V

D
D

P
B

12
P

B
13

P
B

14
P

B
15

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 59/251

STM32H757xI Pin descriptions

104

Figure 9. LQFP208 pinout

1. The above figure shows the package top view.

MSv43749V4

V
D

D
V

S
S

P
I7

P
I6

P
I5

P
I4

V
D

D
LD

O
P

D
R

_O
N

V
S

S
V

C
A

P
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

V
S

S
P

G
14

P
G

13
P

G
12

P
G

11
P

G
10

P
G

9
V

D
D

V
S

S
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

P
I3

P
I2

P
I1

V
D

D
V

S
S

P
I0

P
H

15
P

H
14

PE2 1 156 PH13
PE3 2 155 VDD
PE4 3 154 VDDLDO
PE5 4 153 VSS
PE6 5 152 VCAP
VSS 6 151 PA13
VDD 7 150 PA12

VBAT 8 149 PA11
PI8 9 148 PA10

PC13 10 147 PA9
PC14-OSC32_IN 11 146 PA8

PC15-OSC32_OUT 12 145 PC9
PI9 13 144 PC8

PI10 14 143 PC7
PI11 15 142 PC6
VSS 16 141 VDD33USB
VDD 17 140 VDD50USB

VSSSMPS 18 139 VSS
VLXSMPS 19 138 PG8
VDDSMPS 20 137 PG7
VFBSMPS 21 136 PG6

PF0 22 135 PG5
PF1 23 134 PG4
PF2 24 133 VDD
PF3 25 208-pins 132 VSS
PF4 26 131 PG3
PF5 27 130 PG2
VSS 28 129 VSSDSI
VDD 29 128 DSI_D1N
PF6 30 127 DSI_D1P
PF7 31 126 VDD12DSI
PF8 32 125 DSI_CKN
PF9 33 124 DSI_CKP

PF10 34 123 VSSDSI
PH0-OSC_IN 35 122 DSI_D0N

PH1-OSC_OUT 36 121 DSI_D0P
NRST 37 120 VDD12DSI

PC0 38 119 VCAPDSI
PC1 39 118 VSS

PC2_C 40 117 VDD
PC3_C 41 116 PD15
VSSA 42 115 PD14

VREF+ 43 114 VDD
VDDA 44 113 VSS

PA0 45 112 PD13
PA1 46 111 PD12
PA2 47 110 PD11
PH2 48 109 VSS
VDD 49 108 VDD
VSS 50 107 PD10
PH3 51 106 PD9
PH4 52 PD8

P
H

5
PA

3
V

S
S

V
D

D
PA

4
PA

5
PA

6
PA

7
P

C
4

P
C

5
P

B
0

P
B

1
P

B
2

P
I1

5
P

F1
1

P
F1

2
P

F1
3

P
F1

4
P

F1
5

P
G

0
V

S
S

V
D

D
P

G
1

P
E

7
P

E
8

P
E

9
V

S
S

V
D

D
P

E
10

P
E

11
P

E
12

P
E

13
P

E
14

P
E

15
P

B
10

P
B

11
V

C
A

P
V

S
S

V
D

D
LD

O
P

H
6

P
H

7
P

H
8

P
H

9
P

H
10

P
H

11
P

H
12

V
S

S
V

D
D

P
B

12
P

B
13

P
B

14
P

B
15

20
8

20
7

20
6

20
5

20
4

20
3

20
2

20
1

20
0

19
9

19
8

19
7

19
6

19
5

19
4

19
3

19
2

19
1

19
0

18
9

18
8

18
7

18
6

18
5

18
4

18
3

18
2

18
1

18
0

17
9

17
8

17
7

17
6

17
5

17
4

17
3

17
2

17
1

17
0

16
9

16
8

16
7

16
6

16
5

16
4

16
3

16
2

16
1

16
0

15
9

15
8

15
7

53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 10
0

10
1

10
2

10
3

10
4

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32H757xI

60/251 DS12931 Rev 1

Figure 10. TFBGA240+25 ballout

1. The above figure shows the package top view.

MSv43743V4

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

A VSS PI6 PI5 PI4 PB5 VDD
LDO

VCAP PK5 PG10 PG9 PD5 PD4 PC10 PA15 PI1 PI0 VSS

B VBAT VSS PI7 PE1 PB6 VSS PB4 PK4 PG11 PJ15 PD6 PD3 PC11 PA14 PI2 PH15 PH14

C
PC15-

OSC32_
OUT

PC14-
OSC32

_IN
PE2 PE0 PB7 PB3 PK6 PK3 PG12 VSS PD7 PC12 VSS PI3 PA13 VSS VDD

LDO

D PE5 PE4 PE3 PB9 PB8 PG15 PK7 PG14 PG13 PJ14 PJ12 PD2 PD0 PA10 PA9 PH13 VCAP

E VLX
SMPS PI9 PC13 PI8 PE6 VDD PDR

_ON BOOT0 VDD PJ13 VDD PD1 PC8 PC9 PA8 PA12 PA11

F VDD
SMPS

VSS
SMPS PI10 PI11 VDD PC7 PC6 PG8 PG7 VDD

33USB

G PF2 VFB
SMPS PF1 PF0 VDD VSS VSS VSS VSS VSS VDD PG5 PG6 VSS VDD50

USB

H PI12 PI13 PI14 PF3 VDD VSS VSS VSS VSS VSS VDD PG4 PG3 PG2 PK2

J
PH1-
OSC_
OUT

PH0-
OSC
_IN

VSS PF5 PF4 VSS VSS VSS VSS VSS VDD PK0 PK1 VSS
DSI VSSDSI

K NRST PF6 PF7 PF8 VDD VSS VSS VSS VSS VSS VDD PJ11 VSSDSI DSI_
D1P

DSI_
D1N

L VDDA PC0 PF10 PF9 VDD VSS VSS VSS VSS VSS VDD PJ10 VSSDSI DSI_
CKP

DSI_
CKN

M VREF+ PC1 PC2 PC3 VDD VDD PJ9 VSSDSI DSI_
D0P

DSI_
D0N

N VREF- PH2 PA2 PA1 PA0 PJ0 VDD VDD PE10 VDD VDD VDD PJ8 PJ7 PJ6 VSS VCAP
DSI

P VSSA PH3 PH4 PH5 PI15 PJ1 PF13 PF14 PE9 PE11 PB10 PB11 PH10 PH11 PD15 PD14 VDD
DSI

R PC2_C PC3_C PA6 VSS PA7 PB2 PF12 VSS PF15 PE12 PE15 PJ5 PH9 PH12 PD11 PD12 PD13

T PA0_C PA1_C PA5 PC4 PB1 PJ2 PF11 PG0 PE8 PE13 PH6 VSS PH8 PB12 PB15 PD10 PD9

U VSS PA3 PA4 PC5 PB0 PJ3 PJ4 PG1 PE7 PE14 VCAP VDD
LDO PH7 PB13 PB14 PD8 VSS

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 61/251

STM32H757xI Pin descriptions

104

Table 7. Legend/abbreviations used in the pinout table

Name Abbreviation Definition

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

Pin type

S Supply pin

I Input only pin

I/O Input / output pin

ANA Analog-only Input

I/O structure

FT 5 V tolerant I/O

TT 3.3 V tolerant I/O

B Dedicated BOOT0 pin

RST Bidirectional reset pin with embedded weak pull-up resistor

Option for TT and FT I/Os

_f I2C FM+ option

_a analog option (supplied by VDDA)

_u USB option (supplied by VDD33USB)

_h High-speed low-voltage I/O

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

Pin functions

Alternate
functions

Functions selected through GPIOx_AFR registers

Additional
functions

Functions directly selected/enabled through peripheral registers

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32H757xI

62/251 DS12931 Rev 1

Table 8. STM32H757xI pin/ball definition

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
1

56

U
F

B
G

A
1

69

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
24

0
+

2
5

D9 A2 1 1 C3 PE2 I/O
FT_

h
-

TRACECLK, SAI1_CK1,
SPI4_SCK,

SAI1_MCLK_A,
SAI4_MCLK_A,

QUADSPI_BK1_IO2,
SAI4_CK1,

ETH_MII_TXD3,
FMC_A23, EVENTOUT

-

D10 C3 2 2 D3 PE3 I/O
FT_

h
-

TRACED0,
TIM15_BKIN,
SAI1_SD_B,

SAI4_SD_B, FMC_A19,
EVENTOUT

-

B12 D3 3 3 D2 PE4 I/O
FT_

h
-

TRACED1, SAI1_D2,
DFSDM1_DATIN3,

TIM15_CH1N,
SPI4_NSS, SAI1_FS_A,
SAI4_FS_A, SAI4_D2,
FMC_A20, DCMI_D4,
LCD_B0, EVENTOUT

-

C11 E4 4 4 D1 PE5 I/O
FT_

h
-

TRACED2, SAI1_CK2,
DFSDM1_CKIN3,

TIM15_CH1,
SPI4_MISO,

SAI1_SCK_A,
SAI4_SCK_A,

SAI4_CK2, FMC_A21,
DCMI_D6, LCD_G0,

EVENTOUT

-

E8 C2 5 5 E5 PE6 I/O
FT_

h
-

TRACED3,
TIM1_BKIN2, SAI1_D1,

TIM15_CH2,
SPI4_MOSI,
SAI1_SD_A,

SAI4_SD_A, SAI4_D1,
SAI2_MCLK_B,

TIM1_BKIN2_COMP12,
FMC_A22, DCMI_D7,
LCD_G1, EVENTOUT

-

- A1 6 6 A1 VSS S - - - -

- A9 7 7 - VDD S - - - -

B13 B1 8 8 B1 VBAT S - - - -

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 63/251

STM32H757xI Pin descriptions

104

D11 - - - B2 VSS S - - - -

- - - 9 E4 PI8 I/O FT - EVENTOUT
RTC_TAMP2/

WKUP3

E9 E3 9 10 E3 PC13 I/O FT - EVENTOUT
RTC_TAMP1/

RTC_TS/WKUP2

C13 C1 10 11 C2
PC14-

OSC32_IN
(OSC32_IN)(1)

I/O FT - EVENTOUT OSC32_IN

C12 D2 11 12 C1

PC15-
OSC32_OUT(
OSC32_OUT)

(1)

I/O FT - EVENTOUT OSC32_OUT

- - - 13 E2 PI9 I/O
FT_

h
-

UART4_RX,
FDCAN1_RX,

FMC_D30,
LCD_VSYNC,
EVENTOUT

-

- - - 14 F3 PI10 I/O
FT_

h
-

FDCAN1_RXFD_MODE,
ETH_MII_RX_ER,

FMC_D31,
LCD_HSYNC,
EVENTOUT

-

- - - 15 F4 PI11 I/O FT -
LCD_G6,

OTG_HS_ULPI_DIR,
EVENTOUT

WKUP4

- B4 12 16 A17 VSS S - - - -

D13 E2 13 17 E6 VDD S - - - -

D12 F2 14 18 F2 VSSSMPS S - - - -

E12 E1 15 19 E1 VLXSMPS S - - - -

E13 F1 16 20 F1 VDDSMPS S - - - -

E11 F3 17 21 G2 VFBSMPS S - - - -

E10 F4 18 22 G4 PF0 I/O FT_f -
I2C2_SDA, FMC_A0,

EVENTOUT
-

F9 F5 19 23 G3 PF1 I/O FT_f -
I2C2_SCL, FMC_A1,

EVENTOUT
-

F12 F6 20 24 G1 PF2 I/O FT -
I2C2_SMBA, FMC_A2,

EVENTOUT
-

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32H757xI

64/251 DS12931 Rev 1

- - - - H1 PI12 I/O FT -
LCD_HSYNC,
EVENTOUT

-

- - - - H2 PI13 I/O FT -
LCD_VSYNC,
EVENTOUT

-

- - - - H3 PI14 I/O
FT_

h
- LCD_CLK, EVENTOUT -

F13 G2 21 25 H4 PF3 I/O
FT_
ha

- FMC_A3, EVENTOUT ADC3_INP5

F11 G1 22 26 J5 PF4 I/O
FT_
ha

- FMC_A4, EVENTOUT
ADC3_INN5,
ADC3_INP9

F10 G3 23 27 J4 PF5 I/O
FT_
ha

- FMC_A5, EVENTOUT ADC3_INP4

G12 - 24 28 C10 VSS S - - -

G13 H1 25 29 E9 VDD S - - -

- G4 26 30 K2 PF6 I/O
FT_
ha

-

TIM16_CH1, SPI5_NSS,
SAI1_SD_B,
UART7_RX,
SAI4_SD_B,

QUADSPI_BK1_IO3,
EVENTOUT

ADC3_INN4,
ADC3_INP8

- G5 27 31 K3 PF7 I/O
FT_
ha

-

TIM17_CH1, SPI5_SCK,
SAI1_MCLK_B,

UART7_TX,
SAI4_MCLK_B,

QUADSPI_BK1_IO2,
EVENTOUT

ADC3_INP3

- G6 28 32 K4 PF8 I/O
FT_
ha

-

TIM16_CH1N,
SPI5_MISO,

SAI1_SCK_B,
UART7_RTS/UART7_

DE, SAI4_SCK_B,
TIM13_CH1,

QUADSPI_BK1_IO0,
EVENTOUT

ADC3_INN3,
ADC3_INP7

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 65/251

STM32H757xI Pin descriptions

104

- H3 29 33 L4 PF9 I/O
FT_
ha

-

TIM17_CH1N,
SPI5_MOSI,
SAI1_FS_B,

UART7_CTS,
SAI4_FS_B,
TIM14_CH1,

QUADSPI_BK1_IO1,
EVENTOUT

ADC3_INP2

- H4 30 34 L3 PF10 I/O
FT_
ha

-

TIM16_BKIN, SAI1_D3,
QUADSPI_CLK,

SAI4_D3, DCMI_D11,
LCD_DE, EVENTOUT

ADC3_INN2,
ADC3_INP6

H12 J2 31 35 J2
PH0-

OSC_IN(PH0)
I/O FT - EVENTOUT OSC_IN

H13 J1 32 36 J1
PH1-

OSC_OUT(P
H1)

I/O FT - EVENTOUT OSC_OUT

H11 H5 33 37 K1 NRST I/O RST - - -

G11 J4 34 38 L2 PC0 I/O
FT_

a
-

DFSDM1_CKIN0,
DFSDM1_DATIN4,

SAI2_FS_B,
OTG_HS_ULPI_STP,

FMC_SDNWE, LCD_R5,
EVENTOUT

ADC123_INP10

G10 J3 35 39 M2 PC1 I/O
FT_
ha

-

TRACED0, SAI1_D1,
DFSDM1_DATIN0,
DFSDM1_CKIN4,

SPI2_MOSI/I2S2_SDO,
SAI1_SD_A,
SAI4_SD_A,

SDMMC2_CK, SAI4_D1,
ETH_MDC,

MDIOS_MDC,
EVENTOUT

ADC123_INN10,
ADC123_INP11,

RTC_TAMP3/
WKUP5

- - - - M3(2) PC2 I/O
FT_

a
-

C1DSLEEP,
DFSDM1_CKIN1,

SPI2_MISO/I2S2_SDI,
DFSDM1_CKOUT,

OTG_HS_ULPI_DIR,
ETH_MII_TXD2,
FMC_SDNE0,
EVENTOUT

ADC123_INN11,
ADC123_INP12

K13(3) K1(3) 36(3) 40(3) R1(1) PC2_C
AN
A

TT_
a

-
ADC3_INN1,
ADC3_INP0

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32H757xI

66/251 DS12931 Rev 1

- - - - M4(1) PC3 I/O
FT_

a
-

C1SLEEP,
DFSDM1_DATIN1,

SPI2_MOSI/I2S2_SDO,
OTG_HS_ULPI_NXT,
ETH_MII_TX_CLK,

FMC_SDCKE0,
EVENTOUT

ADC12_INN12,
ADC12_INP13

K12(3) K2(3) 37(3) 41(3) R2(1) PC3_C
AN
A

TT_
a

- ADC3_INP1

- M2 - - E11 VDD S - - - -

- C12 - - C13 VSS S - - - -

J13 - 38 42 P1 VSSA S - - - -

- L1 - - N1 VREF- S - - - -

J12 M1 39 43 M1 VREF+ S - - - -

J11 L2 40 44 L1 VDDA S - - - -

L13 K3 41 45 N5(1) PA0 I/O
FT_

a
-

TIM2_CH1/TIM2_ETR,
TIM5_CH1, TIM8_ETR,

TIM15_BKIN,
USART2_CTS/USART2

_NSS, UART4_TX,
SDMMC2_CMD,

SAI2_SD_B,
ETH_MII_CRS,

EVENTOUT

ADC1_INP16,
WKUP0

- - - - T1(1) PA0_C
AN
A

TT_
a

-
ADC12_INN1,
ADC12_INP0

L12 L3 42 46 N4(1) PA1 I/O
FT_
ha

-
TIM2_CH2, TIM5_CH2,

LPTIM3_OUT,
TIM15_CH1N,

USART2_RTS/USART2
_DE, UART4_RX,

QUADSPI_BK1_IO3,
SAI2_MCLK_B,

ETH_MII_RX_CLK/ETH
_RMII_REF_CLK,

LCD_R2, EVENTOUT

ADC1_INN16,
ADC1_INP17

- - - - T2(1) PA1_C
AN
A

TT_
a

- ADC12_INP1

K11 M3 43 47 N3 PA2 I/O
FT_

a
-

TIM2_CH3, TIM5_CH3,
LPTIM4_OUT,
TIM15_CH1,
USART2_TX,
SAI2_SCK_B,
ETH_MDIO,

MDIOS_MDIO, LCD_R1,
EVENTOUT

ADC12_INP14,
WKUP1

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 67/251

STM32H757xI Pin descriptions

104

- - - 48 N2 PH2 I/O
FT_
ha

-

LPTIM1_IN2,
QUADSPI_BK2_IO0,

SAI2_SCK_B,
ETH_MII_CRS,
FMC_SDCKE0,

LCD_R0, EVENTOUT

ADC3_INP13

- - 44 49 F5 VDD S - - - -

- N1 45 50 C16 VSS S - - - -

- - - 51 P2 PH3 I/O
FT_
ha

-

QUADSPI_BK2_IO1,
SAI2_MCLK_B,
ETH_MII_COL,

FMC_SDNE0, LCD_R1,
EVENTOUT

ADC3_INN13,
ADC3_INP14

- - - 52 P3 PH4 I/O
FT_f

a
-

I2C2_SCL, LCD_G5,
OTG_HS_ULPI_NXT,
LCD_G4, EVENTOUT

ADC3_INN14,
ADC3_INP15

- - - 53 P4 PH5 I/O
FT_f

a
-

I2C2_SDA, SPI5_NSS,
FMC_SDNWE,

EVENTOUT

ADC3_INN15,
ADC3_INP16

J10 N2 46 54 U2 PA3 I/O
FT_
ha

-

TIM2_CH4, TIM5_CH4,
LPTIM5_OUT,
TIM15_CH2,

USART2_RX, LCD_B2,
OTG_HS_ULPI_D0,

ETH_MII_COL,
LCD_B5, EVENTOUT

ADC12_INP15

L11 - 47 55 - VSS S - - - -

M12 - 48 56 G5 VDD S - - - -

K10 N3 49 57 U3 PA4 I/O
TT_

a
-

D1PWREN, TIM5_ETR,
SPI1_NSS/I2S1_WS,
SPI3_NSS/I2S3_WS,

USART2_CK,
SPI6_NSS,

OTG_HS_SOF,
DCMI_HSYNC,
LCD_VSYNC,
EVENTOUT

ADC12_INP18,
DAC1_OUT1

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32H757xI

68/251 DS12931 Rev 1

H10 J5 50 58 T3 PA5 I/O
TT_
ha

-

D2PWREN,
TIM2_CH1/TIM2_ETR,

TIM8_CH1N,
SPI1_SCK/I2S1_CK,

SPI6_SCK,
OTG_HS_ULPI_CK,

LCD_R4, EVENTOUT

ADC12_INN18,
ADC12_INP19,
DAC1_OUT2

G9 M4 51 59 R3 PA6 I/O
FT_

a
-

TIM1_BKIN, TIM3_CH1,
TIM8_BKIN,

SPI1_MISO/I2S1_SDI,
SPI6_MISO,
TIM13_CH1,

TIM8_BKIN_COMP12,
MDIOS_MDC,

TIM1_BKIN_COMP12,
DCMI_PIXCLK,

LCD_G2, EVENTOUT

ADC12_INP3

J9 K4 52 60 R5 PA7 I/O
TT_

a
-

TIM1_CH1N,
TIM3_CH2,

TIM8_CH1N,
SPI1_MOSI/I2S1_SDO,

SPI6_MOSI,
TIM14_CH1,

ETH_MII_RX_DV/ETH_
RMII_CRS_DV,
FMC_SDNWE,

EVENTOUT

ADC12_INN3,
ADC12_INP7,

OPAMP1_VINM

M11 L4 53 61 T4 PC4 I/O
TT_

a
-

C2DSLEEP,
DFSDM1_CKIN2,

I2S1_MCK,
SPDIFRX1_IN3,

ETH_MII_RXD0/ETH_R
MII_RXD0,

FMC_SDNE0,
EVENTOUT

ADC12_INP4,
OPAMP1_VOUT,

COMP1_INM

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 69/251

STM32H757xI Pin descriptions

104

L10 K5 54 62 U4 PC5 I/O
TT_

a
-

C2SLEEP, SAI1_D3,
DFSDM1_DATIN2,

SPDIFRX1_IN4,
SAI4_D3,

ETH_MII_RXD1/ETH_R
MII_RXD1,

FMC_SDCKE0,
COMP1_OUT,
EVENTOUT

ADC12_INN4,
ADC12_INP8,

OPAMP1_VINM

- - - - G13 VDD S - - - -

- H2 - - R4 VSS S - - - -

K9 N4 55 63 U5 PB0 I/O
FT_

a
-

TIM1_CH2N,
TIM3_CH3,

TIM8_CH2N,
DFSDM1_CKOUT,

UART4_CTS, LCD_R3,
OTG_HS_ULPI_D1,

ETH_MII_RXD2,
LCD_G1, EVENTOUT

ADC12_INN5,
ADC12_INP9,

OPAMP1_VINP,
COMP1_INP

H9 H6 56 64 T5 PB1 I/O
TT_

u
-

TIM1_CH3N,
TIM3_CH4,

TIM8_CH3N,
DFSDM1_DATIN1,

LCD_R6,
OTG_HS_ULPI_D2,

ETH_MII_RXD3,
LCD_G0, EVENTOUT

ADC12_INP5,
COMP1_INM

M10 L5 57 65 R6 PB2 I/O
FT_
ha

-

RTC_OUT, SAI1_D1,
DFSDM1_CKIN1,

SAI1_SD_A,
SPI3_MOSI/I2S3_SDO,

SAI4_SD_A,
QUADSPI_CLK,

SAI4_D1, EVENTOUT

COMP1_INP

- - - 66 P5 PI15 I/O FT -
LCD_G2, LCD_R0,

EVENTOUT
-

- - - - N6 PJ0 I/O FT -
LCD_R7, LCD_R1,

EVENTOUT
-

- - - - P6 PJ1 I/O FT - LCD_R2, EVENTOUT -

- - - - T6 PJ2 I/O FT -
DSI_TE, LCD_R3,

EVENTOUT
-

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32H757xI

70/251 DS12931 Rev 1

- - - - U6 PJ3 I/O FT - LCD_R4, EVENTOUT -

- - - - U7 PJ4 I/O FT - LCD_R5, EVENTOUT -

F8 K6 58 67 T7 PF11 I/O
FT_

a
-

SPI5_MOSI,
SAI2_SD_B,

FMC_SDNRAS,
DCMI_D12, EVENTOUT

ADC1_INP2

G8 J6 59 68 R7 PF12 I/O
FT_
ha

- FMC_A6, EVENTOUT
ADC1_INN2,
ADC1_INP6

L9 - - - J3 VSS S - - -

M9 - - - H5 VDD S - - -

H8 M5 60 69 P7 PF13 I/O
FT_
ha

-
DFSDM1_DATIN6,

I2C4_SMBA, FMC_A7,
EVENTOUT

ADC2_INP2

K8 N5 61 70 P8 PF14 I/O
FT_f
ha

-
DFSDM1_CKIN6,

I2C4_SCL, FMC_A8,
EVENTOUT

ADC2_INN2,
ADC2_INP6

J8 M7 62 71 R9 PF15 I/O
FT_f

h
-

I2C4_SDA, FMC_A9,
EVENTOUT

-

L8 L6 63 72 T8 PG0 I/O
FT_

h
- FMC_A10, EVENTOUT -

- M9 64 73 J16 VSS S - - -

- - 65 74 H13 VDD S - - -

M8 J7 66 75 U8 PG1 I/O
TT_

h
- FMC_A11, EVENTOUT OPAMP2_VINM

H7 K7 67 76 U9 PE7 I/O
TT_
ha

-

TIM1_ETR,
DFSDM1_DATIN2,

UART7_RX,
QUADSPI_BK2_IO0,
FMC_D4/FMC_DA4,

EVENTOUT

OPAMP2_VOUT,
COMP2_INM

J7 L8 68 77 T9 PE8 I/O
TT_
ha

-

TIM1_CH1N,
DFSDM1_CKIN2,

UART7_TX,
QUADSPI_BK2_IO1,
FMC_D5/FMC_DA5,

COMP2_OUT,
EVENTOUT

OPAMP2_VINM

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 71/251

STM32H757xI Pin descriptions

104

K7 N6 69 78 P9 PE9 I/O
TT_
ha

-

TIM1_CH1,
DFSDM1_CKOUT,

UART7_RTS/UART7_
DE,

QUADSPI_BK2_IO2,
FMC_D6/FMC_DA6,

EVENTOUT

OPAMP2_VINP,
COMP2_INP

L7 M6 70 79 J17 VSS S - - - -

M7 - 71 80 J13 VDD S - - - -

G7 L7 72 81 N9 PE10 I/O
FT_
ha

-

TIM1_CH2N,
DFSDM1_DATIN4,

UART7_CTS,
QUADSPI_BK2_IO3,
FMC_D7/FMC_DA7,

EVENTOUT

COMP2_INM

G6 N7 73 82 P10 PE11 I/O
FT_
ha

-

TIM1_CH2,
DFSDM1_CKIN4,

SPI4_NSS, SAI2_SD_B,
FMC_D8/FMC_DA8,

LCD_G3, EVENTOUT

COMP2_INP

J6 J8 74 83 R10 PE12 I/O
FT_

h
-

TIM1_CH3N,
DFSDM1_DATIN5,

SPI4_SCK,
SAI2_SCK_B,

FMC_D9/FMC_DA9,
COMP1_OUT, LCD_B4,

EVENTOUT

-

K6 H8 75 84 T10 PE13 I/O
FT_

h
-

TIM1_CH3,
DFSDM1_CKIN5,

SPI4_MISO,
SAI2_FS_B,

FMC_D10/FMC_DA10,
COMP2_OUT, LCD_DE,

EVENTOUT

-

- H2 - - T12 VSS S - - - -

- - - - K13 VDD S - - -

M6 M8 76 85 U10 PE14 I/O
FT_

h
-

TIM1_CH4, SPI4_MOSI,
SAI2_MCLK_B,

FMC_D11/FMC_DA11,
LCD_CLK, EVENTOUT

-

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32H757xI

72/251 DS12931 Rev 1

L6 K8 77 86 R11 PE15 I/O
FT_

h
-

TIM1_BKIN,
COMP_TIM1_BKIN,

FMC_D12/FMC_DA12,
TIM1_BKIN_COMP12,
LCD_R7, EVENTOUT

-

H6 K9 78 87 P11 PB10 I/O FT_f -

TIM2_CH3,
HRTIM_SCOUT,

LPTIM2_IN1, I2C2_SCL,
SPI2_SCK/I2S2_CK,
DFSDM1_DATIN7,

USART3_TX,
QUADSPI_BK1_NCS,
OTG_HS_ULPI_D3,
ETH_MII_RX_ER,

LCD_G4, EVENTOUT

-

K5 N8 79 88 P12 PB11 I/O FT_f -

TIM2_CH4,
HRTIM_SCIN,
LPTIM2_ETR,

I2C2_SDA,
DFSDM1_CKIN7,

USART3_RX,
OTG_HS_ULPI_D4,

ETH_MII_TX_EN/ETH_
RMII_TX_EN, DSI_TE,
LCD_G5, EVENTOUT

-

M5 N9 80 89 U11 VCAP S - - - -

L5 - 81 90 - VSS S - - - -

L4 N10 82 91 U12 VDDLDO S - - - -

M4 - - - L13 VDD S - - - -

- - - - R12 PJ5 I/O FT - LCD_R6, EVENTOUT -

- - - 92 T11 PH6 I/O FT -

TIM12_CH1,
I2C2_SMBA, SPI5_SCK,

ETH_MII_RXD2,
FMC_SDNE1,

DCMI_D8, EVENTOUT

-

- - - 93 U13 PH7 I/O
FT_f

a
-

I2C3_SCL, SPI5_MISO,
ETH_MII_RXD3,
FMC_SDCKE1,

DCMI_D9, EVENTOUT

-

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 73/251

STM32H757xI Pin descriptions

104

- - - 94 T13 PH8 I/O
FT_f
ha

-

TIM5_ETR, I2C3_SDA,
FMC_D16,

DCMI_HSYNC,
LCD_R2, EVENTOUT

-

- E13 - - - VSS S - - - -

M4 L9 - - M13 VDD S - - - -

- - - 95 R13 PH9 I/O
FT_

h
-

TIM12_CH2,
I2C3_SMBA, FMC_D17,

DCMI_D0, LCD_R3,
EVENTOUT

-

- - - 96 P13 PH10 I/O
FT_

h
-

TIM5_CH1,
I2C4_SMBA, FMC_D18,

DCMI_D1, LCD_R4,
EVENTOUT

-

- - - 97 P14 PH11 I/O
FT_f

h
-

TIM5_CH2, I2C4_SCL,
FMC_D19, DCMI_D2,
LCD_R5, EVENTOUT

-

- - - 98 R14 PH12 I/O
FT_f

h
-

TIM5_CH3, I2C4_SDA,
FMC_D20, DCMI_D3,
LCD_R6, EVENTOUT

-

- D1 83 99 N16 VSS S - - - -

M4 - 84 100 - VDD S - - - -

J5 L10 85 101 T14 PB12 I/O
FT_

u
-

TIM1_BKIN,
I2C2_SMBA,

SPI2_NSS/I2S2_WS,
DFSDM1_DATIN1,

USART3_CK,
FDCAN2_RX,

OTG_HS_ULPI_D5,
ETH_MII_TXD0/ETH_R
MII_TXD0, OTG_HS_ID,
TIM1_BKIN_COMP12,

UART5_RX,
EVENTOUT

-

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32H757xI

74/251 DS12931 Rev 1

H5 M10 86 102 U14 PB13 I/O
FT_

u
-

TIM1_CH1N,
LPTIM2_OUT,

SPI2_SCK/I2S2_CK,
DFSDM1_CKIN1,

USART3_CTS/USART3
_NSS, FDCAN2_TX,
OTG_HS_ULPI_D6,

ETH_MII_TXD1/ETH_R
MII_TXD1, UART5_TX,

EVENTOUT

OTG_HS_VBUS

M3 N11 87 103 U15 PB14 I/O
FT_

u
-

TIM1_CH2N,
TIM12_CH1,
TIM8_CH2N,
USART1_TX,

SPI2_MISO/I2S2_SDI,
DFSDM1_DATIN2,

USART3_RTS/USART3
_DE, UART4_RTS/

UART4_DE,
SDMMC2_D0,
OTG_HS_DM,
EVENTOUT

-

M2 M11 88 104 T15 PB15 I/O
FT_

u
-

RTC_REFIN,
TIM1_CH3N,
TIM12_CH2,
TIM8_CH3N,
USART1_RX,

SPI2_MOSI/I2S2_SDO,
DFSDM1_CKIN2,

UART4_CTS,
SDMMC2_D1,
OTG_HS_DP,
EVENTOUT

-

G5 N12 89 105 U16 PD8 I/O
FT_

h
-

DFSDM1_CKIN3,
SAI3_SCK_B,
USART3_TX,

SPDIFRX1_IN2,
FMC_D13/FMC_DA13,

EVENTOUT

-

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 75/251

STM32H757xI Pin descriptions

104

K4 M12 90 106 T17 PD9 I/O
FT_

h
-

DFSDM1_DATIN3,
SAI3_SD_B,
USART3_RX,

FDCAN2_RXFD_MODE,
FMC_D14/FMC_DA14,

EVENTOUT

-

L3 N13 91 107 T16 PD10 I/O
FT_

h
-

DFSDM1_CKOUT,
SAI3_FS_B,

USART3_CK,
FDCAN2_TXFD_MODE,
FMC_D15/FMC_DA15,
LCD_B3, EVENTOUT

- L11 92 108 N12 VDD S - - - -

M1 L13 93 109 U17 VSS S - - - -

J4 K10 94 110 R15 PD11 I/O
FT_

h
-

LPTIM2_IN2,
I2C4_SMBA,

USART3_CTS/USART3
_NSS,

QUADSPI_BK1_IO0,
SAI2_SD_A, FMC_A16,

EVENTOUT

-

L2 J10 95 111 R16 PD12 I/O
FT_f

h
-

LPTIM1_IN1,
TIM4_CH1,

LPTIM2_IN1, I2C4_SCL,
USART3_RTS/
USART3_DE,

QUADSPI_BK1_IO1,
SAI2_FS_A, FMC_A17,

EVENTOUT

-

K3 J9 96 112 R17 PD13 I/O
FT_f

h
-

LPTIM1_OUT,
TIM4_CH2, I2C4_SDA,
QUADSPI_BK1_IO3,

SAI2_SCK_A,
FMC_A18, EVENTOUT

-

L1 - - 113 - VSS S - - - -

- - - 114 N11 VDD S - - - -

H4 H9 97 115 P16 PD14 I/O
FT_

h
-

TIM4_CH3,
SAI3_MCLK_B,
UART8_CTS,

FMC_D0/FMC_DA0,
EVENTOUT

-

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32H757xI

76/251 DS12931 Rev 1

J3 H10 98 116 P15 PD15 I/O
FT_

h
-

TIM4_CH4,
SAI3_MCLK_A,
UART8_RTS/
UART8_DE,

FMC_D1/FMC_DA1,
EVENTOUT

-

- - - - N15 PJ6 I/O FT -
TIM8_CH2, LCD_R7,

EVENTOUT
-

- - - - N14 PJ7 I/O FT -
TRGIN, TIM8_CH2N,
LCD_G0, EVENTOUT

-

K2 - - - N10 VDD S - - - -

- C12 - - R8 VSS S - - - -

- - - - N13 PJ8 I/O FT -
TIM1_CH3N,

TIM8_CH1, UART8_TX,
LCD_G1, EVENTOUT

-

- - - - M14 PJ9 I/O FT -

TIM1_CH3,
TIM8_CH1N,

UART8_RX, LCD_G2,
EVENTOUT

-

- - - - L14 PJ10 I/O FT -
TIM1_CH2N,

TIM8_CH2, SPI5_MOSI,
LCD_G3, EVENTOUT

-

- - - - K14 PJ11 I/O FT -

TIM1_CH2,
TIM8_CH2N,

SPI5_MISO, LCD_G4,
EVENTOUT

-

- - 99 117 N8 VDD S - - -

- M13 - - P17 VDDDSI S - - -

- - 100 118 U1 VSS S - - -

K1 L12 101 119 N17 VCAPDSI S - - -

- - 102 120 - VDD12DSI S - - -

J2 K12 103 121 M16 DSI_D0P I/O TT - - -

J1 K13 104 122 M17 DSI_D0N I/O TT - - -

H3 G12 105 123 K15 VSSDSI S - - -

H2 J12 106 124 L16 DSI_CKP I/O TT - - -

H1 J13 107 125 L17 DSI_CKN I/O TT - - -

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 77/251

STM32H757xI Pin descriptions

104

- - 108 126 - VDD12DSI S - - - -

G2 H12 - 127 K16 DSI_D1P I/O TT - - -

G1 H13 - 128 K17 DSI_D1N I/O TT - - -

- G13 109 129 L15 VSSDSI S - - - -

- - - - J14 PK0 I/O FT -
TIM1_CH1N,

TIM8_CH3, SPI5_SCK,
LCD_G5, EVENTOUT

-

- - - - J15 PK1 I/O FT -

TIM1_CH1,
TIM8_CH3N,

SPI5_NSS, LCD_G6,
EVENTOUT

-

- - - - H17 PK2 I/O FT -

TIM1_BKIN,
TIM8_BKIN,

TIM8_BKIN_COMP12,
TIM1_BKIN_COMP12,
LCD_G7, EVENTOUT

-

G3 H7 110 130 H16 PG2 I/O
FT_

h
-

TIM8_BKIN,
TIM8_BKIN_COMP12,
FMC_A12, EVENTOUT

-

G4 G8 111 131 H15 PG3 I/O
FT_

h
-

TIM8_BKIN2,
TIM8_BKIN2_COMP12,
FMC_A13, EVENTOUT

-

- - 112 132 - VSS S - - - -

- E12 113 133 N7 VDD S - - - -

F4 G10 114 134 H14 PG4 I/O
FT_

h
-

TIM1_BKIN2,
TIM1_BKIN2_COMP12,
FMC_A14/FMC_BA0,

EVENTOUT

-

F1 G9 115 135 G14 PG5 I/O
FT_

h
-

TIM1_ETR,
FMC_A15/FMC_BA1,

EVENTOUT
-

- G11 116 136 G15 PG6 I/O
FT_

h
-

TIM17_BKIN,
HRTIM_CHE1,

QUADSPI_BK1_NCS,
FMC_NE3, DCMI_D12,
LCD_R7, EVENTOUT

-

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32H757xI

78/251 DS12931 Rev 1

- F8 117 137 F16 PG7 I/O
FT_

h
-

HRTIM_CHE2,
SAI1_MCLK_A,

USART6_CK, FMC_INT,
DCMI_D13, LCD_CLK,

EVENTOUT

-

F2 F9 118 138 F15 PG8 I/O
FT_

h
-

TIM8_ETR, SPI6_NSS,
USART6_RTS/USART6
_DE, SPDIFRX1_IN3,

ETH_PPS_OUT,
FMC_SDCLK, LCD_G7,

EVENTOUT

-

F3 - 119 139 G16 VSS S - - - -

E3 F12 120 140 G17 VDD50USB S - - - -

E1 F13 121 141 F17 VDD33USB S - - - -

E2 - - - M5 VDD S - - - -

F5 F11 122 142 F14 PC6 I/O
FT_

h
-

HRTIM_CHA1,
TIM3_CH1, TIM8_CH1,

DFSDM1_CKIN3,
I2S2_MCK,

USART6_TX,
SDMMC1_D0DIR,

FMC_NWAIT,
SDMMC2_D6,
SDMMC1_D6,

DCMI_D0,
LCD_HSYNC,
EVENTOUT

SWPMI_IO

E4 E10 123 143 F13 PC7 I/O
FT_

h
-

TRGIO, HRTIM_CHA2,
TIM3_CH2, TIM8_CH2,

DFSDM1_DATIN3,
I2S3_MCK,

USART6_RX,
SDMMC1_D123DIR,

FMC_NE1,
SDMMC2_D7,
SWPMI_TX,

SDMMC1_D7,
DCMI_D1, LCD_G6,

EVENTOUT

-

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 79/251

STM32H757xI Pin descriptions

104

D1 F10 124 144 E13 PC8 I/O
FT_

h
-

TRACED1,
HRTIM_CHB1,

TIM3_CH3, TIM8_CH3,
USART6_CK,
UART5_RTS/
UART5_DE,

FMC_NE2/FMC_NCE,
SWPMI_RX,

SDMMC1_D0,
DCMI_D2, EVENTOUT

-

D2 E11 125 145 E14 PC9 I/O
FT_f

h
-

MCO2, TIM3_CH4,
TIM8_CH4, I2C3_SDA,

I2S_CKIN, UART5_CTS,
QUADSPI_BK1_IO0,

LCD_G3,
SWPMI_SUSPEND,

SDMMC1_D1,
DCMI_D3, LCD_B2,

EVENTOUT

-

- - 126 - L5 VDD S - - - -

D3 D10 127 146 E15 PA8 I/O
FT_f
ha

-

MCO1, TIM1_CH1,
HRTIM_CHB2,
TIM8_BKIN2,

I2C3_SCL,
USART1_CK,

OTG_FS_SOF,
UART7_RX,

TIM8_BKIN2_COMP12,
LCD_B3, LCD_R6,

EVENTOUT

-

D4 D11 128 147 D15 PA9 I/O
FT_

u
-

TIM1_CH2,
HRTIM_CHC1,
LPUART1_TX,
I2C3_SMBA,

SPI2_SCK/I2S2_CK,
USART1_TX,

FDCAN1_RXFD_MODE,
DCMI_D0, LCD_R5,

EVENTOUT

OTG_FS_VBUS

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32H757xI

80/251 DS12931 Rev 1

C2 A13 129 148 D14 PA10 I/O
FT_

u
-

TIM1_CH3,
HRTIM_CHC2,
LPUART1_RX,
USART1_RX,

FDCAN1_TXFD_MODE,
OTG_FS_ID,

MDIOS_MDIO, LCD_B4,
DCMI_D1, LCD_B1,

EVENTOUT

-

C1 D12 130 149 E17 PA11 I/O
FT_

u
-

TIM1_CH4,
HRTIM_CHD1,

LPUART1_CTS,
SPI2_NSS/I2S2_WS,

UART4_RX,
USART1_CTS/USART1

_NSS, FDCAN1_RX,
OTG_FS_DM, LCD_R4,

EVENTOUT

-

B1 D13 131 150 E16 PA12 I/O
FT_

u
-

TIM1_ETR,
HRTIM_CHD2,

LPUART1_RTS/

LPUART1_DE,
SPI2_SCK/I2S2_CK,

UART4_TX,
USART1_RTS/
USART1_DE,
SAI2_FS_B,

FDCAN1_TX,
OTG_FS_DP, LCD_R5,

EVENTOUT

-

C3 B11 132 151 C15
PA13(JTMS/

SWDIO)
I/O FT -

JTMS-SWDIO,
EVENTOUT

-

B2 C13 133 152 D17 VCAP S - - - -

A1 - 134 153 - VSS S - - - -

A2 B13 135 154 C17 VDDLDO - - - -

B3 - 136 155 K5 VDD S - - - -

- - - 156 D16 PH13 I/O
FT_

h
-

TIM8_CH1N,
UART4_TX,

FDCAN1_TX,
FMC_D21, LCD_G2,

EVENTOUT

-

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 81/251

STM32H757xI Pin descriptions

104

- - - 157 B17 PH14 I/O
FT_

h
-

TIM8_CH2N,
UART4_RX,

FDCAN1_RX,
FMC_D22, DCMI_D4,
LCD_G3, EVENTOUT

-

- - - 158 B16 PH15 I/O
FT_

h
-

TIM8_CH3N,
FDCAN1_TXFD_MODE,
FMC_D23, DCMI_D11,
LCD_G4, EVENTOUT

-

- - - 159 A16 PI0 I/O
FT_

h
-

TIM5_CH4,
SPI2_NSS/I2S2_WS,

FDCAN1_RXFD_MODE,
FMC_D24, DCMI_D13,
LCD_G5, EVENTOUT

-

- - - 160 - VSS S - - -

- B12 - 161 VDD VDD S - - -

- - - 162 A15 PI1 I/O
FT_

h
-

TIM8_BKIN2,
SPI2_SCK/I2S2_CK,

TIM8_BKIN2_COMP12,
FMC_D25, DCMI_D8,
LCD_G6, EVENTOUT

-

- - - 163 B15 PI2 I/O
FT_

h
-

TIM8_CH4,
SPI2_MISO/I2S2_SDI,
FMC_D26, DCMI_D9,
LCD_G7, EVENTOUT

-

- - - 164 C14 PI3 I/O
FT_

h
-

TIM8_ETR,
SPI2_MOSI/I2S2_SDO,
FMC_D27, DCMI_D10,

EVENTOUT

-

C4 - 137 - - VSS S - - - -

B3 - - - VDD VDD S - - - -

E5 A11 138 165 B14
PA14(JTCK/

SWCLK)
I/O FT -

JTCK-SWCLK,
EVENTOUT

-

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32H757xI

82/251 DS12931 Rev 1

A3 B10 139 166 A14 PA15(JTDI) I/O FT -

JTDI,
TIM2_CH1/TIM2_ETR,

HRTIM_FLT1, CEC,
SPI1_NSS/I2S1_WS,
SPI3_NSS/I2S3_WS,

SPI6_NSS,
UART4_RTS/UART4_D
E, UART7_TX, DSI_TE,

EVENTOUT

-

D5 C11 140 167 A13 PC10 I/O
FT_
ha

-

HRTIM_EEV1,
DFSDM1_CKIN5,

SPI3_SCK/I2S3_CK,
USART3_TX,
UART4_TX,

QUADSPI_BK1_IO1,
SDMMC1_D2,

DCMI_D8, LCD_R2,
EVENTOUT

-

C5 E9 141 168 B13 PC11 I/O
FT_

h
-

HRTIM_FLT2,
DFSDM1_DATIN5,

SPI3_MISO/I2S3_SDI,
USART3_RX,
UART4_RX,

QUADSPI_BK2_NCS,
SDMMC1_D3,

DCMI_D4, EVENTOUT

-

B4 D9 142 169 C12 PC12 I/O
FT_

h
-

TRACED3,
HRTIM_EEV2,

SPI3_MOSI/I2S3_SDO,
USART3_CK,
UART5_TX,

SDMMC1_CK,
DCMI_D9, EVENTOUT

-

- A7 - - - VSS S - - - -

- - - - VDD VDD S - - - -

A4 C10 143 170 D13 PD0 I/O
FT_

h
-

DFSDM1_CKIN6,
SAI3_SCK_A,
UART4_RX,

FDCAN1_RX,
FMC_D2/FMC_DA2,

EVENTOUT

-

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 83/251

STM32H757xI Pin descriptions

104

F6 C9 144 171 E12 PD1 I/O
FT_

h
-

DFSDM1_DATIN6,
SAI3_SD_A,
UART4_TX,

FDCAN1_TX,
FMC_D3/FMC_DA3,

EVENTOUT

-

E6 E8 145 172 D12 PD2 I/O
FT_

h
-

TRACED2, TIM3_ETR,
UART5_RX,

SDMMC1_CMD,
DCMI_D11, EVENTOUT

-

B5 A10 146 173 B12 PD3 I/O
FT_

h
-

DFSDM1_CKOUT,
SPI2_SCK/I2S2_CK,

USART2_CTS/USART2
_NSS, FMC_CLK,

DCMI_D5, LCD_G7,
EVENTOUT

-

A5 D8 147 174 A12 PD4 I/O
FT_

h
-

HRTIM_FLT3,
SAI3_FS_A,

USART2_RTS/USART2
_DE,

FDCAN1_RXFD_MODE,
FMC_NOE, EVENTOUT

-

F7 C8 148 175 A11 PD5 I/O
FT_

h
-

HRTIM_EEV3,
USART2_TX,

FDCAN1_TXFD_MODE,
FMC_NWE, EVENTOUT

-

B6 - - - - VSS S - - - -

A6 B2 - - VDD VDD S - - - -

C6 B8 149 176 B11 PD6 I/O
FT_

h
-

SAI1_D1,
DFSDM1_CKIN4,
DFSDM1_DATIN1,

SPI3_MOSI/I2S3_SDO,
SAI1_SD_A,
USART2_RX,
SAI4_SD_A,

FDCAN2_RXFD_MODE,
SAI4_D1, SDMMC2_CK,

FMC_NWAIT,
DCMI_D10, LCD_B2,

EVENTOUT

-

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32H757xI

84/251 DS12931 Rev 1

D6 A8 150 177 C11 PD7 I/O
FT_

h
-

DFSDM1_DATIN4,
SPI1_MOSI/I2S1_SDO,

DFSDM1_CKIN1,
USART2_CK,

SPDIFRX1_IN0,
SDMMC2_CMD,

FMC_NE1, EVENTOUT

-

- - - - D11 PJ12 I/O FT -
TRGOUT, LCD_G3,

LCD_B0, EVENTOUT
-

- - - - E10 PJ13 I/O FT -
LCD_B4, LCD_B1,

EVENTOUT
-

- - - - D10 PJ14 I/O FT - LCD_B2, EVENTOUT -

- - - - B10 PJ15 I/O FT - LCD_B3, EVENTOUT -

B9 B9 151 178 - VSS S - - - -

- - 152 179 VDD VDD S - - - -

- C7 153 180 A10 PG9 I/O
FT_

h
-

SPI1_MISO/I2S1_SDI,
USART6_RX,

SPDIFRX1_IN4,
QUADSPI_BK2_IO2,

SAI2_FS_B,
FMC_NE2/FMC_NCE,

DCMI_VSYNC,
EVENTOUT

-

- D7 154 181 A9 PG10 I/O
FT_

h
-

HRTIM_FLT5,
SPI1_NSS/I2S1_WS,
LCD_G3, SAI2_SD_B,
FMC_NE3, DCMI_D2,
LCD_B2, EVENTOUT

-

- E7 155 182 B9 PG11 I/O
FT_

h
-

LPTIM1_IN2,
HRTIM_EEV4,

SPI1_SCK/I2S1_CK,
SPDIFRX1_IN1,
SDMMC2_D2,

ETH_MII_TX_EN/ETH_
RMII_TX_EN, DCMI_D3,

LCD_B3, EVENTOUT

-

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 85/251

STM32H757xI Pin descriptions

104

- G7 156 183 C9 PG12 I/O
FT_

h
-

LPTIM1_IN1,
HRTIM_EEV5,
SPI6_MISO,

USART6_RTS/USART6
_DE, SPDIFRX1_IN2,

LCD_B4,
ETH_MII_TXD1/ETH_R
MII_TXD1, FMC_NE4,
LCD_B1, EVENTOUT

-

- F7 157 184 D9 PG13 I/O
FT_

h
-

TRACED0,
LPTIM1_OUT,

HRTIM_EEV10,
SPI6_SCK,

USART6_CTS/USART6
_NSS,

ETH_MII_TXD0/ETH_R
MII_TXD0, FMC_A24,
LCD_R0, EVENTOUT

-

- E6 158 185 D8 PG14 I/O
FT_

h
-

TRACED1,
LPTIM1_ETR,
SPI6_MOSI,
USART6_TX,

QUADSPI_BK2_IO3,
ETH_MII_TXD1/ETH_R
MII_TXD1, FMC_A25,
LCD_B0, EVENTOUT

-

- - 159 186 - VSS S - - - -

- - 160 187 VDD VDD S - - - -

- - - - C8 PK3 I/O FT - LCD_B4, EVENTOUT -

- - - - B8 PK4 I/O FT - LCD_B5, EVENTOUT -

- - - - A8 PK5 I/O FT - LCD_B6, EVENTOUT -

- - - - C7 PK6 I/O FT - LCD_B7, EVENTOUT -

- - - - D7 PK7 I/O FT - LCD_DE, EVENTOUT -

- B7 - - VDD VDD S - - -

A7 C6 161 188 D6 PG15 I/O
FT_

h
-

USART6_CTS/USART6
_NSS, FMC_SDNCAS,

DCMI_D13, EVENTOUT
-

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32H757xI

86/251 DS12931 Rev 1

B7 A6 162 189 C6
PB3(JTDO/TR

ACESWO)
I/O FT -

JTDO/TRACESWO,
TIM2_CH2,

HRTIM_FLT4,
SPI1_SCK/I2S1_CK,
SPI3_SCK/I2S3_CK,

SPI6_SCK,
SDMMC2_D2,
CRS_SYNC,
UART7_RX,
EVENTOUT

-

A8 B6 163 190 B7 PB4(NJTRST) I/O FT -

NJTRST, TIM16_BKIN,
TIM3_CH1,

HRTIM_EEV6,
SPI1_MISO/I2S1_SDI,
SPI3_MISO/I2S3_SDI,
SPI2_NSS/I2S2_WS,

SPI6_MISO,
SDMMC2_D3,

UART7_TX, EVENTOUT

-

B8 A5 164 191 A5 PB5 I/O FT -

TIM17_BKIN,
TIM3_CH2,

HRTIM_EEV7,
I2C1_SMBA,

SPI1_MOSI/I2S1_SDO,
I2C4_SMBA,

SPI3_MOSI/I2S3_SDO,
SPI6_MOSI,

FDCAN2_RX,
OTG_HS_ULPI_D7,

ETH_PPS_OUT,
FMC_SDCKE1,

DCMI_D10, UART5_RX,
EVENTOUT

-

A9 - - - VDD VDD S - - - -

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 87/251

STM32H757xI Pin descriptions

104

C7 E5 165 192 B5 PB6 I/O FT_f -

TIM16_CH1N,
TIM4_CH1,

HRTIM_EEV8,
I2C1_SCL, CEC,

I2C4_SCL,
USART1_TX,

LPUART1_TX,
FDCAN2_TX,

QUADSPI_BK1_NCS,
DFSDM1_DATIN5,

FMC_SDNE1,
DCMI_D5, UART5_TX,

EVENTOUT

-

C8 C5 166 193 C5 PB7 I/O
FT_f

a
-

TIM17_CH1N,
TIM4_CH2,

HRTIM_EEV9,
I2C1_SDA, I2C4_SDA,

USART1_RX,
LPUART1_RX,

FDCAN2_TXFD_MODE,
DFSDM1_CKIN5,

FMC_NL,
DCMI_VSYNC,

EVENTOUT

PVD_IN

D7 B5 167 194 E8 BOOT0 I B - - VPP

A10 D5 168 195 D5 PB8 I/O
FT_f

h
-

TIM16_CH1, TIM4_CH3,
DFSDM1_CKIN7,

I2C1_SCL, I2C4_SCL,
SDMMC1_CKIN,

UART4_RX,
FDCAN1_RX,
SDMMC2_D4,

ETH_MII_TXD3,
SDMMC1_D4,

DCMI_D6, LCD_B6,
EVENTOUT

-

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

Pin descriptions STM32H757xI

88/251 DS12931 Rev 1

C9 D6 169 196 D4 PB9 I/O
FT_f

h
-

TIM17_CH1, TIM4_CH4,
DFSDM1_DATIN7,

I2C1_SDA,
SPI2_NSS/I2S2_WS,

I2C4_SDA,
SDMMC1_CDIR,

UART4_TX,
FDCAN1_TX,
SDMMC2_D5,
I2C4_SMBA,

SDMMC1_D5,
DCMI_D7, LCD_B7,

EVENTOUT

-

B10 D4 170 197 C4 PE0 I/O
FT_

h
-

LPTIM1_ETR,
TIM4_ETR,

HRTIM_SCIN,
LPTIM2_ETR,
UART8_RX,

FDCAN1_RXFD_MODE,
SAI2_MCLK_A,

FMC_NBL0, DCMI_D2,
EVENTOUT

-

D8 C4 171 198 B4 PE1 I/O
FT_

h
-

LPTIM1_IN2,
HRTIM_SCOUT,

UART8_TX,
FDCAN1_TXFD_MODE,
FMC_NBL1, DCMI_D3,

EVENTOUT

-

A11 A4 172 199 A7 VCAP S - - - -

C10 - 173 200 B6 VSS S - - - -

E7 B3 174 201 E7 PDR_ON I FT - - -

A12 A3 175 202 A6 VDDLDO S - - - -

B11 - - - VDD VDD S - - - -

- - - 203 A4 PI4 I/O
FT_

h
-

TIM8_BKIN,
SAI2_MCLK_A,

TIM8_BKIN_COMP12,
FMC_NBL2, DCMI_D5,
LCD_B4, EVENTOUT

-

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 89/251

STM32H757xI Pin descriptions

104

- - - 204 A3 PI5 I/O
FT_

h
-

TIM8_CH1,
SAI2_SCK_A,
FMC_NBL3,

DCMI_VSYNC,
LCD_B5, EVENTOUT

-

- - - 205 A2 PI6 I/O
FT_

h
-

TIM8_CH2, SAI2_SD_A,
FMC_D28, DCMI_D6,
LCD_B6, EVENTOUT

-

- - - 206 B3 PI7 I/O
FT_

h
-

TIM8_CH3, SAI2_FS_A,
FMC_D29, DCMI_D7,
LCD_B7, EVENTOUT

-

- - - 207 - VSS S - - - -

B11 - 176 208 VDD VDD S - - - -

M13 - - - - VSS S - - - -

A13 - - - - DNC - - - -

- - - - M15 VSSDSI S - - - -

1. When this pin/ball was previously configured as an oscillator, the oscillator function is kept during and after a reset. This is
valid for all resets except for power-on reset.

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

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

Table 8. STM32H757xI pin/ball definition (continued)

Pin/ball name

Pin name
(function

after reset) P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

W
L

C
S

P
15

6

U
F

B
G

A
16

9

L
Q

F
P

17
6

L
Q

F
P

20
8

T
F

B
G

A
2

40
+

25

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2H
7

5
7x

I
P

in
 d

e
sc

rip
tio

n
s

D
S

1
293

1 R
ev 1

90/251

Table 9. Port A alternate functions

Port

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

SYS
TIM1/2/16/1
7/LPTIM1/
HRTIM1

SAI1/TIM3/
4/5/HRTIM

1

LPUART/
TIM8/LPTIM

2/3/4/5/
HRTIM1/
DFSDM1

I2C1/2/3/4/U
SART1/
TIM15/

LPTIM2/
DFSDM1/CE

C

SPI1/2/3/4/
5/6/CEC

SPI2/3/SAI1
/3/I2C4/
UART4/

DFSDM1

SPI2/3/6/
USART1/2/
3/6/UART7/
SDMMC1

SPI6/SAI2/
4/UART4/5/
8/LPUART/
SDMMC1/
SPDIFRX1

SAI4/FDCA
N1/FDACN
2/TIM13/14
/QUADSPI/
FMC/SDM
MC2/LCD/
SPDIFRX1

SAI2/4/TIM
8/QUADSPI
/SDMMC2/
OTG1_HS/
OTG2_FS/

LCD

I2C4/UART
7/SWPMI1/

TIM1/8/
DFSDM1/
SDMMC2/
MDIOS/

ETH

TIM1/8/FMC
/SDMMC1/

MDIOS/
OTG1_FS/

LCD

TIM1/DCMI/
LCD/DSI/

COMP

UART5/
LCD

SYS

P
o

rt
 A

PA0 -
TIM2_CH1/
TIM2_ETR

TIM5_CH1 TIM8_ETR TIM15_BKIN - -
USART2_

CTS/USAR
T2_NSS

UART4_TX
SDMMC2_

CMD
SAI2_SD_B

ETH_MII_
CRS

- - -
EVENT

OUT

PA1 - TIM2_CH2 TIM5_CH2
LPTIM3_

OUT
TIM15_
CH1N

- -

USART2_
RTS/

USART2_
DE

UART4_RX
QUADSPI_
BK1_IO3

SAI2_MCLK
_B

ETH_MII_
RX_CLK/

ETH_RMII_
REF_CLK

- - LCD_R2
EVENT

OUT

PA2 TIM2_CH3 TIM5_CH3
LPTIM4_

OUT
TIM15_CH1 - -

USART2_
TX

SAI2_SCK
_B

- - ETH_MDIO
MDIOS_

MDIO
- LCD_R1

EVENT
OUT

PA3 TIM2_CH4 TIM5_CH4
LPTIM5_

OUT
TIM15_CH2 - -

USART2_
RX

- LCD_B2
OTG_HS_
ULPI_D0

ETH_MII_
COL

- - LCD_B5
EVENT

OUT

PA4
D1PWR

E
- TIM5_ETR - -

SPI1_NSS/
I2S1_WS

SPI3_NSS/
I2S3_WS

USART2_C
K

SPI6_NSS - - -
OTG_HS_

SOF
DCMI_HSY

NC
LCD_VSY

NC
EVENT

OUT

PA5
D2PWR

E
TIM2_CH1/
TIM2_ETR

- TIM8_CH1N -
SPI1_SCK/
I2S1_CK

- - SPI6_SCK -
OTG_HS_
ULPI_CK

- - - LCD_R4
EVENT

OUT

PA6 - TIM1_BKIN TIM3_CH1 TIM8_BKIN -
SPI1_MISO
/I2S1_SDI

- - SPI6_MISO
TIM13_CH

1
TIM8_BKIN
_COMP12

MDIOS_
MDC

TIM1_BKIN
_COMP12

DCMI_PIXC
LK

LCD_G2
EVENT

OUT

PA7 - TIM1_CH1N TIM3_CH2 TIM8_CH1N -
SPI1_MOSI
/I2S1_SDO

- - SPI6_MOSI
TIM14_

CH1

ETH_MII_R
X_DV/ETH_
RMII_CRS_

DV

FMC_
SDNWE

- -
EVENT

OUT

PA8 MCO1 TIM1_CH1
HRTIM_
CHB2

TIM8_BKIN2 I2C3_SCL - -
USART1_

CK
- -

OTG_FS_
SOF

UART7_RX
TIM8_BKIN
2_COMP12

LCD_B3 LCD_R6
EVENT

OUT

PA9 - TIM1_CH2
HRTIM_
CHC1

LPUART1_
TX

I2C3_SMBA
SPI2_SCK/
I2S2_CK

-
USART1_

TX
-

FDCAN1_
RXFD_
MODE

-
ETH_TX_

ER
- DCMI_D0 LCD_R5

EVENT
OUT

PA10 - TIM1_CH3
HRTIM_
CHC2

LPUART1_
RX

- - -
USART1_

RX
-

FDCAN1_
TXFD_
MODE

OTG_FS_
ID

MDIOS_
MDIO

LCD_B4 DCMI_D1 LCD_B1
EVENT

OUT

PA11 - TIM1_CH4
HRTIM_
CHD1

LPUART1_
CTS

-
SPI2_NSS/
I2S2_WS

UART4_RX

USART1_
CTS/

USART1_
NSS

-
FDCAN1_

RX
OTG_FS_

DM
- - - LCD_R4

EVENT
OUT

PA12 - TIM1_ETR
HRTIM_
CHD2

LPUART1_
RTS/

LPUART1_
DE

-
SPI2_SCK/
I2S2_CK

UART4_TX

USART1_
RTS/

USART1_
DE

SAI2_FS_B
FDCAN1_

TX
OTG_FS_

DP
- - - LCD_R5

EVENT
OUT

Downloaded from Arrow.com.

http://www.arrow.com

P
in

 d
es

crip
tio

n
s

S
T

M
3

2
H

7
57

xI

9
1/2

51
D

S
1

293
1 R

ev 1

P
o

rt
 A

PA13
JTMS/
SWDIO

- - - - - - - - - - - - - -
EVENT

OUT

PA14
JTCK/

SWCLK
- - - - - - - - - - - - - -

EVENT
OUT

PA15 JTDI
TIM2_CH1/
TIM2_ETR

HRTIM_FL
T1

- CEC
SPI1_NSS/
I2S1_WS

SPI3_NSS/
I2S3_WS

SPI6_NSS
UART4_

RTS/UART
4_DE

- - UART7_TX - DSI_TE -
EVENT

OUT

Table 9. Port A alternate functions (continued)

Port

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

SYS
TIM1/2/16/1
7/LPTIM1/
HRTIM1

SAI1/TIM3/
4/5/HRTIM

1

LPUART/
TIM8/LPTIM

2/3/4/5/
HRTIM1/
DFSDM1

I2C1/2/3/4/U
SART1/
TIM15/

LPTIM2/
DFSDM1/CE

C

SPI1/2/3/4/
5/6/CEC

SPI2/3/SAI1
/3/I2C4/
UART4/

DFSDM1

SPI2/3/6/
USART1/2/
3/6/UART7/
SDMMC1

SPI6/SAI2/
4/UART4/5/
8/LPUART/
SDMMC1/
SPDIFRX1

SAI4/FDCA
N1/FDACN
2/TIM13/14
/QUADSPI/
FMC/SDM
MC2/LCD/
SPDIFRX1

SAI2/4/TIM
8/QUADSPI
/SDMMC2/
OTG1_HS/
OTG2_FS/

LCD

I2C4/UART
7/SWPMI1/

TIM1/8/
DFSDM1/
SDMMC2/
MDIOS/

ETH

TIM1/8/FMC
/SDMMC1/

MDIOS/
OTG1_FS/

LCD

TIM1/DCMI/
LCD/DSI/

COMP

UART5/
LCD

SYS

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2H
7

5
7x

I
P

in
 d

e
sc

rip
tio

n
s

D
S

1
293

1 R
ev 1

92/251

Table 10. Port B alternate functions

Port

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

SYS
TIM1/2/16/1
7/LPTIM1/
HRTIM1

SAI1/TIM3/
4/5/HRTIM

1

LPUART/
TIM8/LPTIM

2/3/4/5/
HRTIM1/
DFSDM1

I2C1/2/3/4/U
SART1/
TIM15/

LPTIM2/
DFSDM1/

CEC

SPI1/2/3/4/
5/6/CEC

SPI2/3/SAI1
/3/I2C4/
UART4/

DFSDM1

SPI2/3/6/
USART1/2/
3/6/UART7/
SDMMC1

SPI6/SAI2/
4/UART4/5/
8/LPUART/
SDMMC1/
SPDIFRX1

SAI4/FDCA
N1/FDACN
2/TIM13/14
/QUADSPI/
FMC/SDM
MC2/LCD/
SPDIFRX1

SAI2/4/TIM
8/QUADSPI
/SDMMC2/
OTG1_HS/
OTG2_FS/
LCD/CRS

I2C4/UART
7/SWPMI1/

TIM1/8/
DFSDM1/
SDMMC2/
MDIOS/

ETH

TIM1/8/FMC
/SDMMC1/

MDIOS/
OTG1_FS/

LCD

TIM1/DCMI/
LCD/DSI/

COMP

UART5/
LCD

SYS
P

or
t B

PB0 - TIM1_CH2N TIM3_CH3 TIM8_CH2N - -
DFSDM1_C

KOUT
-

UART4_
CTS

LCD_R3
OTG_HS_
ULPI_D1

ETH_MII_
RXD2

- - LCD_G1
EVENT

OUT

PB1 - TIM1_CH3N TIM3_CH4 TIM8_CH3N - -
DFSDM1_

DATIN1
- - LCD_R6

OTG_HS_
ULPI_D2

ETH_MII_
RXD3

- - LCD_G0
EVENT

OUT

PB2
RTC_
OUT

- SAI1_D1 -
DFSDM1_

CKIN1
- SAI1_SD_A

SPI3_MOSI
/I2S3_SDO

SAI4_SD_
A

QUADSPI_
CLK

SAI4_D1 - - - -
EVENT

OUT

PB3
JTDO/

TRACES
WO

TIM2_CH2
HRTIM_

FLT4
- -

SPI1_SCK/
I2S1_CK

SPI3_SCK/I
2S3_CK

- SPI6_SCK
SDMMC2_

D2
CRS_SYNC UART7_RX - - -

EVENT
OUT

PB4 NJTRST TIM16_BKIN TIM3_CH1
HRTIM_EEV

6
-

SPI1_MISO
/I2S1_SDI

SPI3_MISO/
I2S3_SDI

SPI2_NSS/
I2S2_WS

SPI6_MISO
SDMMC2_

D3
- UART7_TX - - -

EVENT
OUT

PB5 - TIM17_BKIN TIM3_CH2
HRTIM_EEV

7
I2C1_SMBA

SPI1_MOSI
/I2S1_SDO

I2C4_SMBA
SPI3_MOSI
/I2S3_SDO

SPI6_MOSI
FDCAN2_

RX
OTG_HS_U

LPI_D7
ETH_PPS_

OUT
FMC_SDCK

E1
DCMI_D10

UART5_R
X

EVENT
OUT

PB6 -
TIM16_CH1

N
TIM4_CH1

HRTIM_EEV
8

I2C1_SCL CEC I2C4_SCL
USART1_

TX
LPUART1_

TX
FDCAN2_

TX
QUADSPI_
BK1_NCS

DFSDM1_D
ATIN5

FMC_SDNE
1

DCMI_D5
UART5_T

X
EVENT

OUT

PB7 -
TIM17_CH1

N
TIM4_CH2

HRTIM_EEV
9

I2C1_SDA - I2C4_SDA
USART1_

RX
LPUART1_

RX

FDCAN2_
TXFD_
MODE

-
DFSDM1_C

KIN5
FMC_NL

DCMI_VSY
NC

-
EVENT

OUT

PB8 - TIM16_CH1 TIM4_CH3
DFSDM1_C

KIN7
I2C1_SCL - I2C4_SCL

SDMMC1_
CKIN

UART4_RX
FDCAN1_

RX
SDMMC2_

D4
ETH_MII_

TXD3
SDMMC1_

D4
DCMI_D6 LCD_B6

EVENT
OUT

Downloaded from Arrow.com.

http://www.arrow.com

P
in

 d
es

crip
tio

n
s

S
T

M
3

2
H

7
57

xI

9
3/2

51
D

S
1

293
1 R

ev 1

P
o

rt
 B

PB9 - TIM17_CH1 TIM4_CH4
DFSDM1_

DATIN7
I2C1_SDA

SPI2_NSS/
I2S2_WS

I2C4_SDA
SDMMC1_

CDIR
UART4_TX

FDCAN1_
TX

SDMMC2_
D5

I2C4_SMBA
SDMMC1_

D5
DCMI_D7 LCD_B7

EVENT
OUT

PB10 - TIM2_CH3
HRTIM_SC

OUT
LPTIM2_IN1 I2C2_SCL

SPI2_SCK/
I2S2_CK

DFSDM1_
DATIN7

USART3_
TX

-
QUADSPI_
BK1_NCS

OTG_HS_
ULPI_D3

ETH_MII_
RX_ER

- - LCD_G4
EVENT

OUT

PB11 - TIM2_CH4
HRTIM_

SCIN
LPTIM2_

ETR
I2C2_SDA -

DFSDM1_
CKIN7

USART3_
RX

- -
OTG_HS_
ULPI_D4

ETH_MII_
TX_EN/ETH
_RMII_TX_

EN

- DSI_TE LCD_G5
EVENT

OUT

PB12 - TIM1_BKIN - - I2C2_SMBA
SPI2_NSS/
I2S2_WS

DFSDM1_
DATIN1

USART3_
CK

-
FDCAN2_

RX
OTG_HS_U

LPI_D5

ETH_MII_
TXD0/ETH_
RMII_TXD0

OTG_HS_
ID

TIM1_BKIN
_COMP12

UART5_
RX

EVENT
OUT

PB13 - TIM1_CH1N -
LPTIM2_

OUT
-

SPI2_SCK/
I2S2_CK

DFSDM1_
CKIN1

USART3_
CTS/

USART3_N
SS

-
FDCAN2_

TX
OTG_HS_
ULPI_D6

ETH_MII_
TXD1/ETH_
RMII_TXD1

- -
UART5_T

X
EVENT

OUT

PB14 - TIM1_CH2N - TIM8_CH2N USART1_TX
SPI2_MISO
/I2S2_SDI

DFSDM1_
DATIN2

USART3_
RTS/

USART3_
DE

UART4_
RTS/

UART4_DE

SDMMC2_
D0

- -
OTG_HS_

DM
-

EVENT
OUT

PB15
RTC_RE

FIN
TIM1_CH3N - TIM8_CH3N USART1_RX

SPI2_MOSI
/I2S2_SDO

DFSDM1_
CKIN2

-
UART4_

CTS
SDMMC2_

D1
- -

OTG_HS_
DP

-
EVENT

OUT

Table 10. Port B alternate functions (continued)

Port

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

SYS
TIM1/2/16/1
7/LPTIM1/
HRTIM1

SAI1/TIM3/
4/5/HRTIM

1

LPUART/
TIM8/LPTIM

2/3/4/5/
HRTIM1/
DFSDM1

I2C1/2/3/4/U
SART1/
TIM15/

LPTIM2/
DFSDM1/

CEC

SPI1/2/3/4/
5/6/CEC

SPI2/3/SAI1
/3/I2C4/
UART4/

DFSDM1

SPI2/3/6/
USART1/2/
3/6/UART7/
SDMMC1

SPI6/SAI2/
4/UART4/5/
8/LPUART/
SDMMC1/
SPDIFRX1

SAI4/FDCA
N1/FDACN
2/TIM13/14
/QUADSPI/
FMC/SDM
MC2/LCD/
SPDIFRX1

SAI2/4/TIM
8/QUADSPI
/SDMMC2/
OTG1_HS/
OTG2_FS/
LCD/CRS

I2C4/UART
7/SWPMI1/

TIM1/8/
DFSDM1/
SDMMC2/
MDIOS/

ETH

TIM1/8/FMC
/SDMMC1/

MDIOS/
OTG1_FS/

LCD

TIM1/DCMI/
LCD/DSI/

COMP

UART5/
LCD

SYS

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2H
7

5
7x

I
P

in
 d

e
sc

rip
tio

n
s

D
S

1
293

1 R
ev 1

94/251

Table 11. Port C alternate functions

Port

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

SYS
TIM1/2/16/1
7/LPTIM1/
HRTIM1

SAI1/TIM3/
4/5/HRTIM

1

LPUART/
TIM8/LPTIM

2/3/4/5/
HRTIM1/
DFSDM1

I2C1/2/3/4/U
SART1/
TIM15/

LPTIM2/
DFSDM1/

CEC

SPI1/2/3/4/
5/6/CEC

SPI2/3/SAI1
/3/I2C4/
UART4/

DFSDM1

SPI2/3/6/
USART1/2/
3/6/UART7/
SDMMC1

SPI6/SAI2/
4/UART4/5/
8/LPUART/
SDMMC1/
SPDIFRX1

SAI4/FDCA
N1/FDACN
2/TIM13/14
/QUADSPI/
FMC/SDM
MC2/LCD/
SPDIFRX1

SAI2/4/TIM
8/QUADSPI
/SDMMC2/
OTG1_HS/
OTG2_FS/

LCD

I2C4/UART
7/SWPMI1/

TIM1/8/
DFSDM1/
SDMMC2/
MDIOS/

ETH

TIM1/8/FMC
/SDMMC1/

MDIOS/
OTG1_FS/

LCD

TIM1/DCMI/
LCD/DSI/

COMP

UART5/
LCD

SYS
P

or
t

C

PC0 - - -
DFSDM1_C

KIN0
- -

DFSDM1_
DATIN4

- SAI2_FS_B -
OTG_HS_
ULPI_STP

-
FMC_SDN

WE
- LCD_R5

EVENT
OUT

PC1
TRACED

0
- SAI1_D1

DFSDM1_
DATIN0

DFSDM1_
CKIN4

SPI2_MOSI
/I2S2_SDO

SAI1_SD_A -
SAI4_SD_

A
SDMMC2_

CK
SAI4_D1 ETH_MDC

MDIOS_
MDC

- -
EVENT

OUT

PC2
C1

DSLEEP
- -

DFSDM1_
CKIN1

-
SPI2_MISO
/I2S2_SDI

DFSDM1_
CKOUT

- - -
OTG_HS_
ULPI_DIR

ETH_MII_
TXD2

FMC_SDNE
0

- -
EVENT

OUT

PC3
C1

SLEEP
- -

DFSDM1_
DATIN1

-
SPI2_MOSI
/I2S2_SDO

- - - -
OTG_HS_U

LPI_NXT
ETH_MII_
TX_CLK

FMC_SDCK
E0

- -
EVENT

OUT

PC4
C2

DSLEEP
- -

DFSDM1_
CKIN2

- I2S1_MCK - -
SPDIFRX1

_IN3
-

ETH_MII_
RXD0/ETH_
RMII_RXD0

FMC_SDNE
0

- -
EVENT

OUT

PC5
C2

SLEEP
- SAI1_D3

DFSDM1_
DATIN2

- - - - -
SPDIFRX1

_IN4
SAI4_D3

ETH_MII_
RXD1/ETH_
RMII_RXD1

FMC_
SDCKE0

 COMP1_
OUT

-
EVENT

OUT

PC6 -
HRTIM_CH

A1
TIM3_CH1 TIM8_CH1

DFSDM1_
CKIN3

I2S2_MCK -
USART6_

TX
SDMMC1_

D0DIR
FMC_
NWAIT

SDMMC2_
D6

-
SDMMC1_

D6
 DCMI_D0

LCD_
HSYNC

EVENT
OUT

PC7 TRGIO
HRTIM_CH

A2
TIM3_CH2 TIM8_CH2

DFSDM1_
DATIN3

- I2S3_MCK
USART6_

RX
SDMMC1_
D123DIR

FMC_NE1
SDMMC2_

D7
SWPMI_TX

SDMMC1_
D7

 DCMI_D1 LCD_G6
EVENT

OUT

PC8
TRACED

1
HRTIM_CH

B1
TIM3_CH3 TIM8_CH3 - - -

USART6_
CK

UART5_
RTS/

UART5_DE

FMC_NE2/
FMC_NCE

- SWPMI_RX
SDMMC1_

D0
 DCMI_D2 -

EVENT
OUT

PC9 MCO2 - TIM3_CH4 TIM8_CH4 I2C3_SDA I2S_CKIN - -
UART5_

CTS
QUADSPI_
BK1_IO0

LCD_G3
SWPMI_

SUSPEND
SDMMC1_

D1
 DCMI_D3 LCD_B2

EVENT
OUT

PC10 - -
HRTIM_EE

V1
DFSDM1_

CKIN5
- -

SPI3_SCK/
I2S3_CK

USART3_
TX

UART4_TX
QUADSPI_
BK1_IO1

- -
SDMMC1_

D2
 DCMI_D8 LCD_R2

EVENT
OUT

PC11 - -
HRTIM_FL

T2
DFSDM1_

DATIN5
- -

SPI3_MISO/
I2S3_SDI

USART3_
RX

UART4_RX
QUADSPI_
BK2_NCS

- -
SDMMC1_

D3
 DCMI_D4 -

EVENT
OUT

PC12
TRACED

3
-

HRTIM_EE
V2

- - -
SPI3_MOSI/
I2S3_SDO

USART3_
CK

UART5_TX - - -
SDMMC1_

CK
 DCMI_D9 -

EVENT
OUT

PC13 - - - - - - - - - - - - - - -
EVENT

OUT

PC14 - - - - - - - - - - - - - - -
EVENT

OUT

PC15 - - - - - - - - - - - - - - -
EVENT

OUT

Downloaded from Arrow.com.

http://www.arrow.com

P
in

 d
es

crip
tio

n
s

S
T

M
3

2
H

7
57

xI

9
5/2

51
D

S
1

293
1 R

ev 1

Table 12. Port D alternate functions

Port

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

SYS

TIM1/2/16/
17/LPTIM1

/
HRTIM1

SAI1/TIM3/
4/5/HRTIM

1

LPUART/
TIM8/LPTI
M2/3/4/5/
HRTIM1/
DFSDM1

I2C1/2/3/4/
USART1/
TIM15/

LPTIM2/
DFSDM1/

CEC

SPI1/2/3/4/
5/6/CEC

SPI2/3/SAI1
/3/I2C4/
UART4/

DFSDM1

SPI2/3/6/
USART1/2/3/6/

UART7/
SDMMC1

SPI6/SAI2/
4/UART4/5/
8/LPUART/
SDMMC1/
SPDIFRX1

SAI4/FDCA
N1/FDACN
2/TIM13/14
/QUADSPI/
FMC/SDM
MC2/LCD/
SPDIFRX1

SAI2/4/TIM
8/QUADSPI
/SDMMC2/
OTG1_HS/
OTG2_FS/

LCD

I2C4/UART
7/SWPMI1/

TIM1/8/
DFSDM1/
SDMMC2/
MDIOS/

ETH

TIM1/8/FMC
/SDMMC1/

MDIOS/
OTG1_FS/

LCD

TIM1/DCMI/
LCD/DSI/

COMP

UART5/
LCD

SYS
P

o
rt

 D

PD0 - - -
DFSDM1_

CKIN6
- -

SAI3_SCK_
A

- UART4_RX
FDCAN1_

RX
- -

FMC_D2/
FMC_DA2

- -
EVENT

OUT

PD1 - - -
DFSDM1_

DATIN6
- - SAI3_SD_A - UART4_TX

FDCAN1_
TX

- -
FMC_D3/
FMC_DA3

- -
EVENT

OUT

PD2
TRACE

D2
- TIM3_ETR - - - - - UART5_RX - - -

SDMMC1_
CMD

DCMI_D11 -
EVENT

OUT

PD3 - - -
DFSDM1_

CKOUT
-

SPI2_SCK/
I2S2_CK

-
USART2_CTS/
USART2_NSS

- - - - FMC_CLK DCMI_D5 LCD_G7
EVENT

OUT

PD4 - -
HRTIM_

FLT3
- - - SAI3_FS_A

USART2_RTS/
USART2_DE

-
FDCAN1_

RXFD_
MODE

- - FMC_NOE - -
EVENT

OUT

PD5 - -
HRTIM_EE

V3
- - -

USART2_
TX

-
FDCAN1_

TXFD_
MODE

- - FMC_NWE - -
EVENT

OUT

PD6 - - SAI1_D1
DFSDM1_

CKIN4
DFSDM1_

DATIN1
SPI3_MOSI
/I2S3_SDO

SAI1_SD_A
USART2_

RX
SAI4_SD_

A

FDCAN2_
RXFD_
MODE

SAI4_D1
SDMMC2_

CK
FMC_
NWAIT

DCMI_D10 LCD_B2
EVENT

OUT

PD7 - - -
DFSDM1_

DATIN4
-

SPI1_MOSI
/I2S1_SDO

DFSDM1_
CKIN1

USART2_
CK

-
SPDIFRX1

_IN1
-

SDMMC2_
CMD

FMC_NE1 - -
EVENT

OUT

PD8 - - -
DFSDM1_

CKIN3
- -

SAI3_SCK_
B

USART3_
TX

-
SPDIFRX1

_IN2
- -

FMC_D13/
FMC_DA13

- -
EVENT

OUT

PD9 - - -
DFSDM1_

DATIN3
- - SAI3_SD_B

USART3_
RX

-
FDCAN2_

RXFD_
MODE

- -
FMC_D14/F
MC_DA14

- -
EVENT

OUT

PD10 - - -
DFSDM1_

CKOUT
- - SAI3_FS_B

USART3_
CK

-
FDCAN2_

TXFD_
MODE

- -
FMC_D15/
FMC_DA15

- LCD_B3
EVENT

OUT

PD11 - - -
LPTIM2_IN

2
I2C4_SMB

A
- -

USART3_CTS/
USART3_NSS

-
QUADSPI_
BK1_IO0

SAI2_SD_A - FMC_A16 - -
EVENT

OUT

PD12 -
LPTIM1_IN

1
TIM4_CH1

LPTIM2_IN
1

I2C4_SCL - -
USART3_RTS/
USART3_DE

-
QUADSPI_
BK1_IO1

SAI2_FS_A - FMC_A17 - -
EVENT

OUT

PD13 -
LPTIM1_

OUT
TIM4_CH2 I2C4_SDA - -

QUADSPI_
BK1_IO3

SAI2_SCK_
A

- FMC_A18 - -
EVENT

OUT

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2H
7

5
7x

I
P

in
 d

e
sc

rip
tio

n
s

D
S

1
293

1 R
ev 1

96/251

P
or

t D

PD14 - TIM4_CH3 - - -
SAI3_MCLK

_B
-

UART8_
CTS

- - -
FMC_D0/
FMC_DA0

- -
EVENT

OUT

PD15 - TIM4_CH4 - - -
SAI3_MCLK

_A
-

UART8_
RTS/UART

8_DE
- - -

FMC_D1/
FMC_DA1

- -
EVENT

OUT

Table 12. Port D alternate functions (continued)

Port

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

SYS

TIM1/2/16/
17/LPTIM1

/
HRTIM1

SAI1/TIM3/
4/5/HRTIM

1

LPUART/
TIM8/LPTI
M2/3/4/5/
HRTIM1/
DFSDM1

I2C1/2/3/4/
USART1/
TIM15/

LPTIM2/
DFSDM1/

CEC

SPI1/2/3/4/
5/6/CEC

SPI2/3/SAI1
/3/I2C4/
UART4/

DFSDM1

SPI2/3/6/
USART1/2/3/6/

UART7/
SDMMC1

SPI6/SAI2/
4/UART4/5/
8/LPUART/
SDMMC1/
SPDIFRX1

SAI4/FDCA
N1/FDACN
2/TIM13/14
/QUADSPI/
FMC/SDM
MC2/LCD/
SPDIFRX1

SAI2/4/TIM
8/QUADSPI
/SDMMC2/
OTG1_HS/
OTG2_FS/

LCD

I2C4/UART
7/SWPMI1/

TIM1/8/
DFSDM1/
SDMMC2/
MDIOS/

ETH

TIM1/8/FMC
/SDMMC1/

MDIOS/
OTG1_FS/

LCD

TIM1/DCMI/
LCD/DSI/

COMP

UART5/
LCD

SYS

Downloaded from Arrow.com.

http://www.arrow.com

P
in

 d
es

crip
tio

n
s

S
T

M
3

2
H

7
57

xI

9
7/2

51
D

S
1

293
1 R

ev 1

Table 13. Port E alternate functions

Port

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

SYS
TIM1/2/16/
17/LPTIM1
/HRTIM1

SAI1/TIM3/
4/5/HRTIM

1

LPUART/
TIM8/LPTIM

2/3/4/5/
HRTIM1/
DFSDM1

I2C1/2/3/4/U
SART1/
TIM15/

LPTIM2/
DFSDM1/

CEC

SPI1/2/3/4/
5/6/CEC

SPI2/3/SAI1
/3/I2C4/
UART4/

DFSDM1

SPI2/3/6/
USART1/2/
3/6/UART7/
SDMMC1

SPI6/SAI2/
4/UART4/5/
8/LPUART/
SDMMC1/
SPDIFRX1

SAI4/FDCA
N1/FDACN
2/TIM13/14
/QUADSPI/
FMC/SDM
MC2/LCD/
SPDIFRX1

SAI2/4/TIM
8/QUADSPI
/SDMMC2/
OTG1_HS/
OTG2_FS/

LCD

I2C4/UART
7/SWPMI1/

TIM1/8/
DFSDM1/
SDMMC2/
MDIOS/

ETH

TIM1/8/FMC
/SDMMC1/

MDIOS/
OTG1_FS/

LCD

TIM1/DCMI/
LCD/DSI/

COMP

UART5/
LCD

SYS
P

or
t E

PE0 -
LPTIM1_

ETR
TIM4_ETR

HRTIM_
SCIN

LPTIM2_
ETR

- - - UART8_RX
FDCAN1_

RXFD_
MODE

SAI2_MCLK
_A

- FMC_NBL0 DCMI_D2 -
EVENT

OUT

PE1 -
LPTIM1_

IN2
-

HRTIM_SC
OUT

- - - - UART8_TX
FDCAN1_

TXFD_
MODE

- - FMC_NBL1 DCMI_D3 -
EVENT

OUT

PE2
TRACE

CLK
- SAI1_CK1 - - SPI4_SCK

SAI1_MCLK
_A

-
SAI4_MCL

K_A
QUADSPI_
BK1_IO2

SAI4_CK1
ETH_MII_

TXD3
FMC_A23 - -

EVENT
OUT

PE3
TRACE

D0
- - - TIM15_BKIN - SAI1_SD_B -

SAI4_SD_
B

- - - FMC_A19 - -
EVENT

OUT

PE4
TRACE

D1
- SAI1_D2

DFSDM1_
DATIN3

TIM15_CH1
N

SPI4_NSS SAI1_FS_A - SAI4_FS_A - SAI4_D2 - FMC_A20 DCMI_D4 LCD_B0
EVENT

OUT

PE5
TRACE

D2
- SAI1_CK2

DFSDM1_C
KIN3

TIM15_CH1 SPI4_MISO
SAI1_SCK_

A
-

SAI4_SCK
_A

- SAI4_CK2 - FMC_A21 DCMI_D6 LCD_G0
EVENT

OUT

PE6
TRACE

D3
TIM1_
BKIN2

SAI1_D1 - TIM15_CH2 SPI4_MOSI SAI1_SD_A -
SAI4_SD_

A
SAI4_D1

SAI2_MCLK
_B

TIM1_BKIN
2_COMP12

FMC_A22 DCMI_D7 LCD_G1
EVENT

OUT

PE7 - TIM1_ETR -
DFSDM1_D

ATIN2
- - - UART7_RX - -

QUADSPI_
BK2_IO0

-
FMC_D4/
FMC_DA4

- -
EVENT

OUT

PE8 -
TIM1_CH1

N
-

DFSDM1_C
KIN2

- - - UART7_TX - -
QUADSPI_
BK2_IO1

-
FMC_D5/
FMC_DA5

COMP2_
OUT

-
EVENT

OUT

PE9 - TIM1_CH1 -
DFSDM1_C

KOUT
- - -

UART7_
RTS/UART

7_DE
- -

QUADSPI_
BK2_IO2

-
FMC_D6/
FMC_DA6

- -
EVENT

OUT

PE10 -
TIM1_CH2

N
-

DFSDM1_
DATIN4

- - -
UART7_

CTS
- -

QUADSPI_
BK2_IO3

-
FMC_D7/
FMC_DA7

- -
EVENT

OUT

PE11 - TIM1_CH2 -
DFSDM1_C

KIN4
- SPI4_NSS - - - - SAI2_SD_B -

FMC_D8/
FMC_DA8

- LCD_G3
EVENT

OUT

PE12 -
TIM1_CH3

N
-

DFSDM1_
DATIN5

- SPI4_SCK - - - -
SAI2_SCK_

B
-

FMC_D9/F
MC_DA9

COMP1_
OUT

 LCD_B4
EVENT

OUT

PE13 - TIM1_CH3 -
DFSDM1_C

KIN5
- SPI4_MISO - - - - SAI2_FS_B -

FMC_D10/
FMC_DA10

COMP2_
OUT

 LCD_DE
EVENT

OUT

PE14 - TIM1_CH4 - - - SPI4_MOSI - - - -
SAI2_MCLK

_B
-

FMC_D11/
FMC_DA11

- LCD_CLK
EVENT

OUT

PE15 -
TIM1_
BKIN

- - - TIM1_BKIN - - - - - -
FMC_D12/
FMC_DA12

TIM1_BKIN
_COMP12/
COMP_TIM

1_BKIN

LCD_R7
EVENT

OUT

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2H
7

5
7x

I
P

in
 d

e
sc

rip
tio

n
s

D
S

1
293

1 R
ev 1

98/251

Table 14. Port F alternate functions

Port

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

SYS
TIM1/2/16/
17/LPTIM1/

HRTIM1

SAI1/TIM3/
4/5/HRTIM

1

LPUART/
TIM8/LPTIM

2/3/4/5/
HRTIM1/
DFSDM1

I2C1/2/3/4/U
SART1/
TIM15/

LPTIM2/
DFSDM1/

CEC

SPI1/2/3/4/
5/6/CEC

SPI2/3/SAI1
/3/I2C4/
UART4/

DFSDM1

SPI2/3/6/
USART1/2/
3/6/UART7/
SDMMC1

SPI6/SAI2/
4/UART4/5/
8/LPUART/
SDMMC1/
SPDIFRX1

SAI4/FDCA
N1/FDACN
2/TIM13/14
/QUADSPI/
FMC/SDM
MC2/LCD/
SPDIFRX1

SAI2/4/TIM
8/QUADSPI
/SDMMC2/
OTG1_HS/
OTG2_FS/

LCD

I2C4/UART
7/SWPMI1/

TIM1/8/
DFSDM1/
SDMMC2/
MDIOS/

ETH

TIM1/8/FMC
/SDMMC1/

MDIOS/
OTG1_FS/

LCD

TIM1/DCMI/
LCD/DSI/

COMP

UART5/
LCD

SYS
P

or
t F

PF0 - - - - I2C2_SDA - - - - - - - FMC_A0 - -
EVENT

OUT

PF1 - - - - I2C2_SCL - - - - - - - FMC_A1 - -
EVENT

OUT

PF2 - - - - I2C2_SMBA - - - - - - - FMC_A2 - -
EVENT

OUT

PF3 - - - - - - - - - - - - FMC_A3 - -
EVENT

OUT

PF4 - - - - - - - - - - - - FMC_A4 - -
EVENT

OUT

PF5 - - - - - - - - - - - - FMC_A5 - -
EVENT

OUT

PF6 -
TIM16_CH

1
- - - SPI5_NSS SAI1_SD_B UART7_RX

SAI4_SD_
B

QUADSPI_
BK1_IO3

- - - - -
EVENT

OUT

PF7 -
TIM17_CH

1
- - - SPI5_SCK

SAI1_MCLK
_B

UART7_TX
SAI4_MCL

K_B
QUADSPI_
BK1_IO2

- - - - -
EVENT

OUT

PF8 -
TIM16_
CH1N

- - - SPI5_MISO
SAI1_SCK_

B

UART7_
RTS/UART

7_DE

SAI4_SCK
_B

TIM13_CH
1

QUADSPI_
BK1_IO0

- - - -
EVENT

OUT

PF9 -
TIM17_
CH1N

- - - SPI5_MOSI SAI1_FS_B
UART7_

CTS
SAI4_FS_B

TIM14_CH
1

QUADSPI_
BK1_IO1

- - - -
EVENT

OUT

PF10 -
TIM16_
BKIN

SAI1_D3 - - - - - -
QUADSPI_

CLK
SAI4_D3 - - DCMI_D11 LCD_DE EVENT

OUT

PF11 - - - - - SPI5_MOSI - - - - SAI2_SD_B
FMC_SDNR

AS
DCMI_D12 -

EVENT
OUT

PF12 - - - - - - - - - - - - FMC_A6 - -
EVENT

OUT

PF13 - - -
DFSDM1_D

ATIN6
I2C4_SMBA - - - - - - - FMC_A7 - -

EVENT
OUT

PF14 - - -
DFSDM1_C

KIN6
I2C4_SCL - - - - - - - FMC_A8 - -

EVENT
OUT

PF15 - - - - I2C4_SDA - - - - - - - FMC_A9 - -
EVENT

OUT

Downloaded from Arrow.com.

http://www.arrow.com

P
in

 d
es

crip
tio

n
s

S
T

M
3

2
H

7
57

xI

9
9/2

51
D

S
1

293
1 R

ev 1

Table 15. Port G alternate functions

Port

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

SYS
TIM1/2/16/1
7/LPTIM1/
HRTIM1

SAI1/TIM3/
4/5/HRTIM

1

LPUART/
TIM8/LPTIM

2/3/4/5/
HRTIM1/
DFSDM1

I2C1/2/3/4/U
SART1/
TIM15/

LPTIM2/
DFSDM1/

CEC

SPI1/2/3/4/
5/6/CEC

SPI2/3/SAI1
/3/I2C4/
UART4/

DFSDM1

SPI2/3/6/
USART1/2/
3/6/UART7/
SDMMC1

SPI6/SAI2/
4/UART4/5/
8/LPUART/
SDMMC1/
SPDIFRX1

SAI4/FDCA
N1/FDACN
2/TIM13/14
/QUADSPI/
FMC/SDM
MC2/LCD/
SPDIFRX1

SAI2/4/TIM
8/QUADSPI
/SDMMC2/
OTG1_HS/
OTG2_FS/

LCD

I2C4/UART
7/SWPMI1/

TIM1/8/
DFSDM1/
SDMMC2/
MDIOS/

ETH

TIM1/8/FMC
/SDMMC1/

MDIOS/
OTG1_FS/

LCD

TIM1/DCMI/
LCD/DSI/

COMP

UART5/
LCD

SYS
P

o
rt

 G

PG0 - - - - - - - - - - - - FMC_A10 - -
EVENT

OUT

PG1 - - - - - - - - - - - - FMC_A11 - -
EVENT

OUT

PG2 - - - TIM8_BKIN - - - - - - -
TIM8_BKIN
_COMP12

FMC_A12 - -
EVENT

OUT

PG3 - - - TIM8_BKIN2 - - - - - - -
TIM8_BKIN
2_COMP12

FMC_A13 - -
EVENT

OUT

PG4 -
TIM1_BKIN

2
- - - - - - - - -

TIM1_BKIN
2_COMP12

FMC_A14/
FMC_BA0

- -
EVENT

OUT

PG5 - TIM1_ETR - - - - - - - - - -
FMC_A15/
FMC_BA1

- -
EVENT

OUT

PG6 -
TIM17_
BKIN

HRTIM_CH
E1

- - - - - - -
QUADSPI_
BK1_NCS

- FMC_NE3 DCMI_D12 LCD_R7
EVENT

OUT

PG7 -
HRTIM_CH

E2
SAI1_MCLK

_A
USART6_

CK
- - - - FMC_INT DCMI_D13 LCD_CLK

EVENT
OUT

PG8 - - - TIM8_ETR - SPI6_NSS -
USART6_
RTS/USAR

T6_DE

SPDIFRX1
_IN3

- -
ETH_PPS_

OUT
FMC_SDCL

K
- LCD_G7

EVENT
OUT

PG9 - - - - -
SPI1_MISO
/I2S1_SDI

-
USART6_

RX
SPDIFRX1

_IN4
QUADSPI_
BK2_IO2

SAI2_FS_B -
FMC_NE2/F

MC_NCE
DCMI_

VSYNC
-

EVENT
OUT

PG10 -
HRTIM_

FLT5
- -

SPI1_NSS/
I2S1_WS

- - - LCD_G3 SAI2_SD_B - FMC_NE3 DCMI_D2 LCD_B2 EVENT
OUT

PG11 -
LPTIM1_IN

2
HRTIM_

EEV4
- -

SPI1_SCK/
I2S1_CK

- -
SPDIFRX1

_IN1
-

SDMMC2_
D2

ETH_MII_
TX_EN/

ETH_RMII_
TX_EN

- DCMI_D3 LCD_B3
EVENT

OUT

PG12
LPTIM1_IN

1
HRTIM_

EEV5
- - SPI6_MISO -

USART6_
RTS/

USART6_
DE

SPDIFRX1
_IN2

LCD_B4 -
ETH_MII_T
XD1/ETH_R
MII_TXD1

FMC_NE4 - LCD_B1
EVENT

OUT

PG13
TRACE

D0
LPTIM1_

OUT
HRTIM_
EEV10

- - SPI6_SCK -

USART6_
CTS/

USART6_
NSS

- - -
ETH_MII_T
XD0/ETH_R
MII_TXD0

FMC_A24 - LCD_R0
EVENT

OUT

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2H
7

5
7x

I
P

in
 d

e
sc

rip
tio

n
s

D
S

1
293

1 R
ev 1

1
00/251

P
o

rt
 G

PG14
TRACE

D1
LPTIM1_

ETR
- - - SPI6_MOSI -

USART6_
TX

-
QUADSPI_
BK2_IO3

-
ETH_MII_

TXD1/ETH_
RMII_TXD1

FMC_A25 - LCD_B0
EVENT

OUT

PG15 - - - - - - -

USART6_
CTS/

USART6_
NSS

- - - -
FMC_SDNC

AS

DCMI_D13

-
EVENT

OUT

Table 15. Port G alternate functions (continued)

Port

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

SYS
TIM1/2/16/1
7/LPTIM1/
HRTIM1

SAI1/TIM3/
4/5/HRTIM

1

LPUART/
TIM8/LPTIM

2/3/4/5/
HRTIM1/
DFSDM1

I2C1/2/3/4/U
SART1/
TIM15/

LPTIM2/
DFSDM1/

CEC

SPI1/2/3/4/
5/6/CEC

SPI2/3/SAI1
/3/I2C4/
UART4/

DFSDM1

SPI2/3/6/
USART1/2/
3/6/UART7/
SDMMC1

SPI6/SAI2/
4/UART4/5/
8/LPUART/
SDMMC1/
SPDIFRX1

SAI4/FDCA
N1/FDACN
2/TIM13/14
/QUADSPI/
FMC/SDM
MC2/LCD/
SPDIFRX1

SAI2/4/TIM
8/QUADSPI
/SDMMC2/
OTG1_HS/
OTG2_FS/

LCD

I2C4/UART
7/SWPMI1/

TIM1/8/
DFSDM1/
SDMMC2/
MDIOS/

ETH

TIM1/8/FMC
/SDMMC1/

MDIOS/
OTG1_FS/

LCD

TIM1/DCMI/
LCD/DSI/

COMP

UART5/
LCD

SYS

Downloaded from Arrow.com.

http://www.arrow.com

P
in

 d
es

crip
tio

n
s

S
T

M
3

2
H

7
57

xI

1
01/251

D
S

1
293

1 R
ev 1

Table 16. Port H alternate functions

Port

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

SYS
TIM1/2/16/1
7/LPTIM1/
HRTIM1

SAI1/TIM3/
4/5/HRTIM

1

LPUART/
TIM8/LPTIM

2/3/4/5/
HRTIM1/
DFSDM1

I2C1/2/3/4/U
SART1/
TIM15/

LPTIM2/
DFSDM1/

CEC

SPI1/2/3/4/
5/6/CEC

SPI2/3/SAI1
/3/I2C4/
UART4/

DFSDM1

SPI2/3/6/
USART1/2/
3/6/UART7/
SDMMC1

SPI6/SAI2/
4/UART4/5/
8/LPUART/
SDMMC1/
SPDIFRX1

SAI4/FDCA
N1/FDACN
2/TIM13/14
/QUADSPI/
FMC/SDM
MC2/LCD/
SPDIFRX1

SAI2/4/TIM
8/QUADSPI
/SDMMC2/
OTG1_HS/
OTG2_FS/

LCD

I2C4/UART
7/SWPMI1/

TIM1/8/
DFSDM1/
SDMMC2/
MDIOS/

ETH

TIM1/8/FMC
/SDMMC1/

MDIOS/
OTG1_FS/

LCD

TIM1/DCMI/
LCD/DSI/

COMP

UART5/
LCD

SYS
P

o
rt

 H

PH0 - - - - - - - - - - - - - - -
EVENT

OUT

PH1 - - - - - - - - - - - - - - -
EVENT

OUT

PH2 - LPTIM1_IN2 - - - - - - -
QUADSPI_
BK2_IO0

SAI2_SCK_
B

ETH_MII_
CRS

FMC_SDCK
E0

- LCD_R0
EVENT

OUT

PH3 - - - - - - - - -
QUADSPI_
BK2_IO1

SAI2_MCLK
_B

ETH_MII_
COL

FMC_SDNE
0

- LCD_R1
EVENT

OUT

PH4 - - - - I2C2_SCL - - - - LCD_G5
OTG_HS_
ULPI_NXT

- - LCD_G4
EVENT

OUT

PH5 - - - - I2C2_SDA SPI5_NSS - - - - - -
FMC_

SDNWE
- -

EVENT
OUT

PH6 - - - - I2C2_SMBA SPI5_SCK - - - - -
ETH_MII_R

XD2
FMC_SDNE

1
 DCMI_D8 -

EVENT
OUT

PH7 - - - - I2C3_SCL SPI5_MISO - - - - -
ETH_MII_R

XD3
FMC_SDCK

E1
 DCMI_D9 -

EVENT
OUT

PH8 - - TIM5_ETR - I2C3_SDA - - - - - - - FMC_D16 DCMI_

HSYNC
 LCD_R2

EVENT
OUT

PH9 - - - - I2C3_SMBA - - - - - - - FMC_D17 DCMI_D0 LCD_R3
EVENT

OUT

PH10 - - TIM5_CH1 - I2C4_SMBA - - - - - - - FMC_D18 DCMI_D1 LCD_R4
EVENT

OUT

PH11 - - TIM5_CH2 - I2C4_SCL - - - - - - - FMC_D19 DCMI_D2 LCD_R5
EVENT

OUT

PH12 - - TIM5_CH3 - I2C4_SDA - - - - - - - FMC_D20 DCMI_D3 LCD_R6
EVENT

OUT

PH13 - - - TIM8_CH1N - - - - UART4_TX
FDCAN1_

TX
- - FMC_D21 - LCD_G2

EVENT
OUT

PH14 - - - TIM8_CH2N - - - - UART4_RX
FDCAN1_

RX
- - FMC_D22 DCMI_D4 LCD_G3

EVENT
OUT

PH15 - - - TIM8_CH3N - - - - -
FDCAN1_

TXFD_
MODE

- - FMC_D23
DCMI_D11

 LCD_G4
EVENT

OUT

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2H
7

5
7x

I
P

in
 d

e
sc

rip
tio

n
s

D
S

1
293

1 R
ev 1

1
02/251

Table 17. Port I alternate functions

Port

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

SYS
TIM1/2/16/1
7/LPTIM1/
HRTIM1

SAI1/TIM3/
4/5/HRTIM

1

LPUART/
TIM8/LPTIM

2/3/4/5/
HRTIM1/
DFSDM1

I2C1/2/3/4/U
SART1/
TIM15/

LPTIM2/
DFSDM1/

CEC

SPI1/2/3/4/
5/6/CEC

SPI2/3/SAI1
/3/I2C4/
UART4/

DFSDM1

SPI2/3/6/
USART1/2/
3/6/UART7/
SDMMC1

SPI6/SAI2/
4/UART4/5/
8/LPUART/
SDMMC1/
SPDIFRX1

SAI4/FDCA
N1/FDACN
2/TIM13/14
/QUADSPI/
FMC/SDM
MC2/LCD/
SPDIFRX1

SAI2/4/TIM
8/QUADSPI
/SDMMC2/
OTG1_HS/
OTG2_FS/

LCD

I2C4/UART
7/SWPMI1/

TIM1/8/
DFSDM1/
SDMMC2/
MDIOS/

ETH

TIM1/8/FMC
/SDMMC1/

MDIOS/
OTG1_FS/

LCD

TIM1/DCMI/
LCD/DSI/

COMP

UART5/
LCD

SYS
P

o
rt

 I

PI0 - - TIM5_CH4 - -
SPI2_NSS/
I2S2_WS

- - -
FDCAN1_

RXFD_
MODE

- - FMC_D24
DCMI_D13

 LCD_G5
EVENT

OUT

PI1 - - - TIM8_BKIN2 -
SPI2_SCK/
I2S2_CK

- - - - -
TIM8_BKIN
2_COMP12

FMC_D25 DCMI_D8 LCD_G6
EVENT

OUT

PI2 - - - TIM8_CH4 -
SPI2_MISO
/I2S2_SDI

- - - - - - FMC_D26 DCMI_D9 LCD_G7
EVENT

OUT

PI3 - - - TIM8_ETR -
SPI2_MOSI
/I2S2_SDO

- - - - - - FMC_D27 DCMI_D10 -
EVENT

OUT

PI4 - - - TIM8_BKIN - - - - - -
SAI2_MCLK

_A
TIM8_BKIN
_COMP12

FMC_NBL2 DCMI_D5 LCD_B4
EVENT

OUT

PI5 - - - TIM8_CH1 - - - - - -
SAI2_SCK_

A
- FMC_NBL3 DCMI_VSY

NC
 LCD_B5

EVENT
OUT

PI6 - - - TIM8_CH2 - - - - - - SAI2_SD_A - FMC_D28 DCMI_D6 LCD_B6
EVENT

OUT

PI7 - - - TIM8_CH3 - - - - - - SAI2_FS_A - FMC_D29 DCMI_D7 LCD_B7
EVENT

OUT

PI8 - - - - - - - - - - - - - - -
EVENT

OUT

PI9 - - - - - - - - UART4_RX
FDCAN1_

RX
- - FMC_D30 -

 LCD_
VSYNC

EVENT
OUT

PI10 - - - - - - - - -
FDCAN1_

RXFD_
MODE

-
ETH_MII_

RX_ER
FMC_D31 -

 LCD_
HSYNC

EVENT
OUT

PI11 - - - - - - - - - LCD_G6
OTG_HS_U

LPI_DIR
- - -

EVENT
OUT

PI12 - - - - - - - - - - - - - -

LCD_HSY
NC

EVENT
OUT

PI13 - - - - - - - - - - - - - -

LCD_VSY
NC

EVENT
OUT

PI14 - - - - - - - - - - - - - - LCD_CLK
EVENT

OUT

PI15 - - - - - - - - - LCD_G2 - - - - LCD_R0
EVENT

OUT

Downloaded from Arrow.com.

http://www.arrow.com

P
in

 d
es

crip
tio

n
s

S
T

M
3

2
H

7
57

xI

1
03/251

D
S

1
293

1 R
ev 1

Table 18. Port J alternate functions

Port

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

SYS
TIM1/2/16/1
7/LPTIM1/
HRTIM1

SAI1/TIM3/
4/5/HRTIM

1

LPUART/
TIM8/LPTIM

2/3/4/5/
HRTIM1/
DFSDM1

I2C1/2/3/4/U
SART1/
TIM15/

LPTIM2/
DFSDM1/

CEC

SPI1/2/3/4/
5/6/CEC

SPI2/3/SAI1
/3/I2C4/
UART4/

DFSDM1

SPI2/3/6/
USART1/2/
3/6/UART7/
SDMMC1

SPI6/SAI2/
4/UART4/5/
8/LPUART/
SDMMC1/
SPDIFRX1

SAI4/FDCA
N1/FDACN
2/TIM13/14
/QUADSPI/
FMC/SDM
MC2/LCD/
SPDIFRX1

SAI2/4/TIM
8/QUADSPI
/SDMMC2/
OTG1_HS/
OTG2_FS/

LCD

I2C4/UART
7/SWPMI1/

TIM1/8/
DFSDM1/
SDMMC2/
MDIOS/

ETH

TIM1/8/FMC
/SDMMC1/

MDIOS/
OTG1_FS/

LCD

TIM1/DCMI/
LCD/DSI/

COMP

UART5/
LCD

SYS
P

or
t J

PJ0 - - - - - - - - - LCD_R7 - - - - LCD_R1
EVENT

OUT

PJ1 - - - - - - - - - - - - - - LCD_R2
EVENT

OUT

PJ2 - - - - - - - - - - - - - DSI_TE LCD_R3
EVENT

OUT

PJ3 - - - - - - - - - - - - - - LCD_R4
EVENT

OUT

PJ4 - - - - - - - - - - - - - - LCD_R5
EVENT

OUT

PJ5 - - - - - - - - - - - - - - LCD_R6
EVENT

OUT

PJ6 - - - TIM8_CH2 - - - - - - - - - - LCD_R7
EVENT

OUT

PJ7 TRGIN - - TIM8_CH2N - - - - - - - - - - LCD_G0
EVENT

OUT

PJ8 - TIM1_CH3N - TIM8_CH1 - - - - UART8_TX - - - - - LCD_G1
EVENT

OUT

PJ9 - TIM1_CH3 - TIM8_CH1N - - - - UART8_RX - - - - - LCD_G2
EVENT

OUT

PJ10 - TIM1_CH2N - TIM8_CH2 - SPI5_MOSI - - - - - - - - LCD_G3
EVENT

OUT

PJ11 - TIM1_CH2 - TIM8_CH2N - SPI5_MISO - - - - - - - - LCD_G4
EVENT

OUT

PJ12
TRGOU

T
- - - - - - - - LCD_G3 - - - - LCD_B0

EVENT
OUT

PJ13 - - - - - - - - - LCD_B4 - - - - LCD_B1
EVENT

OUT

PJ14 - - - - - - - - - - - - - - LCD_B2
EVENT

OUT

PJ15 - - - - - - - - - - - - - - LCD_B3
EVENT

OUT

Downloaded from Arrow.com.

http://www.arrow.com

S
T

M
3

2H
7

5
7x

I
P

in
 d

e
sc

rip
tio

n
s

D
S

1
293

1 R
ev 1

1
04/251

Table 19. Port K alternate functions

Port

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

SYS
TIM1/2/16/1
7/LPTIM1/
HRTIM1

SAI1/TIM3/
4/5/HRTIM

1

LPUART/
TIM8/LPTIM

2/3/4/5/
HRTIM1/
DFSDM1

I2C1/2/3/4/U
SART1/
TIM15/

LPTIM2/
DFSDM1/

CEC

SPI1/2/3/4/
5/6/CEC

SPI2/3/SAI1
/3/I2C4/
UART4/

DFSDM1

SPI2/3/6/
USART1/2/
3/6/UART7/
SDMMC1

SPI6/SAI2/
4/UART4/5/
8/LPUART/
SDMMC1/
SPDIFRX1

SAI4/FDCA
N1/FDACN
2/TIM13/14
/QUADSPI/
FMC/SDM
MC2/LCD/
SPDIFRX1

SAI2/4/TIM
8/QUADSPI
/SDMMC2/
OTG1_HS/
OTG2_FS/

LCD

I2C4/UART
7/SWPMI1/

TIM1/8/
DFSDM1/
SDMMC2/
MDIOS/

ETH

TIM1/8/FMC
/SDMMC1/

MDIOS/
OTG1_FS/

LCD

TIM1/DCMI/
LCD/DSI/

COMP

UART5/
LCD

SYS
P

o
rt

 K

PK0 - TIM1_CH1N - TIM8_CH3 - SPI5_SCK - - - - - - - - LCD_G5
EVENT

OUT

PK1 - TIM1_CH1 - TIM8_CH3N - SPI5_NSS - - - - - - - - LCD_G6
EVENT

OUT

PK2 - TIM1_BKIN - TIM8_BKIN - - - - - -
TIM8_BKIN
_COMP12

TIM1_BKIN
_COMP12

- - LCD_G7
EVENT

OUT

PK3 - - - - - - - - - - - - - - LCD_B4
EVENT

OUT

PK4 - - - - - - - - - - - - - - LCD_B5
EVENT

OUT

PK5 - - - - - - - - - - - - - - LCD_B6
EVENT

OUT

PK6 - - - - - - - - - - - - - - LCD_B7
EVENT

OUT

PK7 - - - - - - - - - - - - - - LCD_DE
EVENT

OUT

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 105/251

STM32H757xI Electrical characteristics

230

6 Electrical characteristics

6.1 Parameter conditions

Unless otherwise specified, all voltages are referenced to VSS.

6.1.1 Minimum and maximum values

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

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

6.1.2 Typical values

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

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

6.1.3 Typical curves

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

6.1.4 Loading capacitor

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

6.1.5 Pin input voltage

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

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

MS19011V2

C = 50 pF

MCU pin

MS19010V2

MCU pin

VIN

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

106/251 DS12931 Rev 1

6.1.6 Power supply scheme

Figure 13. Power supply scheme

1. N corresponds to the number of VDD pins available on the package.

2. A tolerance of +/- 20% is acceptable on decoupling capacitors.

3. VCAPDSI pin must be externally connected to VDD12DSI pin.

Caution: Each power supply pair (VDD/VSS, VDDA/VSSA ...) must be decoupled with filtering ceramic
capacitors as shown above. These capacitors must be placed as close as possible to, or

MSv62410V2

BKUP
IOs

VDD domain

Analog domain

Core domain (VCORE)

Backup domain

D3 domain
(System

logic,
EXTI,

Peripherals,
RAM)

D1 domain
(CPU, peripherals,

RAM)

Le
ve

l s
hi

fte
r

OPAMP,
Comparator

Voltage
regulator

ADC, DAC

Flash

D2 domain
(peripherals,

RAM)
P

ow
er

sw

itc
h

Power switch

VCAP

VSS

VDDLDO

VBAT

VDDA

VREF+

VREF-

VSSA

Backup
regulator

VDD

Backup
RAM

Power switch

HSI, CSI,
HSI48,

HSE, PLLs

IOs

P
ow

er

sw
itc

h

USB
regulator

VDD50USBVDD33USB

VSS

VSS

VSS

REF_BUF

VSS

IO
logic

VREF+

USB
IOs

VSS

VSW

LSI, LSE,
RTC, Wakeup
logic, backup

registers,
Reset

IO
logic

VBKP

VBAT
charging

VREF-

VDDA

VBAT
1.2 to 3.6V

2
x

2.
2

μF

N
(1

) x
 1

00
 n

F
+

1
x

4.
7

μF

10
0

nF

10
0

nF
 +

 1
 x

 1
 μ

F

4.
.7

μF

10
0

nF
VDD

VDDLDO

10
0

nF
 +

 1
 x

 1
 μ

F

VREF

VDD33USB VDD50USB

Step
Down

Coverter
(SMPS)

VDDSMPS

VLXSMPS

VFBSMPS
VSSSMPS

V
D

D
12

D
S

I

DSI
PHY

DSI
regulator

V
S

S
D

S
I

V
D

D
D

S
I

V
C

A
P

D
S

I(1
)

2.
2

μF

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 107/251

STM32H757xI Electrical characteristics

230

below, the appropriate pins on the underside of the PCB to ensure good operation of the
device. It is not recommended to remove filtering capacitors to reduce PCB size or cost.
This might cause incorrect operation of the device.

6.1.7 Current consumption measurement

Figure 14. Current consumption measurement scheme

6.2 Absolute maximum ratings

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

ai14126

VBAT

VDD

VDDA

IDD_VBAT

IDD

Table 20. Voltage characteristics (1)

1. All main power (VDD, VDDA, VDD33USB, VDDSMPS, VBAT) and ground (VSS, VSSA) pins must always be
connected to the external power supply, in the permitted range.

Symbols Ratings Min Max Unit

VDDX - VSS
External main supply voltage (including VDD,
VDDLDO, VDDSMPS, VDDA, VDD33USB, VBAT)

−0.3 4.0 V

VIN
(2)

2. VIN maximum must always be respected. Refer to Table 71: I/O current injection susceptibility for the
maximum allowed injected current values.

Input voltage on FT_xxx pins VSS−0.3
Min(VDD, VDDA,
VDD33USB, VBAT)

+4.0(3)(4)

3. This formula has to be applied on power supplies related to the IO structure described by the pin definition
table.

V

Input voltage on TT_xx pins VSS-0.3 4.0 V

Input voltage on BOOT0 pin VSS 9.0 V

Input voltage on any other pins VSS-0.3 4.0 V

|∆VDDX|
Variations between different VDDX power pins
of the same domain

- 50 mV

|VSSx-VSS| Variations between all the different ground pins - 50 mV

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

108/251 DS12931 Rev 1

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

Table 21. Current characteristics

Symbols Ratings Max Unit

ΣIVDD Total current into sum of all VDD power lines (source)(1)

1. All main power (VDD, VDDA, VDD33USB) and ground (VSS, VSSA) pins must always be connected to the
external power supplies, in the permitted range.

620

mA

ΣIVSS Total current out of sum of all VSS ground lines (sink)(1) 620

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

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

IIO Output current sunk by any I/O and control pin 20

ΣI(PIN)

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

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

140

Total output current sourced by sum of all I/Os and control pins(2) 140

IINJ(PIN)
(3)(4)

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

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

Injected current on FT_xxx, TT_xx, RST and B pins except PA4,
PA5

−5/+0

Injected current on PA4, PA5 −0/0

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

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

±25

Table 22. Thermal characteristics

Symbol Ratings Value Unit

TSTG Storage temperature range − 65 to +150
°C

TJ Maximum junction temperature 125

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 109/251

STM32H757xI Electrical characteristics

230

6.3 Operating conditions

6.3.1 General operating conditions

Table 23. General operating conditions

Symbol Parameter
Operating
conditions

Min Typ Max Unit

VDD Standard operating voltage - 1.62(1) - 3.6 V

VDDLDO
Supply voltage for the internal

regulator
VDDLDO ≤ VDD

1.62(1) - 3.6
V

1.2(2) - 3.6

VDDSMPS
Supply voltage for the internal SMPS

Step-down converter
VDDSMPS = VDD 1.62(1) - 3.6 V

VDD33USB
Standard operating voltage, USB

domain

USB used 3.0 - 3.6

V

USB not used 0 - 3.6

VDDA Analog operating voltage

ADC or COMP used 1.62 -

3.6

DAC used 1.8 -

OPAMP used 2.0 -

VREFBUF used 1.8 -

ADC, DAC, OPAMP,
COMP, VREFBUF not
used

0 -

VIN I/O Input voltage

TT_xx I/O −0.3 - VDD+0.3

BOOT0 0 - 9

All I/O except BOOT0
and TT_xx

−0.3 -

Min(VDD, VDDA,
VDD33USB)

+3.6V <
5.5V(3)(4)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

110/251 DS12931 Rev 1

VCORE

Internal regulator ON (LDO)

VOS3 (max frequency
200 MHz)

 0.95 1.0 1.26

V

VOS2 (max frequency
300 MHz)

 1.05 1.10 1.26

VOS1 (max frequency
400 MHz)

 1.15 1.20 1.26

VOS0(5) (max
frequency 480 MHz(6))

 1.26 1.35 1.40

Internal regulator ON (SMPS step-
down converter)(7)

VOS3 (max frequency
200 MHz)

 0.95 1.0 1.26

VOS2 (max frequency
300 MHz)

 1.05 1.10 1.26

VOS1 (max frequency
400 MHz)

 1.15 1.20 1.26

Regulator OFF: external VCORE
voltage must be supplied from external

regulator on two VCAP pins

VOS3 (max frequency
200 MHz)

 0.98 1.03 1.26

VOS2 (max frequency
300 MHz)

 1.08 1.13 1.26

VOS1 (max frequency
400 MHz)

 1.17 1.23 1.26

VOS0 (max frequency
480 MHz(6))

 1.37 1.38 1.40

Table 23. General operating conditions (continued)

Symbol Parameter
Operating
conditions

Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 111/251

STM32H757xI Electrical characteristics

230

fCPU1 Arm® Cortex®-M7 clock frequency

VOS3 - - 200

MHz

VOS2 - - 300

VOS1 - - 400

VOS0 - - 480(6)

fCPU2 Arm® Cortex®-M4 clock frequency

VOS3 - - 200

VOS2 - - 150

VOS1 - - 200

VOS0 - - 240(6)

fACLK AXI clock frequency

VOS3 - - 100

VOS2 - - 150

VOS1 - - 200

VOS0 - - 240(6)

fHCLK AHB clock frequency

VOS3 - - 100

VOS2 - - 150

VOS1 - - 200

VOS0 - - 240(6)

fPCLK APB clock frequency

VOS3 - - 50(8)

VOS2 - - 75

VOS1 - - 100

VOS0 - - 120(6)

1. When RESET is released functionality is guaranteed down to VBOR0 min

2. Only for power-up sequence when the SMPS step-down converter is configured to supply the LDO and TJMax = 105 °C.

3. This formula has to be applied on power supplies related to the IO structure described by the pin definition table.

4. For operation with voltage higher than Min (VDD, VDDA, VDD33USB) +0.3V, the internal Pull-up and Pull-Down resistors must
be disabled.

5. VOS0 is available only when the LDO regulator is ON.

6. TJmax = 105 °C.

7. At startup, the external VCORE voltage must remain higher or equal to 1.10 V before disabling the internal regulator (LDO).

8. Maximum APB clock frequency when at least one peripheral is enabled.

Table 23. General operating conditions (continued)

Symbol Parameter
Operating
conditions

Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

112/251 DS12931 Rev 1

6.3.2 VCAP external capacitor

Stabilization for the main regulator is achieved by connecting an external capacitor CEXT to
the VCAP pin. CEXT is specified in Table 25. Two external capacitors can be connected to
VCAP pins.

Figure 15. External capacitor CEXT

1. Legend: ESR is the equivalent series resistance.

Table 24. Supply voltage and maximum frequency configuration

Power scale VCORE source Max TJ (°C) Max frequency (MHz) Min VDD (V)

VOS0

LDO 105 480 1.7

SMPS step-down
converter(1)

1. VOS0 (power scale 0) is not available when the SMPS step-down converter directly supplies VCORE.

- - -

VOS1

LDO

125 400 1.62SMPS step-down
converter

VOS2

LDO 125

300 1.62SMPS step-down
converter

125

VOS3

LDO(2)

2. Only for power-up sequence when the SMPS step-down converter supplies the LDO.

105 64 1.2(2)

LDO 125

200 1.62SMPS step-down
converter

125

SVOS4

LDO 105

N/A 1.62SMPS step-down
converter

125

SVOS5

LDO 105

N/A 1.62SMPS step-down
converter

125

MS19044V2

ESR

R Leak

C

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 113/251

STM32H757xI Electrical characteristics

230

6.3.3 SMPS step-down converter

The devices embed a high power efficiency SMPS step-down converter. SMPS
characteristics for external usage are given in Table 27. The SMPS step-down converter
requires external components that are specified in Figure 16 and Table 26.

Figure 16. External components for SMPS step-down converter

Table 25. VCAP operating conditions(1)

1. When bypassing the voltage regulator, the two 2.2 µF VCAP capacitors are not required and should be
replaced by two 100 nF decoupling capacitors.

Symbol Parameter Conditions

CEXT Capacitance of external capacitor 2.2 µF(2)

2. This value corresponds to CEXT typical value. A variation of +/-20% is tolerated.

ESR ESR of external capacitor < 100 mΩ

MSv61398V2

VCAPVCAP

VDDLDOVDDLDO

VDDSMPSVDDSMPS

VLXSMPSVLXSMPS

V reg
(OFF)
V reg
(OFF)

VDDVDD

SMPS
(ON)

SMPS
(ON)

VSSSMPSVSSSMPS

VFBSMPSVFBSMPS

VSSVSS

VCOREVCORE

Cin L

Cout1

Cout2

Cfilt

VCAPVCAP

VDDLDOVDDLDO

VDDSMPSVDDSMPS

VLXSMPSVLXSMPS

V reg
(ON)

V reg
(ON)

VDDVDD

SMPSP
(ONN)

SMPS
(ON)

VSSSMPSVSSSMPS

VFBSMPSVFBSMPS

VSSVSS

VCOREVCORE

Cin L

2xCout

CEXT

Cfilt

Direct SMPS supply
External SMPS supply, LDO supplied

by SMPS

VDD_

External

VDD_

External

Table 26. Characteristics of SMPS step-down converter external components

Symbol Parameter Conditions

Cin

Capacitance of external capacitor on VDDSMPS 4.7 µF

ESR of external capacitor 100 mΩ

Cfilt Capacitance of external capacitor on VLXSMPS pin 220 pF

COUT

Capacitance of external capacitor on VFBSMPS pin 10 µF

ESR of external capacitor 20 mΩ

L Inductance of external Inductor on VLXSMPS pin 2.2 µH

- Serial DC resistor 150 mΩ

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

114/251 DS12931 Rev 1

6.3.4 Operating conditions at power-up / power-down

Subject to general operating conditions for TA.

Table 28. Operating conditions at power-up / power-down (regulator ON)

ISAT
DC current at which the inductance drops 30% from
its value without current.

1.7 A

IRMS

Average current for a 40 °C rise: rated current for
which the temperature of the inductor is raised 40°C
by DC current

1.4 A

Table 27. SMPS step-down converter characteristics for external usage

Parameters Conditions Min Typ Max Unit

VDDSMPS
(1)

1. The switching frequency is 2.4 MHz±10%

VOUT = 1.8 V 2.3 - 3.6
V

VOUT = 2.5 V 3 - 3.6

VOUT
(2)

2. Including line transient and load transient.

Iout=600 mA
2.25 2.5 2.75

V
1.62 1.8 1.98

IOUT

internal and external usage - - 600
mA

External usage only(3)

3. These characteristics are given for SDEXTHP bit is set in the PWR_CR3 register.

- - 600

RDSON - - 100 120 mΩ

IDDSMPS_Q Quiescent current - 220 - µA

TSMPS_START

VOUT = 1.8 V - - 225
µs

VOUT = 2.5 V - - 300

Table 26. Characteristics of SMPS step-down converter external components

Symbol Parameter Conditions

Symbol Parameter Min Max Unit

tVDD

VDD rise time rate 0 ∞

µs/V

VDD fall time rate 10 ∞

tVDDA

VDDA rise time rate 0 ∞
VDDA fall time rate 10 ∞

tVDDUSB

VDDUSB rise time rate 0 ∞
VDDUSB fall time rate 10 ∞

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 115/251

STM32H757xI Electrical characteristics

230

6.3.5 Embedded reset and power control block characteristics

The parameters given in Table 29 are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 23: General operating
conditions.

Table 29. Reset and power control block characteristics

Symbol Parameter Conditions Min Typ Max Unit

tRSTTEMPO
(1) Reset temporization

after BOR0 released
- - 377 - µs

VBOR0 Brown-out reset threshold 0
Rising edge(1) 1.62 1.67 1.71

V

 Falling edge 1.58 1.62 1.68

VBOR1 Brown-out reset threshold 1
Rising edge 2.04 2.10 2.15

 Falling edge 1.95 2.00 2.06

VBOR2 Brown-out reset threshold 2
Rising edge 2.34 2.41 2.47

 Falling edge 2.25 2.31 2.37

VBOR3 Brown-out reset threshold 3
Rising edge 2.63 2.70 2.78

 Falling edge 2.54 2.61 2.68

VPVD0
Programmable Voltage

Detector threshold 0

Rising edge 1.90 1.96 2.01

 Falling edge 1.81 1.86 1.91

VPVD1
Programmable Voltage

Detector threshold 1

Rising edge 2.05 2.10 2.16

 Falling edge 1.96 2.01 2.06

VPVD2
Programmable Voltage

Detector threshold 2

Rising edge 2.19 2.26 2.32

 Falling edge 2.10 2.15 2.21

VPVD3
Programmable Voltage

Detector threshold 3

Rising edge 2.35 2.41 2.47

 Falling edge 2.25 2.31 2.37

VPVD4
Programmable Voltage

Detector threshold 4

Rising edge 2.49 2.56 2.62

 Falling edge 2.39 2.45 2.51

VPVD5
Programmable Voltage

Detector threshold 5

Rising edge 2.64 2.71 2.78

 Falling edge 2.55 2.61 2.68

VPVD6
Programmable Voltage

Detector threshold 6

Rising edge 2.78 2.86 2.94

 Falling edge in Run mode 2.69 2.76 2.83

Vhyst_BOR_PVD
Hysteresis voltage of BOR
(unless BOR0) and PVD

Hysteresis in Run mode - 100 - mV

IDD_BOR_PVD
(1) BOR(2) (unless BOR0) and

PVD consumption from VDD
- - 0.630 µA

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

116/251 DS12931 Rev 1

6.3.6 Embedded reference voltage

The parameters given in Table 30 are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 23: General operating
conditions.

VAVM_0
Analog voltage detector for

VDDA threshold 0

Rising edge 1.66 1.71 1.76

V

 Falling edge 1.56 1.61 1.66

VAVM_1
Analog voltage detector for

VDDA threshold 1

Rising edge 2.06 2.12 2.19

 Falling edge 1.96 2.02 2.08

VAVM_2
Analog voltage detector for

VDDA threshold 2

Rising edge 2.42 2.50 2.58

 Falling edge 2.35 2.42 2.49

VAVM_3
Analog voltage detector for

VDDA threshold 3

Rising edge 2.74 2.83 2.91

 Falling edge 2.64 2.72 2.80

Vhyst_VDDA
Hysteresis of VDDA voltage

detector
- - 100 - mV

IDD_PVM
PVM consumption from

VDD(1)
- - - 0.25 µA

IDD_VDDA
Voltage detector

consumption on VDDA
(1) Resistor bridge - - 2.5 µA

1. Guaranteed by design.

2. BOR0 is enabled in all modes and its consumption is therefore included in the supply current characteristics tables (refer to
Section 6.3.7: Supply current characteristics).

Table 29. Reset and power control block characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 30. Embedded reference voltage

Symbol Parameter Conditions Min Typ Max Unit

VREFINT Internal reference voltages
-40°C < TJ < 125 °C,

VDD = 3.3 V
1.180 1.216 1.255 V

tS_vrefint
(1)(2)

ADC sampling time when
reading the internal reference
voltage

- 4.3 - -

µs

tS_vbat
(1)(2)

VBAT sampling time when
reading the internal VBAT
reference voltage

- 9 - -

Irefbuf
(2) Reference Buffer

consumption for ADC
VDDA=3.3 V 9 13.5 23 µA

ΔVREFINT
(2)

Internal reference voltage
spread over the temperature
range

-40°C < TJ < 125 °C - 5 15 mV

Tcoeff
(2) Average temperature

coefficient
Average temperature

coefficient
- 20 70 ppm/°C

VDDcoeff
(2) Average Voltage coefficient 3.0V < VDD < 3.6V - 10 1370 ppm/V

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 117/251

STM32H757xI Electrical characteristics

230

6.3.7 Supply current characteristics

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

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

All the run-mode current consumption measurements given in this section are performed
with a CoreMark code.

Typical and maximum current consumption

The MCU is placed under the following conditions:

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

• All peripherals are disabled except when explicitly mentioned.

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

• When the peripherals are enabled, the AHB clock frequency is the CPU1 frequency
divided by 2 and the APB clock frequency is AHB clock frequency divided by 2.

The parameters given in the below tables are derived from tests performed under ambient
temperature and supply voltage conditions summarized in Table 23: General operating
conditions.

VREFINT_DIV1 1/4 reference voltage - - 25 -
%

VREFINT
VREFINT_DIV2 1/2 reference voltage - - 50 -

VREFINT_DIV3 3/4 reference voltage - - 75 -

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

2. Guaranteed by design.

Table 30. Embedded reference voltage (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 31. Internal reference voltage calibration values

Symbol Parameter Memory address

VREFIN_CAL Raw data acquired at temperature of 30 °C, VDDA = 3.3 V 1FF1E860 - 1FF1E861

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

118/251 DS12931 Rev 1

Table 32. Typical and maximum current consumption in Run mode, code with data processing

 running from ITCM for Cortex-M7 core, and Flash memory for Cortex-M4
(ART accelerator ON), LDO regulator ON(1)(2)

Symbol Parameter Conditions

Arm
Cortex-

M7
fCPU1
(MHz)

Arm
Cortex-

M4
fCPU2
(MHz)

Typ

Max(3)

Unit
Tj=

25 °C
Tj=

85 °C
Tj=

105°C
Tj=

125°C

IDD

Supply
current in
Run mode

All
peripherals

disabled

VOS0
480 240 179 272 387 498

mA

400 200 151 - - -

VOS1 400 200 132 181 292 382 502

VOS2 300 150 91 122 211 281 377

VOS3 200 100 56 79 150 206 284

All
peripherals

enabled

VOS0
480 240 247 374 462 571

400 200 208 - - -

VOS1 400 200 181 232 337 422 541

VOS2 300 150 126 163 248 318 414

VOS3 200 100 78 104 173 229 307

1. Data are in DTCM for best computation performance, the cache has no influence on consumption in this case.

2. The grayed cells correspond to the forbidden configurations.

3. Guaranteed by characterization results, unless otherwise specified.

Table 33. Typical and maximum current consumption in Run mode, code with data processing
running from ITCM for Arm Cortex-M7 and Flash memory for Arm Cortex-M4,

ART accelerator ON, SMPS regulator(1)

Symbol Parameter Conditions

Arm
Cortex-

M7
fCPU1
(MHz)

Arm
Cortex-

M4

fCPU2
(MHz)

Typ

Max

Unit
Tj=

25 °C
Tj=

85 °C
Tj=

105°C
Tj=

125°C

IDD

Supply
current in
Run mode

All
peripherals

disabled

VOS1 400 200 58.3 79.0 129.0 175.1 236.0

mA

VOS2 300 150 37.0 50.2 84.7 115.6 161.1

VOS3 200 100 21.5 29.9 56.1 77.1 107.6

All
peripherals

enabled

VOS1 400 200 78.1 100.1 148.9 193.4 254.3

VOS2 300 150 51.2 65.5 100.8 130.9 176.9

VOS3 200 100 29.5 39.4 63.9 86.7 116.3

1. The parameters given in the above table for the SMPS regulator are derived by extrapolation from the LDO consumption
and typical SMPS efficiency factors.

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 119/251

STM32H757xI Electrical characteristics

230

Table 34. Typical and maximum current consumption in Run mode, code with data processing
 running from Flash memory, both cores running, cache ON,

ART accelerator ON, LDO regulator ON(1)

Symbol Parameter Conditions

Arm
Cortex

-M7
fCPU1
(MHz)

Arm
Cortex-

M4
fCPU2
(MHz)

Typ

Max(2)

Unit
Tj=

25 °C
Tj=

85 °C
Tj=

105°C
Tj=

125°C

IDD

Supply
current in
Run mode

All
peripherals

disabled

VOS0
480 240 173 268 385 496

mA

400 200 147 - - -

VOS1 400 200 128 175 288 379 499

VOS2 300 150 88 120 209 279 374

VOS3 200 100 55 77 149 205 283

All
peripherals

enabled

VOS0 480 240 242 368 459 569

VOS1 400 200 178 229(3) 334 419(3) 537

VOS2 300 150 123 161 246 316 412

VOS3 200 100 77 102 172 228 306

1. The grayed cells correspond to the forbidden configurations.

2. Guaranteed by characterization results, unless otherwise specified.

3. Guaranteed by tests in production.

Table 35. Typical and maximum current consumption in Run mode, code with data processing
 running from Flash memory, both cores running, cache OFF,

ART accelerator OFF, LDO regulator ON(1)

Symbol Parameter Conditions

Arm
Cortex-

M7
fCPU1
(MHz)

Arm
Cortex-

M4
fCPU2
(MHz)

Typ

Max(2)

UnitTj=
25 °C

Tj=
85 °C

Tj=
105°C

Tj=
125°C

IDD

Supply
current in
Run mode

All
peripherals

disabled

VOS0 480 240 109 191 330 444

mA

VOS1 400 200 96 149 256 347 468

VOS2 300 150 67 95 187 257 354

VOS3 200 100 43 62 136 192 270

All
peripherals

enabled

VOS0 480 240 178 291 403 517

VOS1 400 200 147 224 310 401 523

VOS2 300 150 103 136 224 295 392

VOS3 200 100 64 87 159 215 293

1. The grayed cells correspond to the forbidden configurations.

2. Guaranteed by characterization results, unless otherwise specified.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

120/251 DS12931 Rev 1

Table 36. Typical and maximum current consumption in Run mode, code with data processing
running from ITCM, only Arm Cortex-M7 running, LDO regulator ON(1)(2)

Symbol Parameter Conditions
fCPU1
(MHz)

Typ

Max(3)

Unit
Tj=25

°C
Tj=85

°C
Tj=105

°C
Tj=125

°C

IDD

Supply
current in
Run mode

All
peripherals

disabled

VOS0
480 148 226 307 390

mA

400 125 - - -

VOS1
400 110 168 230 296 384

300 84 - - - -

VOS2

300 76 114 170 224 297

216 56 88 152 205 278

200 53 - - - -

VOS3

200 47 71 121 164 223

180 43 64 116 159 218

168 40 63 115 158 217

144 35 55 109 153 212

60 16 36 92 135 194

25 12 24 83 126 185

All
peripherals

enabled

VOS0
480 226 222 439 550

400 190 - - -

VOS1
400 167 222 327 416 536

300 135 - - - -

VOS2
300 122 160 248 320 419

200 85 - - - -

VOS3 200 76 103 174 233 313

1. Data are in DTCM for best computation performance, the cache has no influence on consumption in this case.

2. The grayed cells correspond to the forbidden configurations.

3. Guaranteed by characterization results, unless otherwise specified.

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 121/251

STM32H757xI Electrical characteristics

230

Table 37. Typical and maximum current consumption in Run mode, code with data processing
 running from ITCM, only Arm Cortex-M7 running, SMPS regulator(1)

Symbol Parameter Conditions
fCPU1
(MHz)

Typ

Max

Unit
Tj=25

°C
Tj=85

°C
Tj=105

°C
Tj=125

°C

IDD

Supply
current in
Run mode

All
peripherals

disabled

VOS1 400 48.6 73.3 100.4 132.4 176.0

mA

VOS2 300 31.3 46.3 68.3 90.0 122.2

VOS3 200 18.0 26.9 45.3 60.6 82.4

All
peripherals

enabled

VOS1 400 72.9 95.8 144.5 190.7 252.0

VOS2 300 49.6 64.3 99.6 131.7 179.1

VOS3 200 28.8 38.5 64.3 88.3 118.6

1. The parameters given in the above table for the SMPS regulator are derived by extrapolation from the LDO consumption
and typical SMPS efficiency factors.

Table 38. Typical and maximum current consumption in Run mode, code with data processing
running from Flash memory, only Arm Cortex-M7 running, cache ON,

LDO regulator ON(1)

Symbol Parameter Conditions
fCPU1
(MHz)

Typ

Max(2)

UnitTj=25
°C

Tj=85
°C

Tj=105
°C

Tj=125
°C

IDD

Supply
current in
Run mode

All
peripherals

disabled

VOS0
480 110 222 304 388

mA

400 91 - - -

VOS1
400 80 162 228 294 381

300 61.5 - - - -

VOS2
216 55 111 168 222 294

200 38.5 - - - -

VOS3 200 34.5 69 120 163 222

All
peripherals

enabled

VOS0
480 220 342 436 546

400 195 - - -

VOS1
400 175 264 336 424 544

300 135 - - - -

VOS2
300 120 180 246 318 418

200 83 - - - -

VOS3 200 75 114 173 232 312

1. The grayed cells correspond to the forbidden configurations.

2. Guaranteed by characterization results, unless otherwise specified.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

122/251 DS12931 Rev 1

Table 39. Typical and maximum current consumption in Run mode, code with data processing
running from Flash memory, only Arm Cortex-M7 running, cache OFF,

LDO regulator ON(1)

Symbol Parameter Conditions
fCPU1
(MHz)

Typ

Max(2)

Unit
Tj=25°C Tj=85°C

Tj=105
°C

Tj=125
°C

IDD

Supply
current in
Run mode

All
peripherals

disabled

VOS0 480 87 157 259 342

mA

VOS1 400 73 123 201 267 355

VOS2 300 52 85 150 204 277

VOS3 200 34 54 109 152 212

All
peripherals

enabled

VOS0 480 168 276 390 504

VOS1 400 135 224 308 397 519

VOS2 300 100 154 228 301 401

VOS3 200 70 103 167 226 307

1. The grayed cells correspond to the forbidden configurations.

2. Guaranteed by characterization results, unless otherwise specified.

Table 40. Typical and maximum current consumption batch acquisition mode,
LDO regulator ON

Symbol Parameter Conditions
fHCLK
(MHz)

Typ

Max(1)

Unit
Tj=25°C Tj=85°C

Tj=105
°C

Tj=125
°C

IDD

Supply
current in

batch
acquisition

mode

D1
Standby,

D2
Standby,
D3 Run

VOS3

64 2.7 4.7 12.9 19.0 27.5

mA
8 1.1 - - - -

D1 Stop,
D2 Stop,
D3 Run

VOS3
64 5.4 18.4 83.7 132.6 202.4

8 3.8 - - - -

1. Guaranteed by characterization results, unless otherwise specified.

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 123/251

STM32H757xI Electrical characteristics

230

Table 41. Typical and maximum current consumption in Run mode, code with data processing
 running from Flash memory, only Arm Cortex-M4 running, ART accelerator ON,

LDO regulator ON(1)

Symbol Parameter Conditions
fCPU2
(MHz)

Typ

Max(2)

Unit
Tj=25

°C
Tj=85

°C
Tj=105

°C
Tj=125

°C

IDD

Supply
current in
Run mode

All
peripherals

disabled

VOS0
240 121 203 339 453

mA

200 90 - - -

VOS1
200 79 123 234 323 444

150 61 - - - -

VOS2 150 56 85 178 250 350

VOS3 100 35 59 131 189 269

All
peripherals

enabled

VOS0
240 190 303 412 525

200 146 - - -

VOS1 200 129 195 287 376 499

VOS2 150 90 134 214 287 386

VOS3 100 61 100 158 216 297

1. The grayed cells correspond to the forbidden configurations.

2. Guaranteed by characterization results, unless otherwise specified.

Table 42. Typical and maximum current consumption in Run mode, code with data processing
 running from Flash bank 2, only Arm Cortex-M4 running, ART accelerator ON,

 SMPS regulator(1)

Symbol Parameter Conditions Typ

Max

UnitTj=25
°C

Tj=85
°C

Tj=105
°C

Tj=125
°C

IDD

Supply
current in Run

mode

All
peripherals

disabled

VOS1 35.3 54.3 102.1 144.4 203.5

mA

VOS2 23.3 35.0 70.6 99.2 145.8

VOS3 13.6 22.3 49.0 69.8 101.9

All
peripherals

enabled

VOS1 57.0 84.1 126.8 172.3 234.6

VOS2 36.6 54.5 84.9 118.1 165.0

VOS3 23.1 37.4 58.4 79.8 112.5

1. The parameters given in the above table for the SMPS regulator are derived by extrapolation from the LDO consumption
and typical SMPS efficiency factors.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

124/251 DS12931 Rev 1

Table 43. Typical and maximum current consumption in Stop, LDO regulator ON(1)

Symbol Parameter Conditions Typ

Max(2)

Unit
Tj=25°C Tj=85°C

Tj=105
°C

Tj=125
°C

IDD (Stop)

D1 Stop,
D2 Stop,
D3 Stop

Flash
memory
OFF, no
IWDG

SVOS5 1.27 6.3 42.5 72.0

mA

SVOS4 1.96 9.4 57.4 94.6

SVOS3 2.78 13.8(3) 75.9 121.3(3) 183.8

Flash
memory
ON, no
IWDG

SVOS5 1.27 6.3 42.5 72.0

SVOS4 2.25 9.8 57.9 95.2

SVOS3 3.07 14.1 76.4 122.0 184.8

D1 Stop,
D2 Standby,

D3 Stop

Flash
memory
OFF, no
IWDG

SVOS5 0.91 4.6 30.4 51.2

SVOS4 1.42 6.8 41.1 67.3

SVOS3 2.02 10.0 54.4 86.6 130.0

Flash
memory
ON, no
IWDG

SVOS5 0.91 4.6 30.4 51.2

SVOS4 1.70 7.2 41.5 67.9

SVOS3 2.31 10.3 54.9 87.1 130.8

D1 Standby,
D2 Stop,
D3 Stop Flash

memory
OFF, no
IWDG

SVOS5 0.49 2.4 16.5 28.0

SVOS4 0.76 3.6 22.2 36.6

SVOS3 1.10 5.3 29.3 46.9 71.2

D1 Standby,
D2 Standby,

D3 Stop

SVOS5 0.15 0.7(3) 4.3 7.3(3)

SVOS4 0.22 1.0 5.8 9.6

SVOS3 0.35 1.5(3) 7.8 12.3(3) 18.6

1. The parameters given in the above table for the SMPS regulator are derived by extrapolation from the LDO consumption
and typical SMPS efficiency factors.

2. Guaranteed by characterization results, unless otherwise specified.

3. Guaranteed by tests in production.

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 125/251

STM32H757xI Electrical characteristics

230

Table 44. Typical and maximum current consumption in Stop, SMPS regulator(1)

Symbol Parameter Conditions Typ

Max

Unit
Tj=25°C Tj=85°C

Tj=105
°C

Tj=125
°C

IDD (Stop)

D1 Stop,
D2 Stop,
D3 Stop

Flash
OFF, no
IWDG

SVOS5 0.36 1.73 11.91 21.53 -

mA

SVOS4 0.63 3.05 19.57 33.51 -

SVOS3 1.00 4.98 29.11 47.13 68.76

Flash
ON, no
IWDG

SVOS5 0.36 1.73 11.91 21.53 -

SVOS4 0.73 3.18 19.74 33.72 -

SVOS3 1.11 5.09 29.31 47.40 69.14

D1 Stop,
D2 Standby,

D3 Stop

Flash
OFF, no
IWDG

SVOS5 0.25 1.24 8.21 14.00 -

SVOS4 0.46 2.21 14.01 22.94 -

SVOS3 0.73 3.57 19.62 32.80 49.24

Flash
ON, no
IWDG

SVOS5 0.25 1.24 8.21 14.00 -

SVOS4 0.55 2.34 14.15 23.15 -

SVOS3 0.83 3.67 19.81 32.99 49.55

D1 Standby,
D2 Stop,
D3 Stop

Flash
OFF, no
IWDG

SVOS5 0.15 0.67 4.51 7.85 -

SVOS4 0.26 1.17 7.21 12.32 -

SVOS3 0.40 1.90 10.57 17.12 26.97

D1 Standby,
D2 Standby,

D3 Stop

Flash
ON, no
IWDG

SVOS5 0.06 0.20 1.18 2.05 -

µASVOS4 0.08 0.33 1.90 3.11 -

SVOS3 0.13 0.54 2.80 4.47 6.77

1. The parameters given in the above table for the SMPS regulator are derived by extrapolation from the LDO consumption
and typical SMPS efficiency factors.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

126/251 DS12931 Rev 1

Table 45. Typical and maximum current consumption in Sleep mode, LDO regulator (1)

Symbol Parameter Conditions
fHCLK
(MHz)

Typ

Max(2)

Unit
Tj=25

°C
Tj=85

°C
Tj=105

°C
Tj=125

°C

IDD (Sleep)

Supply
current in

Sleep mode

All
peripherals

disabled

VOS0
480 50.7 96.3 253.4 366.1

mA

400 43.4 87.8 245.5 357.9

VOS1
400 35.3 66.5 181.3 265.8 379.6

300 27.9 - - - -

VOS2
300 24.6 47.3 139.1 207.3 300.4

200 18.8 - - - -

VOS3 200 16.5 33.6 106.4 160.9 236.1

All
peripherals

enabled

VOS0
480 136.0 194.7 348.5 464.4

400 115.0 169.0 325.9 441.7

VOS1
400 97.7 138.2 251.3 338.4 456.4

300 74.9 - - - -

VOS2
300 67.3 95.8 187.6 257.9 354.1

200 52.8 - - - -

VOS3 200 47.1 69.3 141.4 197.7 275.1

1. The parameters given in the above table for the SMPS regulator are derived by extrapolation from the LDO consumption
and typical SMPS efficiency factors.

2. Guaranteed by characterization results, unless otherwise specified.

Table 46. Typical and maximum current consumption in Sleep mode, SMPS regulator(1)

Symbol Parameter Conditions
fHCLK
(MHz)

Typ

Max

Unit
Tj=25

°C
Tj=85

°C
Tj=105

°C
Tj=125

°C

IDD (Sleep)

Supply
current in

Sleep mode

All
peripherals

disabled

VOS1
400 15.93 29.69 79.01 118.72 173.80

mA

300 12.58 - - - -

VOS2
300 10.21 19.63 56.46 82.14 123.46

200 7.89 - - - -

VOS3 200 6.50 12.98 39.73 59.35 87.10

All
peripherals

Enabled

VOS1 400 42.65 59.62 110.88 153.00 211.65

VOS2 300 27.70 38.94 75.26 102.22 147.38

VOS3 200 17.95 26.14 52.75 72.95 104.09

1. The parameters given in the above table for the SMPS regulator are derived by extrapolation from the LDO consumption
and typical SMPS efficiency factors.

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 127/251

STM32H757xI Electrical characteristics

230

Table 47. Typical and maximum current consumption in Standby

Symbol Parameter

Conditions
Typ Max(1)

Unit
1.62 V 2.4 V 3 V 3.3 V

3 V

Backup
SRAM

RTC
and
LSE

Tj=25
°C

Tj=85
°C

Tj=105
°C

Tj=125
°C

IDD

(Standby)

Supply
current in
Standby

mode

OFF OFF 1,92 1,95 2,06 2,16 4 18 40 90

µA
ON OFF 3,33 3,44 3,6 3,79 8.2 47 83 141

OFF ON 2,43 2,57 2,77 2,95 - - - -

ON ON 3,82 4,05 4,31 4,55 - - - -

1. Guaranteed by characterization results, unless otherwise specified.

Table 48. Typical and maximum current consumption in VBAT mode

Symbol Parameter

Conditions Typ Max(1)

UnitBackup
SRAM

RTC
and
LSE

1.2 V 2 V 3 V 3.4 V

3 V

Tj=25
°C

Tj=85
°C

Tj=105
°C

Tj=125
°C

IDD

(VBAT)

Supply
current in

VBAT mode

OFF OFF 0,02 0,02 0,03 0,05 0,5 4,1 10 24

µA
ON OFF 1,33 1,45 1,58 1,7 4,4 22 48 87

OFF ON 0,46 0,57 0,75 0,87 - - - -

ON ON 1,77 2 2,3 2,5 - - - -

1. Guaranteed by characterization results, unless otherwise specified.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

128/251 DS12931 Rev 1

Typical SMPS efficiency versus load current and temperature

Figure 17. Typical SMPS efficiency (%) vs load current (A) in Run mode at TJ = 30 °C

Figure 18. Typical SMPS efficiency (%) vs load current (A) in Run mode at TJ = TJmax

MSv62424V1

0

10

20

30

40

50

60

70

80

90

100

0.001 0.01 0.1 1

VDDSMPS =
1.8V, VOS1
VDDSMPS =
3.3V, VOS1
VDDSMPS =
1.8V, VOS2
VDDSMPS =
3.3V, VOS2
VDDSMPS =
1.8V, VOS3
VDDSMPS =
3.3V, VOS3

MSv62425V1

0

10

20

30

40

50

60

70

80

90

100

0.001 0.01 0.1 1

VDDSMPS =
1.8V, VOS1
VDDSMPS =
3.3V, VOS1
VDDSMPS =
1.8V, VOS2
VDDSMPS =
3.3V, VOS2
VDDSMPS =
1.8V, VOS3
VDDSMPS =
3.3V, VOS3

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 129/251

STM32H757xI Electrical characteristics

230

Figure 19. Typical SMPS efficiency (%) vs load current (A) in low-power mode at
TJ = 30 °C

MSv62426V1

0

10

20

30

40

50

60

70

80

90

100

0.00001 0.0001 0.001 0.01 0.1

°

VDDSMPS =
1.8V, SVOS5
VDDSMPS =
3.3V, SVOS5
VDDSMPS =
1.8V, SVOS4
VDDSMPS =
3.3V, SVOS4
VDDSMPS =
1.8V, SVOS3
VDDSMPS =
3.3V, SVOS3

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

130/251 DS12931 Rev 1

Figure 20. Typical SMPS efficiency (%) vs load current (A) in low-power mode at
TJ = TJmax

I/O system current consumption

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

I/O static current consumption

All the I/Os used as inputs with pull-up generate a current consumption when the pin is
externally held low. The value of this current consumption can be simply computed by using
the pull-up/pull-down resistors values given in Table 72: I/O static characteristics.

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

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

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

MSv62427V1

0

10

20

30

40

50

60

70

80

90

100

0.00001 0.0001 0.001 0.01 0.1

VDDSMPS =
1.8V, SVOS5
VDDSMPS =
3.3V, SVOS5
VDDSMPS =
1.8V, SVOS4
VDDSMPS =
3.3V, SVOS4
VDDSMPS =
1.8V, SVOS3
VDDSMPS =
3.3V, SVOS3

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 131/251

STM32H757xI Electrical characteristics

230

I/O dynamic current consumption

In addition to the internal peripheral current consumption (see Table 49: Peripheral current
consumption in Run mode), the I/Os used by an application also contribute to the current
consumption. When an I/O pin switches, it uses the current from the MCU supply voltage to
supply the I/O pin circuitry and to charge/discharge the capacitive load (internal or external)
connected to the pin:

ISW VDDx fSW CL××=

where

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

VDDx is the MCU supply voltage

fSW is the I/O switching frequency

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

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

On-chip peripheral current consumption

The MCU is placed under the following conditions:

• At startup, all I/O pins are in analog input configuration.

• All peripherals are disabled unless otherwise mentioned.

• The I/O compensation cell is enabled.

• frcc_c_ck is the CPU clock. fPCLK = frcc_c_ck/4, and fHCLK = frcc_c_ck/2.

The given value is calculated by measuring the difference of current consumption

– with all peripherals clocked off

– with only one peripheral clocked on

– frcc_c_ck = 480 MHz (Scale 0), frcc_c_ck = 400 MHz (Scale 1), frcc_c_ck = 300 MHz
(Scale 2), frcc_c_ck = 200 MHz (Scale 3)

• The ambient operating temperature is 25 °C and VDD=3.3 V.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

132/251 DS12931 Rev 1

Table 49. Peripheral current consumption in Run mode

Bus Peripheral VOS0 VOS1 VOS2 VOS3 Unit

AHB3

MDMA 4.6 3.8 3.4 3.2

µA/MHz

DMA2D 2.9 2.4 2.1 1.9

JPGDEC 4.1 3.7 3.4 3.1

FLASH 17.0 15.0 14.0 12.0

FMC registers 0.9 1.1 0.9 0.8

FMC kernel 7.0 6.1 5.6 5.0

QUADSPI registers 1.5 1.5 1.4 1.3

QSPI kernel 1.0 0.9 0.8 0.7

SDMMC1 registers 8.2 7.2 6.7 6.0

SDMMC1 kernel 1.3 1.2 0.9 0.9

DTCM1 7.9 6.8 6.0 5.3

DTCM2 8.3 7.2 6.4 5.7

ITCM 7.0 6.3 5.6 5.1

D1SRAM1 13.0 11.0 9.9 8.7

AHB3 bridge 35.0 32.0 29.0 26.0

Total AHB3 120 106 96 86

AHB1

DMA1 54.0 48.0 41.0 37.0

DMA2 55.0 49.0 42.0 37.0

ADC12 registers 4.5 4.1 3.7 3.3

ADC12 kernel 1.0 0.7 0.4 0.6

ART accelerator 4.1 3.7 3.2 2.9

ETH1MAC 17.0 15.0 14.0 12.0

ETH1TX 0.1 0.1 0.1 0.1

ETH1RX 0.1 0.1 0.1 0.1

USB1 OTG registers 23.0 21.0 19.0 17.0

USB1 OTG kernel 8.2 0.5 8.3 8.2

USB1 ULPI 0.1 0.1 0.1 0.1

USB2 OTG registers 21.0 19.0 17.0 15.0

USB2 OTG kernel 8.5 0.4 8.6 8.3

USB2 ULPI 23.0 19.0 20.0 19.0

AHB1 bridge 0.1 0.1 0.1 0.1

Total AHB1 220 181 178 161

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 133/251

STM32H757xI Electrical characteristics

230

AHB2

DCMI 2.1 1.9 1.8 1.6

µA/MHz

CRYPT 0.1 0.1 0.1 0.1

HASH 0.1 0.1 0.1 0.1

RNG registers 1.7 2.0 1.3 1.2

RNG kernel 11.0 0.1 9.7 9.4

SDMMC2 registers 47.0 41.0 37.0 34.0

SDMMC2 kernel 1.7 1.2 1.1 1.0

D2SRAM1 5.7 4.9 4.4 3.9

D2SRAM2 5.2 4.5 4.0 3.5

D2SRAM3 4.1 3.6 3.2 2.8

AHB2 bridge 0.1 0.1 0.1 0.1

Total AHB2 79 60 63 58

AHB4

GPIOA 1.5 1.3 1.3 1.1

GPIOB 1.2 1.0 1.0 0.9

GPIOC 0.8 0.7 0.7 0.6

GPIOD 1.1 1.0 1.0 0.9

GPIOE 0.7 0.7 0.7 0.6

GPIOF 0.8 0.8 0.7 0.6

GPIOG 0.9 0.8 0.8 0.7

GPIOH 1.1 1.0 1.0 0.9

GPIOI 0.9 0.9 0.8 0.7

GPIOJ 0.8 0.8 0.7 0.7

GPIOK 0.7 0.8 0.7 0.6

CRC 0.4 0.5 0.4 0.3

BDMA 6.6 5.9 5.3 4.8

ADC3 registers 1.7 1.5 1.2 1.2

ADC3 kernel 0.4 0.3 0.5 0.2

BKPRAM 2.3 1.9 1.7 1.5

AHB4 bridge 0.1 0.1 0.1 0.1

Total AHB4 22 20 19 16

Table 49. Peripheral current consumption in Run mode (continued)

Bus Peripheral VOS0 VOS1 VOS2 VOS3 Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

134/251 DS12931 Rev 1

APB3

WWDG1 0.7 0.5 0.5 0.2

µA/MHz

LCD-TFT 81.0 36.0 33.0 30.0

DSI registers 4.7 4.2 4.0 3.6

DSI kernel 0.1 0.1 0.1 0.1

 APB3 bridge 0.3 0.2 0.1 0.1

Total APB3 87 41 38 34

APB1

TIM2 7.7 3.6 3.3 3.0

µA/MHz

TIM3 6.7 3.2 3.0 2.7

TIM4 6.3 3.1 2.8 2.5

TIM5 7.4 3.5 3.2 2.8

TIM6 1.4 0.7 0.8 0.6

TIM7 1.4 0.7 0.7 0.6

TIM12 3.2 1.5 1.5 1.3

TIM13 2.3 1.1 1.1 0.9

TIM14 2.1 1.1 1.1 0.9

LPTIM1 registers 0.7 0.5 0.8 0.7

LPTIM1 kernel 2.4 2.3 1.9 1.7

WWDG2 0.6 0.5 0.5 0.4

SPI2 registers 2.0 1.8 1.7 1.4

SPI2 kernel 0.8 0.6 0.5 0.6

SPI3 registers 1.8 1.6 1.6 1.3

SPI3 kernel 0.7 0.9 0.7 0.7

SPDIFRX1 registers 0.5 0.7 0.7 0.6

SPDIFRX1 kernel 3.5 2.8 2.4 2.2

USART2 registers 1.9 1.7 1.4 1.3

USART2 kernel 4.3 3.9 3.6 3.2

USART3 registers 1.9 1.7 1.4 1.3

USART3 kernel 4.4 3.9 3.5 3.2

UART4 registers 1.7 1.5 1.4 1.4

UART4 kernel 3.9 3.4 3.1 2.8

UART5 registers 1.6 1.4 1.4 1.3

UART5 kernel 3.8 3.4 3.0 2.7

I2C1 registers 1.1 0.8 0.9 0.8

I2C1 kernel 2.5 2.3 2.0 1.9

I2C2 registers 1.0 0.8 0.9 0.8

Table 49. Peripheral current consumption in Run mode (continued)

Bus Peripheral VOS0 VOS1 VOS2 VOS3 Unit

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 135/251

STM32H757xI Electrical characteristics

230

APB1
(continued)

I2C2 kernel 2.3 2.2 1.9 1.7

µA/MHz

I2C3 registers 0.8 1.0 0.8 0.8

I2C3 kernel 2.4 1.9 1.8 1.6

HDMI-CEC registers 0.7 0.5 0.6 0.5

HDMI-CEC kernel 0.1 0.1 3.2 0.1

DAC12 3.6 1.3 1.2 1.0

USART7 registers 1.8 1.8 1.6 1.4

USART7 kernel 4.0 3.3 3.0 2.8

USART8 registers 2.0 1.6 1.6 1.4

USART8 kernel 3.9 3.4 3.1 2.8

CRS 6.4 5.5 5.0 4.5

SWPMI registers 2.7 2.4 2.3 1.9

SWPMI kernel 0.1 0.1 0.1 0.1

OPAMP 0.2 0.3 0.3 0.2

MDIO 3.3 2.9 2.6 2.3

FDCAN registers 19.0 17.0 15.0 13.0

FDCAN kernel 9.1 7.9 6.9 6.4

APB1 bridge 0.1 0.1 0.1 0.1

Total APB1 142 108 102 88

APB2

TIM1 11.0 5.0 4.5 4.0

TIM8 10.0 4.7 4.3 3.8

USART1 registers 3.6 2.5 2.7 2.9

USART1 kernel 0.1 0.1 0.1 0.1

USART6 registers 4.5 3.0 3.1 3.4

USART6 kernel 0.1 0.1 0.1 0.1

SPI1 registers 2.0 1.7 1.6 1.4

SPI1 kernel 0.9 0.8 0.7 0.6

SPI4 registers 2.1 1.7 1.6 1.5

SPI4 kernel 0.6 0.5 0.5 0.3

TIM15 5.5 2.5 2.3 2.1

TIM16 4.1 2.0 1.8 1.7

TIM17 4.1 1.9 1.8 1.6

SPI5 registers 2.0 1.8 1.6 1.3

SPI5 kernel 0.5 0.4 0.4 0.5

SAI1 registers 1.3 1.1 1.1 1.0

Table 49. Peripheral current consumption in Run mode (continued)

Bus Peripheral VOS0 VOS1 VOS2 VOS3 Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

136/251 DS12931 Rev 1

APB2
(continued)

SAI1 kernel 1.4 1.1 1.0 0.8

µA/MHz

SAI2 registers 1.5 1.3 1.2 1.0

SAI2 kernel 1.1 1.0 0.9 0.9

SAI3 registers 1.6 1.3 1.1 1.0

SAI3 kernel 1.1 1.2 1.1 0.9

DFSDM1 registers 6.5 5.8 5.2 4.7

DFSDM1 kernel 0.3 0.2 0.2 0.4

HRTIM 84.0 39.0 35.0 32.0

 APB2 bridge 0.2 0.1 0.1 0.2

Total APB2 150 81 74 68

APB4

SYSCFG 0.9 1.0 0.7 0.8

LPUART1 registers 1.1 1.3 1.0 0.8

LPUART1 kernel 2.9 2.2 2.2 2.1

SPI6 registers 1.8 1.6 1.4 1.3

SPI6 kernel 0.4 0.4 0.5 0.3

I2C4 registers 0.9 0.7 0.7 0.4

I2C4 kernel 2.2 2.1 1.9 1.8

LPTIM2 registers 0.8 0.6 0.7 0.5

LPTIM2 kernel 2.3 2.1 1.8 1.4

LPTIM3 registers 0.7 0.7 0.7 0.4

LPTIM3 kernel 2.1 1.7 1.6 1.5

LPTIM4 registers 0.8 0.4 0.6 0.4

LPTIM4 kernel 2.2 2.0 1.7 1.5

LPTIM5 registers 0.5 0.4 0.6 0.4

LPTIM5 kernel 2.0 1.8 1.5 1.2

COMP12 0.6 0.4 0.5 0.2

VREF 0.4 0.2 0.2 0.1

RTC 1.1 0.9 1.0 0.6

SAI4 registers 1.7 1.4 1.3 1.0

SAI4 kernel 2.0 2.0 1.8 1.6

APB4 bridge 0.1 0.1 0.1 0.1

Total APB4 28 24.4 22.4 18.9

Table 49. Peripheral current consumption in Run mode (continued)

Bus Peripheral VOS0 VOS1 VOS2 VOS3 Unit

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 137/251

STM32H757xI Electrical characteristics

230

6.3.8 Wakeup time from low-power modes

The wakeup times given in Table 50 are measured starting from the wakeup event trigger up
to the first instruction executed by the CPU:

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

• WKUP (PC1) pin is used to wakeup from Standby, Stop and Sleep modes.

All timings are derived from tests performed under ambient temperature and VDD=3.3 V.

Table 50. Low-power mode wakeup timings(1)

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

tWUSLEEP
(3) Wakeup from Sleep - 9 10

CPU
clock
cycles

tWUSTOP
(3) Wakeup from Stop

VOS3, HSI, Flash memory in normal mode 4.4 5.6

µs

VOS3, HSI, Flash memory in low-power
mode

12 15

VOS4, HSI, Flash memory in normal mode 15 20

VOS4, HSI, Flash memory in low-power
mode

23 28

VOS5, HSI, Flash memory in normal mode 39 71

VOS5, HSI, Flash memory in low-power
mode

39 47

VOS3, CSI, Flash memory in normal mode 30 37

VOS3, CSI, Flash memory in low power
mode

36 50

VOS4, CSI, Flash memory in normal mode 38 48

VOS4, CSI, Flash memory in low-power
mode

47 61

VOS5, CSI, Flash memory in normal mode 68 75

VOS5, CSI, Flash memory in low-power
mode

68 77

tWUSTOP_

KERON
(3)

Wakeup from Stop,
clock kept running

VOS3, HSI, Flash memory in normal mode 2.6 3.4

VOS3, CSI, Flash memory in normal mode 26 36

tWUSTDBY
(3) Wakeup from Standby

mode
- 390 500

1. The wakeup timings is valid for both CPUs.

2. Guaranteed by characterization results.

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

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

138/251 DS12931 Rev 1

6.3.9 External clock source characteristics

High-speed external user clock generated from an external source

In bypass mode the HSE oscillator is switched off and the input pin is a standard I/O.

The external clock signal has to respect the Table 72: I/O static characteristics. However,
the recommended clock input waveform is shown in Figure 21.

Figure 21. High-speed external clock source AC timing diagram

Table 51. High-speed external user clock characteristics(1)

1. Guaranteed by design.

Symbol Parameter Min Typ Max Unit

fHSE_ext User external clock source frequency 4 25 50 MHz

VSW
(VHSEH−VHSEL)

OSC_IN amplitude 0.7VDD - VDD
V

VDC OSC_IN input voltage VSS - 0.3VSS

tW(HSE) OSC_IN high or low time 7 - - ns

ai17528b

OSC_IN
External

STM32

clock source

VHSEH

tf(HSE) tW(HSE)

IL

90 %
10 %

THSE

ttr(HSE) tW(HSE)

fHSE_ext

VHSEL

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 139/251

STM32H757xI Electrical characteristics

230

Low-speed external user clock generated from an external source

In bypass mode the LSE oscillator is switched off and the input pin is a standard I/O. The
external clock signal has to respect the Table 72: I/O static characteristics. However, the
recommended clock input waveform is shown in Figure 22.

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

Figure 22. Low-speed external clock source AC timing diagram

Table 52. Low-speed external user clock characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

fLSE_ext User external clock source frequency - - 32.768 1000 kHz

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

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

tw(LSEH)
tw(LSEL)

OSC32_IN high or low time - 250 - - ns

1. Guaranteed by design.

ai17529b

OSC32_INExternal

STM32

clock source

VLSEH

tf(LSE) tW(LSE)

IL

90%
10%

TLSE

ttr(LSE) tW(LSE)

fLSE_ext

VLSEL

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

140/251 DS12931 Rev 1

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

The high-speed external (HSE) clock can be supplied with a 4 to 48 MHz crystal/ceramic
resonator oscillator. All the information given in this paragraph are based on
characterization results obtained with typical external components specified in Table 53. In
the application, the resonator and the load capacitors have to be placed as close as
possible to the oscillator pins in order to minimize output distortion and startup stabilization
time. Refer to the crystal resonator manufacturer for more details on the resonator
characteristics (frequency, package, accuracy).

For CL1 and CL2, it is recommended to use high-quality external ceramic capacitors in the
5 pF to 25 pF range (typical), designed for high-frequency applications, and selected to
match the requirements of the crystal or resonator (see Figure 23). 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. The PCB and MCU pin capacitance must be included
(10 pF can be used as a rough estimate of the combined pin and board capacitance) when
sizing CL1 and CL2.

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

Table 53. 4-48 MHz HSE oscillator characteristics(1)

Symbol Parameter
Operating

conditions(2) Min Typ Max Unit

F Oscillator frequency - 4 - 48 MHz

RF Feedback resistor - - 200 - kΩ

IDD(HSE) HSE current consumption

During startup(3) - - 4

mA

VDD=3 V, Rm=30 Ω

CL=10pF@4MHz
- 0.35 -

VDD=3 V, Rm=30 Ω

CL=10 pF at 8 MHz
- 0.40 -

VDD=3 V, Rm=30 Ω

CL=10 pF at 16 MHz
- 0.45 -

VDD=3 V, Rm=30 Ω

CL=10 pF at 32 MHz
- 0.65 -

VDD=3 V, Rm=30 Ω

CL=10 pF at 48 MHz
- 0.95 -

Gmcritmax Maximum critical crystal gm Startup - - 1.5 mA/V

tSU
(4) Start-up time VDD is stabilized - 2 - ms

1. Guaranteed by design.

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

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

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

DS12931 Rev 1 141/251

STM32H757xI Electrical characteristics

230

Figure 23. Typical application with an 8 MHz crystal

1. REXT value depends on the crystal characteristics.

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

The low-speed external (LSE) clock can be supplied with a 32.768 kHz crystal/ceramic
resonator oscillator. All the information given in this paragraph are based on
characterization results obtained with typical external components specified in Table 54. In
the application, the resonator and the load capacitors have to be placed as close as
possible to the oscillator pins in order to minimize output distortion and startup stabilization
time. Refer to the crystal resonator manufacturer for more details on the resonator
characteristics (frequency, package, accuracy).

ai17530b

OSC_OUT

OSC_IN fHSE
CL1

RF

STM32

8 MHz
resonator

Resonator with
integrated capacitors

Bias
controlled

gain

REXT(1) CL2

Table 54. Low-speed external user clock characteristics(1)

Symbol Parameter Operating conditions(2) Min Typ Max Unit

F Oscillator frequency - - 32.768 - kHz

IDD
LSE current
consumption

LSEDRV[1:0] = 00,
Low drive capability

- 290 -

nA

LSEDRV[1:0] = 01,
Medium Low drive capability

- 390 -

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

- 550 -

LSEDRV[1:0] = 11,
High drive capability

- 900 -

Gmcritmax
Maximum critical crystal

gm

LSEDRV[1:0] = 00,
Low drive capability

- - 0.5

µA/V

LSEDRV[1:0] = 01,
Medium Low drive capability

- - 0.75

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

- - 1.7

LSEDRV[1:0] = 11,
High drive capability

- - 2.7

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

1. Guaranteed by design.

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

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

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

142/251 DS12931 Rev 1

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

Figure 24. Typical application with a 32.768 kHz crystal

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

6.3.10 Internal clock source characteristics

The parameters given in Table 55 to Table 58 are derived from tests performed under
ambient temperature and VDD supply voltage conditions summarized in Table 23: General
operating conditions.

48 MHz high-speed internal RC oscillator (HSI48)

ai17531b

OSC32_OUT

OSC32_IN fLSE
CL1

RF

STM32

32.768 kHz
resonator

Resonator with
integrated capacitors

Bias
controlled

gain

CL2

Table 55. HSI48 oscillator characteristics

Symbol Parameter Conditions Min Typ Max Unit

fHSI48 HSI48 frequency
VDD=3.3 V,
TJ=30 °C

47.5(1) 48 48.5(1) MHz

TRIM(2) USER trimming step - - 0.175 - %

USER TRIM

COVERAGE(3) USER TRIMMING Coverage ± 32 steps ±4.79 ±5.60 - %

DuCy(HSI48)(2) Duty Cycle - 45 - 55 %

ACCHSI48_REL(3)(4) Accuracy of the HSI48 oscillator over
temperature (factory calibrated)

TJ=-40 to 125 °C –4.5 - 3.5 %

∆VDD(HSI48)(3) HSI48 oscillator frequency drift with
VDD

(5)

VDD=3 to 3.6 V - 0.025 0.05
%

VDD=1.62 V to 3.6 V - 0.05 0.1

tsu(HSI48)
(2) HSI48 oscillator start-up time - - 2.1 4.0 µs

IDD(HSI48)
(2) HSI48 oscillator power consumption - - 350 400 µA

NT jitter
Next transition jitter

Accumulated jitter on 28 cycles(6) - - ± 0.15 - ns

PT jitter
Paired transition jitter

Accumulated jitter on 56 cycles(6) - - ± 0.25 - ns

1. Guaranteed by test in production.

2. Guaranteed by design.

3. Guaranteed by characterization.

4. ∆fHSI = ACCHSI48_REL + ∆VDD.

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 143/251

STM32H757xI Electrical characteristics

230

64 MHz high-speed internal RC oscillator (HSI)

4 MHz low-power internal RC oscillator (CSI)

5. These values are obtained by using the formula: (Freq(3.6V) - Freq(3.0V)) / Freq(3.0V) or (Freq(3.6V) - Freq(1.62V)) /
Freq(1.62V).

6. Jitter measurements are performed without clock source activated in parallel.

Table 56. HSI oscillator characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

fHSI HSI frequency VDD=3.3 V, TJ=30 °C 63.7(2) 64 64.3(2) MHz

TRIM HSI user trimming step

Trimming is not a multiple
of 32

- 0.24 0.32

%

Trimming is 128, 256 and
384

−5.2 −1.8 -

Trimming is 64, 192, 320
and 448

−1.4 −0.8 -

Other trimming are a
multiple of 32 (not

including multiple of 64
and 128)

−0.6 −0.25 -

DuCy(HSI) Duty Cycle - 45 - 55 %

ΔVDD (HSI)
HSI oscillator frequency drift over
VDD (reference is 3.3 V)

VDD=1.62 to 3.6 V −0.12 - 0.03 %

ΔTEMP (HSI)
HSI oscillator frequency drift over
temperature (reference is 64 MHz)

TJ=-20 to 105 °C −1(3) - 1(3)

%
TJ=−40 to TJmax °C −2(3) - 1(3)

tsu(HSI) HSI oscillator start-up time - - 1.4 2 µs

tstab(HSI) HSI oscillator stabilization time at 1% of target frequency - 4 8 µs

IDD(HSI) HSI oscillator power consumption - - 300 400 µA

1. Guaranteed by design unless otherwise specified.

2. Guaranteed by test in production.

3. Guaranteed by characterization.

Table 57. CSI oscillator characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

fCSI CSI frequency VDD=3.3 V, TJ=30 °C 3.96(2) 4 4.04(2) MHz

TRIM Trimming step - - 0.35 - %

DuCy(CSI) Duty Cycle - 45 - 55 %

∆TEMP (CSI)
CSI oscillator frequency drift over
temperature

TJ = 0 to 85 °C - −3.7(3) 4.5(3)

%
TJ = −40 to 125 °C - −11(3) 7.5(3)

DVDD (CSI)
CSI oscillator frequency drift over
VDD

VDD = 1.62 to 3.6 V - −0.06 0.06 %

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

144/251 DS12931 Rev 1

Low-speed internal (LSI) RC oscillator

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

tstab(CSI)
CSI oscillator stabilization time
(to reach ±3% of fCSI)

- - - 4 cycle

IDD(CSI) CSI oscillator power consumption - - 23 30 µA

1. Guaranteed by design.

2. Guaranteed by test in production.

3. Guaranteed by characterization.

Table 57. CSI oscillator characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 58. LSI oscillator characteristics

Symbol Parameter Conditions Min Typ Max Unit

fLSI LSI frequency

VDD = 3.3 V, TJ = 25 °C 31.4(1)

1. Guaranteed by test in production.

32 32.6(1)

kHz

TJ = –40 to 110 °C, VDD = 1.62 to
3.6 V

29.76(2)

2. Guaranteed by characterization results.

- 33.6(2)

TJ = –40 to 125 °C, VDD = 1.62 to
3.6 V

29.4 - 33.6

tsu(LSI)
(3)

3. Guaranteed by design.

LSI oscillator
startup time

- - 80 130

µs

tstab(LSI)
(3)

LSI oscillator
stabilization
time (5% of
final value)

- - 120 170

IDD(LSI)
(3)

LSI oscillator
power
consumption

- - 130 280 nA

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 145/251

STM32H757xI Electrical characteristics

230

6.3.11 PLL characteristics

The parameters given in Table 59 are derived from tests performed under temperature and
VDD supply voltage conditions summarized in Table 23: General operating conditions.

Table 59. PLL characteristics (wide VCO frequency range)(1)

Symbol Parameter Conditions Min Typ Max Unit

fPLL_IN

PLL input clock - 2 - 16 MHz

PLL input clock duty cycle - 10 - 90 %

fPLL_P_OUT PLL multiplier output clock P

VOS0 1.5 - 480(2)

MHz

VOS1 1.5 - 400(2)

VOS2 1.5 - 300(2)

VOS3 1.5 - 200(2)

fVCO_OUT PLL VCO output - 192 - 960

tLOCK PLL lock time

Normal mode - 50(3) 150(3)

µsSigma-delta mode
(CKIN ≥ 8 MHz)

- 58(3) 166(3)

Jitter

Cycle-to-cycle jitter(4) -

VCO =
192 MHz

- 134 -

±ps

VCO =
200 MHz

- 134 -

VCO =
400 MHz

- 76 -

VCO =
800 MHz

- 39 -

Long term jitter

Normal mode
VCO =
800 MHz

- ±0.7 -

%Sigma-delta
mode (CKIN =
16 MHz)

VCO =
800 MHz

- ±0.8 -

IDD(PLL)
(3) PLL power consumption on VDD

VCO freq =
836 MHz

VDDA - 590 1500

µA
VCORE - 720 -

VCO freq =
192 MHz

VDDA - 180 600

VCORE - 280 -

1. Guaranteed by design unless otherwise specified.

2. This value must be limited to the maximum frequency due to the product limitation (480 MHz for VOS0, 400 MHz for VOS1,
300 MHz for VOS2, 200 MHz for VOS3).

3. Guaranteed by characterization results.

4. Integer mode only.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

146/251 DS12931 Rev 1

6.3.12 MIPI D-PHY characteristics

The parameters given in Table 61 and Table 62 are derived from tests performed under
temperature and VDD supply voltage conditions summarized in Table 23: General operating
conditions.

Table 60. PLL characteristics (medium VCO frequency range)(1)

Symbol Parameter Conditions Min Typ Max Unit

fPLL_IN

PLL input clock - 1 - 2 MHz

PLL input clock duty cycle - 10 - 90 %

fPLL_OUT
PLL multiplier output clock P, Q,
R

VOS1 1.17 - 210

MHz
VOS2 1.17 - 210

VOS3 1.17 - 200

fVCO_OUT PLL VCO output - 150 - 420

tLOCK PLL lock time
Normal mode - 60(2) 100(2)

µs
Sigma-delta mode forbidden

Jitter

Cycle-to-cycle jitter(3) -

VCO =
150 MHz

- 145 -

±ps

VCO =
300 MHz

- 91 -

VCO =
400 MHz

- 64 -

VCO =
420 MHz

- 63 -

Period jitter
fPLL_OUT =

50 MHz

VCO =
150 MHz

- 55 -

±-ps
VCO =

400 MHz
- 30 -

Long term jitter Normal mode
VCO =

400 MHz
- ±0.3 - %

I(PLL)(2) PLL power consumption on VDD

VCO freq =
420MHz

VDD - 440 1150

µA
VCORE - 530 -

VCO freq =
150MHz

VDD - 180 500

VCORE - 200 -

1. Guaranteed by design unless otherwise specified.

2. Guaranteed by characterization results.

3. Integer mode only.

Table 61. MIPI D-PHY characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

Hi-Speed Input/Output Characteristics

UINST UI instantaneous - 2 - 12.5 ns

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 147/251

STM32H757xI Electrical characteristics

230

VCMTX
HS transmit common mode
voltage

- 150 200 250

mV

|∆VCMTX|
VCMTX mismatch when output
is Differential-1 or Differential-0

- - - 5

|VOD| HS transmit differential voltage - 140 200 270

|∆VOD|
VOD mismatch when output is
Differential-1 or Differential-0

- - - 14

VOHHS HS output high voltage - - - 360

ZOS
Single ended output
impedance

- 40 50 62.5 Ω

∆ZOS
Single ended output
impedance mismatch

- - - 10 %

tHSr & tHSf 20%-80% rise and fall time - 100 - 0.35*UI ps

LP Receiver Input Characteristics

VIL
Logic 0 input voltage (not in
ULP State)

- - - 550

mVVIL-ULPS
Logic 0 input voltage in ULP
State

- - - 300

VIH Input high level voltage - 880 - -

Vhys Voltage hysteresis - 25 - -

LP Emitter Output Characteristics

VIL Output low level voltage - 1.1 1.2 1.2 V

VIL-ULPS Output high level voltage - -50 - 50 mV

VIH
Output impedance of LP
transmitter

- 110 - - Ω

Vhys 15%-85% rise and fall time - - - 25 ns

LP Contention Detector Characteristics

VILCD Logic 0 contention threshold - - - 200
mV

VIHCD Logic 0 contention threshold - 450 - -

1. Guaranteed based on test during characterization.

Table 61. MIPI D-PHY characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

148/251 DS12931 Rev 1

Table 62. MIPI D-PHY AC characteristics LP mode and HS/LP
transitions(1)

1. Guaranteed based on test during characterization.

Symbol Parameter Conditions Min Typ Max Unit

TLPX
Transmitted length of any Low-
Power state period

- 50 - -

ns
TCLK-PREPARE

Time that the transmitter drives
the Clock Lane LP-00 Line
state immediately before the
HS-0 Line state starting the HS
transmission.

- 38 - 95

TCLK-PREPARE
+

TCLK-ZERO

Time that the transmitter drives
the HS-0 state prior to starting
the clock.

- 300 - -

TCLK-PRE

Time that the HS clock shall be
driven by the transmitter prior to
any associated Data Lane
beginning the transition from
LP to HS mode.

- 8 - - UI

TCLK-POST

Time that the transmitter
continues to send HS clock
after the last associated Data
Lane has transitioned to LP
Mode.

- 62+52*UI - -

ns

TCLK-TRAIL

Time that the transmitter drives
the HS-0 state after the last
payload clock bit of an HS
transmission burst.

- 60 - -

THS-PREPARE

Time that the transmitter drives
the Data Lane LP-00 Line state
immediately before the HS-0
Line state starting the HS
transmission.

- 40+4*UI - 85+6*UI

THS-PREPARE
+

THS-ZERO

THS-PREPARE+ Time that the
transmitter drives the HS-0
state prior to transmitting the
Sync sequence.

- 145+10*UI - -

THS-TRAIL

Time that the transmitter drives
the flipped differential state
after last payload data bit of a
HS transmission burst.

-
Max

(n*8*UI,
60+n*4*UI)

- -

THS-EXIT
Time that the transmitter drives
LP-11 following a HS burst.

- 100 - -

TREOT 30%-85% rise time and fall time - - - 35

TEOT

Transmitted time interval from
the start of THS-TRAIL or
TCLK-TRAIL, to the start of the
LP-11 state following a HS
burst.

- - -
105+

n*12UI

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 149/251

STM32H757xI Electrical characteristics

230

Figure 25. MIPI D-PHY HS/LP clock lane transition timing diagram

Figure 26. MIPI D-PHY HS/LP data lane transition timing diagram

6.3.13 MIPI D-PHY regulator characteristics

The parameters given in Table 63 are derived from tests performed under temperature and
VDD supply voltage conditions summarized in Table 23: General operating conditions.

MS38282V1

Clock
Lane

Data
Lane

TLPX THS-PREPARETCLK-PRETCLK-ZEROTCLK-PREPARETLPXTHS-EXITTCLK-TRAIL

TCLK-POST

VIL

VIL

TEOT

MS38283V1

Clock
Lane

THS-PREPARETLPX

THS-TRAIL THS-EXIT

LP-01 LP-00LP-11

Data
Lane VIL

TREOT

TEOT

THS-ZERO

Table 63. DSI regulator characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

VDDDSI Regulator output voltage on VDDDSI - 1.62 - -
V

VDD12DSI 1.2 V internal voltage on VDD12DSI - 1.15 1.20 1.26

CEXT External capacitor on VCAPDSI - 0.5 2.2(2) 3.3 μF

ESR External serial resistor - 0 25 600 mΩ

ILOAD Static load current - - - 50 mA

IDDDSIREG Regulator power consumption on VDDDSI

ILOAD = 0 mA 110 170 220
µA

ILOAD = 50 mA 140 200 260

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

150/251 DS12931 Rev 1

6.3.14 Memory characteristics

Flash memory

The characteristics are given at TJ = –40 to 125 °C unless otherwise specified.

The devices are shipped to customers with the Flash memory erased.

tWAKEUP Startup delay
CEXT = 2.2 µF - 80 -

µs
CEXT = 3.3 µF - - 160

IINRUSH Inrush current on VDDDSI External capacitor load at start - 60 250 mA

1. Based on test during characterization.

2. CEXT recommended value is 2.2 μF to achieve a better dynamic performance of the regulator. A 1 μF capacitor can be
used only if the minimum value does not drop below 0.5 μF.

Table 63. DSI regulator characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 64. Flash memory characteristics

Symbol Parameter Conditions Min Typ Max Unit

IDD Supply current

Write / Erase 8-bit mode - 6.5 -

mA
Write / Erase 16-bit mode - 11.5 -

Write / Erase 32-bit mode - 20 -

Write / Erase 64-bit mode - 35 -

Table 65. Flash memory programming (single bank configuration nDBANK=1)

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

tprog
Word (266 bits) programming
time

Program/erase parallelism x 8 - 290 580(2)

µs
Program/erase parallelism x 16 - 180 360

Program/erase parallelism x 32 - 130 260

Program/erase parallelism x 64 - 100 200

tERASE128KB Sector (128 KB) erase time

Program/erase parallelism x 8 - 2 4

s

Program/erase parallelism x 16 - 1.8 3.6

Program/erase parallelism x 32 -

tME Mass erase time

Program/erase parallelism x 8 - 13 26

Program/erase parallelism x 16 - 8 16

Program/erase parallelism x 32 - 6 12

Program/erase parallelism x 64 - 5 10

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 151/251

STM32H757xI Electrical characteristics

230

6.3.15 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 67. They are based on the EMS levels and classes
defined in application note AN1709.

Vprog Programming voltage

Program parallelism x 8

1.62 - 3.6
V

Program parallelism x 16

Program parallelism x 32

Program parallelism x 64 1.8 - 3.6

1. Guaranteed by characterization results.

2. The maximum programming time is measured after 10K erase operations.

Table 65. Flash memory programming (single bank configuration nDBANK=1) (continued)

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

Table 66. Flash memory endurance and data retention

Symbol Parameter Conditions
Value

Unit
Min(1)

NEND Endurance TJ = –40 to +125 °C (6 suffix versions) 10 kcycles

tRET

Data retention 1 kcycle at TA = 85 °C 30
Years

10 kcycles at TA = 55 °C 20

1. Guaranteed by characterization results.

Table 67. EMS characteristics

Symbol Parameter Conditions
Level/
Class

VFESD
Voltage limits to be applied on any I/O pin to induce
a functional disturbance VDD = 3.3 V, TA = +25 °C,

UFBGA240, frcc_c_ck =
400 MHz, conforms to
IEC 61000-4-2

3B

VFTB

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

5A

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

152/251 DS12931 Rev 1

As a consequence, it is recommended to add a serial resistor (1 kΏ) located as close as
possible to the MCU to the pins exposed to noise (connected to tracks longer than 50 mm
on PCB).

Designing hardened software to avoid noise problems

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

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

Software recommendations

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

• Corrupted program counter

• Unexpected reset

• Critical Data corruption (control registers...)

Prequalification trials

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

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

Electromagnetic Interference (EMI)

The electromagnetic field emitted by the device are monitored while a simple application,
executing EEMBC code, is running. This emission test is compliant with SAE IEC61967-2
standard which specifies the test board and the pin loading.

Table 68. EMI characteristics

Symbol Parameter Conditions
Monitored

frequency band

Max vs.
[fHSE/fCPU]

Unit

8/400 MHz

SEMI Peak level
VDD = 3.6 V, TA = 25 °C, UFBGA240 package,
conforming to IEC61967-2

0.1 to 30 MHz 11

dBµV
30 to 130 MHz 6

130 MHz to 1 GHz 12

1 GHz to 2 GHz 7

EMI Level 2.5 -

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 153/251

STM32H757xI Electrical characteristics

230

6.3.16 Absolute maximum ratings (electrical sensitivity)

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

Electrostatic discharge (ESD)

Electrostatic discharges (a positive then a negative pulse) are applied to the pins of each
sample according to each pin combination. This test conforms to the ANSI/ESDA/JEDEC
JS-001 and ANSI/ESDA/JEDEC JS-002 standards.

Static latchup

Two complementary static tests are required on six parts to assess the latchup
performance:

• A supply overvoltage is applied to each power supply pin

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

These tests are compliant with JESD78 IC latchup standard.

Table 69. ESD absolute maximum ratings

Symbol Ratings Conditions Packages Class
Maximum
value(1) Unit

VESD(HBM)

Electrostatic discharge
voltage (human body
model)

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

All 1C 1000

V

VESD(CDM)

Electrostatic discharge
voltage (charge device
model)

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

All C1 250

1. Guaranteed by characterization results.

Table 70. Electrical sensitivities

Symbol Parameter Conditions Class

LU Static latchup class TA = +25 °C conforming to JESD78 II level A

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

154/251 DS12931 Rev 1

6.3.17 I/O current injection characteristics

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

Functional susceptibility to I/O current injection

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

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

The following tables are the compilation of the SIC1/SIC2 and functional ESD results.

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

Table 71. I/O current injection susceptibility(1)

Symbol Description

Functional susceptibility

Unit
Negative
injection

Positive
injection

IINJ

PA7, PC5, PG1, PB14, PJ7, PA11, PA12, PA13, PA14, PA15,
PJ12, PB4

5 0

mA
PA2, PH2, PH3, PE8, PA6, PA7, PC4, PE7, PE10, PE11 0 NA

PA0, PA_C, PA1, PA1_C, PC2, PC2_C, PC3, PC3_C, PA4,
PA5, PH4, PH5, BOOT0

0 0

All other I/Os 5 NA

1. Guaranteed by characterization.

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 155/251

STM32H757xI Electrical characteristics

230

6.3.18 I/O port characteristics

General input/output characteristics

Unless otherwise specified, the parameters given in Table 72: I/O static characteristics are
derived from tests performed under the conditions summarized in Table 23: General
operating conditions. All I/Os are CMOS and TTL compliant (except for BOOT0).

Table 72. I/O static characteristics

Symbol Parameter Condition Min Typ Max Unit

VIL

I/O input low level voltage except
BOOT0

1.62 V<VDDIOx<3.6 V

- - 0.3VDD
(1)

V
I/O input low level voltage except
BOOT0

- -
0.4VDD−0.

1(2)

BOOT0 I/O input low level voltage - -
0.19VDD+

0.1(2)

VIH

I/O input high level voltage except
BOOT0

1.62 V<VDDIOx<3.6 V

0.7VDD
(1) - -

V
I/O input high level voltage except
BOOT0(3)

0.47VDD+0.
25(2) - -

BOOT0 I/O input high level
voltage(3)

0.17VDD+0.
6(2) - -

VHYS
(2)

TT_xx, FT_xxx and NRST I/O
input hysteresis 1.62 V< VDDIOx <3.6 V

- 250 -
mV

BOOT0 I/O input hysteresis - 200 -

Ileak
(4)

FT_xx Input leakage current(2)

0< VIN ≤ Max(VDDXXX)(9) - - +/-250

nA

Max(VDDXXX) < VIN ≤ 5.5 V
(5)(6)(9) - - 1500

 FT_u IO

0< VIN ≤ Max(VDDXXX)(9) - - +/- 350

Max(VDDXXX) < VIN ≤ 5.5 V
(5)(6)(9) - - 5000(7)

TT_xx Input leakage current 0< VIN ≤ Max(VDDXXX) (9) - - +/-250

VPP (BOOT0 alternate function)
0< VIN ≤ VDDIOX - - 15

VDDIOX < VIN ≤ 9 V 35

RPU
Weak pull-up equivalent
resistor(8) VIN=VSS 30 40 50

kΩ

RPD
Weak pull-down equivalent
resistor(8) VIN=VDD

(9) 30 40 50

CIO I/O pin capacitance - - 5 - pF

1. Compliant with CMOS requirements.

2. Guaranteed by design.

3. VDDIOx represents VDDIO1, VDDIO2 or VDDIO3. VDDIOx= VDD.

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

5. All FT_xx IO except FT_lu, FT_u and PC3.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

156/251 DS12931 Rev 1

All I/Os are CMOS and TTL compliant (no software configuration required). Their
characteristics cover more than the strict CMOS-technology or TTL parameters. The
coverage of these requirements for FT I/Os is shown in Figure 27.

Figure 27. VIL/VIH for all I/Os except BOOT0

Output driving current

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

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

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

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

6. VIN must be less than Max(VDDXXX) + 3.6 V.

7. To sustain a voltage higher than MIN(VDD, VDDA, VDD33USB) +0.3 V, the internal pull-up and pull-down resistors must be
disabled.

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

9. Max(VDDXXX) is the maximum value of all the I/O supplies.

MSv46121V3

0

0.5

1

1.5

2

2.5

3

1.6 1.8 2 2.2 2.4 2.6 2.8 3 3.2 3.4 3.6

Vo
lta

ge

TLL requirement: VIHmin = 2 V

TLL requirement: VILmin = 0.8 V

CMOS requirement: VIHmin=0.7VDD

CMOS requirement: VILmax=0.3VDD

Based on simulation VIHmin=0.47VDD+0.25

Based on simulation VILmax=0.4VDD-0.1

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 157/251

STM32H757xI Electrical characteristics

230

Output voltage levels

Unless otherwise specified, the parameters given in Table 73: Output voltage characteristics
for all I/Os except PC13, PC14, PC15 and PI8 and Table 74: Output voltage characteristics
for PC13, PC14, PC15 and PI8 are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 23: General operating
conditions. All I/Os are CMOS and TTL compliant.

Table 73. Output voltage characteristics for all I/Os except PC13, PC14, PC15 and PI8(1)

Symbol Parameter Conditions(3) Min Max Unit

VOL Output low level voltage

CMOS port(2)

IIO=8 mA

2.7 V≤ VDD ≤3.6 V

- 0.4

V

VOH Output high level voltage

CMOS port(2)

IIO=-8 mA

2.7 V≤ VDD ≤3.6 V

VDD−0.4 -

VOL
(3) Output low level voltage

TTL port(2)

IIO=8 mA

2.7 V≤ VDD ≤3.6 V

- 0.4

VOH
(3) Output high level voltage

TTL port(2)

IIO=-8 mA

2.7 V≤ VDD ≤3.6 V

2.4 -

VOL
(3) Output low level voltage

IIO=20 mA

2.7 V≤ VDD ≤3.6 V
- 1.3

VOH
(3) Output high level voltage

IIO=-20 mA

2.7 V≤ VDD ≤3.6 V
VDD−1.3 -

VOL
(3) Output low level voltage

IIO=4 mA

1.62 V≤ VDD ≤3.6 V
- 0.4

VOH (3) Output high level voltage
IIO=-4 mA

1.62 V≤VDD<3.6 V
VDD−-0.4 -

VOLFM+
(3) Output low level voltage for an FTf

I/O pin in FM+ mode

IIO= 20 mA

2.3 V≤ VDD≤3.6 V
- 0.4

IIO= 10 mA

1.62 V≤ VDD ≤3.6 V
- 0.4

1. The IIO current sourced or sunk by the device must always respect the absolute maximum rating specified in Table 20:
Voltage characteristics, and the sum of the currents sourced or sunk by all the I/Os (I/O ports and control pins) must always
respect the absolute maximum ratings ΣIIO.

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

3. Guaranteed by design.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

158/251 DS12931 Rev 1

Table 74. Output voltage characteristics for PC13, PC14, PC15 and PI8(1)

Symbol Parameter Conditions(3) Min Max Unit

VOL Output low level voltage

CMOS port(2)

IIO=3 mA

2.7 V≤ VDD ≤3.6 V

- 0.4

V

VOH Output high level voltage

CMOS port(2)

IIO=-3 mA

2.7 V≤ VDD ≤3.6 V

VDD−0.4 -

VOL
(3) Output low level voltage

TTL port(2)

IIO=3 mA

2.7 V≤ VDD ≤3.6 V

- 0.4

VOH
(2) Output high level voltage

TTL port(2)

IIO=-3 mA

2.7 V≤ VDD ≤3.6 V

2.4 -

VOL
(2) Output low level voltage

IIO=1.5 mA

1.62 V≤ VDD ≤3.6 V
- 0.4

VOH
(2) Output high level voltage

IIO=-1.5 mA

1.62 V≤ VDD ≤3.6 V
VDD−0.4 -

1. The IIO current sourced or sunk by the device must always respect the absolute maximum rating specified in Table 20:
Voltage characteristics, and the sum of the currents sourced or sunk by all the I/Os (I/O ports and control pins) must always
respect the absolute maximum ratings ΣIIO.

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

3. Guaranteed by design.

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 159/251

STM32H757xI Electrical characteristics

230

Output buffer timing characteristics (HSLV option disabled)

The HSLV bit of SYSCFG_CCCSR register can be used to optimize the I/O speed when the
product voltage is below 2.7 V.

Table 75. Output timing characteristics (HSLV OFF)(1)(2)

Speed Symbol Parameter conditions Min Max Unit

00

Fmax
(3) Maximum frequency

C=50 pF, 2.7 V≤ VDD≤3.6 V - 12

MHz

C=50 pF, 1.62 V≤VDD≤2.7 V - 3

C=30 pF, 2.7 V≤VDD≤3.6 V - 12

C=30 pF, 1.62 V≤VDD≤2.7 V - 3

C=10 pF, 2.7 V≤VDD≤3.6 V - 16

C=10 pF, 1.62 V≤VDD≤2.7 V - 4

tr/tf
(4)

Output high to low level
fall time and output low
to high level rise time

C=50 pF, 2.7 V≤ VDD≤3.6 V - 16.6

ns

C=50 pF, 1.62 V≤VDD≤2.7 V - 33.3

C=30 pF, 2.7 V≤VDD≤3.6 V - 13.3

C=30 pF, 1.62 V≤VDD≤2.7 V - 25

C=10 pF, 2.7 V≤VDD≤3.6 V - 10

C=10 pF, 1.62 V≤VDD≤2.7 V - 20

01

Fmax
(3) Maximum frequency

C=50 pF, 2.7 V≤ VDD≤3.6 V - 60

MHz

C=50 pF, 1.62 V≤VDD≤2.7 V - 15

C=30 pF, 2.7 V≤VDD≤3.6 V - 80

C=30 pF, 1.62 V≤VDD≤2.7 V - 15

C=10 pF, 2.7 V≤VDD≤3.6 V - 110

C=10 pF, 1.62 V≤VDD≤2.7 V - 20

tr/tf
(4)

Output high to low level
fall time and output low
to high level rise time

C=50 pF, 2.7 V≤ VDD≤3.6 V - 5.2

ns

C=50 pF, 1.62 V≤VDD≤2.7 V - 10

C=30 pF, 2.7 V≤VDD≤3.6 V - 4.2

C=30 pF, 1.62 V≤VDD≤2.7 V - 7.5

C=10 pF, 2.7 V≤VDD≤3.6 V - 2.8

C=10 pF, 1.62 V≤VDD≤2.7 V - 5.2

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

160/251 DS12931 Rev 1

10

Fmax
(3) Maximum frequency

C=50 pF, 2.7 V≤VDD≤3.6 V(5) - 85

MHz

C=50 pF, 1.62 V≤VDD≤2.7 V(5) - 35

C=30 pF, 2.7 V≤VDD≤3.6 V(5) - 110

C=30 pF, 1.62 V≤VDD≤2.7 V(5) - 40

C=10 pF, 2.7 V≤VDD≤3.6 V(5) - 166

C=10 pF, 1.62 V≤VDD≤2.7 V(5) - 100

tr/tf
(4)

Output high to low level
fall time and output low
to high level rise time

C=50 pF, 2.7 V≤VDD≤3.6 V(5) - 3.8

ns

C=50 pF, 1.62 V≤VDD≤2.7 V(5) - 6.9

C=30 pF, 2.7 V≤VDD≤3.6 V(5) - 2.8

C=30 pF, 1.62 V≤VDD≤2.7 V(5) - 5.2

C=10 pF, 2.7 V≤VDD≤3.6 V(5) - 1.8

C=10 pF, 1.62 V≤VDD≤2.7 Vv - 3.3

11

Fmax
(3) Maximum frequency

C=50 pF, 2.7 V≤VDD≤3.6 Vv - 100

MHz

C=50 pF, 1.62 V≤VDD≤2.7 V(5) - 50

C=30 pF, 2.7 V≤VDD≤3.6 Vv - 133

C=30 pF, 1.62 V≤VDD≤2.7 V(5) - 66

C=10 pF, 2.7 V≤VDD≤3.6 V(5) - 220

C=10 pF, 1.62 V≤VDD≤2.7 V(5) - 85

tr/tf
(4)

Output high to low level
fall time and output low
to high level rise time

C=50 pF, 2.7 V≤VDD≤3.6 V(5) - 3.3

ns

C=50 pF, 1.62 V≤VDD≤2.7 V(5) - 6.6

C=30 pF, 2.7 V≤VDD≤3.6 V(5) - 2.4

C=30 pF, 1.62 V≤VDD≤2.7 V(5) - 4.5

C=10 pF, 2.7 V≤VDD≤3.6 V(5) - 1.5

C=10 pF, 1.62 V≤VDD≤2.7 V(5) - 2.7

1. Guaranteed by design.

2. The frequency of the GPIOs that can be supplied in VBAT mode (PC13, PC14, PC15 and PI8) is limited to 2 MHz

3. The maximum frequency is defined with the following conditions:
(tr+tf) ≤ 2/3 T
Skew ≤ 1/20 T
45%<Duty cycle<55%

4. The fall and rise times are defined between 90% and 10% and between 10% and 90% of the output waveform, respectively.

5. Compensation system enabled.

Table 75. Output timing characteristics (HSLV OFF)(1)(2) (continued)

Speed Symbol Parameter conditions Min Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 161/251

STM32H757xI Electrical characteristics

230

Output buffer timing characteristics (HSLV option enabled)

Table 76. Output timing characteristics (HSLV ON)(1)

Speed Symbol Parameter conditions Min Max Unit

00

Fmax
(2) Maximum frequency

C=50 pF, 1.62 V≤VDD≤2.7 V - 10

MHzC=30 pF, 1.62 V≤VDD≤2.7 V - 10

C=10 pF, 1.62 V≤VDD≤2.7 V - 10

tr/tf
(3)

Output high to low level
fall time and output low
to high level rise time

C=50 pF, 1.62 V≤VDD≤2.7 V - 11

nsC=30 pF, 1.62 V≤VDD≤2.7 V - 9

C=10 pF, 1.62 V≤VDD≤2.7 V - 6.6

01

Fmax
(2) Maximum frequency

C=50 pF, 1.62 V≤VDD≤2.7 V - 50

MHzC=30 pF, 1.62 V≤VDD≤2.7 V - 58

C=10 pF, 1.62 V≤VDD≤2.7 V - 66

tr/tf
(3)

Output high to low level
fall time and output low
to high level rise time

C=50 pF, 1.62 V≤VDD≤2.7 V - 6.6

nsC=30 pF, 1.62 V≤VDD≤2.7 V - 4.8

C=10 pF, 1.62 V≤VDD≤2.7 V - 3

10

Fmax
(2) Maximum frequency

C=50 pF, 1.62 V≤VDD≤2.7 V(4) - 55

MHzC=30 pF, 1.62 V≤VDD≤2.7 V(4) - 80

C=10 pF, 1.62 V≤VDD≤2.7 V(4) - 133

tr/tf
(3)

Output high to low level
fall time and output low
to high level rise time

C=30 pF, 1.62 V≤VDD≤2.7 V(4) - 5.8

nsC=30 pF, 1.62 V≤VDD≤2.7 V(4) - 4

C=30 pF, 1.62 V≤VDD≤2.7 V(4) - 2.4

11

Fmax
(2) Maximum frequency

C=30 pF, 1.62 V≤VDD≤2.7 V(4) - 60

MHzC=30 pF, 1.62 V≤VDD≤2.7 V(4) - 90

C=30 pF, 1.62 V≤VDD≤2.7 V(4) - 175

tr/tf
(3)

Output high to low level
fall time and output low
to high level rise time

C=30 pF, 1.62 V≤VDD≤2.7 V(4) - 5.3

nsC=30 pF, 1.62 V≤VDD≤2.7 V(4) - 3.6

C=30 pF, 1.62 V≤VDD≤2.7 V(4) - 1.9

1. Guaranteed by design.

2. The maximum frequency is defined with the following conditions:
(tr+tf) ≤ 2/3 T
Skew ≤ 1/20 T
45%<Duty cycle<55%

3. The fall and rise times are defined between 90% and 10% and between 10% and 90% of the output waveform, respectively.

4. Compensation system enabled.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

162/251 DS12931 Rev 1

6.3.19 NRST pin characteristics

The NRST pin input driver uses CMOS technology. It is connected to a permanent pull-up
resistor, RPU (see Table 72: I/O static characteristics).

Unless otherwise specified, the parameters given in Table 77 are derived from tests
performed under the ambient temperature and VDD supply voltage conditions summarized
in Table 23: General operating conditions.

Figure 28. Recommended NRST pin protection

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

2. The user must ensure that the level on the NRST pin can go below the VIL(NRST) max level specified in
Table 72. Otherwise the reset is not taken into account by the device.

6.3.20 FMC characteristics

Unless otherwise specified, the parameters given in Table 78 to Table 91 for the FMC
interface are derived from tests performed under the ambient temperature, fHCLK frequency
and VDD supply voltage conditions summarized in Table 23: General operating conditions,
with the following configuration:

• Output speed is set to OSPEEDRy[1:0] = 11

• Measurement points are done at CMOS levels: 0.5VDD

• IO Compensation cell activated.

• HSLV activated when VDD ≤ 2.7 V

• VOS level set to VOS1.

Table 77. NRST pin characteristics

Symbol Parameter Conditions Min Typ Max Unit

RPU
(2) Weak pull-up equivalent

resistor(1)

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

VIN = VSS 30 40 50 ㏀

VF(NRST)
(2)

2. Guaranteed by design.

NRST Input filtered pulse 1.71 V < VDD < 3.6 V - - 50

ns
VNF(NRST)

(2) NRST Input not filtered pulse
1.71 V < VDD < 3.6 V 300 - -

1.62 V < VDD < 3.6 V 1000 - -

ai14132d

STM32

RPUNRST(2)

VDD

Filter

Internal Reset

0.1 μF

External
reset circuit (1)

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 163/251

STM32H757xI Electrical characteristics

230

Refer to Section 6.3.18: I/O port characteristics for more details on the input/output alternate
function characteristics.

Asynchronous waveforms and timings

Figure 29 through Figure 31 represent asynchronous waveforms and Table 78 through
Table 85 provide the corresponding timings. The results shown in these tables are obtained
with the following FMC configuration:

• AddressSetupTime = 0x1

• AddressHoldTime = 0x1

• DataSetupTime = 0x1 (except for asynchronous NWAIT mode , DataSetupTime = 0x5)

• BusTurnAroundDuration = 0x0

• Capacitive load CL = 30 pF

In all timing tables, the TKERCK is the fmc_ker_ck clock period.

Figure 29. Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms

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

Data

FMC_NE

FMC_NBL[1:0]

FMC_D[15:0]

tv(BL_NE)

t h(Data_NE)

FMC_NOE

AddressFMC_A[25:0]

tv(A_NE)

FMC_NWE

tsu(Data_NE)

tw(NE)

MS32753V1

w(NOE)ttv(NOE_NE) t h(NE_NOE)

th(Data_NOE)

t h(A_NOE)

t h(BL_NOE)

tsu(Data_NOE)

FMC_NADV (1)

t v(NADV_NE)

tw(NADV)

FMC_NWAIT

tsu(NWAIT_NE)

th(NE_NWAIT)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

164/251 DS12931 Rev 1

Table 78. Asynchronous non-multiplexed SRAM/PSRAM/NOR read timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 3Tfmc_ker_ck–1 3Tfmc_ker_ck+1

ns

tv(NOE_NE) FMC_NEx low to FMC_NOE low 0 0.5

tw(NOE) FMC_NOE low time 2Tfmc_ker_ck –1 2Tfmc_ker_ck+1

th(NE_NOE)
FMC_NOE high to FMC_NE high

hold time
 0 -

tv(A_NE) FMC_NEx low to FMC_A valid - 0.5

th(A_NOE)
Address hold time after

FMC_NOE high
0 -

tsu(Data_NE)
Data to FMC_NEx high setup

time
11 -

tsu(Data_NOE)
Data to FMC_NOEx high setup

time
11 -

th(Data_NOE)
Data hold time after FMC_NOE

high
 0 -

th(Data_NE)
Data hold time after FMC_NEx

high
 0 -

tv(NADV_NE) FMC_NEx low to FMC_NADV low - 0

tw(NADV) FMC_NADV low time - Tfmc_ker_ck+1

Table 79. Asynchronous non-multiplexed SRAM/PSRAM/NOR read-NWAIT
timings(1)(2)

1. Guaranteed by characterization results.

2. NWAIT pulse width is equal to 1 AHB cycle.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 7Tfmc_ker_ck+1 7Tfmc_ker_ck+1

ns

tw(NOE) FMC_NOE low time 5Tfmc_ker_ck–1 5Tfmc_ker_ck +1

tw(NWAIT) FMC_NWAIT low time Tfmc_ker_ck– 0.5 -

tsu(NWAIT_NE)
FMC_NWAIT valid before FMC_NEx

high
4Tfmc_ker_ck +11 -

th(NE_NWAIT)
FMC_NEx hold time after

FMC_NWAIT invalid
3Tfmc_ker_ck+11.5 -

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 165/251

STM32H757xI Electrical characteristics

230

Figure 30. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms

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

NBL

Data

FMC_NEx

FMC_NBL[1:0]

FMC_D[15:0]

tv(BL_NE)

th(Data_NWE)

FMC_NOE

AddressFMC_A[25:0]

tv(A_NE)

tw(NWE)

FMC_NWE

tv(NWE_NE) th(NE_NWE)

th(A_NWE)

th(BL_NWE)

tv(Data_NE)

tw(NE)

MS32754V1

FMC_NADV (1)

tv(NADV_NE)

tw(NADV)

FMC_NWAIT

tsu(NWAIT_NE)

th(NE_NWAIT)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

166/251 DS12931 Rev 1

Table 80. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 3Tfmc_ker_ck –1 3Tfmc_ker_ck

ns

tv(NWE_NE) FMC_NEx low to FMC_NWE low Tfmc_ker_ck Tfmc_ker_ck+1

tw(NWE) FMC_NWE low time Tfmc_ker_ck –0.5 Tfmc_ker_ck+0.5

th(NE_NWE)
FMC_NWE high to FMC_NE high

hold time
 Tfmc_ker_ck -

tv(A_NE) FMC_NEx low to FMC_A valid - 2

th(A_NWE)
Address hold time after FMC_NWE

high
Tfmc_ker_ck –0.5 -

tv(BL_NE) FMC_NEx low to FMC_BL valid - 0.5

th(BL_NWE)
FMC_BL hold time after FMC_NWE

high
Tfmc_ker_ck –0.5 -

tv(Data_NE) Data to FMC_NEx low to Data valid - Tfmc_ker_ck+ 2.5

th(Data_NWE) Data hold time after FMC_NWE high Tfmc_ker_ck+0.5 -

tv(NADV_NE) FMC_NEx low to FMC_NADV low - 0

tw(NADV) FMC_NADV low time - Tfmc_ker_ck+ 1

Table 81. Asynchronous non-multiplexed SRAM/PSRAM/NOR write-NWAIT
timings(1)(2)

1. Guaranteed by characterization results.

2. NWAIT pulse width is equal to 1 AHB cycle.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 8Tfmc_ker_ck –1 8Tfmc_ker_ck+1

ns

tw(NWE) FMC_NWE low time 6Tfmc_ker_ck –1.5 6Tfmc_ker_ck+0.5

tsu(NWAIT_NE)
FMC_NWAIT valid before FMC_NEx

high
5Tfmc_ker_ck+13 -

th(NE_NWAIT)
FMC_NEx hold time after

FMC_NWAIT invalid
4Tfmc_ker_ck+13 -

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 167/251

STM32H757xI Electrical characteristics

230

Figure 31. Asynchronous multiplexed PSRAM/NOR read waveforms

NBL

Data

FMC_ NBL[1:0]

FMC_ AD[15:0]

tv(BL_NE)

th(Data_NE)

AddressFMC_ A[25:16]

tv(A_NE)

FMC_NWE

tv(A_NE)

MS32755V1

Address

FMC_NADV

tv(NADV_NE)
tw(NADV)

tsu(Data_NE)

th(AD_NADV)

FMC_ NE

FMC_NOE

tw(NE)

tw(NOE)

tv(NOE_NE) th(NE_NOE)

th(A_NOE)

th(BL_NOE)

tsu(Data_NOE) th(Data_NOE)

FMC_NWAIT

tsu(NWAIT_NE)

th(NE_NWAIT)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

168/251 DS12931 Rev 1

Table 82. Asynchronous multiplexed PSRAM/NOR read timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 4Tfmc_ker_ck –1 4Tfmc_ker_ck +1

ns

tv(NOE_NE) FMC_NEx low to FMC_NOE low 2Tfmc_ker_ck
2Tfmc_ker_ck

+0.5

ttw(NOE) FMC_NOE low time Tfmc_ker_ck –1
Tfmc_ker_ck +1

th(NE_NOE)
FMC_NOE high to FMC_NE high hold

time
 0 -

tv(A_NE) FMC_NEx low to FMC_A valid - 0.5

tv(NADV_NE) FMC_NEx low to FMC_NADV low 0 0.5

tw(NADV) FMC_NADV low time Tfmc_ker_ck –0.5 Tfmc_ker_ck +1

th(AD_NADV)
FMC_AD(address) valid hold time

after FMC_NADV high)
Tfmc_ker_ck +0.5 -

th(A_NOE)
Address hold time after FMC_NOE

high
Tfmc_ker_ck –0.5 -

tsu(Data_NE) Data to FMC_NEx high setup time 11 -

tsu(Data_NOE) Data to FMC_NOE high setup time 11 -

th(Data_NE) Data hold time after FMC_NEx high 0 -

th(Data_NOE) Data hold time after FMC_NOE high 0 -

Table 83. Asynchronous multiplexed PSRAM/NOR read-NWAIT timings(1)(2)

1. Guaranteed by characterization results.

2. NWAIT pulse width is equal to 1 AHB cycle.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 8Tfmc_ker_ck –1 8Tfmc_ker_ck

ns

tw(NOE) FMC_NWE low time 5Tfmc_ker_ck –1.5 5Tfmc_ker_ck +0.5

tsu(NWAIT_NE)
FMC_NWAIT valid before

FMC_NEx high
4Tfmc_ker_ck +11 -

th(NE_NWAIT)
FMC_NEx hold time after

FMC_NWAIT invalid
3Tfmc_ker_ck +11.5 -

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 169/251

STM32H757xI Electrical characteristics

230

Synchronous waveforms and timings

Figure 32 through Figure 35 represent synchronous waveforms and Table 86 through
Table 89 provide the corresponding timings. The results shown in these tables are obtained
with the following FMC configuration:

• BurstAccessMode = FMC_BurstAccessMode_Enable

• MemoryType = FMC_MemoryType_CRAM

• WriteBurst = FMC_WriteBurst_Enable

• CLKDivision = 1

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

Table 84. Asynchronous multiplexed PSRAM/NOR write timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 4Tfmc_ker_ck –1 4Tfmc_ker_ck

ns

tv(NWE_NE) FMC_NEx low to FMC_NWE low Tfmc_ker_ck –1 Tfmc_ker_ck +0.5

tw(NWE) FMC_NWE low time 2Tfmc_ker_ck –0.5 2Tfmc_ker_ck +0.5

th(NE_NWE)
FMC_NWE high to FMC_NE high hold

time
Tfmc_ker_ck –0.5 -

tv(A_NE) FMC_NEx low to FMC_A valid - 0

tv(NADV_NE) FMC_NEx low to FMC_NADV low 0 0.5

tw(NADV) FMC_NADV low time Tfmc_ker_ck Tfmc_ker_ck + 1

th(AD_NADV)
FMC_AD(adress) valid hold time after

FMC_NADV high)
Tfmc_ker_ck +0.5 -

th(A_NWE)
Address hold time after FMC_NWE

high
Tfmc_ker_ck +0.5 -

th(BL_NWE)
FMC_BL hold time after FMC_NWE

high
Tfmc_ker_ck – 0.5 -

tv(BL_NE) FMC_NEx low to FMC_BL valid - 0.5

tv(Data_NADV) FMC_NADV high to Data valid - Tfmc_ker_ck +2

th(Data_NWE) Data hold time after FMC_NWE high Tfmc_ker_ck +0.5 -

Table 85. Asynchronous multiplexed PSRAM/NOR write-NWAIT timings(1)(2)

1. Guaranteed by characterization results.

2. NWAIT pulse width is equal to 1 AHB cycle.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 9Tfmc_ker_ck –1 9Tfmc_ker_ck

ns

tw(NWE) FMC_NWE low time 7Tfmc_ker_ck –0.5 7Tfmc_ker_ck +0.5

tsu(NWAIT_NE)
FMC_NWAIT valid before FMC_NEx

high
5Tfmc_ker_ck +11 -

th(NE_NWAIT)
FMC_NEx hold time after

FMC_NWAIT invalid
4Tfmc_ker_ck +11.5 -

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

170/251 DS12931 Rev 1

In all the timing tables, the Tfmc_ker_ck is the fmc_ker_ck clock period, with the following
FMC_CLK maximum values:

• For 2.7 V<VDD<3.6 V, FMC_CLK = 125 MHz at 20 pF

• For 1.8 V<VDD<1.9 V, FMC_CLK = 100 MHz at 20 pF

• For 1.62 V<VDD<1.8 V, FMC_CLK = 100 MHz at 15 pF

Figure 32. Synchronous multiplexed NOR/PSRAM read timings

FMC_CLK

FMC_NEx

FMC_NADV

FMC_A[25:16]

FMC_NOE

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

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

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

tw(CLK) tw(CLK)

Data latency = 0

BUSTURN = 0

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

td(CLKL-NADVL)

td(CLKL-AV)

td(CLKL-NADVH)

td(CLKH-AIV)

td(CLKL-NOEL) td(CLKH-NOEH)

td(CLKL-ADV)

td(CLKL-ADIV)
tsu(ADV-CLKH)

th(CLKH-ADV)
tsu(ADV-CLKH) th(CLKH-ADV)

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

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

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

MS32757V1

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 171/251

STM32H757xI Electrical characteristics

230

Table 86. Synchronous multiplexed NOR/PSRAM read timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(CLK) FMC_CLK period 2Tfmc_ker_ck –1 -

ns

td(CLKL-NExL) FMC_CLK low to FMC_NEx low (x=0..2) - 1

td(CLKH_NExH) FMC_CLK high to FMC_NEx high (x= 0…2) Tfmc_ker_ck+0.5 -

td(CLKL-NADVL) FMC_CLK low to FMC_NADV low - 1

td(CLKL-NADVH) FMC_CLK low to FMC_NADV high 0 -

td(CLKL-AV) FMC_CLK low to FMC_Ax valid (x=16…25) - 2.5

td(CLKH-AIV)
FMC_CLK high to FMC_Ax invalid

(x=16…25)
Tfmc_ker_ck -

td(CLKL-NOEL) FMC_CLK low to FMC_NOE low - 1.5

td(CLKH-NOEH) FMC_CLK high to FMC_NOE high Tfmc_ker_ck –0.5 -

td(CLKL-ADV) FMC_CLK low to FMC_AD[15:0] valid - 3

td(CLKL-ADIV) FMC_CLK low to FMC_AD[15:0] invalid 0 -

tsu(ADV-CLKH)
FMC_A/D[15:0] valid data before FMC_CLK

high
2 -

th(CLKH-ADV)
FMC_A/D[15:0] valid data after FMC_CLK

high
1 -

tsu(NWAIT-CLKH) FMC_NWAIT valid before FMC_CLK high 2 -

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 2 -

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

172/251 DS12931 Rev 1

Figure 33. Synchronous multiplexed PSRAM write timings

FMC_CLK

FMC_NEx

FMC_NADV

FMC_A[25:16]

FMC_NWE

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

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

tw(CLK) tw(CLK)

Data latency = 0

BUSTURN = 0

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

td(CLKL-NADVL)

td(CLKL-AV)

td(CLKL-NADVH)

td(CLKH-AIV)

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

td(CLKH-NBLH)

td(CLKL-ADV)

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

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

MS32758V1

td(CLKL-Data)

FMC_NBL

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 173/251

STM32H757xI Electrical characteristics

230

Table 87. Synchronous multiplexed PSRAM write timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(CLK) FMC_CLK period, VDD = 2.7 to 3.6 V
2Tfmc_ker_ck –1

1
 -

Ns

td(CLKL-NExL) FMC_CLK low to FMC_NEx low (x =0..2) - 1

td(CLKH-NExH)
FMC_CLK high to FMC_NEx high

(x = 0…2)
Tfmc_ker_ck +0.5 -

td(CLKL-NADVL) FMC_CLK low to FMC_NADV low - 1.5

td(CLKL-NADVH) FMC_CLK low to FMC_NADV high 0 -

td(CLKL-AV)
FMC_CLK low to FMC_Ax valid

(x =16…25)
 - 2

td(CLKH-AIV)
FMC_CLK high to FMC_Ax invalid

(x =16…25)
Tfmc_ker_ck -

td(CLKL-NWEL) FMC_CLK low to FMC_NWE low - 1.5

t(CLKH-NWEH) FMC_CLK high to FMC_NWE high Tfmc_ker_ck +0.5 -

td(CLKL-ADV) FMC_CLK low to to FMC_AD[15:0] valid - 2.5

td(CLKL-ADIV) FMC_CLK low to FMC_AD[15:0] invalid 0 -

td(CLKL-DATA)
FMC_A/D[15:0] valid data after FMC_CLK

low
 - 2.5

td(CLKL-NBLL) FMC_CLK low to FMC_NBL low - 2

td(CLKH-NBLH) FMC_CLK high to FMC_NBL high Tfmc_ker_ck +0.5 -

tsu(NWAIT-CLKH) FMC_NWAIT valid before FMC_CLK high 2 -

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 2 -

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

174/251 DS12931 Rev 1

Figure 34. Synchronous non-multiplexed NOR/PSRAM read timings

FMC_CLK

FMC_NEx

FMC_A[25:0]

FMC_NOE

FMC_D[15:0] D1 D2

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

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

tw(CLK) tw(CLK)

Data latency = 0
td(CLKL-NExL) td(CLKH-NExH)

td(CLKL-AV) td(CLKH-AIV)

td(CLKL-NOEL) td(CLKH-NOEH)

tsu(DV-CLKH) th(CLKH-DV)
tsu(DV-CLKH) th(CLKH-DV)

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

tsu(NWAITV-CLKH) t h(CLKH-NWAITV)

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

MS32759V1

FMC_NADV

td(CLKL-NADVL) td(CLKL-NADVH)

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 175/251

STM32H757xI Electrical characteristics

230

Table 88. Synchronous non-multiplexed NOR/PSRAM read timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(CLK) FMC_CLK period 2Tfmc_ker_ck –1 -

ns

t(CLKL-NExL) FMC_CLK low to FMC_NEx low (x=0..2) - 1

td(CLKH-NExH)
FMC_CLK high to FMC_NEx high

(x= 0…2)
 2Tfmc_ker_ck+0.5 -

td(CLKL-NADVL) FMC_CLK low to FMC_NADV low - 0.5

td(CLKL-NADVH) FMC_CLK low to FMC_NADV high 0 -

td(CLKL-AV)
FMC_CLK low to FMC_Ax valid

(x=16…25)
 - 2

td(CLKH-AIV)
FMC_CLK high to FMC_Ax invalid

(x=16…25)
2Tfmc_ker_ck -

td(CLKL-NOEL) FMC_CLK low to FMC_NOE low - 1.5

td(CLKH-NOEH) FMC_CLK high to FMC_NOE high 2Tfmc_ker_ck-0.5 -

tsu(DV-CLKH)
FMC_D[15:0] valid data before FMC_CLK

high
2 -

th(CLKH-DV)
FMC_D[15:0] valid data after FMC_CLK

high
1 -

t(NWAIT-CLKH) FMC_NWAIT valid before FMC_CLK high 2 -

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 2 -

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

176/251 DS12931 Rev 1

Figure 35. Synchronous non-multiplexed PSRAM write timings

MS32760V1

FMC_CLK

FMC_NEx

FMC_A[25:0]

FMC_NWE

FMC_D[15:0] D1 D2

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

tw(CLK) tw(CLK)

Data latency = 0
td(CLKL-NExL) td(CLKH-NExH)

td(CLKL-AV)
td(CLKH-AIV)

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

td(CLKL-Data)

tsu(NWAITV-CLKH)

th(CLKH-NWAITV)

FMC_NADV

td(CLKL-NADVL) td(CLKL-NADVH)

td(CLKL-Data)

FMC_NBL

td(CLKH-NBLH)

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 177/251

STM32H757xI Electrical characteristics

230

Table 89. Synchronous non-multiplexed PSRAM write timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

t(CLK) FMC_CLK period 2Tfmc_ker_ck –1 -

ns

td(CLKL-NExL) FMC_CLK low to FMC_NEx low (x=0..2) - 2

t(CLKH-NExH)
FMC_CLK high to FMC_NEx high

(x= 0…2)
 Tfmc_ker_ck+0.5 -

td(CLKL-NADVL) FMC_CLK low to FMC_NADV low - 0.5

td(CLKL-NADVH) FMC_CLK low to FMC_NADV high 0 -

td(CLKL-AV)
FMC_CLK low to FMC_Ax valid

(x=16…25)
 - 2.

td(CLKH-AIV)
FMC_CLK high to FMC_Ax invalid

(x=16…25)
Tfmc_ker_ck -

td(CLKL-NWEL) FMC_CLK low to FMC_NWE low - 1.5

td(CLKH-NWEH) FMC_CLK high to FMC_NWE high Tfmc_ker_ck+1 -

td(CLKL-Data)
FMC_D[15:0] valid data after FMC_CLK

low
 - 3.5

td(CLKL-NBLL) FMC_CLK low to FMC_NBL low - 2

td(CLKH-NBLH) FMC_CLK high to FMC_NBL high Tfmc_ker_ck+1 -

tsu(NWAIT-CLKH) FMC_NWAIT valid before FMC_CLK high 2 -

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 2 -

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

178/251 DS12931 Rev 1

NAND controller waveforms and timings

Figure 36 through Figure 39 represent synchronous waveforms, and Table 90 and Table 91
provide the corresponding timings. The results shown in this table are obtained with the
following FMC configuration:

• COM.FMC_SetupTime = 0x01

• COM.FMC_WaitSetupTime = 0x03

• COM.FMC_HoldSetupTime = 0x02

• COM.FMC_HiZSetupTime = 0x01

• ATT.FMC_SetupTime = 0x01

• ATT.FMC_WaitSetupTime = 0x03

• ATT.FMC_HoldSetupTime = 0x02

• ATT.FMC_HiZSetupTime = 0x01

• Bank = FMC_Bank_NAND

• MemoryDataWidth = FMC_MemoryDataWidth_16b

• ECC = FMC_ECC_Enable

• ECCPageSize = FMC_ECCPageSize_512Bytes

• TCLRSetupTime = 0

• TARSetupTime = 0

• Capacitive load CL = 30 pF

In all timing tables, the Tfmc_ker_ck is the fmc_ker_ck clock period.

Figure 36. NAND controller waveforms for read access

FMC_NWE

FMC_NOE (NRE)

FMC_D[15:0]

tsu(D-NOE) th(NOE-D)

MS32767V1

ALE (FMC_A17)
CLE (FMC_A16)

FMC_NCEx

td(ALE-NOE) th(NOE-ALE)

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 179/251

STM32H757xI Electrical characteristics

230

Figure 37. NAND controller waveforms for write access

Figure 38. NAND controller waveforms for common memory read access

MS32768V1

th(NWE-D)tv(NWE-D)

FMC_NWE

FMC_NOE (NRE)

FMC_D[15:0]

ALE (FMC_A17)
CLE (FMC_A16)

FMC_NCEx

td(ALE-NWE) th(NWE-ALE)

MS32769V1

FMC_NWE

FMC_NOE

FMC_D[15:0]

tw(NOE)

tsu(D-NOE) th(NOE-D)

ALE (FMC_A17)
CLE (FMC_A16)

FMC_NCEx

td(ALE-NOE) th(NOE-ALE)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

180/251 DS12931 Rev 1

Figure 39. NAND controller waveforms for common memory write access

Table 90. Switching characteristics for NAND Flash read cycles(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(N0E) FMC_NOE low width 4Tfmc_ker_ck – 0.5 4Tfmc_ker_ck+0.5

ns

tsu(D-NOE)
FMC_D[15-0] valid data before

FMC_NOE high
8 -

th(NOE-D)
FMC_D[15-0] valid data after

FMC_NOE high
0 -

td(ALE-NOE) FMC_ALE valid before FMC_NOE low - 3Tfmc_ker_ck +1

th(NOE-ALE) FMC_NWE high to FMC_ALE invalid 4Tfmc_ker_ck –2 -

Table 91. Switching characteristics for NAND Flash write cycles(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(NWE) FMC_NWE low width 4Tfmc_ker_ck – 0.5 4Tfmc_ker_ck +0.5

ns

tv(NWE-D)
FMC_NWE low to FMC_D[15-0]

valid
0 -

th(NWE-D)
FMC_NWE high to FMC_D[15-0]

invalid
2Tfmc_ker_ck – 0.5 -

td(D-NWE)
FMC_D[15-0] valid before

FMC_NWE high
5Tfmc_ker_ck – 1 -

td(ALE-NWE)
FMC_ALE valid before FMC_NWE

low
- 3Tfmc_ker_ck +0.5

th(NWE-ALE)
FMC_NWE high to FMC_ALE

invalid
2Tfmc_ker_ck – 1 -

MS32770V1

tw(NWE)

th(NWE-D)tv(NWE-D)

FMC_NWE

FMC_N OE

FMC_D[15:0]

td(D-NWE)

ALE (FMC_A17)
CLE (FMC_A16)

FMC_NCEx

td(ALE-NOE) th(NOE-ALE)

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 181/251

STM32H757xI Electrical characteristics

230

SDRAM waveforms and timings

In all timing tables, the TKERCK is the fmc_ker_ck clock period, with the following
FMC_SDCLK maximum values:

• For 2.7 V<VDD<3.6 V: FMC_CLK =110 MHz at 20 pF

• For 1.8 V<VDD<1.9 V: FMC_CLK =100 MHz at 20 pF

• For 1.62 V<DD<1.8 V, FMC_CLK =100 MHz at 15 pF

Figure 40. SDRAM read access waveforms (CL = 1)

MS32751V2

Row n Col1

FMC_SDCLK

FMC_A[12:0]

FMC_SDNRAS

FMC_SDNCAS

FMC_SDNWE

FMC_D[31:0]

FMC_SDNE[1:0]

td(SDCLKL_AddR) td(SDCLKL_AddC)
th(SDCLKL_AddR)

th(SDCLKL_AddC)

td(SDCLKL_SNDE)

tsu(SDCLKH_Data) th(SDCLKH_Data)

Col2 Coli Coln

Data2 Datai DatanData1

th(SDCLKL_SNDE)

td(SDCLKL_NRAS)

td(SDCLKL_NCAS) th(SDCLKL_NCAS)

th(SDCLKL_NRAS)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

182/251 DS12931 Rev 1

Table 92. SDRAM read timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(SDCLK) FMC_SDCLK period 2Tfmc_ker_ck – 1
2Tfmc_ker_ck

+0.5

ns

tsu(SDCLKH _Data) Data input setup time 2 -

th(SDCLKH_Data) Data input hold time 1 -

td(SDCLKL_Add) Address valid time - 1.5

td(SDCLKL- SDNE) Chip select valid time - 1.5

th(SDCLKL_SDNE) Chip select hold time 0.5 -

td(SDCLKL_SDNRAS) SDNRAS valid time - 1

th(SDCLKL_SDNRAS) SDNRAS hold time 0.5 -

td(SDCLKL_SDNCAS) SDNCAS valid time - 0.5

th(SDCLKL_SDNCAS) SDNCAS hold time 0 -

Table 93. LPSDR SDRAM read timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tW(SDCLK) FMC_SDCLK period 2Tfmc_ker_ck – 1 2Tfmc_ker_ck+0.5

ns

tsu(SDCLKH_Data) Data input setup time 2 -

th(SDCLKH_Data) Data input hold time 1.5 -

td(SDCLKL_Add) Address valid time - 2.5

td(SDCLKL_SDNE) Chip select valid time - 2.5

th(SDCLKL_SDNE) Chip select hold time 0 -

td(SDCLKL_SDNRAS SDNRAS valid time - 0.5

th(SDCLKL_SDNRAS) SDNRAS hold time 0 -

td(SDCLKL_SDNCAS) SDNCAS valid time - 1.5

th(SDCLKL_SDNCAS) SDNCAS hold time 0 -

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 183/251

STM32H757xI Electrical characteristics

230

Figure 41. SDRAM write access waveforms

Table 94. SDRAM Write timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(SDCLK) FMC_SDCLK period 2Tfmc_ker_ck – 1 2Tfmc_ker_ck+0.5

ns

td(SDCLKL _Data) Data output valid time - 1

th(SDCLKL _Data) Data output hold time 0 -

td(SDCLKL_Add) Address valid time - 1.5

td(SDCLKL_SDNWE) SDNWE valid time - 1.5

th(SDCLKL_SDNWE) SDNWE hold time 0.5 -

td(SDCLKL_ SDNE) Chip select valid time - 1.5

th(SDCLKL-_SDNE) Chip select hold time 0.5 -

td(SDCLKL_SDNRAS) SDNRAS valid time - 1

th(SDCLKL_SDNRAS) SDNRAS hold time 0.5 -

td(SDCLKL_SDNCAS) SDNCAS valid time - 1

td(SDCLKL_SDNCAS) SDNCAS hold time 0.5 -

MS32752V2

Row n Col1

FMC_SDCLK

FMC_A[12:0]

FMC_SDNRAS

FMC_SDNCAS

FMC_SDNWE

FMC_D[31:0]

FMC_SDNE[1:0]

td(SDCLKL_AddR) td(SDCLKL_AddC)
th(SDCLKL_AddR)

th(SDCLKL_AddC)

td(SDCLKL_SNDE)

td(SDCLKL_Data)

th(SDCLKL_Data)

Col2 Coli Coln

Data2 Datai DatanData1

th(SDCLKL_SNDE)

td(SDCLKL_NRAS)

td(SDCLKL_NCAS) th(SDCLKL_NCAS)

th(SDCLKL_NRAS)

td(SDCLKL_NWE) th(SDCLKL_NWE)

FMC_NBL[3:0]

td(SDCLKL_NBL)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

184/251 DS12931 Rev 1

6.3.21 Quad-SPI interface characteristics

Unless otherwise specified, the parameters given in Table 96 and Table 97 for QUADSPI
are derived from tests performed under the ambient temperature, fAHB frequency and VDD
supply voltage conditions summarized in Table 23: General operating conditions, with the
following configuration:

• Output speed is set to OSPEEDRy[1:0] = 11

• Measurement points are done at CMOS levels: 0.5VDD

• IO Compensation cell activated.

• HSLV activated when VDD ≤ 2.7 V

• VOS level set to VOS1

Refer to Section 6.3.18: I/O port characteristics for more details on the input/output alternate
function characteristics.

The following table summarizes the parameters measured in SDR mode.

Table 95. LPSDR SDRAM Write timings(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(SDCLK) FMC_SDCLK period 2Tfmc_ker_ck – 1 2Tfmc_ker_ck+0.5

ns

td(SDCLKL _Data) Data output valid time - 2.5

th(SDCLKL _Data) Data output hold time 0 -

td(SDCLKL_Add) Address valid time - 2.5

td(SDCLKL-SDNWE) SDNWE valid time - 2.5

th(SDCLKL-SDNWE) SDNWE hold time 0 -

td(SDCLKL- SDNE) Chip select valid time - 3

th(SDCLKL- SDNE) Chip select hold time 0 -

td(SDCLKL-SDNRAS) SDNRAS valid time - 1.5

th(SDCLKL-SDNRAS) SDNRAS hold time 0 -

td(SDCLKL-SDNCAS) SDNCAS valid time - 1.5

td(SDCLKL-SDNCAS) SDNCAS hold time 0 -

Table 96. QUADSPI characteristics in SDR mode(1)

Symbol Parameter Conditions Min Typ Max Unit

Fck11/TCK
QUADSPI clock

frequency

2.7<VDD<3.6 V

CL = 20 pF
- - 133

MHz
1.62<VDD<3.6 V

CL = 15 pF
- - 100

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 185/251

STM32H757xI Electrical characteristics

230

The following table summarizes the parameters measured in DDR mode.

tw(CKH) QUADSPI clock high
and low time Even

division

PRESCALER[7:0] =
n = 0,1,3,5...

TCK/2–0.5 - TCK/2

ns

tw(CKL) TCK/2 - TCK/2+0.5

tw(CKH) QUADSPI clock high
and low time Odd

division

PRESCALER[7:0] =
n = 2,4,6,8...

(n/2)*TCK/(n+1)-0.5 - (n/2)*TCK/ (n+1)

tw(CKL) (n/2+1)*TCK/(n+1) -
(n/2+1)*TCK/

(n+1)+0.5

ts(IN) Data input setup time
-

1 - -

th(IN) Data input hold time 3.5 - -

tv(OUT) Data output valid time - - 1 2

th(OUT) Data output hold time - 0 - -

1. Guaranteed by characterization results.

Table 96. QUADSPI characteristics in SDR mode(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 97. QUADSPI characteristics in DDR mode(1)

Symbol Parameter Conditions Min Typ Max Unit

Fck11/TCK QUADSPI clock frequency

2.7<VDD<3.6 V

CL = 20 pF
- - 100

MHz
1.62<VDD<3.6 V

CL = 15 pF
- - 100

tw(CKH) QUADSPI clock high and
low time Even division

PRESCALER[7:0] =
n = 0,1,3,5...

TCK/2–0.5 - TCK/2

ns

tw(CKL) TCK/2 - TCK/2+0.5

tw(CKH)
QUADSPI clock high and

low time Odd division
PRESCALER[7:0] =
n = 2,4,6,8...

(n/2)*TCK/
(n+1)-0.5

-
(n/2)*TCK/

(n+1)

tw(CKL)
(n/2+1)*TCK/

(n+1)
-

(n/2+1)*TCK /
(n+1)+0.5

tsr(IN), tsf(IN) Data input setup time - 1.5 - -

thr(IN),thf(IN) Data input hold time - 3.5 - -

tvr(OUT),
tvf(OUT)

Data output valid time

DHHC=0 - 5 6

DHHC=1

PRESCALER[7:0] =
1,2…

- TCK/4+1 TCK/4+2

thr(OUT),
thf(OUT)

Data output hold time

DHHC=0 3 - -

DHHC=1

PRESCALER[7:0]=1
,2…

TCK/4 - -

1. Guaranteed by characterization results.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

186/251 DS12931 Rev 1

Figure 42. Quad-SPI timing diagram - SDR mode

Figure 43. Quad-SPI timing diagram - DDR mode

6.3.22 Delay block (DLYB) characteristics

Unless otherwise specified, the parameters given in Table 98 for Delay Block are derived
from tests performed under the ambient temperature, frcc_c_ck frequency and VDD supply
voltage summarized in Table 23: General operating conditions, with the following
configuration:

MSv36878V1

Data output D0 D1 D2

Clock

Data input D0 D1 D2

t(CK) tw(CKH) tw(CKL)tr(CK) tf(CK)

ts(IN) th(IN)

tv(OUT) th(OUT)

MSv36879V1

Data output D0 D2 D4

Clock

Data input D0 D2 D4

t(CK) tw(CKH) tw(CKL)tr(CK) tf(CK)

tsf(IN) thf(IN)

tvf(OUT) thr(OUT)

D1 D3 D5

D1 D3 D5

tvr(OUT) thf(OUT)

tsr(IN) thr(IN)

Table 98. Delay Block characteristics

Symbol Parameter Conditions Min Typ Max Unit

tinit Initial delay - 1400 2200 2400 ps

t∆ Unit Delay - 35 40 45 -

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 187/251

STM32H757xI Electrical characteristics

230

6.3.23 16-bit ADC characteristics

Unless otherwise specified, the parameters given in Table 99 are derived from tests
performed under the ambient temperature, fPCLK2 frequency and VDDA supply voltage
conditions summarized in Table 23: General operating conditions.

Table 99. ADC characteristics(1)(2)

Symbol Parameter Conditions Min Typ Max Unit

VDDA

Analog supply
voltage for ADC

ON
- 1.62 - 3.6 V

VREF+
Positive reference

voltage
- 1.62 - VDDA V

VREF-
Negative

reference voltage
- VSSA V

fADC
ADC clock
frequency

1.62 V ≤ VDDA ≤ 3.6 V

BOOST = 11 0.12 - 50

MHz
BOOST = 10 0.12 - 25

BOOST = 01 0.12 - 12.5

BOOST = 00 - - 6.25

fs
(3)

Sampling rate for
Direct channels(4)

Resolution = 16 bits,
VDDA >2.5 V TJ = 90 °C

fADC=36 MHz SMP = 1.5 - - 3.60

MSps

Resolution = 16 bits fADC=37 MHz SMP = 2.5 - - 3.35

Resolution = 14 bits

TJ = 125 °C

fADC = 50 MHz SMP = 2.5 - - 5.00

Resolution = 12 bits fADC = 50 MHz SMP = 2.5 - - 5.50

Resolution = 10 bits fADC = 50 MHz SMP = 1.5 - - 7.10

Resolution = 8 bits fADC = 50 MHz SMP = 1.5 - - 8.30

Sampling rate for
Fast channels

Resolution = 16 bits,
VDDA >2.5 V TJ = 90 °C

fADC=32 MHz SMP = 2.5 - - 2.90

Resolution = 16 bits fADC=31 MHz SMP = 2.5 - - 2.80

Resolution = 14 bits

TJ = 125 °C

fADC = 33 MHz SMP = 2.5 - - 3.30

Resolution = 12 bits fADC = 39 MHz SMP = 2.5 - - 4.30

Resolution = 10 bits fADC = 48 MHz SMP = 2.5 - - 6.00

Resolution = 8 bits fADC = 50 MHz SMP = 2.5 - - 7.10

Sampling rate for
Slow channels

Resolution = 16 bits TJ = 90 °C

fADC = 10 MHz SMP = 1.5

- -

1.00

resolution = 14 bits

TJ = 125 °C

- -

resolution = 12 bits - -

resolution = 10 bits - -

resolution = 8 bits - -

tTRIG
External trigger

period
Resolution = 16 bits - - 10

1/
fADC

VAIN
(5) Conversion

voltage range
- 0 - VREF+ V

VCMIV
Common mode

input voltage
-

VREF/2
− 10%

VREF/
2

VREF/2
+ 10%

V

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

188/251 DS12931 Rev 1

RAIN
(6) External input

impedance

Resolution = 16 bits, TJ = 125 °C - - - - 170

Ω

Resolution = 14 bits, TJ = 125 °C - - - - 435

Resolution = 12 bits, TJ =125 °C - - - - 1150

Resolution = 10 bits, TJ = 125 °C - - - - 5650

Resolution = 8 bits, TJ = 125 °C - - - - 26500

CADC

Internal sample
and hold
capacitor

- - 4 - pF

tADCVREG

_STUP

ADC LDO startup
time

- - 5 10 us

tSTAB
ADC Power-up

time
LDO already started 1 - -

conver
sion
cycle

tCAL

Offset and
linearity

calibration time
- 165010 - - 1/fADC

tOFF_

CAL

Offset calibration
time

- 1280 - - 1/fADC

tLATR

Trigger
conversion

latency regular
and injected

channels without
conversion abort

CKMODE = 00 1.5 2 2.5

1/fADC

CKMODE = 01 - - 2.5

CKMODE = 10 - - 2.5

CKMODE = 11 - - 2.25

tLATRINJ

Trigger
conversion

latency regular
injected channels
aborting a regular

conversion

CKMODE = 00 2.5 3 3.5

1/fADC

CKMODE = 01 - - 3.5

CKMODE = 10 - - 3.5

CKMODE = 11 - - 3.25

tS Sampling time - 1.5 - 810.5 1/fADC

tCONV

Total conversion
time (including
sampling time)

Resolution = N bits
ts + 0.5
+ N/2

- - 1/fADC

Table 99. ADC characteristics(1)(2) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 189/251

STM32H757xI Electrical characteristics

230

IDDA_D
(ADC)

ADC consumption
on VDDA,

BOOST=11,
Differential mode

Resolution = 16 bits, fADC=25 MHz - - - 1440 -

µA

Resolution = 14 bits, fADC=30 MHz - - - 1350 -

Resolution = 12 bits, fADC=40 MHz - - - 990 -

ADC consumption
on VDDA

BOOST=10,
Differential mode

fADC=25 MHz

Resolution = 16 bits - - - 1080 -

Resolution = 14 bits - - - 810 -

Resolution = 12 bits - - - 585 -

ADC consumption
on VDDA

BOOST=01,
Differential mode
fADC=12.5 MHz

Resolution = 16 bits - - - 630 -

Resolution = 14 bits - - - 432 -

Resolution = 12 bits - - - 315 -

ADC consumption
on VDDA

BOOST=00,
Differential mode
fADC=6.25 MHz

Resolution = 16 bits - - - 360 -

Resolution = 14 bits - - - 270 -

Resolution = 12 bits - - - 225 -

IDDA_SE(
ADC)

ADC consumption
on VDDA

BOOST=11,
Single-ended

mode

Resolution = 16 bits, fADC=25 MHz - - - 720 -

Resolution = 14 bits, fADC=30 MHz - - - 675 -

Resolution = 12 bits, fADC=40 MHz - - - 495 -

ADC consumption
on VDDA

BOOST=10,
Singl-ended mode

fADC=25 MHz

Resolution = 16 bits - - - 540 -

Resolution = 14 bits - - - 405 -

Resolution = 12 bits - - - 292.5 -

ADC consumption
on VDDA

BOOST=01,
Single-ended

mode
fADC=12.5 MHz

Resolution = 16 bits - - - 315 -

Resolution = 14 bits - - - 216 -

Resolution = 12 bits - - - 157.5 -

ADC consumption
on VDDA

BOOST=00,
Single-ended

mode
fADC=6.25 MHz

Resolution = 16 bits - - - 180 -

Resolution = 14 bits - - - 135 -

Resolution = 12 bits - - - 112.5 -

IDD
(ADC)

ADC consumption
on VDD

 fADC=50 MHz - - - 400 -

fADC=25 MHz - - - 220 -

fADC=12.5 MHz - - - 180 -

fADC=6.25 MHz - - - 120 -

fADC=3.125 MHz - - - 80 -

1. Guaranteed by design.

2. The voltage booster on ADC switches must be used for VDDA < 2.4 V (embedded I/O switches).

3. These values are valid for UFBGA169 and one ADC. The values for other packages and multiple ADCs may be different.

4. Direct channels are connected to analog I/Os (PA0_C, PA1_C, PC2_C and PC3_C) to optimize ADC performance.

5. Depending on the package, VREF+ can be internally connected to VDDA and VREF- to VSSA.

6. The tolerance is 10 LSBs for 16-bit resolution, 4 LSBs for 14-bit resolution, and 2 LSBs for 12-bit, 10-bit and 8-bit resolutions.

Table 99. ADC characteristics(1)(2) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

190/251 DS12931 Rev 1

Table 100. Minimum sampling time vs RAIN
(1)(2)

Resolution RAIN (Ω)

Minimum sampling time (s)

Direct
channels(3) Fast channels(4) Slow channels(5)

16 bits 47 7.37E-08 1.14E-07 1.72E-07

14 bits

47 6.29E-08 9.74E-08 1.55E-07

68 6.84E-08 1.02E-07 1.58E-07

100 7.80E-08 1.12E-07 1.62E-07

150 9.86E-08 1.32E-07 1.80E-07

220 1.32E-07 1.61E-07 2.01E-07

12 bits

47 5.32E-08 8.00E-08 1.29E-07

68 5.74E-08 8.50E-08 1.32E-07

100 6.58E-08 9.31E-08 1.40E-07

150 8.37E-08 1.10E-07 1.51E-07

220 1.11E-07 1.34E-07 1.73E-07

330 1.56E-07 1.78E-07 2.14E-07

470 2.16E-07 2.39E-07 2.68E-07

680 3.01E-07 3.29E-07 3.54E-07

10 bits

47 4.34E-08 6.51E-08 1.08E-07

68 4.68E-08 6.89E-08 1.11E-07

100 5.35E-08 7.55E-08 1.16E-07

150 6.68E-08 8.77E-08 1.26E-07

220 8.80E-08 1.08E-07 1.40E-07

330 1.24E-07 1.43E-07 1.71E-07

470 1.69E-07 1.89E-07 2.13E-07

680 2.38E-07 2.60E-07 2.80E-07

1000 3.45E-07 3.66E-07 3.84E-07

1500 5.15E-07 5.35E-07 5.48E-07

2200 7.42E-07 7.75E-07 7.78E-07

3300 1.10E-06 1.14E-06 1.14E-06

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 191/251

STM32H757xI Electrical characteristics

230

8 bits

47 3.32E-08 5.10E-08 8.61E-08

68 3.59E-08 5.35E-08 8.83E-08

100 4.10E-08 5.83E-08 9.22E-08

150 5.06E-08 6.76E-08 9.95E-08

220 6.61E-08 8.22E-08 1.11E-07

330 9.17E-08 1.08E-07 1.32E-07

470 1.24E-07 1.40E-07 1.63E-07

680 1.74E-07 1.91E-07 2.12E-07

1000 2.53E-07 2.70E-07 2.85E-07

1500 3.73E-07 3.93E-07 4.05E-07

2200 5.39E-07 5.67E-07 5.75E-07

3300 8.02E-07 8.36E-07 8.38E-07

4700 1.13E-06 1.18E-06 1.18E-06

6800 1.62E-06 1.69E-06 1.68E-06

10000 2.36E-06 2.47E-06 2.45E-06

15000 3.50E-06 3.69E-06 3.65E-06

1. Guaranteed by design.

2. Data valid at up to 125 °C, with a 47 pF PCB capacitor, and VDDA=1.6 V.

3. Direct channels are connected to analog I/Os (PA0_C, PA1_C, PC2_C and PC3_C) to optimize ADC performance.

4. Fast channels correspond to PF3, PF5, PF7, PF9, PA6, PC4, PB1, PF11 and PF13.

5. Slow channels correspond to all ADC inputs except for the Direct and Fast channels.

Table 100. Minimum sampling time vs RAIN
(1)(2) (continued)

Resolution RAIN (Ω)

Minimum sampling time (s)

Direct
channels(3) Fast channels(4) Slow channels(5)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

192/251 DS12931 Rev 1

Note: ADC accuracy vs. negative injection current: injecting a negative current on any analog
input pins should be avoided as this significantly reduces the accuracy of the conversion
being performed on another analog input. It is recommended to add a Schottky diode (pin to
ground) to analog pins which may potentially inject negative currents.

Any positive injection current within the limits specified for IINJ(PIN) and ΣIINJ(PIN) in
Section 6.3.17 does not affect the ADC accuracy.

Table 101. ADC accuracy(1)(2)

Symbol Parameter Conditions(3) Min Typ Max Unit

ET Total undadjusted error

Direct
channel

Single ended - +10/–20 -

LSB

Differential - ±15 -

Fast channel
Single ended - +10/–20 -

Differential - ±15 -

Slow
channel

Single ended - ±10 -

Differential ±10 -

EO Offset error - - ±10 -

EG Gain error - - ±15 -

ED Differential linearity error
Single ended - +3/–1 -

Differential - +4.5/–1 -

EL Integral linearity error

Direct
channel

Single ended - ±11 -

Differential - ±7 -

Fast channel
Single ended - ±13 -

Differential - ±7 -

Slow
channel

Single ended - ±10 -

Differential - ±6 -

ENOB Effective number of bits
Single ended - 12.2 -

Bits
Differential - 13.2 -

SINAD
Signal-to-noise and

distortion ratio

Single ended - 75.2 -

dB

Differential - 81.2 -

SNR Signal-to-noise ratio
Single ended - 77.0 -

Differential - 81.0 -

THD Total harmonic distortion
Single ended - 87 -

Differential - 90 -

1. Data guaranteed by characterization for BGA packages. The values for LQFP packages might differ.

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

3. ADC clock frequency = 25 MHz, ADC resolution = 16 bits, VDDA=VREF+=3.3 V and BOOST=11.

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 193/251

STM32H757xI Electrical characteristics

230

Figure 44. ADC accuracy characteristics (12-bit resolution)

1. Example of an actual transfer curve.

2. Ideal transfer curve.

3. End point correlation line.

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

Figure 45. Typical connection diagram using the ADC

1. Refer to Table 99 for the values of RAIN, RADC and CADC.

2. Cparasitic represents the capacitance of the PCB (dependent on soldering and PCB layout quality) plus the
pad capacitance (roughly 5 pF). A high Cparasitic value downgrades conversion accuracy. To remedy this,
fADC should be reduced.

ai14395c

EO

EG

1L SBIDEAL

4095

4094

4093

5

4

3

2

1

0

7

6

1 2 3 456 7 4093 4094 4095 4096

(1)

(2)

ET

ED

EL

(3)

VDDAVSSA

VREF+
4096

(or depending on package)]
VDDA
4096

[1LSB IDEAL =

ai17534b

STM32VDD

AINx

IL±1 μA
0.6 V
VT

RAIN(1)

Cparasitic
VAIN

0.6 V
VT

RADC(1)

CADC(1)

12-bit
converter

Sample and hold ADC
converter

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

194/251 DS12931 Rev 1

General PCB design guidelines

Power supply decoupling should be performed as shown in Figure 46 or Figure 47,
depending on whether VREF+ is connected to VDDA or not. The 100 nF capacitors should be
ceramic (good quality). They should be placed them as close as possible to the chip.

Figure 46. Power supply and reference decoupling (VREF+ not connected to VDDA)

1. VREF+ input is available on all package whereas the VREF– s available only on UFBGA176+25 and
TFBGA240+25. When VREF- is not available, it is internally connected to VDDA and VSSA.

Figure 47. Power supply and reference decoupling (VREF+ connected to VDDA)

1. VREF+ input is available on all package whereas the VREF– s available only on UFBGA176+25 and
TFBGA240+25. When VREF- is not available, it is internally connected to VDDA and VSSA.

MSv50648V1

1 μF // 100 nF

1 μF // 100 nF

STM32

VREF+
(1)

VSSA/VREF+
(1)

VDDA

MSv50649V1

1 μF // 100 nF

STM32

VREF+/VDDA
(1)

VREF-/VSSA
(1)

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 195/251

STM32H757xI Electrical characteristics

230

6.3.24 DAC characteristics

Table 102. DAC characteristics(1)(2)

Symbol Parameter Conditions Min Typ Max Unit

VDDA Analog supply voltage - 1.8 3.3 3.6

V
VREF+ Positive reference voltage - 1.80 - VDDA

VREF-
Negative reference

voltage
- - VSSA -

RL Resistive Load
DAC output buffer

ON

connected
to VSSA

5 - -

kΩconnected
to VDDA

25 - -

RO Output Impedance DAC output buffer OFF 10.3 13 16

RBON

Output impedance
sample and hold mode,

output buffer ON

DAC output buffer
ON

VDD =
2.7 V

- - 1.6

kΩ
VDD =
2.0 V

- - 2.6

RBOFF

Output impedance
sample and hold mode,

output buffer OFF

DAC output buffer
OFF

VDD =
2.7 V

- - 17.8

kΩ
VDD =
2.0 V

- - 18.7

CL
Capacitive Load

DAC output buffer OFF - - 50 pF

CSH Sample and Hold mode - 0.1 1 µF

VDAC_OUT
Voltage on DAC_OUT

output

DAC output buffer ON 0.2 -
VDDA
−0.2 V

DAC output buffer OFF 0 - VREF+

tSETTLING

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

when DAC_OUT reaches
the final value of ±0.5LSB,

±1LSB, ±2LSB, ±4LSB,
±8LSB)

Normal mode, DAC
output buffer ON,

CL ≤ 50 pF,
RL ≥ 5 ㏀

±0.5 LSB - 2.05 -

µs

±1 LSB - 1.97 -

±2 LSB - 1.67 -

±4 LSB - 1.66 -

±8 LSB - 1.65 -

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

- 1.7 2

tWAKEUP
(3)

Wakeup time from off
state (setting the ENx bit

in the DAC Control
register) until the final

value of ±1LSB is reached

Normal mode, DAC output buffer
ON, CL ≤ 50 pF, RL = 5 ㏀ - 5 7.5

µs
Normal mode, DAC output buffer

OFF, CL ≤ 10 pF
2 5

PSRR
DC VDDA supply rejection

ratio
Normal mode, DAC output buffer

ON, CL ≤ 50 pF, RL = 5 ㏀ - −80 −28 dB

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

196/251 DS12931 Rev 1

tSAMP

Sampling time in Sample
and Hold mode

CL=100 nF

(code transition between
the lowest input code and

the highest input code
when DAC_OUT reaches

the ±1LSB final value)

MODE<2:0>_V12=100/101

(BUFFER ON)
- 0.7 2.6

ms
MODE<2:0>_V12=110

(BUFFER OFF)
- 11.5 18.7

MODE<2:0>_V12=111

(INTERNAL BUFFER OFF)
- 0.3 0.6 µs

CIint
Internal sample and hold

capacitor
- 1.8 2.2 2.6 pF

tTRIM
Middle code offset trim

time
Minimum time to verify the each

code
50 - - µs

Voffset
Middle code offset for 1

trim code step

VREF+ = 3.6 V - 850 -
µV

VREF+ = 1.8 V - 425 -

IDDA(DAC)
DAC quiescent

consumption from VDDA

DAC output buffer
ON

No load,
middle
code

(0x800)

- 360 -

µA

No load,
worst code

(0xF1C)
- 490 -

DAC output buffer
OFF

No load,
middle/wor

st code
(0x800)

- 20 -

Sample and Hold mode,
CSH=100 nF

-
360*TON/

(TON+TOFF)
(4)

-

IDDV(DAC)
DAC consumption from

VREF+

DAC output buffer
ON

No load,
middle
code

(0x800)

- 170 -

No load,
worst code

(0xF1C)
- 170 -

DAC output buffer
OFF

No load,
middle/wor

st code
(0x800)

- 160 -

Sample and Hold mode, Buffer
ON, CSH=100 nF (worst code)

-
170*TON/

(TON+TOFF)
(4)

-

Sample and Hold mode, Buffer
OFF, CSH=100 nF (worst code)

-
160*TON/

(TON+TOFF)
(4)

-

1. Guaranteed by design unless otherwise specified.

Table 102. DAC characteristics(1)(2) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 197/251

STM32H757xI Electrical characteristics

230

2. TBD stands for “to be defined”.

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

4. TON is the refresh phase duration, while TOFF is the hold phase duration. Refer to the product reference manual for more
details.

Table 103. DAC accuracy(1)

Symbol Parameter Conditions Min Typ Max Unit

DNL
Differential non

linearity(2)

DAC output buffer ON −2 - 2
LSB

DAC output buffer OFF −2 - 2

- Monotonicity 10 bits - - - -

INL Integral non linearity(3)

DAC output buffer ON, CL ≤ 50 pF,
RL ≥ 5 ㏀ −4 - 4

LSB
DAC output buffer OFF,

CL ≤ 50 pF, no RL
−4 - 4

Offset
Offset error at code

0x800 (3)

DAC output
buffer ON,

CL ≤ 50 pF,
RL ≥ 5 ㏀

VREF+ = 3.6 V - - ±15

LSB
VREF+ = 1.8 V - - ±30

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

- - ±8

Offset1
Offset error at code

0x001(4)
DAC output buffer OFF,

CL ≤ 50 pF, no RL
- - ±5 LSB

OffsetCal
Offset error at code
0x800 after factory

calibration

DAC output
buffer ON,

CL ≤ 50 pF,
RL ≥ 5 ㏀

VREF+ = 3.6 V - - ±6

LSB
VREF+ = 1.8 V - - ±7

Gain Gain error(5)

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

%
DAC output buffer OFF,

CL ≤ 50 pF, no RL
- - ±1

SNR Signal-to-noise ratio(6)

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

- 67.8 -

dBDAC output buffer OFF,
CL ≤ 50 pF, no RL,1 kHz, BW =

500 KHz
- 67.8 -

THD
Total harmonic

distortion(6)

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

- −78.6 -

dB
DAC output buffer OFF,

CL ≤ 50 pF, no RL, 1 kHz
- −78.6 -

SINAD
Signal-to-noise and

distortion ratio(6)

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

- 67.5 -

dB
DAC output buffer OFF,

CL ≤ 50 pF, no RL, 1 kHz
- 67.5 -

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

198/251 DS12931 Rev 1

Figure 48. 12-bit buffered /non-buffered DAC

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

ENOB
Effective number of

bits

DAC output buffer ON,

CL ≤ 50 pF, RL ≥ 5 ㏀ , 1 kHz
- 10.9 -

bits
DAC output buffer OFF,

CL ≤ 50 pF, no RL, 1 kHz
- 10.9 -

1. Guaranteed by characterization.

2. Difference between two consecutive codes minus 1 LSB.

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

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

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

6. Signal is −0.5dBFS with Fsampling=1 MHz.

Table 103. DAC accuracy(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

R L

C L

Buffered/Non-buffered DAC

DAC_OUTx

Buffer(1)

12-bit
digital to
analog
converter

ai17157V3

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 199/251

STM32H757xI Electrical characteristics

230

6.3.25 Voltage reference buffer characteristics

Table 104. VREFBUF characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

VDDA Analog supply voltage

Normal mode

VSCALE = 000 2.8 3.3 3.6

V

VSCALE = 001 2.4 - 3.6

VSCALE = 010 2.1 - 3.6

VSCALE = 011 1.8 - 3.6

Degraded mode

VSCALE = 000 1.62 - 2.80

VSCALE = 001 1.62 - 2.40

VSCALE = 010 1.62 - 2.10

VSCALE = 011 1.62 - 1.80

VREFBUF

_OUT

Voltage Reference
Buffer Output, at 30 °C,

Iload= 100 µA

Normal mode

VSCALE = 000 2.498 2.5 2.5035

VSCALE = 001 2.046 2.049 2.052

VSCALE = 010 1.801 1.804 1.806

VSCALE = 011 1.4995 1.5015 1.504

Degraded mode(2)

VSCALE = 000
VDDA−
150 mV

- VDDA

VSCALE = 001
VDDA−
150 mV

- VDDA

VSCALE = 010
VDDA−
150 mV

- VDDA

VSCALE = 011
VDDA−
150 mV

- VDDA

TRIM Trim step resolution - - - ±0.05 ±0.1 %

CL Load capacitor - - 0.5 1 1.50 uF

esr
Equivalent Serial

Resistor of CL
- - - - 2 Ω

Iload Static load current - - - - 4 mA

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

ppm/V
Iload = 4 mA - 100 -

Iload_reg Load regulation 500 µA ≤ ILOAD ≤ 4 mA Normal Mode - 50 -
ppm/
mA

Tcoeff Temperature coefficient −40 °C < TJ < +125 °C - -
Tcoeff

VREFINT
+ 100

ppm/
°C

PSRR Power supply rejection
DC - - 60 -

dB
100KHz - - 40 -

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

200/251 DS12931 Rev 1

6.3.26 Temperature sensor characteristics

tSTART Start-up time

CL=0.5 µF - - 300 -

µsCL=1 µF - - 500 -

CL=1.5 µF - - 650 -

IINRUSH

Control of maximum
DC current drive on
VREFBUF_OUT during

startup phase(3)

- - 8 - mA

IDDA(VRE

FBUF)

VREFBUF
consumption from

VDDA

ILOAD = 0 µA - - 15 25

µAILOAD = 500 µA - - 16 30

ILOAD = 4 mA - - 32 50

1. Guaranteed by design.

2. In degraded mode, the voltage reference buffer cannot accurately maintain the output voltage (VDDA−drop voltage).

3. To properly control VREFBUF IINRUSH current during the startup phase and the change of scaling, VDDA voltage should be in
the range of 1.8 V-3.6 V, 2.1 V-3.6 V, 2.4 V-3.6 V and 2.8 V-3.6 V for VSCALE = 011, 010, 001 and 000, respectively.

Table 104. VREFBUF characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 105. Temperature sensor characteristics

Symbol Parameter Min Typ Max Unit

TL
(1)

1. Guaranteed by design.

VSENSE linearity with temperature - - 3 °C

Avg_Slope(2)

2. Guaranteed by characterization.

Average slope - 2 - mV/°C

V30
(3)

3. Measured at VDDA = 3.3 V ± 10 mV. The V30 ADC conversion result is stored in the TS_CAL1
byte.

Voltage at 30°C ± 5 °C - 0.62 - V

tstart_run Startup time in Run mode (buffer startup) - - 25.2
µs

tS_temp
(1) ADC sampling time when reading the temperature 9 - -

Isens
(1) Sensor consumption - 0.18 0.31

µA
Isensbuf

(1) Sensor buffer consumption - 3.8 6.5

Table 106. Temperature sensor calibration values

Symbol Parameter Memory address

TS_CAL1
Temperature sensor raw data acquired value at
30 °C, VDDA=3.3 V

0x1FF1 E820 -0x1FF1 E821

TS_CAL2
Temperature sensor raw data acquired value at
110 °C, VDDA=3.3 V

0x1FF1 E840 - 0x1FF1 E841

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 201/251

STM32H757xI Electrical characteristics

230

6.3.27 Temperature and VBAT monitoring

6.3.28 Voltage booster for analog switch

Table 107. VBAT monitoring characteristics

Symbol Parameter Min Typ Max Unit

R Resistor bridge for VBAT - 26 - KΩ

Q Ratio on VBAT measurement - 4 - -

Er(1)

1. Guaranteed by design.

Error on Q –10 - +10 %

tS_vbat
(1) ADC sampling time when reading VBAT input 9 - - µs

VBAThigh High supply monitoring - 3.55 -
V

VBATlow Low supply monitoring - 1.36 -

Table 108. VBAT charging characteristics

Symbol Parameter Condition Min Typ Max Unit

RBC Battery charging resistor
VBRS in PWR_CR3= 0 - 5 -

KΩ
VBRS in PWR_CR3= 1 1.5 -

Table 109. Temperature monitoring characteristics

Symbol Parameter Min Typ Max Unit

TEMPhigh High temperature monitoring - 117 -
°C

TEMPlow Low temperature monitoring - –25 -

Table 110. Voltage booster for analog switch characteristics(1)

1. Guaranteed by characterization results.

Symbol Parameter Condition Min Typ Max Unit

VDD Supply voltage - 1.62 2.6 3.6 V

tSU(BOOST) Booster startup time - - - 50 µs

IDD(BOOST) Booster consumption
 1.62 V ≤ VDD ≤ 2.7 V - - 125

µA
2.7 V < VDD < 3.6 V - - 250

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

202/251 DS12931 Rev 1

6.3.29 Comparator characteristics

Table 111. COMP characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

VDDA Analog supply voltage - 1.62 3.3 3.6

VVIN
Comparator input voltage
range

- 0 - VDDA

VBG Scaler input voltage - (2)

VSC Scaler offset voltage - - ±5 ±10 mV

IDDA(SCALER)
Scaler static consumption
from VDDA

BRG_EN=0 (bridge disable) - 0.2 0.3
µA

BRG_EN=1 (bridge enable) - 0.8 1

tSTART_SCALER Scaler startup time - - 140 250 µs

tSTART

Comparator startup time to
reach propagation delay
specification

High-speed mode - 2 5

µsMedium mode - 5 20

Ultra-low-power mode - 15 80

tD
(3)

Propagation delay for
200 mV step with 100 mV
overdrive

High-speed mode - 50 80 ns

Medium mode - 0.5 1.2
µs

Ultra-low-power mode - 2.5 7

Propagation delay for step
> 200 mV with 100 mV
overdrive only on positive
inputs

High-speed mode - 50 120 ns

Medium mode - 0.5 1.2
µs

Ultra-low-power mode - 2.5 7

Voffset Comparator offset error Full common mode range - ±5 ±20 mV

Vhys Comparator hysteresis

No hysteresis - 0 -

mV
Low hysteresis 5 10 22

Medium hysteresis 8 20 37

High hysteresis 16 30 52

IDDA(COMP)
Comparator consumption

from VDDA

Ultra-low-
power mode

Static - 400 600

nAWith 50 kHz
±100 mV overdrive
square signal

- 800 -

Medium mode

Static - 5 7

µA

With 50 kHz
±100 mV overdrive
square signal

- 6 -

High-speed
mode

Static - 70 100

With 50 kHz
±100 mV overdrive
square signal

- 75 -

1. Guaranteed by design, unless otherwise specified.

2. Refer to Table 30: Embedded reference voltage.

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 203/251

STM32H757xI Electrical characteristics

230

6.3.30 Operational amplifier characteristics

3. Guaranteed by characterization results.

Table 112. Operational amplifier characteristics

Symbol Parameter Conditions Min Typ Max Unit

VDDA
Analog supply voltage

Range
- 2 3.3 3.6

V

CMIR
Common Mode Input

Range
- 0 - VDDA

VIOFFSET Input offset voltage

25°C, no load on output - - ±1.5

mVAll voltages and
temperature, no load

- - ±2.5

ΔVIOFFSET Input offset voltage drift - - ±3.0 - μV/°C

TRIMOFFSETP

TRIMLPOFFSETP

Offset trim step at low
common input voltage

(0.1*VDDA)
- - 1.1 1.5

mV

TRIMOFFSETN

TRIMLPOFFSETN

Offset trim step at high
common input voltage

(0.9*VDDA)
- - 1.1 1.5

ILOAD Drive current - - - 500
μA

ILOAD_PGA Drive current in PGA mode - - - 270

CLOAD Capacitive load - - - 50 pF

CMRR
Common mode rejection

ratio
- - 80 - dB

PSRR
Power supply rejection

ratio

CLOAD ≤ 50pf /
RLOAD ≥ 4 kΩ(1) at 1 kHz,

Vcom=VDDA/2
50 66 - dB

GBW
Gain bandwidth for high

supply range
200 mV ≤ Output dynamic

range ≤ VDDA - 200 mV
4 7.3 12.3 MHz

SR
Slew rate (from 10% and
90% of output voltage)

Normal mode - 3 -
V/µs

High-speed mode - 30 -

AO Open loop gain
200 mV ≤ Output dynamic

range ≤ VDDA - 200 mV
59 90 129 dB

φm Phase margin - - 55 - °

GM Gain margin - - 12 - dB

VOHSAT High saturation voltage
Iload=max or RLOAD=min,

Input at VDDA

VDDA
−100 mV

- -

mV

VOLSAT Low saturation voltage
Iload=max or RLOAD=min,

Input at 0 V
- - 100

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

204/251 DS12931 Rev 1

tWAKEUP
Wake up time from OFF

state

Normal
mode

CLOAD ≤ 50pf,
RLOAD ≥ 4 kΩ,

follower
configuration

- 0.8 3.2

µs

High
speed
mode

CLOAD ≤ 50pf,
RLOAD ≥ 4 kΩ,

follower
configuration

- 0.9 2.8

PGA gain

Non inverting gain error
value

PGA gain = 2 −1 - 1

%

PGA gain = 4 −2 - 2

PGA gain = 8 −2.5 - 2.5

PGA gain = 16 −3 - 3

Inverting gain error value

PGA gain = 2 −1 - 1

PGA gain = 4 −1 - 1

PGA gain = 8 −2 - 2

PGA gain = 16 −3 - 3

External non-inverting gain
error value

PGA gain = 2 −1 - 1

PGA gain = 4 −3 - 3

PGA gain = 8 −3.5 - 3.5

PGA gain = 16 −4 - 4

Rnetwork

R2/R1 internal resistance
values in non-inverting

PGA mode(2)

PGA Gain=2 - 10/10 -

kΩ/
kΩ

PGA Gain=4 - 30/10 -

PGA Gain=8 - 70/10 -

PGA Gain=16 - 150/10 -

R2/R1 internal resistance
values in inverting PGA

mode(2)

PGA Gain = -1 - 10/10 -

PGA Gain = -3 - 30/10 -

PGA Gain = -7 - 70/10 -

PGA Gain = -15 - 150/10 -

Delta R
Resistance variation (R1

or R2)
- −15 - 15 %

Table 112. Operational amplifier characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 205/251

STM32H757xI Electrical characteristics

230

6.3.31 Digital filter for Sigma-Delta Modulators (DFSDM) characteristics

Unless otherwise specified, the parameters given in Table 113 for DFSDM are derived from
tests performed under the ambient temperature, fPCLKx frequency and supply voltage
conditions summarized in Table 23: General operating conditions.

• Output speed is set to OSPEEDRy[1:0] = 10

• Capacitive load CL = 30 pF

• Measurement points are done at CMOS levels: 0.5VDD

• VOS level set to VOS1

Refer to Section 6.3.18: I/O port characteristics for more details on the input/output alternate
function characteristics (DìFSDM_CKINx, DFSDM_DATINx, DFSDM_CKOUT for DFSDM).

PGA BW

PGA bandwidth for
different non inverting gain

Gain=2 - GBW/2 -

MHz
Gain=4 - GBW/4 -

Gain=8 - GBW/8 -

Gain=16 - GBW/16 -

PGA bandwidth for
different inverting gain

Gain = -1 - 5.00 -

MHz
Gain = -3 - 3.00 -

Gain = -7 - 1.50 -

Gain = -15 - 0.80 -

en Voltage noise density

at
1 KHz output loaded

with 4 kΩ

- 140 -
nV/√
Hzat

10 KHz
- 55 -

IDDA(OPAMP)
OPAMP consumption from

VDDA

Normal
mode no Load,

quiescent mode,
follower

- 570 1000

µAHigh-
speed
mode

- 610 1200

1. RLOAD is the resistive load connected to VSSA or to VDDA.

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

Table 112. Operational amplifier characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

206/251 DS12931 Rev 1

Table 113. DFSDM measured timing 1.62-3.6 V

Symbol Parameter Conditions Min Typ Max Unit

fDFSDMCLK
DFSDM

clock
1.62 < VDD < 3.6 V - - 133

MH
z

fCKIN
(1/TCKIN)

Input clock
frequency

SPI mode (SITP[1:0]=0,1),
External clock mode
(SPICKSEL[1:0]=0),
1.62 < VDD < 3.6 V

- - 20

SPI mode (SITP[1:0]=0,1),
External clock mode
(SPICKSEL[1:0]=0),
2.7 < VDD < 3.6 V

- - 20

SPI mode (SITP[1:0]=0,1),
Internal clock mode
(SPICKSEL[1:0]¹0),
1.62 < VDD < 3.6 V

- - 20

SPI mode (SITP[1:0]=0,1),
Internal clock mode
(SPICKSEL[1:0]¹0),
2.7 < VDD < 3.6 V

- - 20

fCKOUT
Output clock

frequency
1.62 < VDD < 3.6 V - - 20

DuCyCKOU

T

Output clock
frequency
duty cycle

1.62 < VDD < 3.6 V 45 50 55 %

twh(CKIN)
twl(CKIN)

Input clock
high and low

time

SPI mode (SITP[1:0]=0,1),
External clock mode
(SPICKSEL[1:0]=0),
1.62 < VDD < 3.6 V

TCKIN/2-0.5 TCKIN/2 -

ns

tsu
Data input
setup time

SPI mode (SITP[1:0]=0,1),
External clock mode
(SPICKSEL[1:0]=0),
1.62 < VDD < 3.6 V

1.5 - -

th
Data input
hold time

SPI mode (SITP[1:0]=0,1),
External clock mode
(SPICKSEL[1:0]=0),
1.62 < VDD < 3.6 V

0.5 - -

TManchester

Manchester
data period
(recovered

clock period)

Manchester mode (SITP[1:0]=2,3),
Internal clock mode
(SPICKSEL[1:0]¹0),
1.62 < VDD < 3.6 V

(CKOUTDIV+1)
* TDFSDMCLK

-
(2*CKOUTDIV)
* TDFSDMCLK

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 207/251

STM32H757xI Electrical characteristics

230

Figure 49. Channel transceiver timing diagrams

MS30766V2

SITP = 0

D
FS

D
M

_C
K

O
U

T
D

FS
D

M
_D

AT
IN

y

SITP = 1

tsu th

tsu th

tftrtwl twh

S
P

I t
im

in
g

: S
P

IC
K

S
E

L
=

1,
 2

, 3

recovered clock

SITP = 2

D
FS

D
M

_D
AT

IN
y

SITP = 3

M
an

ch
es

te
r t

im
in

g

recovered data 1 1 000

SITP = 00

D
FS

D
M

_C
K

IN
y

D
FS

D
M

_D
AT

IN
y

SITP = 01

tsu th

tsu th

tftrtwl twh

S
P

I t
im

in
g

: S
P

IC
K

S
E

L
=

0

SPICKSEL=2

SPICKSEL=1

(SPICKSEL=0)

SPICKSEL=3

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

208/251 DS12931 Rev 1

6.3.32 Camera interface (DCMI) timing specifications

Unless otherwise specified, the parameters given in Table 114 for DCMI are derived from
tests performed under the ambient temperature, fHCLK frequency and VDD supply voltage
summarized in Table 23: General operating conditions, with the following configuration:

• DCMI_PIXCLK polarity: falling

• DCMI_VSYNC and DCMI_HSYNC polarity: high

• Data formats: 14 bits

• Capacitive load CL=30 pF

• Measurement points are done at CMOS levels: 0.5VDD

• VOS level set to VOS1

Figure 50. DCMI timing diagram

Table 114. DCMI characteristics(1)

Symbol Parameter Min Max Unit

- Frequency ratio DCMI_PIXCLK/fHCLK - 0.4 -

DCMI_PIXCLK Pixel Clock input - 80 MHz

Dpixel Pixel Clock input duty cycle 30 70 %

tsu(DATA) Data input setup time 3 -
-

th(DATA) Data hold time 1 -

 tsu(HSYNC),

tsu(VSYNC)
DCMI_HSYNC/ DCMI_VSYNC input setup time 2 - ns

th(HSYNC),

th(VSYNC)
DCMI_HSYNC/ DCMI_VSYNC input hold time 1 - -

1. Guaranteed by characterization results.

MS32414V2

DCMI_PIXCLK

tsu(VSYNC)

tsu(HSYNC)

DCMI_HSYNC

DCMI_VSYNC

DATA[0:13]

1/DCMI_PIXCLK

th(HSYNC)

th(HSYNC)

tsu(DATA) th(DATA)

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 209/251

STM32H757xI Electrical characteristics

230

6.3.33 LCD-TFT controller (LTDC) characteristics

Unless otherwise specified, the parameters given in Table 115 for LCD-TFT are derived
from tests performed under the ambient temperature, fHCLK frequency and VDD supply
voltage summarized in Table 23: General operating conditions, with the following
configuration:

• LCD_CLK polarity: high

• LCD_DE polarity: low

• LCD_VSYNC and LCD_HSYNC polarity: high

• Pixel formats: 24 bits

• Output speed is set to OSPEEDRy[1:0] = 11

• Capacitive load CL=30 pF

• Measurement points are done at CMOS levels: 0.5VDD

• IO Compensation cell activated.

• HSLV activated when VDD ≤ 2.7 V

• VOS level set to VOS1

Table 115. LTDC characteristics(1)

Symbol Parameter Min Max Unit

fCLK

LTDC clock
output

frequency

2.7<VDD<3.6 V

20pF
-

150

MHz
2.7<VDD<3.6 V 133

1.62<VDD<3.6 V 90

DCLK LTDC clock output duty cycle 45 55 %

tw(CLKH),
tw(CLKL)

Clock High time, low time tw(CLK)//2-0.5 tw(CLK)//2+0.5

-tv(DATA)
Data output valid time

2.7<VDD<3.6 V
-

0.5

th(DATA) 1.62<VDD<3.6 V 5

tv(DATA) Data output hold time 0 -

tv(HSYNC),

tv(VSYNC),

tv(DE)

HSYNC/VSYNC/DE output
valid time

2.7<VDD<3.6 V - 0.5

1.62<VDD<3.6 V - 5

th(HSYNC),

th(VSYNC),
th(DE)

HSYNC/VSYNC/DE output hold time 0 -

1. Guaranteed by characterization results.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

210/251 DS12931 Rev 1

Figure 51. LCD-TFT horizontal timing diagram

Figure 52. LCD-TFT vertical timing diagram

MS32749V1

LCD_CLK

tv(HSYNC)

LCD_HSYNC

LCD_DE

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

tCLK

LCD_VSYNC

tv(HSYNC)

tv(DE) th(DE)

Pixel
1

Pixel
2

tv(DATA)

th(DATA)

Pixel
N

HSYNC
width

Horizontal
back porch

Active width Horizontal
back porch

One line

MS32750V1

LCD_CLK

tv(VSYNC)

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

tCLK

LCD_VSYNC

tv(VSYNC)

M lines data

VSYNC
width

Vertical
back porch

Active width Vertical
back porch

One frame

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 211/251

STM32H757xI Electrical characteristics

230

6.3.34 Timer characteristics

The parameters given in Table 116 are guaranteed by design.

Refer to Section 6.3.18: I/O port characteristics for details on the input/output alternate
function characteristics (output compare, input capture, external clock, PWM output).

6.3.35 Communication interfaces

I2C interface characteristics

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

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

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

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

The I2C timings requirements are guaranteed by design when the I2C peripheral is properly
configured (refer to RM0399 reference manual) and when the i2c_ker_ck frequency is
greater than the minimum shown in the table below:

Table 116. TIMx characteristics(1)(2)

1. TIMx is used as a general term to refer to the TIM1 to TIM17 timers.

2. Guaranteed by design.

Symbol Parameter Conditions(3)

3. The maximum timer frequency on APB1 or APB2 is up to 240 MHz, by setting the TIMPRE bit in the
RCC_CFGR register, if APBx prescaler is 1 or 2 or 4, then TIMxCLK = rcc_hclk1, otherwise TIMxCLK = 4x
Frcc_pclkx_d2.

Min Max Unit

tres(TIM) Timer resolution time

AHB/APBx prescaler=1
or 2 or 4, fTIMxCLK =

240 MHz
1 - tTIMxCLK

AHB/APBx
prescaler>4, fTIMxCLK =

120 MHz
1 - tTIMxCLK

fEXT
Timer external clock
frequency on CH1 to CH4 fTIMxCLK = 240 MHz

0 fTIMxCLK/2 MHz

ResTIM Timer resolution - 16/32 bit

tMAX_COUNT
Maximum possible count
with 32-bit counter

- -
65536 ×
65536

tTIMxCLK

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

212/251 DS12931 Rev 1

The SDA and SCL I/O requirements are met with the following restrictions:

• The SDA and SCL I/O pins are not “true” open-drain. When configured as open-drain,
the PMOS connected between the I/O pin and VDDIOx is disabled, but still present.

• The 20 mA output drive requirement in Fast-mode Plus is not supported. This limits the
maximum load CLoad supported in Fm+, which is given by these formulas:

tr(SDA/SCL)=0.8473xRPxCLoad

RP(min)= (VDD-VOL(max))/IOL(max)

Where RP is the I2C lines pull-up. Refer to Section 6.3.18: I/O port characteristics for
the I2C I/Os characteristics.

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

ter characteristics:

USART interface characteristics

Unless otherwise specified, the parameters given in Table 119 for USART are derived from
tests performed under the ambient temperature, fPCLKx frequency and VDD supply voltage
conditions summarized in Table 23: General operating conditions, with the following
configuration:

• Output speed is set to OSPEEDRy[1:0] = 10

• Capacitive load CL = 30 pF

• Measurement points are done at CMOS levels: 0.5VDD

• IO Compensation cell activated.

• VOS level set to VOS1

Table 117. Minimum i2c_ker_ck frequency in all I2C modes

Symbol Parameter Condition Min Unit

f(I2CCLK)
I2CCLK

frequency

Standard-mode - 2

MHz
Fast-mode

Analog Filtre ON

DNF=0
8

Analog Filtre OFF

DNF=1
9

Fast-mode Plus

Analog Filtre ON

DNF=0
17

Analog Filtre OFF

DNF=1
16 -

Table 118. I2C analog filter characteristics(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tAF

Maximum pulse width of spikes
that are suppressed by analog

filter
50(2)

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

80(3)

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

ns

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 213/251

STM32H757xI Electrical characteristics

230

Refer to Section 6.3.18: I/O port characteristics for more details on the input/output alternate
function characteristics (NSS, CK, TX, RX for USART).

Table 119. USART characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

fCK USART clock frequency
Master mode

- -
12.5

MHz
Slave mode 25

tsu(NSS) NSS setup time Slave mode tker+1 - -

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

tw(SCKH),
tw(SCKL)

CK high and low time Master mode 1/fCK/2-2 1/fCK/2 1/fCK/2+2

tsu(RX) Data input setup time
Master mode tker+6 - -

ns

Slave mode 1.5 - -

th(RX) Data input hold time
Master mode 0 - -

Slave mode 1.5 - -

tv(TX) Data output valid time
Slave mode - 12 20

Master mode - 0.5 1

th(TX) Data output hold time
Slave mode 9 - -

Master mode 0 - -

1. Guaranteed by characterization results.

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

214/251 DS12931 Rev 1

Figure 53. USART timing diagram in Master mode

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

Figure 54. USART timing diagram in Slave mode

ai14136c

S
C

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

S
C

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

MSv41658V1

NSS input

CPHA=0
CPOL=0

S
C

K
 in

pu
t

CPHA=0
CPOL=1

MISO output

MOSI input

tsu(SI)

th(SI)

tw(SCKL)

tw(SCKH)

tc(SCK)

tr(SCK)

th(NSS)

tdis(SO)

tsu(NSS)

ta(SO) tv(SO)

Next bits IN

Last bit OUT

First bit IN

First bit OUT Next bits OUT

th(SO) tf(SCK)

Last bit IN

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 215/251

STM32H757xI Electrical characteristics

230

SPI interface characteristics

Unless otherwise specified, the parameters given in Table 120 for SPI are derived from tests
performed under the ambient temperature, fPCLKx frequency and VDD supply voltage
conditions summarized in Table 23: General operating conditions, with the following
configuration:

• Output speed is set to OSPEEDRy[1:0] = 11

• Capacitive load CL = 30 pF

• Measurement points are done at CMOS levels: 0.5VDD

• IO Compensation cell activated.

• HSLV activated when VDD ≤ 2.7 V

• VOS level set to VOS1

Refer to Section 6.3.18: I/O port characteristics for more details on the input/output alternate
function characteristics (NSS, SCK, MOSI, MISO for SPI).

Table 120. SPI characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

fSCK SPI clock frequency

Master mode

1.62<VDD<3.6 V

SPI1, 2, 3

- -

80

MHz

Master mode

2.7<VDD<3.6 V

SPI1, 2, 3

100

Master mode

1.62<VDD<3.6 V

SPI4, 5, 6

50

Slave receiver mode

1.62<VDD<3.6 V
100

Slave mode transmitter/full duplex

2.7<VDD<3.6 V
31

Slave mode transmitter/full duplex

1.62 <VDD<3.6 V
29

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

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

tw(SCKH),
tw(SCKL)

SCK high and low time Master mode TPCLK-2 TPCLK TPCLK+2

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

216/251 DS12931 Rev 1

Figure 55. SPI timing diagram - slave mode and CPHA = 0

tsu(MI)
Data input setup time

Master mode 1 - -

ns

tsu(SI) Slave mode 1 - -

th(MI)
Data input hold time

Master mode 4 - -

th(SI) Slave mode 2 - -

ta(SO) Data output access time Slave mode 9 13 27

tdis(SO) Data output disable time Slave mode 0 1 5

tv(SO)
Data output valid time

Slave mode

2.7<VDD<3.6 V
- 12.5 16

Slave mode

1.62<VDD<3.6 V
- 12.5 17

tv(MO) Master mode - 1 3

th(SO)
Data output hold time

Slave mode

1.62<VDD<3.6 V
10 - -

th(MO) Master mode 0 - -

1. Guaranteed by characterization results.

Table 120. SPI characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

MSv41658V1

NSS input

CPHA=0
CPOL=0

S
C

K
 in

pu
t

CPHA=0
CPOL=1

MISO output

MOSI input

tsu(SI)

th(SI)

tw(SCKL)

tw(SCKH)

tc(SCK)

tr(SCK)

th(NSS)

tdis(SO)

tsu(NSS)

ta(SO) tv(SO)

Next bits IN

Last bit OUT

First bit IN

First bit OUT Next bits OUT

th(SO) tf(SCK)

Last bit IN

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 217/251

STM32H757xI Electrical characteristics

230

Figure 56. SPI timing diagram - slave mode and CPHA = 1(1)

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

Figure 57. SPI timing diagram - master mode(1)

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

MSv41659V1

NSS input

CPHA=1
CPOL=0

S
C

K
 in

pu
t

CPHA=1
CPOL=1

MISO output

MOSI input

tsu(SI) th(SI)

tw(SCKL)

tw(SCKH)tsu(NSS)

tc(SCK)

ta(SO) tv(SO)

First bit OUT Next bits OUT

Next bits IN

Last bit OUT

th(SO) tr(SCK)

tf(SCK) th(NSS)

tdis(SO)

First bit IN Last bit IN

ai14136c

SC
K

O
ut

pu
t

CPHA=0

MOSI
OUTPUT

MISO
INPUT

CPHA=0

LSB OUT

LSB IN

CPOL=0

CPOL=1

BIT1 OUT

NSS input

tc(SCK)

tw(SCKH)
tw(SCKL)

tr(SCK)
tf(SCK)

th(MI)

High

SC
K

O
ut

pu
t

CPHA=1

CPHA=1

CPOL=0

CPOL=1

tsu(MI)

tv(MO) th(MO)

MSB IN BIT6 IN

MSB OUT

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

218/251 DS12931 Rev 1

I2S Interface characteristics

Unless otherwise specified, the parameters given in Table 121 for I2S are derived from tests
performed under the ambient temperature, fPCLKx frequency and VDD supply voltage
conditions summarized in Table 23: General operating conditions, with the following
configuration:

• Output speed is set to OSPEEDRy[1:0] = 10

• Capacitive load CL = 30 pF

• Measurement points are done at CMOS levels: 0.5VDD

• IO Compensation cell activated.

• HSLV activated when VDD ≤ 2.7 V

• VOS level set to VOS1

Refer to Section 6.3.18: I/O port characteristics for more details on the input/output alternate
function characteristics (CK,SD,WS).

Table 121. I2S dynamic characteristics(1)

1. Guaranteed by characterization results.

Symbol Parameter Conditions Min Max Unit

fMCK I2S main clock output - 256x8K 256FS MHz

fCK I2S clock frequency
Master data - 64FS

MHz
Slave data - 64FS

tv(WS) WS valid time Master mode - 3

ns

th(WS) WS hold time Master mode 0 -

tsu(WS) WS setup time Slave mode 1 -

th(WS) WS hold time Slave mode 1 -

tsu(SD_MR)
Data input setup time

Master receiver 1 -

tsu(SD_SR) Slave receiver 1 -

th(SD_MR)
Data input hold time

Master receiver 4 -

th(SD_SR) Slave receiver 2 -

tv(SD_ST)

Data output valid time

Slave transmitter (after enable
edge)

- 17

tv(SD_MT)
Master transmitter (after
enable edge)

- 3

th(SD_ST)

Data output hold time

Slave transmitter (after enable
edge)

9 -

th(SD_MT)
Master transmitter (after
enable edge)

0 -

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 219/251

STM32H757xI Electrical characteristics

230

Figure 58. I2S slave timing diagram (Philips protocol)(1)

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

Figure 59. I2S master timing diagram (Philips protocol)(1)

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

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

220/251 DS12931 Rev 1

SAI characteristics

Unless otherwise specified, the parameters given in Table 122 for SAI are derived from tests
performed under the ambient temperature, fPCLKx frequency and VDD supply voltage
conditions summarized in Table 23: General operating conditions, with the following
configuration:

• Output speed is set to OSPEEDRy[1:0] = 10

• Capacitive load CL = 30 pF

• IO Compensation cell activated.

• Measurement points are done at CMOS levels: 0.5VDD

• VOS level set to VOS1.

Refer to Section 6.3.18: I/O port characteristics for more details on the input/output

alternate function characteristics (SCK,SD,WS).

Table 122. SAI characteristics(1)

Symbol Parameter Conditions Min Max Unit

fMCK SAI Main clock output - 256x8K 256xFS

MHz
fCK

SAI clock
frequency(2)

Master Data: 32 bits - 128xFS
(3)

Slave Data: 32 bits - 128xFS
(3)

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 221/251

STM32H757xI Electrical characteristics

230

tv(FS) FS valid time

Master mode

2.7≤VDD≤3.6
- 13

ns

Master mode

1.62≤VDD≤3.6
- 20

tsu(FS) FS hold time Master mode 8 -

th(FS)

FS setup time Slave mode 1 -

FS hold time Slave mode 1 -

tsu(SD_A_MR)
Data input setup time

Master receiver 0.5 -

tsu(SD_B_SR) Slave receiver 1 -

th(SD_A_MR)
Data input hold time

Master receiver 3.5 -

th(SD_B_SR) Slave receiver 2 -

tv(SD_B_ST) Data output valid time

Slave transmitter (after enable
edge)

2.7≤VDD≤3.6
- 14

Slave transmitter (after enable
edge)

1.62≤VDD≤3.6
- 20

th(SD_B_ST) Data output hold time
Slave transmitter (after enable

edge)
9 -

tv(SD_A_MT) Data output valid time

Master transmitter (after enable
edge)

2.7≤VDD≤3.6
- 12

Master transmitter (after enable
edge)

1.62≤VDD≤3.6
- 19

th(SD_A_MT) Data output hold time
Master transmitter (after enable

edge)
7.5 -

1. Guaranteed by characterization results.

2. APB clock frequency must be at least twice SAI clock frequency.

3. With FS=192 kHz.

Table 122. SAI characteristics(1) (continued)

Symbol Parameter Conditions Min Max Unit

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

222/251 DS12931 Rev 1

Figure 60. SAI master timing waveforms

Figure 61. SAI slave timing waveforms

MDIO characteristics

Table 123. MDIO Slave timing parameters

Symbol Parameter Min Typ Max Unit

FMDC Management Data Clock - - 30 MHz

td(MDIO) Management Data Iput/output output valid time 8 10 19

nstsu(MDIO) Management Data Iput/output setup time 1 - -

th(MDIO) Management Data Iput/output hold time 1 - -

MS32771V1

SAI_SCK_X

SAI_FS_X
(output)

1/fSCK

SAI_SD_X
(transmit)

tv(FS)

Slot n

SAI_SD_X
(receive)

th(FS)

Slot n+2

tv(SD_MT) th(SD_MT)

Slot n

tsu(SD_MR) th(SD_MR)

MS32772V1

SAI_SCK_X

SAI_FS_X
(input)

SAI_SD_X
(transmit)

tsu(FS)

Slot n

SAI_SD_X
(receive)

tw(CKH_X) th(FS)

Slot n+2

tv(SD_ST) th(SD_ST)

Slot n

tsu(SD_SR)

tw(CKL_X)

th(SD_SR)

1/fSCK

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 223/251

STM32H757xI Electrical characteristics

230

Figure 62. MDIO Slave timing diagram

SD/SDIO MMC card host interface (SDMMC) characteristics

Unless otherwise specified, the parameters given in Table 124 and Table 125 for SDIO are
derived from tests performed under the ambient temperature, fPCLKx frequency and VDD
supply voltage summarized in Table 23: General operating conditions, with the following
configuration:

• Output speed is set to OSPEEDRy[1:0] = 0x11

• Capacitive load CL=30 pF

• Measurement points are done at CMOS levels: 0.5VDD

• IO Compensation cell activated.

• HSLV activated when VDD ≤ 2.7 V

• VOS level set to VOS1

Refer to Section 6.3.18: I/O port characteristics for more details on the input/output

characteristics.

MSv40460V1

tsu(MDIO)

tMDC)

th(MDIO)

td(MDIO)

Table 124. Dynamics characteristics: SD / MMC characteristics, VDD=2.7 to 3.6 V(1)(2)

Symbol Parameter Conditions Min Typ Max Unit

fPP Clock frequency in data transfer mode - 0 - 133 MHz

- SDIO_CK/fPCLK2 frequency ratio - - - 8/3 -

tW(CKL) Clock low time fPP =52MHz 8.5 9.5 -
ns

tW(CKH) Clock high time fPP =52MHz 8.5 9.5 -

CMD, D inputs (referenced to CK) in eMMC legacy/SDR/DDR and SD HS/SDR(3)/DDR(3) mode

tISU Input setup time HS - 1.5 - -
ns

tIH Input hold time HS - 1.5 - -

tIDW
(4) Input valid window (variable window) - 3 - - -

CMD, D outputs (referenced to CK) in eMMC legacy/SDR/DDR and SD HS/SDR/DDR(3) mode

tOV Output valid time HS - - 3.5 5
ns

tOH Output hold time HS - 2 - -

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

224/251 DS12931 Rev 1

CMD, D inputs (referenced to CK) in SD default mode

tISUD Input setup time SD - 1.5 -
ns

tIHD Input hold time SD - 1.5 -

CMD, D outputs (referenced to CK) in SD default mode

tOVD Output valid default time SD - - 0.5 2
ns

tOHD Output hold default time SD - 0 - -

1. Guaranteed by characterization results.

2. Above 100 MHz, CL = 20 pF.

3. An external voltage converter is required to support SD 1.8 V.

4. The minimum window of time where the data needs to be stable for proper sampling in tuning mode.

Table 124. Dynamics characteristics: SD / MMC characteristics, VDD=2.7 to 3.6 V(1)(2) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 125. Dynamics characteristics: eMMC characteristics VDD=1.71V to 1.9V(1)(2)

1. Guaranteed by characterization results.

2. CL = 20 pF.

Symbol Parameter Conditions Min Typ Max Unit

fPP
Clock frequency in data transfer

mode
- 0 - 120 MHz

- SDIO_CK/fPCLK2 frequency ratio - - - 8/3 -

tW(CKL) Clock low time fPP =52 MHz 8.5 9.5 -
ns

tW(CKH) Clock high time fPP =52 MHz 8.5 9.5 -

CMD, D inputs (referenced to CK) in eMMC mode

tISU Input setup time HS - 1 - -

ns
tIH Input hold time HS - 2.5 - -

tIDW
(3)

3. The minimum window of time where the data needs to be stable for proper sampling in tuning mode.

Input valid window (variable
window)

- 3.5 - -

CMD, D outputs (referenced to CK) in eMMC mode

tOVD Output valid time HS - - 5 7
ns

tOHD Output hold time HS - 3 - -

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 225/251

STM32H757xI Electrical characteristics

230

Figure 63. SDIO high-speed mode

Figure 64. SD default mode

Figure 65. DDR mode

ai14888

CK

D, CMD
(output)

tOVD tOHD

MSv36879V1

Data output D0 D2 D4

Clock

Data input D0 D2 D4

t(CK) tw(CKH) tw(CKL)tr(CK) tf(CK)

tsf(IN) thf(IN)

tvf(OUT) thr(OUT)

D1 D3 D5

D1 D3 D5

tvr(OUT) thf(OUT)

tsr(IN) thr(IN)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

226/251 DS12931 Rev 1

USB OTG_HS characteristics

Unless otherwise specified, the parameters given in Table 126 for ULPI are derived from
tests performed under the ambient temperature, fPCLKx frequency and VDD supply voltage
summarized in Table 23: General operating conditions, with the following configuration:

• Output speed is set to OSPEEDRy[1:0] = 11

• Capacitive load CL=20 pF

• Measurement points are done at CMOS levels: 0.5VDD

• IO Compensation cell activated.

• VOS level set to VOS1

Refer to Section 6.3.18: I/O port characteristics for more details on the input/output

characteristics.

Figure 66. ULPI timing diagram

Table 126. Dynamics characteristics: USB ULPI(1)

1. Guaranteed by characterization results.

Symbol Parameter Condition Min Typ Max Unit

tSC
Control in (ULPI_DIR , ULPI_NXT) setup

time
- 2.5 - -

ns

tHC
Control in (ULPI_DIR, ULPI_NXT) hold

time
- 2 - -

tSD Data in setup time - 2.5 - -

tHD Data in hold time - 0 - -

tDC/tDD Control/Datal output delay

2.7<VDD<3.6 V

CL=20 pF
- 9 9.5

1.71<VDD<3.6 V

CL=15 pF
- 9 14

Clock

Control In
(ULPI_DIR,
ULPI_NXT)

data In
(8-bit)

Control out
(ULPI_STP)

data out
(8-bit)

tDD

tDC

tHDtSD

tHCtSC

ai17361c

tDC

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 227/251

STM32H757xI Electrical characteristics

230

Ethernet interface characteristics

Unless otherwise specified, the parameters given in Table 127, Table 128 and Table 129 for
SMI, RMII and MII are derived from tests performed under the ambient temperature,
frcc_c_ck frequency and VDD supply voltage conditions summarized in Table 23: General
operating conditions, with the following configuration:

• Output speed is set to OSPEEDRy[1:0] = 10

• Capacitive load CL=20 pF

• Measurement points are done at CMOS levels: 0.5VDD

• IO Compensation cell activated.

• HSLV activated when VDD ≤ 2.7 V

• VOS level set to VOS1

Refer to Section 6.3.18: I/O port characteristics for more details on the input/output

characteristics:

Figure 67. Ethernet SMI timing diagram

Table 127. Dynamics characteristics: Ethernet MAC signals for SMI (1)

1. Guaranteed by characterization results.

Symbol Parameter Min Typ Max Unit

tMDC MDC cycle time(2.5 MHz) 400 400 403

ns
Td(MDIO) Write data valid time 0.5 1.5 4

tsu(MDIO) Read data setup time 12.5 - -

th(MDIO) Read data hold time 0 - -

MS31384V1

ETH_MDC

ETH_MDIO(O)

ETH_MDIO(I)

tMDC

td(MDIO)

tsu(MDIO) th(MDIO)

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

228/251 DS12931 Rev 1

Figure 68. Ethernet RMII timing diagram

Table 128. Dynamics characteristics: Ethernet MAC signals for RMII (1)

1. Guaranteed by characterization results.

Symbol Parameter Min Typ Max Unit

tsu(RXD) Receive data setup time 2 - -

ns

tih(RXD) Receive data hold time 2 - -

tsu(CRS) Carrier sense setup time 1.5 - -

tih(CRS) Carrier sense hold time 1.5 - -

td(TXEN) Transmit enable valid delay time 7 8 9.5

td(TXD) Transmit data valid delay time 8 9 11

Table 129. Dynamics characteristics: Ethernet MAC signals for MII (1)

1. Guaranteed by characterization results.

Symbol Parameter Min Typ Max Unit

tsu(RXD) Receive data setup time 2 - -

ns

tih(RXD) Receive data hold time 2 - -

tsu(DV) Data valid setup time 1.5 - -

tih(DV) Data valid hold time 1.5 - -

tsu(ER) Error setup time 1.5 - -

tih(ER) Error hold time 0.5 - -

td(TXEN) Transmit enable valid delay time 9 10 11

td(TXD) Transmit data valid delay time 8.5 9.5 12.5

ai15667b

RMII_REF_CLK

RMII_TX_EN
RMII_TXD[1:0]

RMII_RXD[1:0]
RMII_CRS_DV

td(TXEN)
td(TXD)

tsu(RXD)
tsu(CRS)

tih(RXD)
tih(CRS)

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 229/251

STM32H757xI Electrical characteristics

230

Figure 69. Ethernet MII timing diagram

JTAG/SWD interface characteristics

Unless otherwise specified, the parameters given in Table 130 and Table 131 for
JTAG/SWD are derived from tests performed under the ambient temperature, frcc_c_ck
frequency and VDD supply voltage summarized in Table 23: General operating conditions,
with the following configuration:

• Output speed is set to OSPEEDRy[1:0] = 0x10

• Capacitive load CL=30 pF

• Measurement points are done at CMOS levels: 0.5VDD

• VOS level set to VOS1

Refer to Section 6.3.18: I/O port characteristics for more details on the input/output

characteristics:

Table 130. Dynamics JTAG characteristics

Symbol Parameter Conditions Min Typ Max Unit

Fpp
TCK clock frequency

2.7V <VDD< 3.6 V - - 37

MHz
1/tc(TCK) 1.62 <VDD< 3.6 V - - 27.5

tisu(TMS) TMS input setup time - 2.5 - -

tih(TMS) TMS input hold time - 1 - -

tisu(TDI) TDI input setup time - 1.5 - - -

tih(TDI) TDI input hold time - 1 - - -

tov(TDO) TDO output valid time
2.7V <VDD< 3.6 V - 8 13.5 -

1.62 <VDD< 3.6 V - 8 18 -

toh(TDO) TDO output hold time - 7 - - -

ai15668b

MII_RX_CLK

MII_RXD[3:0]
MII_RX_DV
MII_RX_ER

td(TXEN)
td(TXD)

tsu(RXD)
tsu(ER)
tsu(DV)

tih(RXD)
tih(ER)
tih(DV)

MII_TX_CLK

MII_TX_EN
MII_TXD[3:0]

Downloaded from Arrow.com.

http://www.arrow.com

Electrical characteristics STM32H757xI

230/251 DS12931 Rev 1

Figure 70. JTAG timing diagram

Figure 71. SWD timing diagram

Table 131. Dynamics SWD characteristics:

Symbol Parameter Conditions Min Typ Max Unit

Fpp
SWCLK clock frequency

2.7V <VDD< 3.6 V - - 71
MHz

1/tc(SWCLK) 1.62 <VDD< 3.6 V - - 52.5

tisu(SWDIO) SWDIO input setup time - 2.5 - - -

tih(SWDIO) SWDIO input hold time - 1 - - -

tov(SWDIO) SWDIO output valid time

2.7V <VDD< 3.6 V - 8.5 14 -

1.62 <VDD< 3.6 V
- 8.5 19 -

toh(SWDIO) SWDIO output hold time - 8 - - -

MSv40458V1

TDI/TMS

TCK

TDO

tc(TCK)

tw(TCKL) tw(TCKH)

th(TMS/TDI)tsu(TMS/TDI)

tov(TDO) toh(TDO)

MSv40459V1

SWDIO

SWCLK

SWDIO

tc(SWCLK)

twSWCLKL) tw(SWCLKH)th(SWDIO)tsu(SWDIO)

tov(SWDIO) toh(SWDIO)

(receive)

(transmit)

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 231/251

STM32H757xI Package information

249

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 WLCSP156 package information

WLCSP156 is a 156-bump, 4.96 x 4.64 mm, 0.35 mm pitch, wafer level chip scale
package.

Figure 72. WLCSP156 package outline

1. Drawing is not to scale.

A086_WLCSP156_ME_V1

e
e D

E
e2

e1

G

F A1 ball location

D

E

BOTTOM VIEW TOP VIEW

A3

b

A2

A2
A

A1

bbbZ

Detail A

A1

ccc

Z

Z
Z X Y

ddd
DETAIL A

ROTATED 90
SEATING
PLANE

FRONT VIEW

SIDE
 VIEW

BUMP

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H757xI

232/251 DS12931 Rev 1

Figure 73. WLCSP156 bump recommended footprint

1. Dimensions are expressed in millimeters.

Table 132. WLCSP156 package mechanical data

Symbol
millimeters inches(1)

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

Min Typ Max Min Typ Max

A - - 0.58 - - 0.023

A1 - 0.17 - - 0.006 -

A2 - 0.38 - - 0.015 -

A3 - 0.025(2)

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

- - 0.001 -

b 0.21 0.24 0.27 0.008 0.009 0.011

D 4.94 4.96 4.98 0.193 0.195 0.196

E 4.62 4.64 4.66 0.181 0.182 0.183

e1 - 4.20 - - 0.014 -

e2 - 3.85 - - 0.165 -

e - 0.35 - - 0.152 -

F - 0.380(3)

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

- - 0.015 -

G - 0.395(3) - - 0.015 -

aaa - - 0.10 - - 0.004

bbb - - 0.10 - - 0.004

ccc - - 0.10 - - 0.004

ddd - - 0.05 - - 0.002

eee - - 0.05 - - 0.002

A086_WLCSP156_FP_V1

Dpad

Dsm

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 233/251

STM32H757xI Package information

249

Device marking for WLSCP156

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

The printed markings may differ depending on the supply chain.

Other optional marking or inset/upset marks, which depend on supply chain operations, are
not indicated below.

Figure 74. WLCSP156 marking example (package top view)

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

Table 133. WLCSP156 bump recommended PCB design rules

Dimension Recommended values

Pitch 0.35 mm

Dpad 0.210 mm

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

Stencil opening 0.235 mm

Stencil thickness 0.100 mm

MSv61386V1

Revision code

Ball A1
identifier

Product
identification(1)

Date code

32H757ZIY6

WWY R

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H757xI

234/251 DS12931 Rev 1

7.2 UFBGA169 package information

UFBGA169 is a 169-pin, 7 x 7 mm, 0.50 mm pitch, ultra fine pitch ball grid array package.

Figure 75. UFBGA169 package outline

1. Drawing is not in scale.

Table 134. UFBGA169 package mechanical data

Symbol
millimeters inches(1)

Min. Typ. Max. Min. Typ. Max.

A 0.460 0.530 0.600 0.0181 0.0209 0.0236

A1 0.050 0.080 0.110 0.0020 0.0031 0.0043

A2 0.400 0.450 0.500 0.0157 0.0177 0.0197

A3 - 0.130 - - 0.0051 -

A4 0.270 0.320 0.370 0.0106 0.0126 0.0146

b 0.230 0.280 0.330 0.0091 0.0110 0.0130

D 6.950 7.000 7.050 0.2736 0.2756 0.2776

D1 5.950 6.000 6.050 0.2343 0.2362 0.2382

E 6.950 7.000 7.050 0.2736 0.2756 0.2776

E1 5.950 6.000 6.050 0.2343 0.2362 0.2382

e - 0.500 - - 0.0197 -

F 0.450 0.500 0.550 0.0177 0.0197 0.0217

A0YV_ME_V2

Seating plane
A2

A1

A

e F

F

e

N

A

BOTTOM VIEW

E

D

TOP VIEWØb (169 balls)

Y

X

YeeeØ M
fffØ M

Z
Z

X

A1 ball
identifier

A1 ball
index area

b

D1

E1

A4

A3

13 1

Z

Zddd

SIDE VIEW

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 235/251

STM32H757xI Package information

249

Device marking for UFBGA169

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

The printed markings may differ depending on the supply chain.

Other optional marking or inset/upset marks, which depend on supply chain operations, are
not indicated below.

Figure 76. UFBGA169 marking example (package top view)

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

ddd - - 0.100 - - 0.0039

eee - - 0.150 - - 0.0059

fff - - 0.050 - - 0.0020

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

Table 134. UFBGA169 package mechanical data (continued)

Symbol
millimeters inches(1)

Min. Typ. Max. Min. Typ. Max.

MSv61388V1

Revision code

Ball A1
identifier

Product identification(1)

Date code

ES32H757

AII6

WWY

R

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H757xI

236/251 DS12931 Rev 1

7.3 LQFP176 package information

LQFP176 is a 176-pin, 24 x 24 mm low profile quad flat package.

Figure 77. LQFP176 package outline

1. Drawing is not to scale.

1T_ME_V2

A
2

A

e

E HE

D

HD

ZD

ZE

b

0.25 mm
gauge plane

A1
L

L1

k

c

IDENTIFICATION
PIN 1

Seating planeC

A
1

Table 135. LQFP176 package mechanical data

 Ref.

Dimensions

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 - 1.450 0.0531 - 0.0571

b 0.170 - 0.270 0.0067 - 0.0106

c 0.090 - 0.200 0.0035 - 0.0079

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 237/251

STM32H757xI Package information

249

D 23.900 - 24.100 0.9409 - 0.9488

HD 25.900 - 26.100 1.0197 - 1.0276

ZD - 1.250 - - 0.0492 -

E 23.900 - 24.100 0.9409 - 0.9488

HE 25.900 - 26.100 1.0197 - 1.0276

ZE - 1.250 - - 0.0492 -

e - 0.500 - - 0.0197 -

L(2) 0.450 - 0.750 0.0177 - 0.0295

L1 - 1.000 - - 0.0394 -

k 0° - 7° 0° - 7°

ccc - - 0.080 - - 0.0031

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

2. L dimension is measured at gauge plane at 0.25 mm above the seating plane.

Table 135. LQFP176 package mechanical data (continued)

 Ref.

Dimensions

Millimeters Inches(1)

Min. Typ. Max. Min. Typ. Max.

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H757xI

238/251 DS12931 Rev 1

Figure 78. LQFP176 package recommended footprint

1. Dimensions are expressed in millimeters.

1T_FP_V1

133
132

1.2

0.3

0.5

89
88

1.2

44
45

21.8

26.7

1
176

26
.7

21
.8

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 239/251

STM32H757xI Package information

249

Device marking for LQFP176

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

The printed markings may differ depending on the supply chain.

Other optional marking or inset/upset marks, which depend on supply chain operations, are
not indicated below.

Figure 79. LQFP176 marking example (package top view)

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

MSv61390V1

Pin 1identifier

STM32H757IIT6

YWW

R

Date code

Product identification(1)

Revision code

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H757xI

240/251 DS12931 Rev 1

7.4 LQFP208 package information

LQFP208 is a 208-pin, 28 x 28 mm low-profile quad flat package.

Figure 80. LQFP208 package outline

1. Drawing is not to scale.

D
D1
D3

E
3 E
1 E

e

L1

GAUGE PLANE
0.25 mm

b
C

SEATING
PLANE

ccc C

IDENTIFICATION
PIN 1

1 52

53

104

105156

157

208

c

L

A
1

A
1

A A
2

UH_ME_V2

K

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 241/251

STM32H757xI Package information

249

Table 136. LQFP208 package mechanical data

Symbol
millimeters inches(1)

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

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

c 0.090 - 0.200 0.0035 - 0.0079

D 29.800 30.000 30.200 1.1811 1.1732 1.1890

D1 27.800 28.000 28.200 1.1024 1.0945 1.1102

D3 - 25.500 - - 1.0039 -

E 29.800 30.000 30.200 1.1811 1.1732 1.1890

E1 27.800 28.000 28.200 1.1024 1.0945 1.1102

E3 - 25.500 - - 1.0039 -

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

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H757xI

242/251 DS12931 Rev 1

Figure 81. LQFP208 package recommended footprint

1. Dimensions are expressed in millimeters.

UH_FP_V2

30.7

25.8
1.253 104

10552

30
.7

28
.3

208

0.5

157

156

0.
3

1.
25

1

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 243/251

STM32H757xI Package information

249

Device marking for LQFP208

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

The printed markings may differ depending on the supply chain.

Other optional marking or inset/upset marks, which depend on supply chain operations, are
not indicated below.

Figure 82. LQFP208 marking example (package top view)

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

MSv61392V1

Date codePin 1 identifier

STM32H757BIT6

Y WW

Product identification(1)

Revision code

R

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H757xI

244/251 DS12931 Rev 1

7.5 TFBGA240+25 package information

TFBGA240+25 is a 265 ball, 14x14 mm, 0.8 mm pitch, fine pitch ball grid array
package.

Figure 83. TFBGA240+25 package outline

1. Dimensions are expressed in millimeters.

C

SEATING
PLANE dd

d
 C

AA
1A
2

D1

F

E
1

E

D

G

e

A

S
17 1

b (240 + 25 balls)BOTTOM VIEW

e

A1 ball identifier

TOP VIEW

A07U_ME_V1

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 245/251

STM32H757xI Package information

249

Figure 84. TFBGA240+25 package recommended footprint

1. Dimensions are expressed in millimeters.

Table 137. TFBG240+25 ball package mechanical data

Symbol
millimeters inches(1)

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

Min Typ Max Min Typ Max

A - - 1.100 - - 0.0433

A1 0.150 - - 0.0059 - -

A2 - 0.760 - - 0.0299 -

b 0.350 0.400 0.450 0.0138 0.0157 0.0177

D 13.850 14.000 14.150 0.5453 0.5512 0.5571

D1 - 12.800 - - 0.5039 -

E 13.850 14.000 14.150 0.5453 0.5512 0.5571

E1 - 12.800 - - 0.5039 -

e - 0.800 - - 0.0315 -

F - 0.600 - - 0.0236 -

G - 0.600 - - 0.0236 -

ddd - - 0.100 - - 0.0039

eee - - 0.150 - - 0.0059

fff - - 0.080 - - 0.0031

A07U_FP_V2

Dpad
Dsm

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H757xI

246/251 DS12931 Rev 1

Device marking for TFBGA240+25

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

The printed markings may differ depending on the supply chain.

Other optional marking or inset/upset marks, which depend on supply chain operations, are
not indicated below.

Figure 85. TFBGA240+25 marking example (package top view)

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

Table 138. TFBGA240+25 recommended PCB design rules (0.8 mm pitch)

Dimension Recommended values

Pitch 0.8 mm

Dpad 0.225 mm

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

Stencil opening 0.250 mm

Stencil thickness 0.100 mm

MSv61394V1

Revision code

Ball
A1identifier

ES32H757XIH6U

Y WW

Product
 identification(1)

Date code

R

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 247/251

STM32H757xI Package information

249

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 139. Thermal characteristics

Symbol Definition Parameter Value Unit

ΘJA
Thermal resistance

junction-ambient

Thermal resistance junction-ambient

WLCSP156 - 4.96 x 4.64 mm /0.35 mm pitch
35

°C/W

Thermal resistance junction-ambient

UFBGA169 - 7 x 7 mm /0.5 mm pitch
37.7

Thermal resistance junction-ambient

LQFP176 - 24 x 24 mm /0.5 mm pitch
43.0

Thermal resistance junction-ambient

LQFP208 - 28 x 28 mm /0.5 mm pitch
42.4

Thermal resistance junction-ambient

TFBGA240+25 - 14 x 14 mm / 0.8 mm pitch
36.6

ΘJB
Thermal resistance

junction-board

Thermal resistance junction-ambient

WLCSP156 - 4.96 x 4.64 mm /0.35 mm pitch
18.1

°C/W

Thermal resistance junction-ambient

UFBGA169 - 7 x 7 mm /0.5 mm pitch
17.3

Thermal resistance junction-ambient

LQFP176 - 24 x 24 mm /0.5 mm pitch
39.4

Thermal resistance junction-ambient

LQFP208 - 28 x 28 mm /0.5 mm pitch
40.3

Thermal resistance junction-ambient

TFBGA240+25 - 14 x 14 mm / 0.8 mm pitch
24.3

Downloaded from Arrow.com.

http://www.arrow.com

Package information STM32H757xI

248/251 DS12931 Rev 1

7.6.1 Reference document

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

• For information on thermal management, refer to application note “Thermal
management guidelines for STM32 32-bit Arm Cortex MCUs applications” (AN5036)
available from www.st.com.

ΘJC
Thermal resistance

junction-case

Thermal resistance junction-ambient

WLCSP156 - 4.96 x 4.64 mm /0.35 mm pitch
1

°C/W

Thermal resistance junction-ambient

UFBGA169 - 7 x 7 mm /0.5 mm pitch
11

Thermal resistance junction-ambient

LQFP176 - 24 x 24 mm /0.5 mm pitch
11.2

Thermal resistance junction-ambient

LQFP208 - 28 x 28 mm /0.5 mm pitch
11.1

Thermal resistance junction-ambient

TFBGA240+25 - 14 x 14 mm / 0.8 mm pitch
7.4

Table 139. Thermal characteristics (continued)

Symbol Definition Parameter Value Unit

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 249/251

STM32H757xI Ordering information

249

8 Ordering information

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

Example: STM32 H 757 X I T 6 TR

Device family

STM32 = Arm-based 32-bit microcontroller

Product type

H = High performance

Device subfamily

757 = STM32H7x7 dual core MIPI-DSI line with
cryptographic accelerator

Pin count

Z = 156 pins

A = 169 pins

I = 176 pins/balls

B = 208 pins

X = 240 balls

Flash memory size

I = 2 Mbytes

Package

T = LQFP ECOPACK®2

I = UFBGA pitch 0.5 mm ECOPACK®2

H = TFBGA ECOPACK®2

Y = WLCSP ECOPACK®2

Temperature range

6 = –40 to 85 °C

Packing

TR = tape and reel

No character = tray or tube

Downloaded from Arrow.com.

http://www.arrow.com

Revision history STM32H757xI

250/251 DS12931 Rev 1

9 Revision history

Table 140. Document revision history

Date Revision Changes

16-May-2019 1 Initial release.

Downloaded from Arrow.com.

http://www.arrow.com

DS12931 Rev 1 251/251

STM32H757xI

251

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.

© 2019 STMicroelectronics – All rights reserved

Downloaded from Arrow.com.

http://www.arrow.com

	1 Introduction
	2 Description
	3 Functional overview
	3.1 Dual Arm® Cortex® cores
	3.1.1 Arm® Cortex®-M7 with FPU
	3.1.2 Arm® Cortex®-M4 with FPU

	3.2 Memory protection unit (MPU)
	3.3 Memories
	3.3.1 Embedded Flash memory
	3.3.2 Secure access mode
	3.3.3 Embedded SRAM
	3.3.4 ART™ accelerator

	3.4 Boot modes
	3.5 Power supply management
	3.5.1 Power supply scheme
	3.5.2 Power supply supervisor
	3.5.3 Voltage regulator (SMPS step-down converter and LDO)
	3.5.4 SMPS step-down converter

	3.6 Low-power strategy
	3.7 Reset and clock controller (RCC)
	3.7.1 Clock management
	3.7.2 System reset sources

	3.8 General-purpose input/outputs (GPIOs)
	3.9 Bus-interconnect matrix
	3.10 DMA controllers
	3.11 Chrom-ART Accelerator™ (DMA2D)
	3.12 Nested vectored interrupt controller (NVIC)
	3.13 Extended interrupt and event controller (EXTI)
	3.14 Cyclic redundancy check calculation unit (CRC)
	3.15 Flexible memory controller (FMC)
	3.16 Quad-SPI memory interface (QUADSPI)
	3.17 Analog-to-digital converters (ADCs)
	3.18 Temperature sensor
	3.19 VBAT operation
	3.20 Digital-to-analog converters (DAC)
	3.21 Ultra-low-power comparators (COMP)
	3.22 Operational amplifiers (OPAMP)
	3.23 Digital filter for sigma-delta modulators (DFSDM)
	3.24 Digital camera interface (DCMI)
	3.25 LCD-TFT controller
	3.26 DSI Host (DSI)
	3.27 JPEG Codec (JPEG)
	3.28 Random number generator (RNG)
	3.29 Cryptographic acceleration (CRYP and HASH)
	3.30 Timers and watchdogs
	3.30.1 High-resolution timer (HRTIM1)
	3.30.2 Advanced-control timers (TIM1, TIM8)
	3.30.3 General-purpose timers (TIMx)
	3.30.4 Basic timers TIM6 and TIM7
	3.30.5 Low-power timers (LPTIM1, LPTIM2, LPTIM3, LPTIM4, LPTIM5)
	3.30.6 Independent watchdogs
	3.30.7 Window watchdogs
	3.30.8 SysTick timer

	3.31 Real-time clock (RTC), backup SRAM and backup registers
	3.32 Inter-integrated circuit interface (I2C)
	3.33 Universal synchronous/asynchronous receiver transmitter (USART)
	3.34 Low-power universal asynchronous receiver transmitter (LPUART)
	3.35 Serial peripheral interface (SPI)/inter- integrated sound interfaces (I2S)
	3.36 Serial audio interfaces (SAI)
	3.37 SPDIFRX Receiver Interface (SPDIFRX)
	3.38 Single wire protocol master interface (SWPMI)
	3.39 Management Data Input/Output (MDIO) slaves
	3.40 SD/SDIO/MMC card host interfaces (SDMMC)
	3.41 Controller area network (FDCAN1, FDCAN2)
	3.42 Universal serial bus on-the-go high-speed (OTG_HS)
	3.43 Ethernet MAC interface with dedicated DMA controller (ETH)
	3.44 High-definition multimedia interface (HDMI) - consumer electronics control (CEC)
	3.45 Debug infrastructure

	4 Memory mapping
	5 Pin descriptions
	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
	6.1.6 Power supply scheme
	6.1.7 Current consumption measurement

	6.2 Absolute maximum ratings
	6.3 Operating conditions
	6.3.1 General operating conditions
	6.3.2 VCAP external capacitor
	6.3.3 SMPS step-down converter
	6.3.4 Operating conditions at power-up / power-down
	6.3.5 Embedded reset and power control block characteristics
	6.3.6 Embedded reference voltage
	6.3.7 Supply current characteristics
	6.3.8 Wakeup time from low-power modes
	6.3.9 External clock source characteristics
	6.3.10 Internal clock source characteristics
	6.3.11 PLL characteristics
	6.3.12 MIPI D-PHY characteristics
	6.3.13 MIPI D-PHY regulator characteristics
	6.3.14 Memory characteristics
	6.3.15 EMC characteristics
	6.3.16 Absolute maximum ratings (electrical sensitivity)
	6.3.17 I/O current injection characteristics
	6.3.18 I/O port characteristics
	6.3.19 NRST pin characteristics
	6.3.20 FMC characteristics
	6.3.21 Quad-SPI interface characteristics
	6.3.22 Delay block (DLYB) characteristics
	6.3.23 16-bit ADC characteristics
	6.3.24 DAC characteristics
	6.3.25 Voltage reference buffer characteristics
	6.3.26 Temperature sensor characteristics
	6.3.27 Temperature and VBAT monitoring
	6.3.28 Voltage booster for analog switch
	6.3.29 Comparator characteristics
	6.3.30 Operational amplifier characteristics
	6.3.31 Digital filter for Sigma-Delta Modulators (DFSDM) characteristics
	6.3.32 Camera interface (DCMI) timing specifications
	6.3.33 LCD-TFT controller (LTDC) characteristics
	6.3.34 Timer characteristics
	6.3.35 Communication interfaces

	7 Package information
	7.1 WLCSP156 package information
	7.2 UFBGA169 package information
	7.3 LQFP176 package information
	7.4 LQFP208 package information
	7.5 TFBGA240+25 package information
	7.6 Thermal characteristics
	7.6.1 Reference document

	8 Ordering information
	9 Revision history

