
This is information on a product in full production.

January 2020 DS12023 Rev 5 1/307

 STM32L4R5xx STM32L4R7xx
STM32L4R9xx

Ultra-low-power Arm® Cortex®-M4 32-bit MCU+FPU, 150DMIPS,
up to 2MB Flash, 640KB SRAM, LCD-TFT & MIPI DSI, ext. SMPS

 Datasheet- production data

Features
• Ultra-low-power with FlexPowerControl

– 1.71 V to 3.6 V power supply
– -40 °C to 85/125 °C temperature range
– Batch acquisition mode (BAM)
– 305 nA in VBAT mode: supply for RTC and

32x32-bit backup registers
– 33 nA Shutdown mode (5 wakeup pins)
– 125 nA Standby mode (5 wakeup pins)
– 420 nA Standby mode with RTC
– 2.8 μA Stop 2 with RTC
– 110 μA/MHz Run mode (LDO mode)
– 43 μA/MHz Run mode (@ 3.3 V SMPS

mode)
– 5 µs wakeup from Stop mode
– Brownout reset (BOR) in all modes except

shutdown
– Interconnect matrix

• Core: Arm® 32-bit Cortex®-M4 CPU with FPU,
adaptive real-time accelerator (ART
Accelerator) allowing 0-wait-state execution
from Flash memory, frequency up to 120 MHz,
MPU, 150 DMIPS/1.25 DMIPS/MHz
(Dhrystone 2.1), and DSP instructions

• Performance benckmark
– 1.25 DMIPS/MHz (Drystone 2.1)
– 409.20 Coremark® (3.41 Coremark/MHz

@120 MHz)
• Energy benckmark

– 233 ULPMark™CP score
– 56.5 ULPMark™PP score

• Clock sources
– 4 to 48 MHz crystal oscillator
– 32 kHz crystal oscillator for RTC (LSE)
– Internal 16 MHz factory-trimmed RC (±1%)
– Internal low-power 32 kHz RC (±5%)

– Internal multispeed 100 kHz to 48 MHz
oscillator, auto-trimmed by LSE (better than
±0.25 % accuracy)

– Internal 48 MHz with clock recovery
– 3 PLLs for system clock, USB, audio, ADC

• RTC with HW calendar, alarms and calibration
• Up to 24 capacitive sensing channels: support

touchkey, linear and rotary touch sensors
• Advanced graphics features

– Chrom-ART Accelerator (DMA2D) for
enhanced graphic content creation

– Chrom-GRC (GFXMMU) allowing up to
20% of graphic resources optimization

– MIPI® DSI Host controller with two DSI
lanes running at up to 500 Mbits/s each

– LCD-TFT controller
• 16x timers: 2 x 16-bit advanced motor-control,

2 x 32-bit and 5 x 16-bit general purpose, 2x
16-bit basic, 2x low-power 16-bit timers
(available in Stop mode), 2x watchdogs,
SysTick timer

• Up to 136 fast I/Os, most 5 V-tolerant, up to 14
I/Os with independent supply down to 1.08 V

• Memories
– 2-Mbyte Flash, 2 banks read-while-write,

proprietary code readout protection
– 640 Kbytes of SRAM including 64 Kbytes

with hardware parity check
– External memory interface for static

memories supporting SRAM, PSRAM,
NOR, NAND and FRAM memories

– 2 x OctoSPI memory interface
• 4x digital filters for sigma delta modulator

UFBGA132 (7 × 7)

LQFP144 (20 × 20) UFBGA169 (7 x 7)
LQFP100 (14 x 14) UFBGA144 (10 x 10)

WLCSP144

www.st.com

http://www.st.com

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

2/307 DS12023 Rev 5

• Rich analog peripherals (independent supply)
– 12-bit ADC 5 Msps, up to 16-bit with

hardware oversampling, 200 µA/Msps
– 2x 12-bit DAC, low-power sample and hold
– 2x operational amplifiers with built-in PGA
– 2x ultra-low-power comparators

• 20x communication interfaces
– USB OTG 2.0 full-speed, LPM and BCD
– 2x SAIs (serial audio interface)
– 4x I2C FM+(1 Mbit/s), SMBus/PMBus

– 6x USARTs (ISO 7816, LIN, IrDA, modem)
– 3x SPIs (5x SPIs with the dual OctoSPI)
– CAN (2.0B Active) and SDMMC

• 14-channel DMA controller
• True random number generator
• CRC calculation unit, 96-bit unique ID
• 8- to 14-bit camera interface up to 32 MHz

(black and white) or 10 MHz (color)
• Development support: serial wire debug

(SWD), JTAG, Embedded Trace Macrocell
(ETM)

Table 1. Device summary
Reference Part numbers

STM32L4R5xx STM32L4R5VI, STM32L4R5QI, STM32L4R5ZI, STM32L4R5AI, STM32L4R5AG,
STM32L4R5QG, STM32L4R5VG, STM32L4R5ZG

STM32L4R7xx STM32L4R7VI, STM32L4R7ZI, STM32L4R7AI

STM32L4R9xx STM32L4R9VI, STM32L4R9ZI, STM32L4R9AI, STM32L4R9AG, STM32L4R9VG,
STM32L4R9ZG

DS12023 Rev 5 3/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Contents

6

Contents

1 Introduction . 13

2 Description . 14

3 Functional overview . 18
3.1 Arm® Cortex®-M4 core with FPU . 18

3.2 Adaptive real-time memory accelerator (ART Accelerator) 18

3.3 Memory protection unit . 18

3.4 Embedded Flash memory . 19

3.5 Embedded SRAM . 20

3.6 Multi-AHB bus matrix . 21

3.7 Firewall . 21

3.8 Boot modes . 22

3.9 Cyclic redundancy check calculation unit (CRC) 22

3.10 Power supply management . 23
3.10.1 Power supply schemes . 23
3.10.2 Power supply supervisor . 27

3.10.3 Voltage regulator . 27
3.10.4 Low-power modes . 29
3.10.5 Reset mode . 36

3.10.6 VBAT operation . 37

3.11 Interconnect matrix . 37

3.12 Clocks and startup . 39

3.13 General-purpose inputs/outputs (GPIOs) . 42

3.14 Direct memory access controller (DMA) . 42

3.15 DMA request router (DMAMux) . 43

3.16 Chrom-ART Accelerator (DMA2D) . 43

3.17 Chrom-GRC (GFXMMU) . 43

3.18 Interrupts and events . 44
3.18.1 Nested vectored interrupt controller (NVIC) . 44
3.18.2 Extended interrupt/event controller (EXTI) . 44

3.19 Analog-to-digital converter (ADC) . 45

Contents STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

4/307 DS12023 Rev 5

3.19.1 Temperature sensor . 45
3.19.2 Internal voltage reference (VREFINT) . 46
3.19.3 VBAT battery voltage monitoring . 46

3.20 Digital to analog converter (DAC) . 46

3.21 Voltage reference buffer (VREFBUF) . 47

3.22 Comparators (COMP) . 47

3.23 Operational amplifier (OPAMP) . 48

3.24 Touch sensing controller (TSC) . 48

3.25 LCD-TFT controller (LTDC) . 49

3.26 DSI Host (DSIHOST) . 49

3.27 Digital filter for sigma-delta modulators (DFSDM) 51

3.28 Random number generator (RNG) . 52

3.29 Digital camera interface (DCMI) . 52

3.30 Timers and watchdogs . 52
3.30.1 Advanced-control timer (TIM1, TIM8) . 53

3.30.2 General-purpose timers (TIM2, TIM3, TIM4, TIM5, TIM15, TIM16,
TIM17) . 54

3.30.3 Basic timers (TIM6 and TIM7) . 54
3.30.4 Low-power timer (LPTIM1 and LPTIM2) . 54

3.30.5 Independent watchdog (IWDG) . 55
3.30.6 System window watchdog (WWDG) . 55
3.30.7 SysTick timer . 55

3.31 Real-time clock (RTC) and backup registers . 56

3.32 Inter-integrated circuit interface (I2C) . 56

3.33 Universal synchronous/asynchronous receiver transmitter (USART) . . . 58

3.34 Low-power universal asynchronous receiver transmitter (LPUART) 59

3.35 Serial peripheral interface (SPI) . 59

3.36 Serial audio interfaces (SAI) . 59

3.37 Controller area network (CAN) . 60

3.38 Secure digital input/output and MultiMediaCards Interface (SDMMC) . . . 61

3.39 Universal serial bus on-the-go full-speed (OTG_FS) 62

3.40 Clock recovery system (CRS) . 62

3.41 Flexible static memory controller (FSMC) . 62

3.42 OctoSPI interface (OctoSPI) . 63

DS12023 Rev 5 5/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Contents

6

3.43 OctoSPI IO manager (OctoSPIIOM) . 64

3.44 Development support . 64
3.44.1 Serial wire JTAG debug port (SWJ-DP) . 64

3.44.2 Embedded Trace Macrocell™ . 65

4 Pinouts and pin description . 66

5 Memory mapping . 135

6 Electrical characteristics . 136
6.1 Parameter conditions . 136

6.1.1 Minimum and maximum values . 136
6.1.2 Typical values . 136

6.1.3 Typical curves . 136
6.1.4 Loading capacitor . 136
6.1.5 Pin input voltage . 136

6.1.6 Power supply scheme . 137
6.1.7 Current consumption measurement . 138

6.2 Absolute maximum ratings . 138

6.3 Operating conditions . 140
6.3.1 General operating conditions . 140
6.3.2 Operating conditions at power-up / power-down 142
6.3.3 Embedded reset and power control block characteristics 142

6.3.4 Embedded voltage reference . 144
6.3.5 Supply current characteristics . 146
6.3.6 Wakeup time from low-power modes and voltage scaling

transition times . 182

6.3.7 External clock source characteristics . 185
6.3.8 Internal clock source characteristics . 190
6.3.9 PLL characteristics . 197

6.3.10 MIPI D-PHY characteristics . 197
6.3.11 MIPI D-PHY PLL characteristics . 200
6.3.12 MIPI D-PHY regulator characteristics . 201

6.3.13 Flash memory characteristics . 202
6.3.14 EMC characteristics . 203

6.3.15 Electrical sensitivity characteristics . 204
6.3.16 I/O current injection characteristics . 205

Contents STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

6/307 DS12023 Rev 5

6.3.17 I/O port characteristics . 206
6.3.18 NRST pin characteristics . 212
6.3.19 Extended interrupt and event controller input (EXTI) characteristics . . 213

6.3.20 Analog switches booster . 213
6.3.21 Analog-to-digital converter characteristics . 214

6.3.22 Digital-to-Analog converter characteristics . 227
6.3.23 Voltage reference buffer characteristics . 232
6.3.24 Comparator characteristics . 234

6.3.25 Operational amplifiers characteristics . 235
6.3.26 Temperature sensor characteristics . 239
6.3.27 VBAT monitoring characteristics . 239

6.3.28 DFSDM characteristics . 240
6.3.29 Timer characteristics . 241
6.3.30 Communication interfaces characteristics . 243

6.3.31 FSMC characteristics . 252
6.3.32 OctoSPI characteristics . 269
6.3.33 Camera interface (DCMI) timing specifications 276

6.3.34 LCD-TFT controller (LTDC) characteristics . 277
6.3.35 SD/SDIO/MMC card host interfaces (SDMMC) 278

7 Package information . 281
7.1 UFBGA169 package information . 282

7.2 UFBGA144 package information . 285

7.3 LQFP144 package information . 288

7.4 WLCSP144 package information . 292

7.5 UFBGA132 package information . 295

7.6 LQFP100 package information . 298

7.7 Thermal characteristics . 301
7.7.1 Reference document . 301

7.7.2 Selecting the product temperature range . 301

8 Ordering information . 304

9 Revision history . 305

DS12023 Rev 5 7/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx List of tables

10

List of tables

Table 1. Device summary . 2
Table 2. STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

features and peripheral counts . 15
Table 3. Access status versus readout protection level and execution modes. 19
Table 4. STM32L4R5xx modes overview . 29
Table 5. Functionalities depending on the working mode. 34
Table 6. STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

peripherals interconnect matrix. 37
Table 7. DMA implementation . 42
Table 8. Temperature sensor calibration values. 46
Table 9. Internal voltage reference calibration values . 46
Table 10. Timer feature comparison. 53
Table 11. I2C implementation. 57
Table 12. USART/UART/LPUART features . 58
Table 13. SAI implementation. 60
Table 14. Legend/abbreviations used in the pinout table . 76
Table 15. STM32L4Rxxx pin definitions . 77
Table 16. Alternate function AF0 to AF7. 117
Table 17. Alternate function AF8 to AF15. 126
Table 18. Voltage characteristics . 139
Table 19. Current characteristics . 139
Table 20. Thermal characteristics. 140
Table 21. General operating conditions . 140
Table 22. Operating conditions at power-up / power-down . 142
Table 23. Embedded reset and power control block characteristics. 142
Table 24. Embedded internal voltage reference. 144
Table 25. Current consumption in Run and Low-power run modes, code with data

processing running from Flash in single Bank, ART enable (Cache ON Prefetch OFF) . 147
Table 26. Current consumption in Run and Low-power run modes, code with data processing

running from Flash in single Bank, ART enable (Cache ON Prefetch OFF)
and power supplied by external SMPS. 148

Table 27. Current consumption in Run and Low-power run modes, code with data
processing running from Flash in dual bank, ART enable (Cache ON Prefetch OFF) . . . 149

Table 28. Consumption in Run and Low-power run modes, code with data processing
running from Flash in dual bank, ART enable (Cache ON Prefetch OFF)
and power supplied by external SMPS. 150

Table 29. Current consumption in Run and Low-power run modes,
code with data processing running from Flash in single bank, ART disable. 151

Table 30. Current consumption in Run and Low-power run modes, code with data processing
running from Flash in single bank, ART disable and power supplied by external SMPS . 152

Table 31. Current consumption in Run and Low-power run modes,
code with data processing running from Flash in dual bank, ART disable 153

Table 32. Current consumption in Run and Low-power run modes, code with data processing
running from Flash in dual bank, ART disable and power supplied by external SMPS . . 154

Table 33. Current consumption in Run and Low-power run modes,
code with data processing running from SRAM1 . 155

Table 34. Current consumption in Run and Low-power run modes, code with data processing
running from SRAM1 and power supplied by external SMPS . 156

List of tables STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

8/307 DS12023 Rev 5

Table 35. Typical current consumption in Run and Low-power run modes, with different codes
running from Flash, ART enable (Cache ON Prefetch OFF) . 157

Table 36. Typical current consumption in Run and Low-power run modes, with
different codes running from Flash, ART enable (Cache ON Prefetch OFF)
and power supplied by external SMPS. 159

Table 37. Typical current consumption in Run and Low-power run modes,
with different codes running from Flash, ART disable . 161

Table 38. Typical current consumption in Run and Low-power run modes with different codes
running from Flash, ART disable and power supplied by external SMPS 162

Table 39. Typical current consumption in Run and Low-power run modes, with different codes
running from SRAM1 . 163

Table 40. Typical consumption in Run and Low-power run modes, with different codes
running from SRAM1 and power supplied by external SMPS . 164

Table 41. Current consumption in Sleep and Low-power sleep mode, Flash ON 165
Table 42. Current consumption in Sleep and Low-power sleep modes,

Flash ON and power supplied by external SMPS. 166
Table 43. Current consumption in Low-power sleep mode, Flash in power-down 167
Table 44. Current consumption in Stop 2 mode, SRAM3 disabled . 168
Table 45. Current consumption in Stop 2 mode, SRAM3 enabled . 169
Table 46. Current consumption in Stop 1 mode . 170
Table 47. Current consumption in Stop 0 mode . 171
Table 48. Current consumption in Standby mode . 171
Table 49. Current consumption in Shutdown mode . 173
Table 50. Current consumption in VBAT mode . 175
Table 51. Peripheral current consumption . 177
Table 52. Low-power mode wakeup timings . 182
Table 53. Regulator modes transition times . 184
Table 54. Wakeup time using USART/LPUART. 184
Table 55. High-speed external user clock characteristics. 185
Table 56. Low-speed external user clock characteristics . 186
Table 57. HSE oscillator characteristics . 187
Table 58. LSE oscillator characteristics (fLSE = 32.768 kHz) . 189
Table 59. HSI16 oscillator characteristics. 190
Table 60. MSI oscillator characteristics .192
Table 61. HSI48 oscillator characteristics. 195
Table 62. LSI oscillator characteristics . 196
Table 63. PLL, PLLSAI1, PLLSAI2 characteristics . 197
Table 64. MIPI D-PHY characteristics . 198
Table 65. MIPI D-PHY AC characteristics LP mode and HS/LP transitions 199
Table 66. DSI-PLL characteristics . 200
Table 67. DSI regulator characteristics. 201
Table 68. Flash memory characteristics . 202
Table 69. Flash memory endurance and data retention . 202
Table 70. EMS characteristics . 203
Table 71. EMI characteristics . 204
Table 72. ESD absolute maximum ratings . 204
Table 73. Electrical sensitivities . 205
Table 74. I/O current injection susceptibility . 206
Table 75. I/O static characteristics . 206
Table 76. Output voltage characteristics . 209
Table 77. I/O AC characteristics . 210
Table 78. NRST pin characteristics . 212

DS12023 Rev 5 9/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx List of tables

10

Table 79. EXTI input characteristics . 213
Table 80. Analog switches booster characteristics . 213
Table 81. ADC characteristics . 214
Table 82. Maximum ADC RAIN . 216
Table 83. ADC accuracy - limited test conditions 1 . 218
Table 84. ADC accuracy - limited test conditions 2 . 220
Table 85. ADC accuracy - limited test conditions 3 . 222
Table 86. ADC accuracy - limited test conditions 4 . 224
Table 87. DAC characteristics . 227
Table 88. DAC accuracy. 230
Table 89. VREFBUF characteristics . 232
Table 90. COMP characteristics . 234
Table 91. OPAMP characteristics. 235
Table 92. TS characteristics . 239
Table 93. VBAT monitoring characteristics . 239
Table 94. VBAT charging characteristics . 239
Table 95. DFSDM characteristics . 240
Table 96. TIMx characteristics . 242
Table 97. IWDG min/max timeout period at 32 kHz (LSI). 242
Table 98. WWDG min/max timeout value at 120 MHz (PCLK). 242
Table 99. I2C analog filter characteristics. 243
Table 100. SPI characteristics . 244
Table 101. SAI characteristics . 248
Table 102. USB electrical characteristics . 250
Table 103. USB OTG electrical characteristics . 251
Table 104. USB BCD DC electrical characteristics. 251
Table 105. Asynchronous non-multiplexed SRAM/PSRAM/NOR read timings 254
Table 106. Asynchronous non-multiplexed SRAM/PSRAM/NOR read-NWAIT timings 254
Table 107. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings 255
Table 108. Asynchronous non-multiplexed SRAM/PSRAM/NOR write-NWAIT timings. 256
Table 109. Asynchronous multiplexed PSRAM/NOR read timings. 257
Table 110. Asynchronous multiplexed PSRAM/NOR read-NWAIT timings . 257
Table 111. Asynchronous multiplexed PSRAM/NOR write timings . 258
Table 112. Asynchronous multiplexed PSRAM/NOR write-NWAIT timings . 259
Table 113. Synchronous multiplexed NOR/PSRAM read timings . 261
Table 114. Synchronous multiplexed PSRAM write timings. 263
Table 115. Synchronous non-multiplexed NOR/PSRAM

read timings . 264
Table 116. Synchronous non-multiplexed PSRAM write timings . 266
Table 117. Switching characteristics for NAND Flash read cycles . 268
Table 118. Switching characteristics for NAND Flash write cycles. 268
Table 119. OctoSPI characteristics in SDR mode . 269
Table 120. OctoSPI characteristics in DTR mode (no DQS) . 270
Table 121. OctoSPI characteristics in DTR mode (with DQS)/Octal and HyperBus™. 271
Table 122. DCMI characteristics. 276
Table 123. LTDC characteristics . 278
Table 124. Dynamics characteristics:

SD / eMMC characteristics at VDD = 2.7 V to 3.6 V . 278
Table 125. Dynamics characteristics:

eMMC characteristics at VDD = 1.71 V to 1.9 V. 279
Table 126. UFBGA169 mechanical data . 282
Table 127. UFBGA169 recommended PCB design rules (0.5 mm pitch BGA) 283

List of tables STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

10/307 DS12023 Rev 5

Table 128. UFBGA144 mechanical data . 285
Table 129. UFBGA144 recommended PCB design rules (0.80 mm pitch BGA) 286
Table 130. LQFP144 mechanical data . 289
Table 131. WLCSP144 mechanical data . 293
Table 132. WLCSP144 recommended PCB design rules . 294
Table 133. UFBGA132 mechanical data . 295
Table 134. UFBGA132 recommended PCB design rules (0.5 mm pitch BGA) 296
Table 135. LQPF100 mechanical data . 298
Table 136. Package thermal characteristics . 301
Table 137. STM32L4Rxxx ordering information scheme . 304
Table 138. Document revision history . 305

DS12023 Rev 5 11/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx List of figures

12

List of figures

Figure 1. STM32L4R5xx, STM32L4R7xx and STM32L4R9xx block diagram 17
Figure 2. Multi-AHB bus matrix . 21
Figure 3. STM32L4R5xx and STM32L4R7xx power supply overview. 24
Figure 4. STM32L4R5xxxP and STM32L4R7xxxP with external SMPS power supply overview . . . 25
Figure 5. STM32L4R9xx power supply overview. 26
Figure 6. Power-up/down sequence . 27
Figure 7. Clock tree . 41
Figure 8. Voltage reference buffer . 47
Figure 9. STM32L4R5xx and STM32L4R7xx UFBGA169 ballout(1) . 66
Figure 10. STM32L4R9xx UFBGA169 ballout(1) . 66
Figure 11. STM32L4R5xxxP UFBGA169 external SMPS ballout(1) . 67
Figure 12. STM32L4R5xx and STM32L4R7xx LQFP144 pinout(1) . 68
Figure 13. STM32L4R9xx LQFP144 pinout(1) . 69
Figure 14. STM32L4R5ZxxxP external SMPS LQFP144 pinout(1) . 70
Figure 15. STM32L4R9xx UFBGA144 ballout(1) . 71
Figure 16. STM32L4R9xx WLCSP144 ballout(1) . 71
Figure 17. STM32L4R9ZxxxP WLCSP144 external SMPS ballout(1) . 72
Figure 18. STM32L4R5xx WLCSP144 ballout(1) . 72
Figure 19. STM32L4R5xx UFBGA132 ballout(1) . 73
Figure 20. STM32L4R5xxxP UFBGA132 external SMPS ballout(1) . 73
Figure 21. STM32L4R5xx and STM32L4R7xx LQFP100 pinout(1) . 74
Figure 22. STM32L4R9xx LQFP100 pinout(1) . 75
Figure 23. Pin loading conditions. 136
Figure 24. Pin input voltage . 136
Figure 25. Power supply scheme. 137
Figure 26. Current consumption measurement . 138
Figure 27. VREFINT versus temperature . 145
Figure 28. High-speed external clock source AC timing diagram . 185
Figure 29. Low-speed external clock source AC timing diagram. 186
Figure 30. Typical application with an 8 MHz crystal . 188
Figure 31. Typical application with a 32.768 kHz crystal . 189
Figure 32. HSI16 frequency versus temperature . 191
Figure 33. Typical current consumption versus MSI frequency . 194
Figure 34. HSI48 frequency versus temperature . 196
Figure 35. MIPI D-PHY HS/LP clock lane transition timing diagram . 200
Figure 36. MIPI D-PHY HS/LP data lane transition timing diagram. 200
Figure 37. I/O input characteristics . 208
Figure 38. I/O AC characteristics definition(1) . 212
Figure 39. Recommended NRST pin protection . 213
Figure 40. ADC accuracy characteristics . 226
Figure 41. Typical connection diagram using the ADC . 226
Figure 42. 12-bit buffered / non-buffered DAC. 229
Figure 43. SPI timing diagram - slave mode and CPHA = 0 . 245
Figure 44. SPI timing diagram - slave mode and CPHA = 1 . 246
Figure 45. SPI timing diagram - master mode . 246
Figure 46. SAI master timing waveforms . 249
Figure 47. SAI slave timing waveforms . 249
Figure 48. USB OTG timings – definition of data signal rise and fall time . 251

List of figures STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

12/307 DS12023 Rev 5

Figure 49. Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms 253
Figure 50. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms 255
Figure 51. Asynchronous multiplexed PSRAM/NOR read waveforms. 256
Figure 52. Asynchronous multiplexed PSRAM/NOR write waveforms . 258
Figure 53. Synchronous multiplexed NOR/PSRAM read timings . 260
Figure 54. Synchronous multiplexed PSRAM write timings. 262
Figure 55. Synchronous non-multiplexed NOR/PSRAM read timings . 264
Figure 56. Synchronous non-multiplexed PSRAM write timings . 265
Figure 57. NAND controller waveforms for read access . 267
Figure 58. NAND controller waveforms for write access . 267
Figure 59. NAND controller waveforms for common memory read access . 267
Figure 60. NAND controller waveforms for common memory write access. 268
Figure 61. OctoSPI timing diagram - SDR mode . 273
Figure 62. OctoSPI timing diagram - DDR mode. 273
Figure 63. OctoSPI HyperBus™ clock. 273
Figure 64. OctoSPI HyperBus™ read . 274
Figure 65. OctoSPI HyperBus™ read with double latency . 274
Figure 66. OctoSPI HyperBus™ write . 275
Figure 67. DCMI timing diagram . 276
Figure 68. SDIO high-speed mode . 280
Figure 69. SD default mode . 280
Figure 70. DDR mode . 280
Figure 71. UFBGA169 outline . 282
Figure 72. UFBGA169 recommended footprint . 283
Figure 73. UFBGA169 marking (package top view) . 284
Figure 74. UFBGA144 outline . 285
Figure 75. UFBGA144 recommended footprint . 286
Figure 76. UFBGA144 marking (package top view) . 287
Figure 77. LQFP144 outline. 288
Figure 78. LQFP144 recommended footprint . 290
Figure 79. LQFP144 marking (package top view) . 291
Figure 80. LQFP144 external SMPS device marking (package top view)(2) 291
Figure 81. WLCSP144 outline . 292
Figure 82. WLCSP144 recommended footprint . 293
Figure 83. WLCSP144 marking (package top view) . 294
Figure 84. UFBGA132 outline . 295
Figure 85. UFBGA132 recommended footprint . 296
Figure 86. UFBGA132 marking (package top view) . 297
Figure 87. LQFP100 outline. 298
Figure 88. LQFP100 recommended footprint . 299
Figure 89. LQFP100 marking (package top view) . 300

DS12023 Rev 5 13/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Introduction

65

1 Introduction

This datasheet provides the ordering information and mechanical device characteristics of
the STM32L4Rxxx microcontrollers.

This document should be read in conjunction with the STM32L4Rxxx reference manual
(RM0432). The reference manual is available from the STMicroelectronics website
www.st.com.

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

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

Description STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

14/307 DS12023 Rev 5

2 Description

The STM32L4R5xx, STM32L4R7xx and STM32L4R9xx devices are an ultra-low-power
microcontrollers family (STM32L4+ Series) based on the high-performance
Arm® Cortex®-M4 32-bit RISC core. They operate at a frequency of up to 120 MHz.

The Cortex-M4 core features a single-precision floating-point unit (FPU), which supports all
the Arm® single-precision data-processing instructions and all the data types. The Cortex-
M4 core also implements a full set of DSP (digital signal processing) instructions and a
memory protection unit (MPU) which enhances the application’s security.

These devices embed high-speed memories (2 Mbytes of Flash memory and 640 Kbytes of
SRAM), a flexible external memory controller (FSMC) for static memories (for devices with
packages of 100 pins and more), two OctoSPI Flash memories interface (available on all
packages) and an extensive range of enhanced I/Os and peripherals connected to two APB
buses, two AHB buses and a 32-bit multi-AHB bus matrix.

The STM32L4Rxxx devices embed several protection mechanisms for embedded Flash
memory and SRAM: readout protection, write protection, proprietary code readout
protection and a firewall.

These devices offer a fast 12-bit ADC (5 Msps), two comparators, two operational
amplifiers, two DAC channels, an internal voltage reference buffer, a low-power RTC, two
general-purpose 32-bit timer, two 16-bit PWM timers dedicated to motor control, seven
general-purpose 16-bit timers, and two 16-bit low-power timers. The devices support four
digital filters for external sigma delta modulators (DFSDM). In addition, up to 24 capacitive
sensing channels are available.

They also feature standard and advanced communication interfaces such as:
• Four I2Cs
• Three SPIs
• Three USARTs, two UARTs and one low-power UART
• Two SAIs
• One SDMMC
• One CAN
• One USB OTG full-speed
• Camera interface
• DMA2D controller

The devices operate in the -40 to +85 °C (+105 °C junction) and -40 to +125 °C (+130 °C
junction) temperature ranges from a 1.71 to 3.6 V for VDD power supply when using internal
LDO regulator and a 1.05 to 1.32 V VDD12 power supply when using external SMPS supply.
A comprehensive set of power-saving modes allows the design of low-power applications.

Some independent power supplies are supported like an analog independent supply input
for ADC, DAC, OPAMPs and comparators, a 3.3 V dedicated supply input for USB and up to
14 I/Os, which can be supplied independently down to 1.08 V. A VBAT input allows to
backup the RTC and backup the registers. Dedicated VDD12 power supplies can be used to
bypass the internal LDO regulator when connected to an external SMPS.

The STM32L4Rxxx family offers six packages from 100-pin to 169-pin.

DS12023 Rev 5 15/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Description

65

Table 2. STM32L4R5xx, STM32L4R7xx and STM32L4R9xx
features and peripheral counts

Peripheral
R5VI
R5VG

R7VI
R9VI
R9VG

R5QI
R5QG

R5ZI
R5ZG

R7ZI
R9ZI
R9ZG

R5AI
R5AG

R7AI
R9AI
R9AG

Flash memory
1 Mbyte for xxxG devices
2 Mbyte for xxxI devices

SRAM
System 640 (192 + 64 + 384) Kbyte

Backup 128 byte

External memory
controller for static
memories (FSMC)

Yes(1) Yes

OctoSPI 1 2

Timers

Advanced
control 2 (16-bit)

General
purpose

5 (16-bit)
2 (32-bit)

Basic 2 (16-bit)

Low-power 2 (16-bit)

SysTick timer 1

Watchdog
timers
(independent,
window)

2

Comm
.
interfa
ces

SPI 3

I2C 4

USART/UART
UART
LPUART

3
2
1

SAI 2

CAN 1

USB OTG FS Yes

SDMMC Yes

Digital filters for sigma-
delta modulators

Yes
(4 filters)

Number of channels 8

RTC Yes

Tamper pins 3

Camera interface Yes

Chrom-ART
Accelerator Yes

Chrom-GRC No Yes No Yes No Yes

Description STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

16/307 DS12023 Rev 5

LCD - TFT No Yes No No Yes No Yes

MIPI DSI Host(2) No Yes No Yes No Yes

Random number
generator Yes

GPIOs(3)

Wakeup pins
Nb of I/Os down to
1.08 V

83
5
0

77
4
0

110
5

14

115
5

14

112(4)

5
11

140
5

14

131
4

13

Capacitive sensing
Number of channels

21 18 24

12-bit ADCs
Number of channels

1

16 14 16 14

12-bit DAC
Number of channels

2
2

Internal voltage
reference buffer Yes

Analog comparator 2

Operational amplifiers 2

Max. CPU frequency 120 MHz

Operating voltage
(VDD) 1.71 to 3.6 V

Operating voltage
(VDD12) 1.05 to 1.32 V

Operating temperature Ambient operating temperature: -40 to 85 °C / -40 to 105 °C / -40 to 125 °C

Packages LQFP100 UFBGA132 LQFP144
WLCSP144 LQFP144

LQFP144,
UFBGA144
WLCSP144

UFBGA169

1. For the LQFP100 package, only FMC bank1 is available. Bank1 can only support a multiplexed NOR/PSRAM memory
using the NE1 chip select.

2. The DSI Host interface is only available on the STM32L4R9xx sales types.

3. In the case of an external SMPS package type is used, 2 GPIOs are replaced by VDD12 pins to connect the SMPS power
supplies hence reducing the number of available GPIOs by 2.

4. 110 GPIOs available for WLCSP144 and LQFP144 packages.

Table 2. STM32L4R5xx, STM32L4R7xx and STM32L4R9xx
features and peripheral counts (continued)

Peripheral
R5VI
R5VG

R7VI
R9VI
R9VG

R5QI
R5QG

R5ZI
R5ZG

R7ZI
R9ZI
R9ZG

R5AI
R5AG

R7AI
R9AI
R9AG

DS12023 Rev 5 17/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Description

65

Figure 1. STM32L4R5xx, STM32L4R7xx and STM32L4R9xx block diagram

Note: AF: alternate function on I/O pins.

MSv49327V2

USB
OTG

Flash
up to
2 MB

Flexible static memory controller (FSMC):
SRAM, PSRAM, NOR Flash, NAND Flash

GPIO PORT A

AHB/APB2

EXT IT. WKUP114 AF

PA[15:0]

TIM1 / PWM
3 compl. channels (TIM1_CH[1:3]N),

4 channels (TIM1_CH[1:4]),
ETR, BKIN, BKIN2 as AF

USART1
RX, TX, CK,CTS,

RTS as AF

SPI1MOSI, MISO,
SCK, NSS as AF

A
P

B
2

60
M

H
z

A
P

B
1

3
0M

H
z

MOSI, MISO, SCK, NSS as AF

DAC1_OUT

ITF

WWDG

RTC_TS

OSC32_IN

OSC32_OUT

VDDA, VSSA
VDD, VSS, NRST

smcard
irDA

16b

VBAT = 1.55 to 3.6 V

SCL, SDA, SMBA as AF

JTAG & SW

ARM Cortex-M4
120 MHz

FPU

NVICETM

MPU

TRACECLK
TRACED[3:0]

DMA2

AR
T

AC
C

EL
/

C
AC

H
E

CLK, NE[4:1], NL, NBL[1:0],
A[25:0], D[15:0], NOE, NWE,
NWAIT, NCE, INT as AF, FRAM

RNG

DP
DM
ID, VBUS, SOF

@ VDDA

BOR

Supply
supervision

PVD, PVM

Int

reset

XTAL 32 kHz

M AN A G T

RTC

FC
LK

Standby
interface

IWDG

@VBAT

@ VDD

@VDD

AWU

Reset & clock
control

PC
LK

x

VDD = 1.71 to 3.6 V
VSS

Voltage
regulator

3.3 to 1.2 V

VDD Power management

@ VDD

RTC_TAMPxBackup register

AH
B

bu
s-

m
at

rix

TIM152 channels,
1 compl. channel, BKIN as AF

DAC1

DAC2

TIM6

TIM7

TIM2

TIM3

TIM4

TIM5

USART2

USART3

I2C1/SMBUS

D-BUS

AP
B1

 1
20

 M
H

z
(m

ax
)

SRAM1 192 KB

SRAM2 64 KB

NJTRST, JTDI,
JTCK/SWCLK

JTDO/SWD, JTDO

I-BUS

S-BUS

DMA1

PB[15:0]

PC[15:0]

PD[15:0]

PE[15:0]

PF[15:0]

PG[15:0]

PH[15:0]

GPIO PORT B

GPIO PORT C

GPIO PORT D

GPIO PORT E

GPIO PORT F

GPIO PORT G

GPIO PORT H

TIM8 / PWM 16b

16b

TIM16 16b

TIM17 16b

3 compl. Channels (TIM1_CH[1:3]N),
4 channels (TIM1_CH[1:4]),

 ETR, BKIN, BKIN2 as AF

1 channel,
1 compl. channel, BKIN as AF

1 channel,
1 compl. channel, BKIN as AF

DAC2_OUT

16b

16b

SCL, SDA, SMBA as AF

SCL, SDA, SMBA as AF

MOSI, MISO, SCK, NSS as AF

RX, TX, CTS, RTS as AF

RX, TX, CTS, RTS as AF

RX, TX, CK, CTS, RTS as AF

RX, TX, CK, CTS, RTS as AF

smcard
irDA

smcard
irDA

32b

16b

16b

32b

4 channels, ETR as AF

4 channels, ETR as AF

4 channels, ETR as AF

4 channels, ETR as AF

AHB/APB1

OSC_IN
OSC_OUT

H
C

LK
x

XTAL OSC
4- 16MHz

8 analog inputs common to the ADC

VREF+

U S AR T 2 M B p sTemperature sensor

SAI1MCLK_A, SD_A, FS_A, SCK_A, EXTCLK
MCLK_B, SD_B, FS_B, SCK_B as AF

SAI2MCLK_A, SD_A, FS_A, SCK_A, EXTCLK
MCLK_B, SD_B, FS_B, SCK_B as AF

DFSDMSDCKIN[7:0], SDDATIN[7:0],
SDCKOUT,SDTRIG as AF

Touch sensing controller8 Groups of 4 channels max as AF

OUT, INN, INP

LPUART1

LPTIM1

LPTIM2

RX, TX, CTS, RTS as AF

IN1, IN2, OUT, ETR as AF

IN1, OUT, ETR as AF

RC HSI

RC LSI

PLL 1&2&3

MSI

OctoSPI1 memory interface IO[7:0],
CLK, NCS. DQS

@ VDDUSB

COMP1INP, INN, OUT

COMP2INP, INN, OUT

@ VDDA

RTC_OUT

VDDIO, VDDUSB

FI
FO PH

Y

AH
B1

 1
20

 M
H

z

CRC

OUT, INN, INP

I2C2/SMBUS

I2C3/SMBUS

OpAmp1

SPI3

SPI2

UART5

UART4

AP
B2

 1
20

M
Hz

AHB2 120 MHz

OpAmp2

@VDDA

Firewall

VREF Buffer

@ VDDA

@ VDD

Camera Interface

FI
FO HSYNC, VSYNC,

PIXCLK, D[13:0]

CHROM-ART
DMA2D FI

FO

PI[11:0] GPIO PORT I

FI
FO TX, RX as AFbxCAN1

SCL, SDA, SMBA as AFI2C4/SMBUS

OctoSPI2 memory interface

FI
FOLCD - TFT

SRAM3 384 KB

ITF
ADC1

@ VDDA

DSI HostD
SI

PH
I

DSI_D0 P/N
DSI_D1 P/N
DSI_CK P/N

VDD12DSI, VDDSI, VSSDSI
VCAPDSI

DSI_TE

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

LCD_CLK

Chrom-GRC
(GFXMMU) FI

FO

SDIO / MMC
D[7:0]

CMD, CK as AF FI
FO

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

18/307 DS12023 Rev 5

3 Functional overview

3.1 Arm® Cortex®-M4 core with FPU
The Arm® Cortex®-M4 with 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
the MCU implementation, with a reduced pin count and with low-power consumption, while
delivering outstanding computational performance and an advanced response to interrupts.

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

The processor supports a set of DSP instructions which allows an efficient signal processing
and a complex algorithm execution. Its single precision FPU speeds up the software
development by using metalanguage development tools to avoid saturation.

With its embedded Arm® core, the STM32L4Rxxx family is compatible with all Arm® tools
and software.

Figure 1 shows the general block diagram of the STM32L4Rxxx family devices.

3.2 Adaptive real-time memory accelerator (ART Accelerator)
The ART Accelerator is a memory accelerator that is optimized for the STM32 industry-
standard Arm®Cortex®-M4 processors. It balances the inherent performance advantage of
the Arm® Cortex®-M4 over Flash memory technologies, which normally requires the
processor to wait for the Flash memory at higher frequencies.

To release the processor near 150 DMIPS performance at 120 MHz, the accelerator
implements an instruction prefetch queue and a branch cache, which increases the
program’s execution speed from the Flash memory. Based on CoreMark benchmark, the
performance achieved thanks to the ART accelerator is equivalent to 0 wait state program
execution from the Flash memory at a CPU frequency of up to 120 MHz.

3.3 Memory protection unit
The memory protection unit (MPU) is used to manage the CPU accesses to the memory
and to prevent one task to accidentally corrupt the memory or the resources used by any
other active task. This memory area is organized into up to eight protected areas, which can
be divided in up into eight subareas each. The protection area sizes range between 32
bytes and the whole 4 gigabytes of addressable memory.

The MPU is especially helpful for applications where some critical or certified code has to be
protected against the misbehavior of other tasks. It is usually managed by an RTOS (real-
time operating system). If a program accesses a memory location that is prohibited by the
MPU, the RTOS can detect it and take action. In an RTOS environment, the kernel can
dynamically update the MPU area setting based on the process to be executed.

The MPU is optional and can be bypassed for applications that do not need it.

DS12023 Rev 5 19/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

3.4 Embedded Flash memory
The STM32L4Rxxx devices feature 2 Mbytes of embedded Flash memory which is
available for storing programs and data.

The Flash interface features:
– Single or dual bank operating modes
– Read-while-write (RWW) in dual bank mode

This feature allows to perform a read operation from one bank while an erase or program
operation is performed to the other bank. The dual bank boot is also supported. Each bank
contains 256 pages of 4 or 8 Kbytes (depending on the read access width).

Flexible protections can be configured thanks to the option bytes:
• Readout protection (RDP) to protect the whole memory. Three levels of protection are

available:
– Level 0: no readout protection
– Level 1: memory readout protection; the Flash memory cannot be read from or written

to if either the debug features are connected or the boot in RAM or bootloader are
selected

– Level 2: chip readout protection; the debug features (Cortex-M4 JTAG and serial
wire), the boot in RAM and the bootloader selection are disabled (JTAG fuse). This
selection is irreversible.

• Write protection (WRP): the protected area is protected against erasing and
programming:
– In single bank mode, four areas can be selected with 8-Kbyte granularity.
– In dual bank mode, two areas per bank can be selected with 4-Kbyte granularity.

Table 3. Access status versus readout protection level and execution modes

Area Protection
level

User execution Debug, boot from RAM or boot
from system memory (loader)

Read Write Erase Read Write Erase

Main
memory

1 Yes Yes Yes No No No

2 Yes Yes Yes N/A N/A N/A

System
memory

1 Yes No No Yes No No

2 Yes No No N/A N/A N/A

Option
bytes

1 Yes Yes Yes Yes Yes Yes

2 Yes No No N/A N/A N/A

Backup
registers

1 Yes Yes N/A(1)

1. Erased when RDP change from Level 1 to Level 0.

No No N/A(1)

2 Yes Yes N/A N/A N/A N/A

SRAM2
1 Yes Yes Yes(1) No No No(1)

2 Yes Yes Yes N/A N/A N/A

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

20/307 DS12023 Rev 5

• Proprietary code readout protection (PCROP): a part of the Flash memory can be
protected against read and write from third parties. The protected area is execute-only
and it can only be reached by the STM32 CPU as an instruction code, while all other
accesses (DMA, debug and CPU data read, write and erase) are strictly prohibited:
– In single bank mode, two areas can be selected with 128-bit granularity.
– In dual bank mode, one area per bank can be selected with 64-bit granularity.

An additional option bit (PCROP_RDP) allows to select if the PCROP area is erased or
not when the RDP protection is changed from Level 1 to Level 0.

The whole non-volatile memory embeds the error correction code (ECC) feature supporting:
• Single error detection and correction
• Double error detection
• The address of the ECC fail can be read in the ECC register.

3.5 Embedded SRAM
The STM32L4R5xx, STM32L4R7xx and STM32L4R9xx devices feature 640 Kbytes of
embedded SRAM. This SRAM is split into three blocks:
• 192 Kbytes mapped at address 0x2000 0000 (SRAM1).
• 64 Kbytes located at address 0x1000 0000 with hardware parity check (SRAM2).

This memory is also mapped at address 0x2003 0000 offering a contiguous address
space with the SRAM1.
This block is accessed through the ICode/DCode buses for maximum performance.
These 64 Kbytes SRAM can also be retained in Standby mode.
The SRAM2 can be write-protected with 1 Kbyte granularity.

• 384 Kbytes mapped at address 0x2004 0000 - (SRAM3).

The memory can be accessed in read/write at CPU clock speed with 0 wait states.

DS12023 Rev 5 21/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

3.6 Multi-AHB bus matrix
The 32-bit multi-AHB bus matrix interconnects all the masters (CPU, DMAs, DMA2D,
SDMMC1, LCD-TFT and GFXMMU) and the slaves (Flash memory, RAM, FMC, OctoSPI,
AHB and APB peripherals). It also ensures a seamless and efficient operation even when
several high-speed peripherals work simultaneously.

Figure 2. Multi-AHB bus matrix

3.7 Firewall
These devices embed a firewall which protects code sensitive and secure data from any
access performed by a code executed outside of the protected areas.

Each illegal access generates a reset which kills immediately the detected intrusion.

MSv38490V1

Cortex®-M4
with FPU DMA1 DMA2

FSMC

AHB2
peripherals

AHB1
peripherals

SRAM2

SRAM1

FLASH
2 MB

AC
C

EL

S-
bu

s

D
-b

us

ICode

DCode

OCTOSPI2

DMA2D

I-b
us

BusMatrix-S

LCD-TFT SDMMC1 GFXMMU

SRAM3

GFXMMU

OCTOSPI1

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

22/307 DS12023 Rev 5

The main features of the firewall are the following:
• Three segments can be protected and defined thanks to the firewall registers:

– Code segment (located in Flash or SRAM1 if defined as executable protected
area)

– Non-volatile data segment (located in Flash)
– Volatile data segment (located in SRAM1)

• The start address and the length of each segment are configurable:
– Code segment: up to 2048 Kbytes with granularity of 256 bytes
– Non-volatile data segment: up to 2048 Kbytes with granularity of 256 bytes
– Volatile data segment: up to 192 Kbytes of SRAM1 with a granularity of 64 bytes

• Specific mechanism implemented to open the firewall to get access to the protected
areas (call gate entry sequence)

• Volatile data segment can be shared or not with the non-protected code
• Volatile data segment can be executed or not depending on the firewall configuration

The Flash readout protection must be set to level 2 in order to reach the expected level of
protection.

3.8 Boot modes
At startup, a BOOT0 pin and an nBOOT1 option bit are used to select one of three boot
options:
• Boot from user Flash
• Boot from system memory
• Boot from embedded SRAM

The BOOT0 value may come from the PH3-BOOT0 pin or from an option bit depending on
the value of a user option bit to free the GPIO pad if needed.

A Flash empty-check mechanism is implemented to force the boot from system Flash if the
first Flash memory location is not programmed and if the boot selection is configured to boot
from main Flash.

The boot loader is located in the system memory. It is used to reprogram the Flash memory
by using USART, I2C, SPI, CAN or USB OTG FS in device mode through the DFU (device
firmware upgrade).

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

Among other applications, the 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 mean to verify
the Flash memory integrity.

The CRC calculation unit helps to compute a signature of the software during runtime, which
can be ulteriorly compared with a reference signature generated at link-time and which can
be stored at a given memory location.

DS12023 Rev 5 23/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

3.10 Power supply management

3.10.1 Power supply schemes
The STM32L4x devices require a 1.71 V to 3.6 V VDD operating voltage supply. Several
independent supplies can be provided for specific peripherals:
• VDD = 1.71 V to 3.6 V

VDD is the external power supply for the I/Os, the internal regulator and the system
analog such as reset, power management and internal clocks. It is provided externally
through the VDD pins.

• VDD12 = 1.05 to 1.32 V
VDD12 is the external power supply bypassing the internal regulator when connected to
an external SMPS. It is provided externally through VDD12 pins and only available on
packages with the external SMPS supply option. VDD12 does not require any external
decoupling capacitance and cannot support any external load.

• VDDA = 1.62 V (ADCs/COMPs) / 1.8 V (DACs/OPAMPs) to 2.4 V (VREFBUF) to 3.6 V
VDDA is the external analog power supply for A/D converters, D/A converters, voltage
reference buffer, operational amplifiers and comparators. The VDDA voltage level is
independent from the VDD voltage and should preferably be connected to VDD when
these peripherals are not used.

• VDDUSB = 3.0 V to 3.6 V
VDDUSB is the external independent power supply for USB transceivers. The
VDDUSB voltage level is independent from the VDD voltage and should preferably be
connected to VDD when the USB is not used.

• VDDIO2 = 1.08 V to 3.6 V
• VDDIO2 is the external power supply for 14 I/Os (port G[15:2]). The VDDIO2 voltage

level is independent from the VDD voltage and should preferably be connected to VDD
when PG[15:2] are not used.

• VDDDSI is used to supply the DSI regulator and MIPI D-PHY. This supply must be
connected to the global VDD.

• VCAPDSI pin is the output of DSI regulator (1.2 V) which must be connected externally
to VDD12DSI.

• VDD12DSI pin is used to supply the MIPI D-PHY, and to supply clock and data lanes
pins. An external capacitor of 2.2 uF must be connected on the VDD12DSI pin.

• VBAT = 1.55 V to 3.6 V
VBAT is the power supply for RTC, external clock 32 kHz oscillator and backup registers
(through power switch) when VDD is not present.

• VREF-, VREF+

VREF+ is the input reference voltage for ADCs and DACs. It is also the output of the
internal voltage reference buffer when enabled.
When VDDA < 2 V VREF+ must be equal to VDDA.
When VDDA ≥ 2 V VREF+ must be between 2 V and VDDA.
VREF+ can be grounded when ADC and DAC are not active.
The internal voltage reference buffer supports two output voltages, which are
configured with VRS bit in the VREFBUF_CSR register:
– VREF+ around 2.048 V. This requires VDDA equal to or higher than 2.4 V.
– VREF+ around 2.5 V. This requires VDDA equal to or higher than 2.8 V.

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

24/307 DS12023 Rev 5

VREF- and VREF+ pins are not available on all packages. When not available, they are
bonded to VSSA and VDDA, respectively.
When the VREF+ is double-bonded with VDDA in a package, the internal voltage
reference buffer is not available and must be kept disable (refer to datasheet for
packages pinout description).
VREF- must always be equal to VSSA.

An embedded linear voltage-regulator is used to supply the internal digital power VCORE.
VCORE is the power supply for digital peripherals, SRAM1, SRAM2 and SRAM3. The Flash
is supplied by VCORE and VDD.

Figure 3. STM32L4R5xx and STM32L4R7xx power supply overview

MSv49328V1

VDDA domain

Backup domain

Standby circuitry
(Wakeup logic,
IWDG)

Voltage regulator

Low voltage detector

LSE crystal 32 K osc
BKP registers
RCC BDCR register
RTC

I/O ring

VCORE domain
Temp. sensor
Reset block

3 x PLL, HSI, MSI

Flash memory

USB transceivers
VDDUSB

VDDIO2

VDDIO1

I/O ring
PG[15:2]

VDDIO2

VDDA

VSSA

VSS

VSS

VDDIO2 domain

VDD domain

VCORE

VSS

VDD

VBAT

Core
SRAM1
SRAM2
SRAM3
Digital

peripherals

2 x D/A converters

1 x A/D converter
2 x comparators

2 x operational amplifiers
Voltage reference buffer

DS12023 Rev 5 25/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

Figure 4. STM32L4R5xxxP and STM32L4R7xxxP with external SMPS power supply
overview

MSv49333V1

VDDA domain

Backup domain

Standby circuitry
(Wakeup logic,
IWDG)

Voltage regulator

Low voltage detector

LSE crystal 32 K osc
BKP registers
RCC BDCR register
RTC

I/O ring

VCORE domain
Temp. sensor
Reset block

3 x PLL, HSI, MSI

Flash memory

USB transceivers
VDDUSB

VDDIO2

VDDIO1

I/O ring
PG[15:2]

VDDIO2

VDDA

VSSA

VSS

VSS

VDDIO2 domain

VDD domain

VCORE

VSS

VDD

VBAT

Core

SRAM1
SRAM2
SRAM3

Digital

peripherals

2 x D/A converters

1 x A/D converter
2 x comparators

2 x operational amplifiers
Voltage reference buffer

2x VDD12

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

26/307 DS12023 Rev 5

Figure 5. STM32L4R9xx power supply overview

During power-up and power-down phases, the following power sequence requirements
must be respected:
• When VDD is below 1 V, other power supplies (VDDA, VDDIO2, VDDUSB and VLCD) must

remain below VDD +300 mV.
• When VDD is above 1 V, all power supplies are independent.
• During the power-down phase, VDD can temporarily become lower than other supplies

only if the energy provided to the MCU remains below 1 mJ; this allows external
decoupling capacitors to be discharged with different time constants during the power-
down transient phase.

MSv38488V1

VDDA domain

Backup domain

2 x D/A converters

1 x A/D converter

Standby circuitry
(Wakeup logic,
IWDG)

Voltage regulator

Low voltage detector

LSE crystal 32 K osc
BKP registers
RCC BDCR register
RTC

2 x comparators

2 x operational amplifiers
Voltage reference buffer

I/O ring

VCORE domain
Temp. sensor
Reset block

3 x PLL, HSI, MSI

Flash memory

DSI PHYVDD12DSI

USB transceivers
VDDUSB

VDDIO2

VDDIO1

I/O ring
PG[15:2]

VDDIO2

VDDA

VSSA

VSS

VSS

VDDIO2 domain

VDD domain

VCORE

VSS

VDD

VBAT

DSI
voltage regulatorVCAPDSI

VDDDSI

Core
SRAM1
SRAM2
SRAM3
Digital

peripherals

DS12023 Rev 5 27/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

Figure 6. Power-up/down sequence

1. VDDX refers to any power supply among VDDA, VDDIO2, VDDUSB and VLCD.

3.10.2 Power supply supervisor
The STM32L4R5xx, STM32L4R7xx and STM32L4R9xx devices have an integrated ultra-
low-power Brownout reset (BOR) active in all modes (except for Shutdown mode). The BOR
ensures proper operation of the devices after power-on and during power-down. The
devices remain in reset mode when the monitored supply voltage VDD is below a specified
threshold, without the need for an external reset circuit.

The lowest BOR level is 1.71 V at power on, and other higher thresholds can be selected
through option bytes.The devices feature an embedded programmable voltage detector
(PVD) that monitors the VDD power supply and compares it to the VPVD threshold.

An interrupt can be generated when VDD drops below the VPVD threshold and/or when VDD
is higher than the VPVD threshold. The interrupt service routine can then generate a
warning message and/or put the MCU into a safe state. The PVD is enabled by software.

In addition, the devices embed a peripheral voltage monitor which compares the
independent supply voltages VDDA, VDDUSB, VDDIO2 with a fixed threshold in order to ensure
that the peripheral is in its functional supply range.

3.10.3 Voltage regulator
Two embedded linear voltage regulators supply most of the digital circuitries: the main
regulator (MR) and the low-power regulator (LPR).
• The MR is used in the Run and Sleep modes and in the Stop 0 mode.
• The LPR is used in Low-power run, Low-power sleep, Stop 1 and Stop 2 modes. It is

also used to supply the 64 Kbytes SRAM2 in standby with RAM2 retention.
• Both regulators are in power-down while they are in standby and Shutdown modes: the

regulator output is in high impedance, and the kernel circuitry is powered down thus
inducing zero consumption.

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

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

28/307 DS12023 Rev 5

The ultra-low-power STM32L4Rxxx devices support dynamic voltage scaling to optimize its
power consumption in Run mode. The voltage from the main regulator that supplies the
logic (VCORE) can be adjusted according to the system’s maximum operating frequency.

The main regulator operates in the following ranges:
• Range 1 boost mode with the CPU running at up to 120 MHz.
• Range 1 normal mode with the CPU running at up to 80 MHz.
• Range 2 with a maximum CPU frequency of 26 MHz. All peripheral clocks are also

limited to 26 MHz.

The VCORE can be supplied by the low-power regulator, the main regulator being switched
off. The system is then in Low-power run mode.
• Low-power run mode with the CPU running at up to 2 MHz. Peripherals with

independent clock can be clocked by the HSI16.

When the MR is in use, the device with the external SMPS option allows to force an external
VCORE supply on the VDD12 supply pins.

When VDD12 is forced by an external source and that it is higher than the output of the
internal LDO, the current is taken from this external supply and the overall power efficiency
is significantly improved if using an external step down DC/DC converter.

Note: The USB and DSIHOST can only be used when the main regulator is in range1 boost mode.

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Functional overview

D
S12023 R

ev 5
29/307

3.10.4 Low-power modes
The ultra-low-power STM32L4Rxxx devices support seven low-power modes to achieve the best compromise between low-power
consumption, short startup time, available peripherals and available wake-up sources. Table 4 shows the related STM32L4Rxxx
modes overview.

Table 4. STM32L4R5xx modes overview
Mode Regulator(1) CPU Flash SRAM Clocks DMA & Peripherals(2) Wakeup source

Run

Range 1

Yes ON(3) ON Any

All

N/A

SMPM rage 2
High

Range 2
All except

OTG_FS, RNG, LCD-TFTSMPS range 2
Low

LPRun LPR Yes ON(3) ON Any except
PLL

All except
OTG_FS, RNG, LCD-TFT N/A

Sleep

Range 1

No ON(3) ON(4) Any

All

Any interrupt or event

SMPM rage 2
High

Range 2
All except

OTG_FS, RNG, LCD-TFTSMPS range 2
Low

LPSleep LPR No ON(3) ON(4) Any
except PLL

All except OTG_FS, RNG, LCD-TFT Any interrupt or event

Functional overview
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

30/307
D

S12023 R
ev 5

Stop 0(5)

Range 1

No Off ON
LSE
LSI

BOR, PVD, PVM
RTC, IWDG

COMPx (x=1,2)
DACx (x=1,2)

OPAMPx (x=1,2)
USARTx (x=1...5)(6)

LPUART1(6)

I2Cx (x=1...4)(7)

LPTIMx (x=1,2)

All other peripherals are frozen

Reset pin, all I/Os
BOR, PVD, PVM

RTC, IWDG
COMPx (x=1..2)

USARTx (x=1...5)(6)

LPUART1(6)

I2Cx (x=1...4)(7)

LPTIMx (x=1,2)
OTG_FS(8)Range 2

Stop 1 LPR No Off ON
LSE
LSI

BOR, PVD, PVM
RTC, IWDG

COMPx (x=1,2)
DACx (x=1,2)

OPAMPx (x=1,2)
USARTx (x=1...5)(6)

LPUART1(6)

I2Cx (x=1...4)(7)

LPTIMx (x=1,2)

All other peripherals are frozen

Reset pin, all I/Os
BOR, PVD, PVM

RTC, IWDG
COMPx (x=1..2)

USARTx (x=1...5)(6)

LPUART1(6)

I2Cx (x=1...4)(7)

LPTIMx (x=1,2)
OTG_FS(8)

Table 4. STM32L4R5xx modes overview (continued)
Mode Regulator(1) CPU Flash SRAM Clocks DMA & Peripherals(2) Wakeup source

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Functional overview

D
S12023 R

ev 5
31/307

Stop 2 LPR No Off ON
LSE
LSI

BOR, PVD, PVM
RTC, IWDG

COMPx (x=1..2)
I2C3(7)

LPUART1(6)

LPTIM1

All other peripherals are frozen

Reset pin, all I/Os
BOR, PVD, PVM

RTC, IWDG
COMPx (x=1..2)

I2C3(7)

LPUART1(6)

LPTIM1

Standby

LPR

Powered
Off Off

SRAM2 ON

LSE
LSI

BOR, RTC, IWDG

All other peripherals are powered off

I/O configuration can be floating, pull-
up or pull-down

Reset pin
5 I/Os (WKUPx)(9)

BOR, RTC, IWDGOFF
Powered

Off

Shutdown OFF Powered
Off Off

Powered
Off

LSE

RTC

All other peripherals are powered off

I/O configuration can be floating, pull-
up or pull-down(10)

Reset pin
5 I/Os (WKUPx)(9)

RTC

1. LPR means Main regulator is OFF and Low-power regulator is ON.

2. All peripherals can be active or clock gated to save power consumption.

3. The Flash memory can be put in power-down and its clock can be gated off when executing from SRAM.

4. The SRAM1, SRAM2 and SRAM3 clocks can be gated on or off independently.

5. SMPS mode can be used in Stop 0 mode, but no significant power gain can be expected.

6. U(S)ART and LPUART reception is functional in Stop mode, and generates a wakeup interrupt on Start, address match or received frame event.

7. I2C address detection is functional in Stop mode, and generates a wakeup interrupt in case of address match.

8. OTG_FS wakeup by resume from suspend and attach detection protocol event.

9. The I/Os with wakeup from Standby/Shutdown capability are: PA0, PC13, PE6, PA2, PC5.

10. I/Os can be configured with internal pull-up, pull-down or floating in Shutdown mode but the configuration is lost when exiting the Shutdown mode.

Table 4. STM32L4R5xx modes overview (continued)
Mode Regulator(1) CPU Flash SRAM Clocks DMA & Peripherals(2) Wakeup source

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

32/307 DS12023 Rev 5

By default, the microcontroller is in Run mode after a system or a power reset. It is up to the
user to select one of the low-power modes described below:
• Sleep mode

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

• Low-power run mode
This mode is achieved with VCORE supplied by the low-power regulator to minimize
the regulator's operating current. The code can be executed from SRAM or from Flash,
and the CPU frequency is limited to 2 MHz. The peripherals with independent clock can
be clocked by HSI16.

• Low-power sleep mode
This mode is entered from the Low-power run mode. Only the CPU clock is stopped.
When wakeup is triggered by an event or an interrupt, the system reverts to the Low-
power run mode.

• Stop 0, Stop 1 and Stop 2 modes
Stop mode achieves the lowest power consumption while retaining the content of
SRAM and registers. All clocks in the VCORE domain are stopped, the PLL, the MSI
RC, the HSI16 RC and the HSE crystal oscillators are disabled. The LSE or LSI is still
running.
The RTC can remain active (Stop mode with RTC, Stop mode without RTC).
Some peripherals with wake-up capability can enable the HSI16 RC during Stop mode
to detect their wake-up condition.
Three Stop modes are available: Stop 0, Stop 1 and Stop 2 modes. In Stop 2 mode,
most of the VCORE domain is put in a lower leakage mode.
Stop 1 offers the largest number of active peripherals and wakeup sources, a smaller
wakeup time but a higher consumption than Stop 2. In Stop 0 mode, the main regulator
remains ON, allowing a very fast wakeup time but with much higher consumption.
The system clock when exiting from Stop 0, Stop 1 or Stop 2 modes can be either MSI
up to 48 MHz or HSI16, depending on software configuration.

• Standby mode
The Standby mode is used to achieve the lowest power consumption with BOR. The
internal regulator is switched off so that the VCORE domain is powered off. The PLL,
the MSI RC, the HSI16 RC and the HSE crystal oscillators are also switched off.
The RTC can remain active (Standby mode with RTC, Standby mode without RTC).
The Brownout reset (BOR) always remains active in Standby mode.
The state of each I/O during Standby mode can be selected by software: I/O with
internal pull-up, internal pull-down or floating.
After entering Standby mode, SRAM1, SRAM3 and register contents are lost except for
registers in the Backup domain and Standby circuitry. Optionally, SRAM2 can be

DS12023 Rev 5 33/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

retained in Standby mode, supplied by the low-power regulator (standby with RAM2
retention mode).
The device exits Standby mode when an external reset (NRST pin), an IWDG reset,
WKUP pin event (configurable rising or falling edge), or an RTC event occurs (alarm,
periodic wakeup, timestamp, tamper) or a failure is detected on LSE (CSS on LSE).
The system clock after wakeup is MSI up to 8 MHz.

• Shutdown mode
The Shutdown mode allows to achieve the lowest power consumption. The internal
regulator is switched off so that the VCORE domain is powered off. The PLL, the
HSI16, the MSI, the LSI and the HSE oscillators are also switched off.
The RTC can remain active (Shutdown mode with RTC, Shutdown mode without RTC).
The BOR is not available in Shutdown mode. No power voltage monitoring is possible
in this mode, therefore the switch to Backup domain is not supported.
SRAM1, SRAM2, SRAM3 and register contents are lost except for registers in the
Backup domain.
The device exits Shutdown mode when an external reset (NRST pin), a WKUP pin
event (configurable rising or falling edge), or an RTC event occurs (alarm, periodic
wakeup, timestamp, tamper).
The system clock after wakeup is MSI at 4 MHz.

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

34/307 DS12023 Rev 5

Table 5. Functionalities depending on the working mode(1)

Peripheral Run Sleep
Low-

power
run

Low-
power
sleep

Stop 0/1 Stop 2 Standby Shutdown

VBAT
-

W
ak

eu
p

ca
pa

bi
lit

y

-

W
ak

eu
p

ca
pa

bi
lit

y

-

W
ak

eu
p

ca
pa

bi
lit

y

-

W
ak

eu
p

ca
pa

bi
lit

y

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

Flash memory
(2 Mbytes) O(2) O(2) O(2) O(2) - - - - - - - - -

SRAM1
(192 Kbytes) Y Y(3) Y Y(3) Y - Y - - - - - -

SRAM2 (64 Kbytes) Y Y(3) Y Y(3) Y - Y - O(4) - - - -

SRAM3
(384 Kbytes) Y Y(3) Y Y(3) Y - Y(3) - - - - - -

FSMC O O O O - - - - - - - - -

OctoSPIs O O O O - - - - - - - - -

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

Brownout reset
(BOR) Y Y Y Y Y Y Y Y Y Y - - -

Programmable
Voltage Detector
(PVD)

O O O O O O O O - - - - -

Peripheral Voltage
Monitor (PVMx;
x=1,2,3,4)

O O O O O O O O - - - - -

DMA O O O O - - - - - - - - -

DMA2D O O O O - - - - - - - - -

High speed internal
(HSI16) O O O O (5) - (5) - - - - - -

Oscillator HSI48 O O - - - - - - - - - - -

High speed external
(HSE) O O O O - - - - - - - - -

Low speed internal
(LSI) O O O O O - O - O - - - -

Low speed external
(LSE) O O O O O - O - O - O - O

Multi speed internal
(MSI) O O O O - - - - - - - - -

Clock security
system (CSS) O O O O - - - - - - - - -

DS12023 Rev 5 35/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

Clock security
system on LSE O O O O O O O O O O - - -

RTC / Auto wakeup O O O O O O O O O O O O O

Number of RTC
Tamper pins 3 3 3 3 3 O 3 O 3 O 3 O 3

Camera interface O O O O - - - - - - - - -

LCD-TFT O O - - - - - - - - - - -

GFXMMU O O O O - - - - - - - - -

DSIHOST O O - - - - - - - - - - -

USB OTG FS O(8) O(8) - - - O - - - - - - -

USARTx
(x=1,2,3,4,5) O O O O O(6) O(6) - - - - - - -

Low-power UART
(LPUART) O O O O O(6) O(6) O(6) O(6) - - - - -

I2Cx (x=1,2,4) O O O O O(7) O(7) - - - - - - -

I2C3 O O O O O(7) O(7) O(7) O(7) - - - - -

SPIx (x=1,2,3) O O O O - - - - - - - - -

CAN(x=1,2) O O O O - - - - - - - - -

SDMMC1 O O O O - - - - - - - - -

SAIx (x=1,2) O O O O - - - - - - - - -

DFSDM1 O O O O - - - - - - - - -

ADC O O O O - - - - - - - - -

DACx (x=1,2) O O O O O - - - - - - - -

VREFBUF O O O O O - - - - - - - -

OPAMPx (x=1,2) O O O O O - - - - - - - -

COMPx (x=1,2) O O O O O O O O - - - - -

Temperature sensor O O O O - - - - - - - - -

Timers (TIMx) O O O O - - - - - - - - -

Low-power timer 1
(LPTIM1) O O O O O O O O - - - - -

Low-power timer 2
(LPTIM2) O O O O O O - - - - - - -

Table 5. Functionalities depending on the working mode(1) (continued)

Peripheral Run Sleep
Low-

power
run

Low-
power
sleep

Stop 0/1 Stop 2 Standby Shutdown

VBAT
-

W
ak

eu
p

ca
pa

bi
lit

y

-

W
ak

eu
p

ca
pa

bi
lit

y

-

W
ak

eu
p

ca
pa

bi
lit

y

-

W
ak

eu
p

ca
pa

bi
lit

y

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

36/307 DS12023 Rev 5

3.10.5 Reset mode
In order to improve the consumption under reset, the I/Os state under and after reset is
“analog state” (the I/O schmitt trigger is disable). In addition, the internal reset pull-up is
deactivated when the reset source is internal.

Independent
watchdog (IWDG) O O O O O O O O O O - - -

Window watchdog
(WWDG) O O O O - - - - - - - - -

SysTick timer O O O O - - - - - - - - -

Touch sensing
controller (TSC) O O O O - - - - - - - - -

Random number
generator (RNG) O(8) O(8) - - - - - - - - - - -

CRC calculation
unit O O O O - - - - - - - - -

GPIOs O O O O O O O O (9)
5

pins
(10)

(11)
5

pins
(10)

-

1. Legend: Y = yes (enable). O = optional (disable by default, can be enabled by software). - = not available.

Gray cells highlight the wakeup capability in each mode.

2. The Flash can be configured in power-down mode. By default, it is not in power-down mode.

3. The SRAM clock can be gated on or off. In Stop 2 mode, the content of SRAM3 is preserved or not depending on the
RRSTP bit in PWR_CR1 register.

4. SRAM2 content is preserved when the bit RRS is set in PWR_CR3 register.

5. Some peripherals with wakeup from Stop capability can request HSI16 to be enabled. In this case, HSI16 is woken up by
the peripheral, and only feeds the peripheral which requested it. HSI16 is automatically put off when the peripheral does not
need it anymore.

6. UART and LPUART reception is functional in Stop mode, and generates a wakeup interrupt on Start, address match or
received frame event.

7. I2C address detection is functional in Stop mode, and generates a wakeup interrupt in case of address match.

8. Voltage scaling range 1 only.

9. I/Os can be configured with internal pull-up, pull-down or floating in Standby mode.

10. The I/Os with wakeup from standby/shutdown capability are: PA0, PC13, PE6, PA2, PC5.

11. I/Os can be configured with internal pull-up, pull-down or floating in Shutdown mode but the configuration is lost when
exiting the Shutdown mode.

Table 5. Functionalities depending on the working mode(1) (continued)

Peripheral Run Sleep
Low-

power
run

Low-
power
sleep

Stop 0/1 Stop 2 Standby Shutdown

VBAT
-

W
ak

eu
p

ca
pa

bi
lit

y

-

W
ak

eu
p

ca
pa

bi
lit

y

-

W
ak

eu
p

ca
pa

bi
lit

y

-

W
ak

eu
p

ca
pa

bi
lit

y

DS12023 Rev 5 37/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

3.10.6 VBAT operation
The VBAT pin allows to power the device VBAT domain from an external battery, an external
supercapacitor, or from VDD when there is no external battery and when an external
supercapacitor is present. The VBAT pin supplies the RTC with LSE and the backup
registers. Three anti-tamper detection pins are available in VBAT mode.

The VBAT operation is automatically activated when VDD is not present. An internal VBAT
battery charging circuit is embedded and can be activated when VDD is present.

Note: When the microcontroller is supplied from VBAT, neither external interrupts nor RTC
alarm/events exit the microcontroller from the VBAT operation.

3.11 Interconnect matrix
Several peripherals have direct connections between them, which allow autonomous
communication between them and support the saving of CPU resources (thus power supply
consumption). In addition, these hardware connections allow fast and predictable latency.

Depending on the peripherals, these interconnections can operate in Run, Sleep, Low-
power run and Sleep, Stop 0, Stop 1 and Stop 2 modes. See Table 6 for more details.

Table 6. STM32L4R5xx, STM32L4R7xx and STM32L4R9xx
peripherals interconnect matrix

 Interconnect source Interconnect
destination Interconnect action R

un

Sl
ee

p

Lo
w

-p
ow

er
 ru

n

Lo
w

-p
ow

er
 s

le
ep

St
op

 0
 /

St
op

 1

St
op

 2

TIMx

TIMx Timers synchronization or chaining Y Y Y Y - -

ADC
DACx
DFSDM1

Conversion triggers Y Y Y Y - -

DMA Memory to memory transfer trigger Y Y Y Y - -

COMPx Comparator output blanking Y Y Y Y - -

COMPx

TIM1, 8
TIM2, 3

Timer input channel, trigger, break from
analog signals comparison Y Y Y Y - -

LPTIMERx Low-power timer triggered by analog
signals comparison Y Y Y Y Y Y

(1)

ADCx TIM1, 8 Timer triggered by analog watchdog Y Y Y Y - -

RTC
TIM16 Timer input channel from RTC events Y Y Y Y - -

LPTIMERx Low-power timer triggered by RTC alarms
or tampers Y Y Y Y Y Y

(1)

All clocks sources (internal
and external)

TIM2
TIM15, 16, 17

Clock source used as input channel for
RC measurement and trimming Y Y Y Y - -

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

38/307 DS12023 Rev 5

USB TIM2 Timer triggered by USB SOF Y Y - - - -

CSS
CPU (hard fault)
RAM (parity error)
Flash memory (ECC error)
COMPx
PVD
DFSDM1 (analog
watchdog, short circuit
detection)

TIM1,8
TIM15,16,17

Timer break Y Y Y Y - -

GPIO

TIMx External trigger Y Y Y Y - -

LPTIMERx External trigger Y Y Y Y Y Y
(1)

ADC
DACx
DFSDM1

Conversion external trigger Y Y Y Y - -

1. LPTIM1 only.

Table 6. STM32L4R5xx, STM32L4R7xx and STM32L4R9xx
peripherals interconnect matrix (continued)

 Interconnect source Interconnect
destination Interconnect action R

un

Sl
ee

p

Lo
w

-p
ow

er
 ru

n

Lo
w

-p
ow

er
 s

le
ep

St
op

 0
 /

St
op

 1

St
op

 2

DS12023 Rev 5 39/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

3.12 Clocks and startup
The clock controller (see Figure 7) distributes the clocks coming from the different
oscillators to the core and to the peripherals. It also manages the clock gating for low-power
modes and ensures the clock robustness. It features:
• Clock prescaler: to get the best trade-off between speed and current consumption,

the clock frequency to the CPU and peripherals can be adjusted by a programmable
prescaler.

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

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

• System clock source: four different clock sources can be used to drive the master
clock SYSCLK:
– 4 to 48 MHz high-speed external crystal or ceramic resonator (HSE), that can

supply a PLL. The HSE can also be configured in bypass mode for an external
clock. The HSE must be available when the DSI-HOST peripheral is used.

– 16 MHz high-speed internal RC oscillator (HSI16), trimmable by software, that can
supply a PLL

– Multispeed internal RC oscillator (MSI), trimmable by software, able to generate
12 frequencies from 100 kHz to 48 MHz. When a 32.768 kHz clock source is
available in the system (LSE), the MSI frequency can be automatically trimmed by
hardware to reach better than ±0.25% accuracy. In this mode the MSI can feed the
USB device, saving the need of an external high-speed crystal (HSE). The MSI
can supply a PLL.

– System PLL which can be fed by HSE, HSI16 or MSI, with a maximum frequency
at 120 MHz.

• RC48 with clock recovery system (HSI48): internal 48 MHz clock source (HSI48)can
be used to drive the USB, the SDMMC or the RNG peripherals. This clock can be
output on the MCO.

• Auxiliary clock source: two ultra-low-power clock sources that can be used to drive
the real-time clock:
– 32.768 kHz low-speed external crystal (LSE), supporting four drive capability

modes. The LSE can also be configured in bypass mode for an external clock.
– 32 kHz low-speed internal RC (LSI), also used to drive the independent watchdog.

The LSI clock accuracy is ±5% accuracy.
• Peripheral clock sources: several peripherals (USB, SDMMC, RNG, SAI, USARTs,

I2Cs, LPTimers, ADC) have their own independent clock whatever the system clock.
Three PLLs, each having three independent outputs allowing the highest flexibility, can
generate independent clocks for the ADC, the USB/SDMMC/RNG, the two SAIs, LCD-
TFT and DSI-HOST. When using DSI-HOST peripheral, the high-speed external crystal
(HSE) must be available.

• Startup clock: after reset, the microcontroller restarts by default with an internal 4 MHz
clock (MSI). The prescaler ratio and clock source can be changed by the application
program as soon as the code execution starts.

• Clock security system (CSS): this feature can be enabled by software. If a HSE clock
failure occurs, the master clock is automatically switched to HSI16 and a software

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

40/307 DS12023 Rev 5

interrupt is generated if enabled. LSE failure can also be detected and generated an
interrupt.

• Clock-out capability:
– MCO (microcontroller clock output): it outputs one of the internal clocks for

external use by the application
– LSCO (low-speed clock output): it outputs LSI or LSE in all low-power modes

(except VBAT).

Several prescalers allow to configure the AHB frequency, the high speed APB (APB2) and
the low-speed APB (APB1) domains. The maximum frequency of the AHB and the APB
domains is 120 MHz.

DS12023 Rev 5 41/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

Figure 7. Clock tree

MSv38434V7

SYSCLK

MCO

LSCO

PLL

SAI2_EXTCLK

48 MHz clock to USB, RNG

to ADC

to IWDG

to RTC

to PWR

HCLK

to AHB bus, core, memory and DMA

FCLK Cortex free running clock

to Cortex system timer

to APB1 peripherals

to APB2 peripherals

PCLK1

PCLK2

to SAI1

to SAI2

LSE
HSI16

SYSCLK
to USARTx

X=2..5
to LPUART1

to I2Cx
x=1,2,3,4

to LPTIMx
x=1,2

SAI1_EXTCLK

to TIMx
x=2..7

OSC32_OUT

OSC32_IN

MSI
HSI16
HSE

HSE
MSI

HSI16

MSI

SYSCLK

LSE OSC
32.768 kHz /32

AHB PRESC
/ 1,2,..512

/ 8

APB1 PRESC
/ 1,2,4,8,16

x1 or x2

HSI16
SYSCLK

LSI
LSE

HSI16

APB2 PRESC
/ 1,2,4,8,16

to TIMx
x=1,8,15,16,17

x1 or x2

to
USART1

LSE
HSI16

SYSCLK

/ P

/ Q

/ R

PLLSAI1

/ P

/ Q

/ R

/ M

MSI RC
100 kHz – 48 MHz

HSI RC
16 MHz

HSE OSC
4-48 MHz

Clock
detector

OSC_OUT

OSC_IN

/ 1→16

LSI RC 32 kHz

Clock
source
control

PLLSAI3CLK

PLL48M1CLK

PLLCLK

PLLSAI1CLK

PLL48M2CLK

PLLADC1CLK

PLLSAI2CLK

PLLLCDCLK

HSI16

HSI16

HSI16

PLLSAI2
/ P

/ Q

/ R

HSI16

LSI
LSE

HSE
SYSCLK
PLLCLK
HSI48

MSI

OCTOSPI clock

MSI

MSI

HSI16
DFSDM
audio clock

SDMMC clock

PLLSAI2DIVR LTDC clock

DSI
PLL DSI - PHY

HSE

PLLDSICLK

≤ 62.5 MHz
≤ 20 MHz

< 62.5 MHz

DSIHOST
byte lane clock

DSIHOST
rxclkesc clock

/ M

/ M

RC 48 MHz

CRS clock

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

42/307 DS12023 Rev 5

3.13 General-purpose inputs/outputs (GPIOs)
Each of the GPIO pins can be configured by software as output (push-pull or open-drain), as
input (with or without pull-up or pull-down) or as peripheral alternate function. Most of the
GPIO pins are shared with digital or analog alternate functions. Fast I/O toggling can be
achieved thanks to their mapping on the AHB2 bus.

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

3.14 Direct memory access controller (DMA)
The device embeds 2 DMAs. Refer to Table 7: DMA implementation for the features
implementation.

Direct memory access (DMA) is used in order to provide a high-speed data transfer
between peripherals and memory as well as from memory to memory. Data can be quickly
moved by DMA without any CPU actions. This keeps the CPU resources free for other
operations.

The two DMA controllers have 14 channels in total, each one dedicated to manage memory
access requests from one or more peripherals. Each controller has an arbiter for handling
the priority between DMA requests.

The DMA supports:
• 14 independently configurable channels (requests)

– Each channel is connected to a dedicated hardware DMA request, a software
trigger is also supported on each channel. This configuration is done by software.

• Priorities between requests from channels of one DMA are both software
programmable (4 levels: very high, high, medium, low) or hardware programmable in
case of equality (request 1 has priority over request 2, etc.)

• Independent source and destination transfer size (byte, half word, word), emulating
packing and unpacking. Source/destination addresses must be aligned on the data size

• Support for circular buffer management
• 3 event flags (DMA half transfer, DMA transfer complete and DMA transfer error)

logically ORed together in a single interrupt request for each channel
• Memory-to-memory transfer
• Peripheral-to-memory, memory-to-peripheral, and peripheral-to-peripheral transfers
• Access to Flash, SRAM, APB and AHB peripherals as source and destination
• Programmable number of data to be transferred: up to 65536

Table 7. DMA implementation
DMA features DMA1 DMA2

Number of regular channels 7 7

DS12023 Rev 5 43/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

3.15 DMA request router (DMAMux)
When a peripheral indicates a request for DMA transfer by setting its DMA request line, the
DMA request is pending until it is served and the corresponding DMA request line is reset.
The DMA request router allows to route the DMA control lines between the peripherals and
the DMA controllers of the product.

An embedded multi-channel DMA request generator can be considered as one of such
peripherals. The routing function is ensured by a multi-channel DMA request line
multiplexer. Each channel selects a unique set of DMA control lines, unconditionally or
synchronously with events on synchronization inputs.

For simplicity, the functional description is limited to DMA request lines. The other DMA
control lines are not shown in figures or described in the text. The DMA request generator
produces DMA requests following events on DMA request trigger inputs.

3.16 Chrom-ART Accelerator (DMA2D)
Chrom-ART Accelerator (DMA2D) is a graphic accelerator that offers an 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 4 bpp color mode up to 32 bpp
direct color. It embeds a dedicated memory to store color lookup tables.

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.

3.17 Chrom-GRC (GFXMMU)
The Chrom-GRC (GFXMMU) is a graphical oriented memory management unit aimed to:
• Optimize memory usage according to the display shape
• Manage packing/unpacking for 24 bpp frame buffers

The Chrom-GRC features:
• Fully programmable display shape to physically store only the visible pixel
• Up to four virtual buffers
• Each virtual buffer have 4096 bytes per line and 1024 lines
• Each virtual buffer can be physically mapped to any system memory
• 24 bpp packing unit to store unpacked 24bpp data in a packed 24 bpp
• Packing/un-packing management per buffer
• Interrupt in case of buffer overflow (1 per buffer)
• Interrupt in case of memory transfer error

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

44/307 DS12023 Rev 5

3.18 Interrupts and events

3.18.1 Nested vectored interrupt controller (NVIC)
The STM32L4R5xx, STM32L4R7xx and STM32L4R9xxdevices embed a nested vectored
interrupt controller which is able to manage 16 priority levels, and to handle up to 94
maskable interrupt channels plus the 16 interrupt lines of the Cortex®-M4.

The NVIC benefits are the following:
• 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 for tail chaining
• Processor state automatically saved
• Interrupt entry restored on interrupt exit with no instruction overhead

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

3.18.2 Extended interrupt/event controller (EXTI)
The extended interrupt/event controller consists of 36 edge detector lines used to generate
interrupt/event requests and to wake-up the system from the Stop mode. Each external line
can be independently configured to select the trigger event (rising edge, falling edge, both)
and can be masked independently.

A pending register maintains the status of the interrupt requests. The internal lines are
connected to peripherals with wakeup from Stop mode capability. The EXTI can detect an
external line with a pulse width shorter than the internal clock period. Up to 114 GPIOs can
be connected to the 16 external interrupt lines.

DS12023 Rev 5 45/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

3.19 Analog-to-digital converter (ADC)
The device embeds a successive approximation analog-to-digital converters with the
following features:
• 12-bit native resolution, with built-in calibration
• 5.33 Msps maximum conversion rate with full resolution

– Down to 18.75 ns sampling time
– Increased conversion rate for lower resolution (up to 8.88 Msps for 6-bit

resolution)
• Up to 16 external channels
• 5 internal channels: internal reference voltage, temperature sensor, VBAT/3, DAC1 and

DAC2 outputs
• One external reference pin is available on some package, allowing the input voltage

range to be independent from the power supply
• Single-ended and differential mode inputs
• Low-power design

– Capable of low-current operation at low conversion rate (consumption decreases
linearly with speed)

– Dual clock domain architecture: ADC speed independent from CPU frequency
• Highly versatile digital interface

– Single-shot or continuous/discontinuous sequencer-based scan mode: 2 groups
of analog signals conversions can be programmed to differentiate background and
high-priority real-time conversions

– Each ADC support multiple trigger inputs for synchronization with on-chip timers
and external signals

– Results stored into a data register or in RAM with DMA controller support
– Data pre-processing: left/right alignment and per channel offset compensation
– Built-in oversampling unit for enhanced SNR
– Channel-wise programmable sampling time
– Analog watchdog for automatic voltage monitoring, generating interrupts and

trigger for selected timers
– Hardware assistant to prepare the context of the injected channels to allow fast

context switching

3.19.1 Temperature sensor
The temperature sensor (TS) generates a voltage VTS that varies linearly with temperature.
The temperature sensor is internally connected to the ADC1_IN17 input channels which is
used to convert the sensor output voltage into a digital value.

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

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

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

46/307 DS12023 Rev 5

3.19.2 Internal voltage reference (VREFINT)

The internal voltage reference (VREFINT) provides a stable (bandgap) voltage output for
the ADC and the comparators. The VREFINT is internally connected to the ADC1_IN0 input
channel. The precise voltage of VREFINT is individually measured for each part by ST
during production test and stored in the system memory area. It is accessible in read-only
mode.

3.19.3 VBAT battery voltage monitoring
This embedded hardware enables the application to measure the VBAT battery voltage using
the internal ADC channel ADC1_IN18. As the VBAT voltage may be higher than the VDDA,
and thus outside the ADC input range, the VBAT pin is internally connected to a bridge
divider by 3. As a consequence, the converted digital value is one third of the VBAT voltage.

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

This digital interface supports the following features:
• Up to two DAC output channels
• 8-bit or 12-bit output mode
• Buffer offset calibration (factory and user trimming)
• Left or right data alignment in 12-bit mode
• Synchronized update capability
• Noise-wave generation
• Triangular-wave generation

Table 8. Temperature sensor calibration values
Calibration value name Description Memory address

TS_CAL1
TS ADC raw data acquired at a
temperature of 30 °C (± 5 °C),
VDDA = VREF+ = 3.0 V (± 10 mV)

0x1FFF 75A8 - 0x1FFF 75A9

TS_CAL2
TS ADC raw data acquired at a
temperature of 130 °C (± 5 °C),
VDDA = VREF+ = 3.0 V (± 10 mV)

0x1FFF 75CA - 0x1FFF 75CB

Table 9. Internal voltage reference calibration values
Calibration value name Description Memory address

VREFINT
Raw data acquired at a
temperature of 30 °C (± 5 °C),
VDDA = VREF+ = 3.0 V (± 10 mV)

0x1FFF 75AA - 0x1FFF 75AB

DS12023 Rev 5 47/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

• Dual DAC channel independent or simultaneous conversions
• DMA capability for each channel
• External triggers for conversion
• Sample and hold low-power mode, with internal or external capacitor

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

3.21 Voltage reference buffer (VREFBUF)
The STM32L4Rxxx devices embed a voltage reference buffer which can be used as voltage
reference for ADC, DACs and also as voltage reference for external components through
the VREF+ pin.

The internal voltage reference buffer supports two voltages:
• 2.048 V
• 2.5 V

An external voltage reference can be provided through the VREF+ pin when the internal
voltage reference buffer is off.

The VREF+ pin is double-bonded with VDDA on some packages. In these packages the
internal voltage reference buffer is not available.

Figure 8. Voltage reference buffer

3.22 Comparators (COMP)
The STM32L4Rxxx devices embed two rail-to-rail comparators with programmable
reference voltage (internal or external), hysteresis and speed (low speed for low-power) and
with selectable output polarity.

The reference voltage can be one of the following:
• External I/O
• DAC output channels
• 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 can also be combined into a window comparator.

MSv40197V1

VREFBUF

Low frequency
cut-off capacitor

DAC, ADC

Bandgap +

VDDA

-

100 nF

VREF+

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

48/307 DS12023 Rev 5

3.23 Operational amplifier (OPAMP)
The STM32L4Rxxx devices embed two operational amplifiers with external or internal
follower routing and PGA capability.

The operational amplifier features:
• Low input bias current
• Low offset voltage
• Low-power mode
• Rail-to-rail input

3.24 Touch sensing controller (TSC)
The touch sensing controller provides a simple solution to add capacitive sensing
functionality to any application. A capacitive sensing technology is able to detect finger
presence near an electrode that is protected from direct touch by a dielectric (glass, plastic
or other). The capacitive variation introduced by the finger (or any conductive object) is
measured using a proven implementation based on a surface charge transfer acquisition
principle.

The touch sensing controller is fully supported by the STMTouch touch sensing firmware
library which is free to use and allows touch sensing functionality to be implemented reliably
in the end application.

The main features of the touch sensing controller are the following:
• Proven and robust surface charge transfer acquisition principle
• Supports up to 24 capacitive sensing channels
• Up to 3 capacitive sensing channels can be acquired in parallel offering a very good

response time
• Spread spectrum feature to improve system robustness in noisy environments
• Full hardware management of the charge transfer acquisition sequence
• Programmable charge transfer frequency
• Programmable sampling capacitor I/O pin
• Programmable channel I/O pin
• Programmable max count value to avoid long acquisition when a channel is faulty
• Dedicated end of acquisition and max count error flags with interrupt capability
• One sampling capacitor for up to 3 capacitive sensing channels to reduce the system

components
• Compatible with proximity, touchkey, linear and rotary touch sensor implementation
• Designed to operate with STMTouch touch sensing firmware library

Note: The number of capacitive sensing channels is dependent on the size of the packages and
subject to I/O availability.

DS12023 Rev 5 49/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

3.25 LCD-TFT controller (LTDC)
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 with the
following features:
• Two displays layers with dedicated FIFO (64 x 32-bit)
• Color look-up table (CLUT) up to 256 colors (256 x 24-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 four programmable interrupt events

3.26 DSI Host (DSIHOST)
The DSI Host is a dedicated IP that interfaces with the MIPI® DSI compliant displays. It
includes a dedicated video interface internally connected to the LTDC and a generic APB
interface that can be used to transmit information to the display.

The interfaces are as follows:
• LTDC interface:

– 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)

– Used to transmit information in full bandwidth in the Adapted Command Mode
(DBI) through a custom mode

• APB slave interface:
– Allows the transmission of generic information in Command mode, and follows a

proprietary register interface
– Can operate concurrently with either LTDC interface in either Video Mode or

Adapted Command Mode
• Video mode pattern generator:

– Allows the transmission of horizontal/vertical color bar and D-PHY BER testing
pattern without any kind of stimuli

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

50/307 DS12023 Rev 5

The DSI Host main features are:
• Compliant with MIPI® Alliance standards
• Interface with MIPI® D-PHY
• Supports 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

• Supports up to two D-PHY data lanes
• Bidirectional communication and escape mode support through data lane 0
• Supports non-continuous clock in D-PHY clock lane for additional power saving
• Supports Ultra Low-Power mode with PLL disabled
• ECC and Checksum capabilities
• Support for end of transmission packet (EoTp)
• Fault recovery schemes
• 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 mode
– Adapted command mode
– APB Slave

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
• Maximum resolution is limited by available DSI physical link bandwidth:

– Number of lanes: 2
– Maximum speed per lane: 500 Mbps

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

DS12023 Rev 5 51/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

3.27 Digital filter for sigma-delta modulators (DFSDM)
The STM32L4Rxxx devices embed one DFSDM with four digital filters modules and eight
external input serial channels (transceivers) or alternately eight internal parallel inputs
support.

The DFSDM peripheral is dedicated to interface the external Σ∆ modulators to the
microcontroller and then to perform digital filtering of the received data streams (which
represent analog value on Σ∆ modulators inputs).

The DFSDM can also interface the PDM (pulse density modulation) microphones and
perform PDM to PCM conversion and filtering in hardware. The DFSDM features optional
parallel data stream inputs from microcontrollers memory (through DMA/CPU transfers into
DFSDM).

The DFSDM transceivers support several serial interface formats (to support various Σ∆
modulators) and the DFSDM digital filter modules perform digital processing according to
the user’s 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: device memory data streams (DMA)

• 4 digital filter modules with adjustable digital signal processing:
– Sincx filter: filter order/type (1..5), oversampling ratio (up to 1..1024)
– Integrator: oversampling ratio (1..256)

• Up to 24-bit output data resolution, signed output data format
• Automatic data offset correction (offset stored in register by user)
• Continuous or single conversion
• Start-of-conversion triggered by:

– Software trigger
– Internal timers
– External events
– Start-of-conversion synchronously with first digital filter module (DFSDM0)

• Analog watchdog feature:
– Low value and high-value data threshold registers
– Dedicated configurable Sincx digital filter (order = 1..3, oversampling ratio = 1..32)
– Input from final output data or from selected input digital serial channels
– Continuous monitoring independently from standard conversion

• Short circuit detector to detect saturated analog input values (bottom and top range):
– Up to 8-bit counter to detect 1..256 consecutive 0’s or 1’s on serial data stream
– Monitoring continuously each input serial channel

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

52/307 DS12023 Rev 5

• 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

3.28 Random number generator (RNG)
All devices embed an RNG that delivers 32-bit random numbers generated by an integrated
analog circuit.

3.29 Digital camera interface (DCMI)
The STM32L4Rxxx devices embed a camera interface that can connect with any camera
modules and CMOS sensors through an 8-bit to 14-bit parallel interface in order to receive
video data.

The camera interface can sustain a data transfer rate up to 54 Mbytes/s at 54 MHz. It
features:
• Programmable polarity for the input pixel clock and synchronization signals
• Parallel data communication of 8-, 10-, 12- or 14-bit
• Supports 8-bit progressive video monochrome or raw bayer format, YCbCr 4:2:2

progressive video, RGB 565 progressive video or compressed data (like JPEG)
• Supports continuous mode or snapshot (a single frame) mode
• Capability to automatically crop the image.

3.30 Timers and watchdogs
The STM32L4Rxxx devices include two advanced control timers, up to nine general-
purpose timers, two basic timers, two low-power timers, two watchdog timers and a SysTick
timer.

The Table 10 below compares the features of the advanced control, general-purpose and
basic timers.

DS12023 Rev 5 53/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

3.30.1 Advanced-control timer (TIM1, TIM8)
The advanced-control timers can each be seen as a three-phase PWM multiplexed on six
channels. They have complementary PWM outputs with programmable inserted dead-
times. They can also be seen as complete general-purpose timers.

The four independent channels can be used for:
• Input capture
• Output compare
• PWM generation (edge or center-aligned modes) with full modulation capability (0-

100%)
• One-pulse mode output

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

Many features are shared with the general-purpose TIMx timers (described in
Section 3.30.2) using the same architecture, so the advanced-control timers can work
together with the TIMx timers via the Timer Link feature for synchronization or event
chaining.

Table 10. Timer feature comparison

Timer type Timer Counter
resolution

Counter
type

Prescaler
factor

DMA
request

generation

Capture/
compare
channels

Complementary
outputs

Advanced
control TIM1, TIM8 16-bit Up, down,

Up/down

Any integer
between 1
and 65536

Yes 4 3

General-
purpose TIM2, TIM5 32-bit Up, down,

Up/down

Any integer
between 1
and 65536

Yes 4 No

General-
purpose TIM3, TIM4 16-bit Up, down,

Up/down

Any integer
between 1
and 65536

Yes 4 No

General-
purpose TIM15 16-bit Up

Any integer
between 1
and 65536

Yes 2 1

General-
purpose TIM16, TIM17 16-bit Up

Any integer
between 1
and 65536

Yes 1 1

Basic TIM6, TIM7 16-bit Up
Any integer
between 1
and 65536

Yes 0 No

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

54/307 DS12023 Rev 5

3.30.2 General-purpose timers (TIM2, TIM3, TIM4, TIM5, TIM15, TIM16,
TIM17)
There are up to seven synchronizable general-purpose timers embedded in the
STM32L4Rxxx devices (see Table 10 for differences).
Each general-purpose timer can be used to generate PWM outputs, or act as a simple time
base.
• TIM2, TIM3, TIM4 and TIM5

They are full-featured general-purpose timers:
– TIM2 and TIM5 have a 32-bit auto-reload up/downcounter and 32-bit prescaler
– TIM3 and TIM4 have 16-bit auto-reload up/downcounter and 16-bit prescaler.
These timers feature four independent channels for input capture/output compare,
PWM or one-pulse mode output. They can work together, or with the other general-
purpose timers via the Timer Link feature for synchronization or event chaining.
The counters can be frozen in debug mode.
All have independent DMA request generation and support quadrature encoders.

• TIM15, 16 and 17
They are general-purpose timers with mid-range features:
They have 16-bit auto-reload upcounters and 16-bit prescalers.
– TIM15 has two channels and one complementary channel
– TIM16 and TIM17 have one channel and one complementary channel
All channels can be used for input capture/output compare, PWM or one-pulse mode
output.
The timers can work together via the Timer Link feature for synchronization or event
chaining. The timers have independent DMA request generation.
The counters can be frozen in debug mode.

3.30.3 Basic timers (TIM6 and TIM7)
The basic timers are mainly used for DAC trigger generation. They can also be used as
generic 16-bit timebases.

3.30.4 Low-power timer (LPTIM1 and LPTIM2)
The STM32L4Rxxx devices embed two low-power timers. These timers have an
independent clock and are running in Stop mode if they are clocked by LSE, LSI or an
external clock. They are able to wakeup the system from Stop mode.

LPTIM1 is active in Stop 0, Stop 1 and Stop 2 modes.

LPTIM2 is active in Stop 0 and Stop 1 mode.

DS12023 Rev 5 55/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

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 sources: LSE, LSI, HSI16 or APB clock
– External clock source over LPTIM input (working even with no internal clock

source running, used by pulse counter application).
• Programmable digital glitch filter
• Encoder mode (LPTIM1 only).

3.30.5 Independent watchdog (IWDG)
The independent watchdog is based on a 12-bit downcounter and an 8-bit prescaler. It is
clocked from an independent 32 kHz internal RC (LSI) 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. The counter can be frozen in debug mode.

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

3.30.7 SysTick timer
This timer is dedicated to real-time operating systems, but could also be used as a standard
down counter. It features:
• A 24-bit down counter
• Autoreload capability
• Maskable system interrupt generation when the counter reaches 0.
• Programmable clock source

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

56/307 DS12023 Rev 5

3.31 Real-time clock (RTC) 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 or Shutdown 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 except Shutdown mode.

All RTC events (alarm, wake-up timer, Timestamp or Tamper) can generate an interrupt and
wakeup the device from the low-power modes.

3.32 Inter-integrated circuit interface (I2C)
The device embeds four I2C. Refer to Table 11: I2C implementation for the features
implementation.

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.

DS12023 Rev 5 57/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

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. Refer to
Figure 7: Clock tree

• Wakeup from Stop mode on address match
• Programmable analog and digital noise filters
• 1-byte buffer with DMA capability

Table 11. I2C implementation
I2C features(1)

1. X: supported

I2C1 I2C2 I2C3 I2C4

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

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

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

Programmable analog and digital noise filters X X X X

SMBus/PMBus hardware support X X X X

Independent clock X X X X

Wakeup from Stop 0, Stop 1 mode on address match X X X X

Wakeup from Stop 2 mode on address match - - X -

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

58/307 DS12023 Rev 5

3.33 Universal synchronous/asynchronous receiver transmitter
(USART)
The STM32L4Rxxx devices have three embedded universal synchronous receiver
transmitters (USART1, USART2 and USART3) and two universal asynchronous receiver
transmitters (UART4, UART5).

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
10 Mbit/s.

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

All USART have a clock domain independent from the CPU clock, allowing the USARTx
(x=1,2,3,4,5) to wake up the MCU from Stop mode using baudrates up to 200 Kbaud. The
wake up events from Stop mode are programmable and can be:
• Start bit detection
• Any received data frame
• A specific programmed data frame

All USART interfaces can be served by the DMA controller.

Table 12. USART/UART/LPUART features
USART modes/features(1) USART1 USART2 USART3 UART4 UART5 LPUART1

Hardware flow control for modem X X X X X X

Continuous communication using DMA X X X X X X

Multiprocessor communication X X X X X X

Synchronous mode X X X - - -

Smartcard mode X X X - - -

Single-wire half-duplex communication X X X X X X

IrDA SIR ENDEC block X X X X X -

LIN mode X X X X X -

Dual clock domain X X X X X X

Wakeup from Stop 0 / Stop 1 modes X X X X X X

Wakeup from Stop 2 mode - - - - - X

Receiver timeout interrupt X X X X X -

Modbus communication X X X X X -

Auto baud rate detection X (4 modes) -

Driver enable X X X X X X

LPUART/USART data length 7, 8 and 9 bits

1. X = supported.

DS12023 Rev 5 59/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

3.34 Low-power universal asynchronous receiver transmitter
(LPUART)
The STM32L4Rxxx devices embed one low-power UART. 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 LPUART has a clock domain independent from the CPU clock, and can wakeup the
system from Stop mode using baudrates up to 220 Kbaud. The wake up events from Stop
mode are programmable and can be:
• Start bit detection
• Any received data frame
• A specific programmed data frame

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.

The LPUART interface can be served by the DMA controller.

3.35 Serial peripheral interface (SPI)
Three SPI interfaces allow communication up to slave modes, in half-duplex, full-duplex and
simplex modes. The 3-bit prescaler gives eight master mode frequencies and the frame size
is configurable from 4 bits to 16 bits. The SPI interfaces support NSS pulse mode, TI mode
and hardware CRC calculation.

All SPI interfaces can be served by the DMA controller.

3.36 Serial audio interfaces (SAI)
The STM32L4Rxxx devices embed two SAI. Refer to Table 13: SAI implementation for the
features implementation. The SAI bus interface handles communications between the
microcontroller and the serial audio protocol.

The SAI peripheral supports:
• Two independent audio sub-blocks which can be transmitters or receivers with their

respective FIFO.
• 8-word integrated FIFOs for each audio sub-block.
• Synchronous or asynchronous mode between the audio sub-blocks.
• Master or slave configuration independent for both audio sub-blocks.
• Clock generator for each audio block to target independent audio frequency sampling

when both audio sub-blocks are configured in master mode.
• Data size configurable: 8-, 10-, 16-, 20-, 24-, 32-bit.
• Peripheral with large configurability and flexibility allowing to target as example the

following audio protocol: I2S, LSB or MSB-justified, PCM/DSP, TDM, AC’97 and SPDIF
out.

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

60/307 DS12023 Rev 5

• Up to 16 slots available with configurable size and with the possibility to select which
ones are active in the audio frame.

• Number of bits by frame may be configurable.
• Frame synchronization active level configurable (offset, bit length, level).
• First active bit position in the slot is configurable.
• LSB first or MSB first for data transfer.
• Mute mode.
• Stereo/Mono audio frame capability.
• Communication clock strobing edge configurable (SCK).
• Error flags with associated interrupts if enabled respectively.

– Overrun and underrun detection.
– Anticipated frame synchronization signal detection in slave mode.
– Late frame synchronization signal detection in slave mode.
– Codec not ready for the AC’97 mode in reception.

• Interruption sources when enabled:
– Errors.
– FIFO requests.

• DMA interface with two dedicated channels to handle access to the dedicated
integrated FIFO of each SAI audio sub-block.

3.37 Controller area network (CAN)
The CAN is compliant with the 2.0A and B (active) specifications with a bit rate of up to
1 Mbit/s. They can receive and transmit standard frames with 11-bit identifiers as well as
extended frames with 29-bit identifiers. The CAN has three transmit mailboxes, two receive
FIFOS with three stages and 28 shared scalable filter banks (all of them can be used even if
one CAN is used). 256 bytes of SRAM are allocated.

Table 13. SAI implementation
SAI features(1)

1. X: supported

SAI1 SAI2

I2S, LSB or MSB-justified, PCM/DSP, TDM, AC’97 X X

Mute mode X X

Stereo/Mono audio frame capability. X X

16 slots X X

Data size configurable: 8-, 10-, 16-, 20-, 24-, 32-bit X X

FIFO size X (8 Word) X (8 Word)

SPDIF X X

PDM X -

DS12023 Rev 5 61/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

The CAN peripheral supports:
• CAN protocol version 2.0 A, B Active
• Bit rates of up to 1 Mbit/s
• Transmission

– Three transmit mailboxes
– Configurable transmit priority

• Reception
– Two receive FIFOs with three stages
– Scalable filter banks: 28 filter banks
– Identifier list feature
– Configurable FIFO overrun

• Time-triggered communication option
– Disable automatic retransmission mode
– 16-bit free running timer
– Time Stamp sent in last two data bytes

• Management
– Maskable interrupts
– Software-efficient mailbox mapping at a unique address space

3.38 Secure digital input/output and MultiMediaCards Interface
(SDMMC)
The SD/SDIO, MultiMediaCard (MMC) host interface (SDMMC) provides an interface
between the AHB bus and SD memory cards, SDIO cards and MMC devices.

The SDMMC features include the following:
• Full compliance with MultiMediaCard System Specification Version 4.51. Card support

for three different databus modes: 1-bit (default), 4-bit and 8-bit
• Full compatibility with previous versions of MultiMediaCards (backward compatibility)
• Full compliance with SD Memory Card Specifications Version 4.1. (SDR104

SDMMC_CK speed limited to maximum allowed IO speed, SPI mode and UHS-II mode
not supported)

• Full compliance with SDIO Card Specification Version 4.0: card support for two different
databus modes: 1-bit (default) and 4-bit. (SDR104 SDMMC_CK speed limited to
maximum allowed IO speed, SPI mode and UHS-II mode not supported)

• Data transfer up to 104 Mbyte/s for the 8-bit mode (depending maximum allowed IO
speed)

• Data and command output enable signals to control external bidirectional drivers.

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

62/307 DS12023 Rev 5

3.39 Universal serial bus on-the-go full-speed (OTG_FS)
The devices embed an USB OTG full-speed device/host/OTG peripheral with integrated
transceivers. The USB OTG FS peripheral is compliant with the USB 2.0 specification and
with the OTG 2.0 specification. It has software-configurable endpoint setting and supports
suspend/resume.

The USB OTG controller requires a dedicated 48 MHz clock that can be provided by the
internal multispeed oscillator (MSI) automatically trimmed by 32.768 kHz external oscillator
(LSE).This allows to use the USB device without external high speed crystal (HSE).

The major features are:
• Combined Rx and Tx FIFO size of 1.25 Kbytes with dynamic FIFO sizing
• Supports the session request protocol (SRP) and host negotiation protocol (HNP)
• One bidirectional control endpoint + 5 IN endpoints + 5 OUT endpoints
• Eight host channels with periodic OUT support
• HNP/SNP/IP inside (no need for any external resistor)
• Software configurable to OTG 1.3 and OTG 2.0 modes of operation
• OTG 2.0 Supports ADP (Attach detection Protocol)
• USB 2.0 LPM (Link Power Management) support
• Battery charging specification revision 1.2 support
• Internal FS OTG PHY support

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

The synchronization for this oscillator can also be taken from the USB data stream itself
(SOF signalization) which allows crystal less operation.

3.40 Clock recovery system (CRS)
The devices embed a special block which allows automatic trimming of the internal 48 MHz
oscillator to guarantee its optimal accuracy over the whole device operational range. This
automatic trimming is based on the external synchronization signal, which could be either
derived from USB SOF signalization, from LSE oscillator, from an external signal on
CRS_SYNC pin or generated by user software. For faster lock-in during startup it is also
possible to combine automatic trimming with manual trimming action.

3.41 Flexible static memory controller (FSMC)
The flexible static memory controller (FSMC) includes two memory controllers:
• The NOR/PSRAM memory controller
• The NAND/memory controller

This memory controller is also named flexible memory controller (FMC).

DS12023 Rev 5 63/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

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

– Static random access memory (SRAM)
– NOR Flash memory/OneNAND Flash memory
– PSRAM (four memory banks)
– NAND Flash memory with ECC hardware to check up to 8 Kbytes of data
– Ferroelectric RAM (FRAM)

• 8-,16- bit data bus width
• Independent chip select control for each memory bank
• Independent configuration for each memory bank
• Write FIFO
• The Maximum FMC_CLK frequency for synchronous accesses is HCLK/2.

LCD parallel interface
The FMC can be configured to interface seamlessly with most graphic LCD controllers. It
supports the Intel 8080 and Motorola 6800 modes, and is flexible enough to adapt to
specific LCD interfaces. This LCD parallel interface capability makes it easy to build cost
effective graphic applications using LCD modules with embedded controllers or high-
performance solutions using external controllers with dedicated acceleration.

3.42 OctoSPI interface (OctoSPI)
The OctoSPI is a specialized communication interface targetting single, dual, quad or octal
SPI memories. It can operate in any of the three following modes:
• Indirect mode: all the operations are performed using the OctoSPI registers
• Status polling mode: the external memory status register is periodically read and an

interrupt can be generated in case of flag setting
• Memory-mapped mode: the external memory is memory mapped and is seen by the

system as if it were an internal memory supporting read and write operation

The OctoSPI supports two frame formats:
• Classical frame format with command, address, alternate byte, dummy cycles and data

phase over 1, 2, 4 or 8 data pins
• HyperBusTM frame format

The OctoSPI offers the following features:
• Three functional modes: indirect, status-polling, and memory-mapped
• Read and write support in memory-mapped mode
• Supports for single, dual, quad and octal communication
• Dual-quad mode, where 8 bits can be sent/received simultaneously by accessing two

quad memories in parallel.
• SDR and DTR support
• Data strobe support
• Fully programmable opcode for both indirect and memory mapped mode
• Fully programmable frame format for both indirect and memory mapped mode

Functional overview STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

64/307 DS12023 Rev 5

• Each of the five following phases can be configured independently (enable, length,
single/dual/quad communication)
– Instruction phase
– Address phase
– Alternate bytes phase
– Dummy cycles phase
– Data phase

• HyperBusTM support
• Integrated FIFO for reception and transmission
• 8, 16, and 32-bit data accesses are allowed
• DMA channel for indirect mode operations
• Timeout management
• Interrupt generation on FIFO threshold, timeout, status match, operation complete, and

access error

3.43 OctoSPI IO manager (OctoSPIIOM)
The OctoSPI IO Manager is a low level interface allowing:
• Efficient OctoSPI pin assignment with a full IO Matrix (before alternate function map)
• Multiplexing single/dual/quad/octal SPI interface over the same bus

The OctoSPI IO Manager has the following features:
• Support up to two single/dual/quad/octal SPI Interface
• Support up to eight ports for pin assignment
• Fully programmable IO matrix for pin assignment by function (data/control/clock)
• Muxer for Single/Dual/Quad/Octal SPI interface multiplexing over the same bus

3.44 Development support

3.44.1 Serial wire JTAG debug port (SWJ-DP)
The Arm® SWJ-DP interface is embedded, and is a combined JTAG and serial wire debug
port that enables either a serial wire debug or a JTAG probe to be connected to the target.

Debug is performed using two pins only instead of five required by the JTAG (JTAG pins
could be re-used as GPIO with alternate function): the JTAG TMS and TCK pins are shared
with SWDIO and SWCLK, respectively, and a specific sequence on the TMS pin is used to
switch between JTAG-DP and SW-DP.

DS12023 Rev 5 65/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Functional overview

65

3.44.2 Embedded Trace Macrocell™
The Arm® Embedded Trace Macrocell provides a greater visibility of the instruction and data
flow inside the CPU core by streaming compressed data at a very high rate from the
STM32L4Rxxx devices through a small number of ETM pins to an external hardware trace
port analyzer (TPA) device. Real-time instruction and data flow activity be recorded and then
formatted for display on the host computer that runs the debugger software. TPA hardware
is commercially available from common development tool vendors.

The Embedded Trace Macrocell operates with third party debugger software tools.

Pinouts and pin description STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

66/307 DS12023 Rev 5

4 Pinouts and pin description

Figure 9. STM32L4R5xx and STM32L4R7xx UFBGA169 ballout(1)

1. The above figure shows the package top view.

Figure 10. STM32L4R9xx UFBGA169 ballout(1)

1. The above figure shows the package top view.

MSv38036V4

PI10 PH2 VDD PE0 PB4 PB3 VSS VDD PA15 PA14 PA13 PI0

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

A

B

C

D

E

F

G

H

J

K

L

M

PI9 PI7 VSS PE1 PB5 VDDIO2 PG9 PD0 PI6 PI2 PI1 PH15

VDD VSS PI11 PB8 PB6 PD1 PH13 PI3 PI8 VSS

PE4 PE3 PE2 PI4 PH9 PH7

PC13 VBAT PE6 PI5 PH6 VDDUSB

PC14-
OSC32_IN VSS PC6 VDDIO2

PC15-
OSC32_OUT VDD PG6 PC7

PH0-OSC_IN VSS NRST PG7 PD15 VSS

PH1-
OSC_OUT PC0 PC1 PG4 PG3 PG2

PC3 VSSA/VREF- PA0 PA5 PB0 PE14 PH4 PD14 PD12 PD11

VREF+ VDDA PA4 PA7 PB1 PF14 PE7 PE13 PH5 PD9 PD8 VDD

OPAMP1_VI
NM PA3 VSS PA6 PF11 PF13 VSS PE12 PH10 PH11 VSS PB15

PB9 PB7 PG10 PD5

PG15 PD4

PD2 PC10

PD3 PC11PG11 PD6PE5 PH3-BOOT0

PF2 PA9PC12 PA10PG12 PD7PF1 PF0

PF3 PC8PA8 PC9PG14 PG13PF4 PF5

PB11 PG8PG1 PE10PF10 PC4

PE15 PG5PG0 PE9PC2 PC5

PF15 PE8

PH14

13

PH12

VDD

PA12

PA11

VSS

VDD

VDD

PD10

PD13

VSS

PB14

N PA2 PA1 VDD OPAMP2_VI
NM PB2 PF12 VDD PE11 PB10 PH8 VDD PB12 PB13

MSv45223V2

PI10 PH2 VDD PE0 PB4 PB3 VSS VDD PA15 PA14 PA13 PI0

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

A

B

C

D

E

F

G

H

J

K

L

M

PI9 PI7 VSS PE1 PB5 VDDIO2 PG9 PD0 PI6 PI2 PI1 PH15

VDD VSS PI11 PB8 PB6 PD1 PH13 PI3 PH9 VSS

PE4 PE3 PE2 PI4 PA10 VDDUSB

PC13 VBAT PE6 PI5 PA8 PA9

PC14-
OSC32_IN VSS PC6 VDDIO2

PC15-
OSC32_OUT VDD PC7 PG6

PH0-OSC_IN VSS NRST PD15 PD14 VSS

PH1-
OSC_OUT PC0 PC1 PD10 DSI_D1P DSI_D1N

PC3 VSSA/VREF- PA0 PC4 PF15 PH4 PD9 PD8 DSI_CKP DSI_CKN

VREF+ VDDA PA5 PA6 PB1 PF14 PE7 PE13 PH5 PB15 DSI_D0P DSI_D0N

PA1 PA3 VSS PA7 PF11 PF13 VSS PE12 PH10 PH11 VSS PB14

PB9 PB7 PG10 PD5

PG15 PD4

PD2 PC10

PD3 PC11PG11 PD6PE5 PH3-BOOT0

PF2 PG8PC12 PC8PG12 PD7PF1 PF0

PF3 PG7PG3 PG5PG13 PG4PF4 PF5

PD13 PG2PE10 PB11PF10 PG1

PD12 PD11PE9 PE15PC2 PG0

PE8 PE14

PH14

13

PH12

VDD

PA12

PA11

VSS

PC9

VDD

VSSDSI

VSSDSI

VCAPDSI

VDDDSI

N PA2 PA4 VDD PB0 PB2 PF12 VDD PE11 PB10 PH8 VDD PB12 PB13

DS12023 Rev 5 67/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Pinouts and pin description

135

Figure 11. STM32L4R5xxxP UFBGA169 external SMPS ballout(1)

1. The above figure shows the package top view.

MSv49309V2

PI10 PH2 VDD PE0 PB4 PB3 VSS VDD PA15 PA14 PA13 PI0

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

A

B

C

D

E

F

G

H

J

K

L

M

PI9 PI7 VSS PE1 PB5 VDDIO2 PG9 PD0 PI6 PI2 PI1 PH15

VDD VSS PI11 PB8 PB6 PD1 PH13 PI3 PI8 VSS

PE4 PE3 PE2 PI4 PH9 PH7

PC13 VBAT PE6 PI5 PH6 VDDUSB

PC14-
OSC32_IN VSS PC6 VDDIO2

PC15-
OSC32_OUT VDD PG6 PC7

PH0-OSC_IN VSS NRST PG7 PD15 VSS

PH1-
OSC_OUT PC0 PC1 PG4 PG3 PG2

PC3 VSSA/VREF- PA0 PA5 PB0 PE14 PH4 PD14 PD12 PD11

VREF+ VDDA PA4 PA7 PB1 PF14 PE7 PE13 PH5 PD9 PD8 VDD

OPAMP1_
VNM PA3 VSS PA6 PF11 PF13 VSS PE12 PH10 VDD12 VSS PB15

PB9 PB7 PG10 PD5

VDD12 PD4

PD2 PC10

PD3 PC11PG11 PD6PE5 PH3-BOOT0

PF2 PA9PC12 PA10PG12 PD7PF1 PF0

PF3 PC8PA8 PC9PG14 PG13PF4 PF5

PB11 PG8PG1 PE10PF10 PC4

PE15 PG5PG0 PE9PC2 PC5

PF15 PE8

PH14

13

PH12

VDD

PA12

PA11

VSS

VDD

VDD

PD10

PD13

VSS

PB14

N PA2 PA1 VDD OPAMP2_
VNM PB2 PF12 VDD PE11 PB10 PH8 VDD PB12 PB13

Pinouts and pin description STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

68/307 DS12023 Rev 5

Figure 12. STM32L4R5xx and STM32L4R7xx LQFP144 pinout(1)

1. The above figure shows the package top view.

MSv45224V1

LQFP144

21

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

20

22

15

17

19

13
14

16

18

PF9

PH0-OSC_IN
PH1-OSC_OUT

NRST
PC0
PC1
PC2
PC3

VSSA
VREF-
VREF+
VDDA

PA0
PA1
PA2

PF8

PF10

PF5

VDD

PF7

PF3
PF4

VSS

PF6

88

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

89

87

94

92

90

97
96
95

93

91

13
5

13
3

13
2

13
1

13
0

12
9

12
8

12
7

12
6

12
5

12
4

12
3

12
2

12
1

13
6

13
4

14
1

13
9

13
7

14
4

14
3

14
2

14
0

13
8

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

VS
S

VD
D

PA
6

PC
5

PF
11

PA
4

PA
5

PB
0

VS
S

PF
14

PA
7

PC
4

VD
D

PF
15

PE
7

PB
1

PB
2

PG
0

PE
8

VS
S

PF
12

PF
13

PG
1

PE
9

VD
D

PG3

PD15
PD14
VDD
VSS
PD13
PD12
PD11
PD10
PD9
PD8
PB15
PB14
PB13
PB12

PG4

PG2

VSS

PG7

PG5

PC7
PC6
VDDIO2

PG8

PG6

VD
D

VS
S

PB
9

PB
7

PB
3

PE
1

PE
0

PB
6

VD
D

IO
2

PG
13

PB
8

PH
3-

BO
O

T0

VS
S

PG
12

PG
9

PB
5

PB
4

PG
11

PD
7

VD
D

PG
15

PG
14

PG
10

PD
6

12
0

VS
S

11
9

PD
5

11
8

PD
4

11
7

PD
3

11
6

PD
2

11
5

PD
1

11
4

PD
0

11
3

PC
12

11
2

PC
11

11
1

PC
10

11
0

PA
15

10
9

PA
14

108 VDD

104

107
106
105

103
PA12

VSS
VDDUSB
PA13

PA11

99
98

PC9
PC8

101
100

PA9
PA8

102 PA10

68 69 70 71

PE
15

PB
10

VS
S

PB
11

64 65 66 67

PE
11

PE
12

PE
14

PE
13

62 63
VD

D
PE

10

37
PA

3

12
11

6

8

10

4
5

7

9

PF2
PF1

VBAT

PC14-OSC32_IN

PF0

PE5
PE6

PC13

PC15-OSC32_OUT

3PE4
2PE3
1PE2

DS12023 Rev 5 69/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Pinouts and pin description

135

Figure 13. STM32L4R9xx LQFP144 pinout(1)

1. The above figure shows the package top view.

MSv45225V1

LQFP144

21

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

20

22

15

17

19

13
14

16

18

PH0-OSC_IN

NRST
PC0
PC1
PC2
PC3

VSSA/VREF-
VREF+
VDDA

PA0
PA1
PA2
PA3
VSS
VDD

PF10

PH1-OSC_OUT

PF5

VDD

PF7

PF3
PF4

VSS

PF6

88

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

89

87

94

92

90

97
96
95

93

91

13
5

13
3

13
2

13
1

13
0

12
9

12
8

12
7

12
6

12
5

12
4

12
3

12
2

12
1

13
6

13
4

14
1

13
9

13
7

14
4

14
3

14
2

14
0

13
8

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

PA
5

PA
6

PB
0

PF
11

PF
13

PA
7

PC
4

PF
12

PF
15

PE
7

PB
1

PB
2

PG
0

PE
8

VD
D

VS
S

VD
D

PE
9

PE
10

PE
12

PF
14

PG
1

VS
S

PE
11

PB
15

VDD

PD13
PD12
PD11
PD10
PD9
PD8
VDD12DSI
DSI_CKN
DSI_CKP
VSSDSI
DSI_D0N
DSI_D0P
VCAPDSI
VDDDSI

PD14

VSS

PG5

PG3

PD15

PG8
PG7
PG6

PG4

PG2

VD
D

VS
S

PB
9

PB
7

PB
3

PE
1

PE
0

PB
6

VD
D

IO
2

PG
11

PB
8

PH
3-

BO
O

T0

VS
S

PG
10

PD
6

PB
5

PB
4

PG
9

VD
D

PD
5

PG
15

PG
12

PD
7

VS
S

12
0

PD
4

11
9

PD
3

11
8

PD
2

11
7

PD
1

11
6

PD
0

11
5

PC
12

11
4

PC
11

11
3

PC
10

11
2

PA
15

11
1

PA
14

11
0

VD
D

10
9

VS
S

108 VDDUSB

104

107
106
105

103
PA10

PA13
PA12
PA11

PA9

99
98

PC7
PC6

101
100

PC9
PC8

102 PA8

68 69 70 71

VD
D

PB
12

PB
14

PB
13

64 65 66 67

PE
15

PB
10

VS
S

PB
11

62 63
PE

13
PE

14

37
PA

4

12
11

6

8

10

4
5

7

9

PF2
PF1

VBAT

PC14-OSC32_IN

PF0

PE5
PE6

PC13

PC15-OSC32_OUT

3PE4
2PE3
1PE2

Pinouts and pin description STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

70/307 DS12023 Rev 5

Figure 14. STM32L4R5ZxxxP external SMPS LQFP144 pinout(1)

1. The above figure shows the package top view.
MSv42236V1

LQFP144

21

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

20

22

15

17

19

13
14

16

18

PF9

PH0-OSC_IN
PH1-OSC_OUT

NRST
PC0
PC1
PC2
PC3

VSSA
VREF-
VREF+
VDDA

PA0
PA1
PA2

PF8

PF10

PF5

VDD

PF7

PF3
PF4

VSS

PF6

88

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

89

87

94

92

90

97
96
95

93

91

13
5

13
3

13
2

13
1

13
0

12
9

12
8

12
7

12
6

12
5

12
4

12
3

12
2

12
1

13
6

13
4

14
1

13
9

13
7

14
4

14
3

14
2

14
0

13
8

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

VS
S

VD
D

PA
6

PC
5

PF
11

PA
4

PA
5

PB
0

VS
S

PF
14

PA
7

PC
4

VD
D

PF
15

PE
7

PB
1

PB
2

PG
0

PE
8

VS
S

PF
12

PF
13

PG
1

PE
9

VD
D

PG3

PD15
PD14
VDD
VSS
PD13
PD12
PD11
PD10
PD9
PD8
PB15
PB14
PB13
PB12

PG4

PG2

VSS

PG7

PG5

PC7
PC6
VDDIO2

PG8

PG6

VD
D

VS
S

PE
0

PH
3-

BO
O

T0

PB
4

VD
D

12
PE

1

PB
7

VD
D

IO
2

PG
13

PB
9

PB
8

VS
S

PG
12

PG
9

PB
6

PB
5

PG
11

PD
7

VD
D

PB
3

PG
14

PG
10

PD
6

12
0

VS
S

11
9

PD
5

11
8

PD
4

11
7

PD
3

11
6

PD
2

11
5

PD
1

11
4

PD
0

11
3

PC
12

11
2

PC
11

11
1

PC
10

11
0

PA
15

10
9

PA
14

108 VDD

104

107
106
105

103
PA12

VSS
VDDUSB
PA13

PA11

99
98

PC9
PC8

101
100

PA9
PA8

102 PA10

68 69 70 71

PE
15

PB
10

VS
S

VD
D

12

64 65 66 67

PE
11

PE
12

PE
14

PE
13

62 63
VD

D
PE

10

37
PA

3

12
11

6

8

10

4
5

7

9

PF2
PF1

VBAT

PC14-OSC32_IN

PF0

PE5
PE6

PC13

PC15-OSC32_OUT

3PE4
2PE3
1PE2

DS12023 Rev 5 71/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Pinouts and pin description

135

Figure 15. STM32L4R9xx UFBGA144 ballout(1)

1. The above figure shows the package top view.

Figure 16. STM32L4R9xx WLCSP144 ballout(1)

1. The above figure shows the package top view

MSv38491V4

VSS PE0 PB9 PH3-BOOT0 PB4 VDDIO2 VSS PD3 PC11 PA14 VDD VSS

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

A

B

C

D

E

F

G

H

J

K

L

M

VBAT VDD PE3 PB8 PB5 PB3 PD6 PD1 PA15 PA13 PA12 PA11

VSS PE5 PE2 PE1 PB7 PD0 PC10 PA10 VDDUSB PC9

PC14-
OSC32_IN

PC15-
OSC32_OUT PE4 PA9 PA8 PC6

PF2 PF1 PF0 PC8 PG7 VDDIO2

PF8 PF6 VSS PG2

VDD VSS PD11 VDD

PH0-OSC_IN PH1-
OSC_OUT PC0 PD8 DSI_D1P DSI_D1N

NRST PC1 PC3 VSSDSI DSI_CKP DSI_CKN

VSSA/VREF- VREF+ PA0 PA4 PC5 PE15 PB11 PB14 DSI_D0P DSI_D0N

VDDA PA1 PA2 PA5 PC4 VSS PG0 PE10 PB10 PB12 VDD VCAPDSI

VSS VDD PA3 PA7 PB0 VDD PF14 PG1 PE12 PE14 PB13 VSS

PE6 PB6 PG12 PD5

PG13 PD4

PD2 PC12

PG8 PC7PG10 PD7PC13 PF3

PF4 PG4PG5 PG6PG9 PG3PF5 PF7

PF10 PD13PD14 PD12PE7 PD15PF9 PF12

PD10 PD9PF15 PE11PC2 PB2

PE13 PB15PF13 PE9PA6 PB1

PF11 PE8

MSv42219V2

VSS PA14 PA15 PD0 PD5 VDD PG12 VDDIO2 PB7 PE0 PE1 VSS

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

A

B

C

D

E

F

G

H

J

K

L

M

VDD VDDUSB PA13 PC12 PD2 VSS PG10 PB3 PH3-BOOT0 PB9 PE2 VDD

PA11 PA12 PC10 PC11 PD1 PB4 PB6 PB8 PE3 PE4

PC8 PC9 PA8 PE6 PC13 VSS

PG7 PG8 VDDIO2 VBAT PC14-
OSC32_IN

PC15-
OSC32_OUT

PD15 PG2 PF3 PF2

VSS VDD VSS VDD

PD9 PD8 PB14 PF10 NRST PH0-OSC_IN

DSI_D1N DSI_D1P PB15 PC3 PC0 PH1-
OSC_OUT

DSI_CKP DSI_CKN VSSDSI PE15 PE10 PC5 PA4 PA1 VSSA/VREF- PC1

DSI_D0P DSI_D0N VCAPDSI PB10 PE11 PG1 VDD PF12 PC4 PA3 VREF+ VDDA

VDD VDD VSS PB11 PE12 PE7 PF13 VSS PB0 PA7 VDD VSS

PA9 PA10 PD3 PD7

PD4 PG9

PG13 PE5

PB5 PF0PC7 PD6PC6 PG6

PD14 PF4PF1 PF5PG4 PG5PD12 PG3

PD13 PF6PA5 PF7PE9 PF14PD11 PD10

PA2 PC2PE8 PB1PB13 PE14

PA6 PA0PF15 PB2PB12 PE13

PG0 PF11

Pinouts and pin description STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

72/307 DS12023 Rev 5

Figure 17. STM32L4R9ZxxxP WLCSP144 external SMPS ballout(1)

1. The above figure shows the package top view.

Figure 18. STM32L4R5xx WLCSP144 ballout(1)

1. The above figure shows the package top view.
NC (not-connected) balls must be left unconnected.

MSv49307V1

VSS PA14 PA15 PD0 PD5 VDD PG12 VDDIO2 PB7 PE0 VDD12 VSS_3

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

A

B

C

D

E

F

G

H

J

K

L

M

VDD VDDBUS PA13 PC12 PD2 VSS PG10 PB3 PH3-BOOT0 PB9 PE2 VDD_3

PA11 PA12 PC10 PC11 PD1 PB4 PB6 PB8 PE3 PE4

PC8 PC9 PA8 PE6 PC13 VSS

PG7 PG8 VDDIO2 VBAT PC14-
OSC32_IN

PC15-
OSC32_OUT

PD15 PG2 PF3 PF2

VSS VDD VSS VDD

PD9 PD8 PB14 PF10 NRST PH0-OSC_IN

DSI_D1N DSI_D1P PB15 PC3 PC0 PH1-
OSC_OUT

DSI_CKP DSI_CKN VSSDSI PE15 PE10 PC5 PA4 PA1 VSSA/VREF- PC1

DSI_D0P DSI_D0N VCAPDSI PB10 PE11 PG1 VDD PF12 PC4 PA3 VREF+ VDDA

VDD VDD VDD12 VSS PE12 PE7 PF13 VSS PB0 PA7 VDD VSS

PA9 PA10 PD3 PD7

PD4 PG9

PE1 PE5

PB5 PF0PC7 PD6PC6 PG6

PD14 PF4PF1 PF5PG4 PG5PD12 PG3

PD13 PF6PA5 PF7PE9 PF14PD11 PD10

PA2 PC2PE8 PB1PB13 PE14

PA6 PA0PF15 PB2PB12 PE13

PG0 PF11

MSv43442V1

VSS PA14 PA15 PD0 PD5 VDD PG12 VDDIO2 PB7 PE0 PE1 VSS

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

A

B

C

D

E

F

G

H

J

K

L

M

VDD VDDUSB PA13 PC12 PD2 VSS PG10 PB3 PH3-BOOT0 PB9 PE2 VDD

PA11 PA12 PC10 PC11 PD1 PB4 PB6 PB8 PE3 PE4

PC8 PC9 PA8 PE6 PC13 VSS

PG7 PG8 VDDIO2 VBAT PC14-
OSC32_IN

PC15-
OSC32_OUT

PD15 PG2 PF3 PF2

VSS VDD VSS VDD

PD9 PD8 PB14 PF10 NRST PH0-OSC_IN

NC NC PB15 PC3 PC0 PH1-
OSC_OUT

NC NC VSS PE15 PE10 PC5 PA4 PA1 VSSA/VREF- PC1

NC NC NC PB10 PE11 PG1 VDD PF12 PC4 PA3 VREF+ VDDA

VDD VDD VSS PB11 PE12 PE7 PF13 VSS PB0 PA7 VDD VSS

PA9 PA10 PD3 PD7

PD4 PG9

PG13 PE5

PB5 PF0PC7 PD6PC6 PG6

PD14 PF4PF1 PF5PG4 PG5PD12 PG3

PD13 PF6PA5 PF7PE9 PF14PD11 PD10

PA2 PC2PE8 PB1PB13 PE14

PA6 PA0PF15 PB2PB12 PE13

PG0 PF11

DS12023 Rev 5 73/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Pinouts and pin description

135

Figure 19. STM32L4R5xx UFBGA132 ballout(1)

1. The above figure shows the package top view.

Figure 20. STM32L4R5xxxP UFBGA132 external SMPS ballout(1)

1. The above figure shows the package top view.

MSv38035V5

PH3-BOOT0

4

PB7

VDD

PF2

PA5

PA4

PA6

OPAMP2_VI
NM

PF3

PF5

PG6

PG7

PE3 PE1 PB8 PD7 PD5 PB4 PB3 PA15 PA14 PA13 PA12

1 2 3 5 6 7 8 9 10 11 12

A

B

C

D

E

F

G

H

J

K

L

M

PE4 PE2 PB9 PB6 PD6 PD4 PD3 PD1 PC12 PC10 PA11

PC13 PE5 PE0 PB5 PD2 PD0 PC11 VDDUSB PA10

PC14-
OSC32_IN PE6 VSS PA9 PA8 PC9

PC15-
OSC32_OUT VBAT VSS PC8 PC7 PC6

PH0-OSC_IN VSS VSS VSS

PH1-
OSC_OUT VDD VDD VDD

PC0 NRST VDD PD15 PD14 PD13

VSSA/VREF- PC1 PC2 PD12 PD11 PD10

PG15 PC3 PA2 PC4 PD9 PD8 PB15 PB14 PB13

VREF+ PA0 PA3 PC5 PB2 PE8 PE10 PE12 PB10 PB11 PB12

VDDA PA1 OPAMP1_VI
NM PB0 PB1 PE7 PE9 PE11 PE13 PE14 PE15

PG14 PG13

PF1 PF0 PG12 PG10 PG9

VSS VSS

VDD VDDIO2

PF4

PG11

PA7 PG8 PF12 PF14 PF15

PF11 PF13

PG5

PG3

PG1

PG0

PG4

PG2

MSv49308V2

PE3 PE1 PB8 PH3-BOOT0 PD7 PD5 PB4 PB3 PA15 PA14 PA13 PA12

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

A

B

C

D

E

F

G

H

J

K

L

M

PE4 PE2 PB9 PB7 PB6 PD6 PD4 PD3 PD1 PC12 PC10 PA11

PC13 PE5 PE0 VDD_3 PB5 PD2 PD0 PC11 VDDUSB PA10

PC14-
OSC32_IN PE6 VSS PA9 PA8 PC9

PC15-
OSC32_OUT VBAT VSS PC8 PC7 PC6

PH0-OSC_IN VSS VSS VSS

PH1-
OSC_OUT VDD VDD VDD

PC0 NRST VDD PD15 PD14 PD13

VSSA/VREF- PC1 PC2 PD12 PD11 PD10

PG15 PC3 PA2 PA5 PC4 PD9 PD8 PB15 PB14 PB13

VREF+ PA0 PA3 PA6 PC5 PB2 PE8 PE10 PE12 PB10 VDD12 PB12

VDDA PA1 OPAMP1_
VINM

OPAMP2_
VINM PB0 PB1 PE7 PE9 PE11 PE13 PE14 PE15

PF2 PF1 PF0 PG12

VDD12 PG13

PG10 PG9

PG5PF3

PF4 PG4PG3VSS VSSPF5

PG11 PG2PG1VDD VDDIO2PG6

PG0PG7

PF14 PF15PG8 PF12PA4 PA7

PF11 PF13

Pinouts and pin description STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

74/307 DS12023 Rev 5

Figure 21. STM32L4R5xx and STM32L4R7xx LQFP100 pinout(1)

1. The above figure shows the package top view.

MSv38494V1

LQFP100

10

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

9

11

4

6

8

1
2
3

5

7

VSS

PH0-OSC_IN
PH1-OSC_OUT

NRST
PC0
PC1
PC2
PC3

VSSA
VREF-
VREF+
VDDA

PA0
PA1
PA2

PC15-OSC32_OUT

VDD

PE5

VBAT

PC14-OSC32_IN

PE2
PE3
PE4

PE6

PC13

66

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

67

65

72

70

68

75
74
73

71

69

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

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

PA
3

VS
S

PA
5

PC
4

PB
2

VD
D

PA
4

PC
5

PE
8

PE
11

PA
6

PA
7

PE
9

PE
12

PE
15

PB
0

PB
1

PE
13

PB
10

VS
S

PE
7

PE
10

PE
14

PB
11

VD
D

PC9

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

PA8

PC8

PA13

PA11

PA9

VDD
VSS
VDDUSB

PA12

PA10

VD
D

VS
S

PB
9

PB
7

PB
3

PE
1

PE
0

PB
6

PD
6

PD
3

PB
8

PH
3-

BO
O

T0

PD
5

PD
2

PC
12

PB
5

PB
4

PD
1

PC
11

PA
15

PD
7

PD
4

PD
0

PC
10

PA
14

DS12023 Rev 5 75/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Pinouts and pin description

135

Figure 22. STM32L4R9xx LQFP100 pinout(1)

1. The above figure shows the package top view.

Pinouts and pin description STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

76/307 DS12023 Rev 5

Table 14. Legend/abbreviations used in the pinout table
Name Abbreviation Definition

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

Pin type

S Supply pin

I Input only pin

I/O Input / output pin

I/O structure

FT 5 V tolerant I/O

TT 3.6 V tolerant I/O

B Dedicated BOOT0 pin

RST Bidirectional reset pin with embedded weak pull-up resistor

Option for TT or FT I/Os

_f (1) I/O, Fm+ capable

_l (2) I/O, with LCD function supplied by VLCD

_u (3) I/O, with USB function supplied by VDDUSB

_a (4) I/O, with Analog switch function supplied by VDDA

_s (5) I/O supplied only by VDDIO2

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

Pin
functions

Alternate
functions Functions selected through GPIOx_AFR registers

Additional
functions Functions directly selected/enabled through peripheral registers

1. The related I/O structures in Table 15 are: FT_f, FT_fa, FT_fl, FT_fla.

2. The related I/O structures in Table 15 are: FT_l, FT_fl, FT_lu.

3. The related I/O structures in Table 15 are: FT_u, FT_lu.

4. The related I/O structures in Table 15 are: FT_a, FT_la, FT_fa, FT_fla, TT_a, TT_la.

5. The related I/O structures in Table 15 are: FT_s, FT_fs.

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
77/307

XXX

Table 15. STM32L4Rxxx pin definitions
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx
LQ

FP
10

0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

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

- - - - - - C1 C1 - - - - - C1 VDD S - - - -

- - - - - - C3 C3 - - - - - C3 PI11 I/O FT - OCTOSPIM_P2_IO0,
EVENTOUT -

1 B2 B2 1 1 B11 D3 D3 1 1 C3 B11 B11 D3 PE2 I/O FT_l -

TRACECK,
TIM3_ETR,
SAI1_CK1,

TSC_G7_IO1,
LCD_R0, FMC_A23,

SAI1_MCLK_A,
EVENTOUT

-

2 A1 A1 2 2 C11 D2 D2 2 2 B3 C11 C11 D2 PE3 I/O FT_l -

TRACED0,
TIM3_CH1,

OCTOSPIM_P1_DQS,
TSC_G7_IO2,

LCD_R1, FMC_A19,
SAI1_SD_B,
EVENTOUT

-

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

78/307
D

S12023 R
ev 5

3 B1 B1 3 3 C12 D1 D1 3 3 D3 C12 C12 D1 PE4 I/O FT -

TRACED1,
TIM3_CH2, SAI1_D2,

DFSDM1_DATIN3,
TSC_G7_IO3,

DCMI_D4, LCD_B0,
FMC_A20,

SAI1_FS_A,
EVENTOUT

-

4 C2 C2 4 4 D9 E4 E4 4 4 C2 D9 D9 E4 PE5 I/O FT -

TRACED2,
TIM3_CH3,
SAI1_CK2,

DFSDM1_CKIN3,
TSC_G7_IO4,

DCMI_D6, LCD_G0,
FMC_A21,

SAI1_SCK_A,
EVENTOUT

-

5 D2 D2 5 5 D10 E3 E3 5 5 D4 D10 D10 E3 PE6 I/O FT -

TRACED3,
TIM3_CH4, SAI1_D1,
DCMI_D7, LCD_G1,

FMC_A22,
SAI1_SD_A,
EVENTOUT

RTC_TAMP3,W
KUP3

6 E2 E2 6 6 E10 E2 E2 6 6 B1 E10 E10 E2 VBAT S - - - -

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
79/307

7 C1 C1 7 7 D11 E1 E1 7 7 E4 D11 D11 E1 PC13 I/O FT
-

(1)
(2)

EVENTOUT
RTC_TAMP1/RT
C_TS/RTC_OUT

,WKUP2

8 D1 D1 8 8 E11 F1 F1 8 8 D1 E11 E11 F1

PC14-
OSC32

_IN
(PC14)

I/O FT
(1)
(2) EVENTOUT OSC32_IN

9 E1 E1 9 9 E12 G1 G1 9 9 D2 E12 E12 G1

PC15-
OSC32
_OUT
(PC15)

I/O FT
(1)
(2) EVENTOUT OSC32_OUT

- D6 D6 10 10 E9 F5 F5 - 10 E3 E9 E9 F5 PF0 I/O FT_f -
I2C2_SDA,

OCTOSPIM_P2_IO0,
FMC_A0, EVENTOUT

-

- D5 D5 11 11 F8 F4 F4 - 11 E2 F8 F8 F4 PF1 I/O FT_f -
I2C2_SCL,

OCTOSPIM_P2_IO1,
FMC_A1, EVENTOUT

-

- D4 D4 12 12 F12 F3 F3 - 12 E1 F12 F12 F3 PF2 I/O FT -
I2C2_SMBA,

OCTOSPIM_P2_IO2,
FMC_A2, EVENTOUT

-

- E4 E4 13 13 F11 G3 G3 - 13 E5 F11 F11 G3 PF3 I/O FT - OCTOSPIM_P2_IO3,
FMC_A3, EVENTOUT -

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

80/307
D

S12023 R
ev 5

- F3 F3 14 14 F10 G4 G4 - 14 F3 F10 F10 G4 PF4 I/O FT - OCTOSPIM_P2_CLK,
FMC_A4, EVENTOUT -

- F4 F4 15 15 F9 G5 G5 - 15 F4 F9 F9 G5 PF5 I/O FT - FMC_A5, EVENTOUT -

10 F2 F2 16 16 G11 F2 F2 10 16 L6 G11 G11 F2 VSS S - - - -

11 G2 G2 17 17 G12 G2 G2 11 17 G1 G12 G12 G2 VDD S - - - -

- - - 18 18 G10 - - - 18 F2 G10 G10 - PF6 I/O FT -

TIM5_ETR,
TIM5_CH1,

OCTOSPIM_P1_IO3,
SAI1_SD_B,
EVENTOUT

-

- - - 19 19 G9 - - - 19 F5 G9 G9 - PF7 I/O FT -

TIM5_CH2,
OCTOSPIM_P1_IO2,

SAI1_MCLK_B,
EVENTOUT

-

- - - 20 20 NC - - - - F1 NC NC - PF8 I/O FT -
(3)

TIM5_CH3,
OCTOSPIM_P1_IO0,

SAI1_SCK_B,
EVENTOUT

-

- - - 21 21 NC - - - - G4 NC NC - PF9 I/O FT (3)

TIM5_CH4,
OCTOSPIM_P1_IO1,

SAI1_FS_B,
TIM15_CH1,
EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
81/307

- - - 22 22 H10 H4 H4 - 20 G3 H10 H10 H4 PF10 I/O FT -

OCTOSPIM_P1_CLK,
DFSDM1_CKOUT,

DCMI_D11, SAI1_D3,
TIM15_CH2,
EVENTOUT

-

12 F1 F1 23 23 H12 H1 H1 12 21 H1 H12 H12 H1
PH0-

OSC_I
N (PH0)

I/O FT - EVENTOUT OSC_IN

13 G1 G1 24 24 J12 J1 J1 13 22 H2 J12 J12 J1

PH1-
OSC_O

UT
(PH1)

I/O FT - EVENTOUT OSC_OUT

14 H2 H2 25 25 H11 H3 H3 14 23 J1 H11 H11 H3 NRST I-O RST - - -

15 H1 H1 26 26 J11 J2 J2 15 24 H3 J11 J11 J2 PC0 I/O FT_fla -

LPTIM1_IN1,
I2C3_SCL,

DFSDM1_DATIN4,
LPUART1_RX,

SAI2_FS_A,
LPTIM2_IN1,
EVENTOUT

ADC1_IN1

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

82/307
D

S12023 R
ev 5

16 J2 J2 27 27 K12 J3 J3 16 25 J2 K12 K12 J3 PC1 I/O FT_fla -

TRACED0,
LPTIM1_OUT,
SPI2_MOSI,
I2C3_SDA,

DFSDM1_CKIN4,
LPUART1_TX,

OCTOSPIM_P1_IO4,
SAI1_SD_A,
EVENTOUT

ADC1_IN2

17 J3 J3 28 28 H9 J4 J4 17 26 H4 H9 H9 J4 PC2 I/O FT_la -

LPTIM1_IN2,
SPI2_MISO,

DFSDM1_CKOUT,
OCTOSPIM_P1_IO5,

EVENTOUT

ADC1_IN3

18 K2 K2 29 29 J10 K1 K1 18 27 J3 J10 J10 K1 PC3 I/O FT_a -

LPTIM1_ETR,
SAI1_D1, SPI2_MOSI,
OCTOSPIM_P1_IO6,

SAI1_SD_A,
LPTIM2_ETR,
EVENTOUT

ADC1_IN4

19 - - 30 30 - - - - - - - - - VSSA S - - - -

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

- J1 J1 - - K11 K2 K2 19 28 K1 K11 K11 K2 VSSA/V
REF- S - - - -

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
83/307

21 L1 L1 32 32 L11 L1 L1 - 29 K2 L11 L11 L1 VREF+ S - - - VREFBUF_OUT

22 M1 M1 33 33 L12 L2 L2 - 30 L1 L12 L12 L2 VDDA S - - - -

- - - - - - - - 20 - - - - - VDDA/
VREF+ S - - - -

23 L2 L2 34 34 J9 K3 K3 21 31 K3 J9 J9 K3 PA0 I/O FT_a -

TIM2_CH1,
TIM5_CH1,
TIM8_ETR,

USART2_CTS_NSS,
UART4_TX,

SAI1_EXTCLK,
TIM2_ETR,
EVENTOUT

OPAMP1_VINP,
ADC1_IN5,

RTC_TAMP2,W
KUP1

- M3 M3 - - - M1 M1 - - - - - - OPAMP
1_VINM I TT - - -

24 M2 M2 35 35 K10 N2 N2 22 32 L2 K10 K10 M1 PA1 I/O FT_la -

TIM2_CH2,
TIM5_CH2,

I2C1_SMBA,
SPI1_SCK,

USART2_RTS_DE,
UART4_RX,

OCTOSPIM_P1_DQS,
TIM15_CH1N,
EVENTOUT

OPAMP1_VINM,
ADC1_IN6

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

84/307
D

S12023 R
ev 5

25 K3 K3 36 36 H8 N1 N1 23 33 L3 H8 H8 N1 PA2 I/O FT_la -

TIM2_CH3,
TIM5_CH3,

USART2_TX,
LPUART1_TX,

OCTOSPIM_P1_NCS,
SAI2_EXTCLK,

TIM15_CH1,
EVENTOUT

ADC1_IN7,
WKUP4/LSCO

26 L3 L3 37 37 L10 M2 M2 24 34 M3 L10 L10 M2 PA3 I/O TT_a -

TIM2_CH4,
TIM5_CH4,
SAI1_CK1,

USART2_RX,
LPUART1_RX,

OCTOSPIM_P1_CLK,
SAI1_MCLK_A,

TIM15_CH2,
EVENTOUT

OPAMP1_VOUT,
ADC1_IN8

27 E3 E3 38 38 M12 H2 H2 25 35 G2 M12 M12 H2 VSS S - - - -

28 H3 H3 39 39 M11 N3 N3 26 36 M2 M11 M11 N3 VDD S - - - -

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
85/307

29 J4 J4 40 40 K9 L3 L3 27 37 K4 K9 K9 N2 PA4 I/O TT_a -

OCTOSPIM_P1_NCS,
SPI1_NSS,
SPI3_NSS,

USART2_CK,
DCMI_HSYNC,

SAI1_FS_B,
LPTIM2_OUT,
EVENTOUT

ADC1_IN9,
DAC1_OUT1

30 K4 K4 41 41 G8 K4 K4 28 38 L4 G8 G8 L3 PA5 I/O TT_a -

TIM2_CH1,
TIM2_ETR,

TIM8_CH1N,
SPI1_SCK,

LPTIM2_ETR,
EVENTOUT

ADC1_IN10,
DAC1_OUT2

31 L4 L4 42 42 J8 M4 M4 29 39 J4 J8 J8 L4 PA6 I/O FT_a -

TIM1_BKIN,
TIM3_CH1,
TIM8_BKIN,

DCMI_PIXCLK,
SPI1_MISO,

USART3_CTS_NSS,
LPUART1_CTS,

OCTOSPIM_P1_IO3,
TIM16_CH1,
EVENTOUT

OPAMP2_VINP,
ADC1_IN11

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

86/307
D

S12023 R
ev 5

- M4 M4 - - - N4 N4 - - - - - - OPAMP
2_VINM I TT - - -

32 J5 J5 43 43 M10 L4 L4 30 40 M4 M10 M10 M4 PA7 I/O FT_fla -

TIM1_CH1N,
TIM3_CH2,

TIM8_CH1N,
I2C3_SCL,

SPI1_MOSI,
OCTOSPIM_P1_IO2,

TIM17_CH1,
EVENTOUT

OPAMP2_VINM,
ADC1_IN12

33 K5 K5 44 44 L9 H5 H5 31 41 L5 L9 L9 K4 PC4 I/O FT_a -
USART3_TX,

OCTOSPIM_P1_IO7,
EVENTOUT

COMP1_INM,
ADC1_IN13

34 L5 L5 45 45 K8 J5 J5 - - K5 K8 K8 - PC5 I/O FT_a -
SAI1_D3,

USART3_RX,
EVENTOUT

COMP1_INP,
ADC1_IN14,

WKUP5

35 M5 M5 46 46 M9 K5 K5 32 42 M5 M9 M9 N4 PB0 I/O TT_la -

TIM1_CH2N,
TIM3_CH3,

TIM8_CH2N,
SPI1_NSS,

USART3_CK,
OCTOSPIM_P1_IO1,

COMP1_OUT,
SAI1_EXTCLK,

EVENTOUT

OPAMP2_VOUT,
ADC1_IN15

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
87/307

36 M6 M6 47 47 H7 L5 L5 33 43 J5 H7 H7 L5 PB1 I/O FT_a -

TIM1_CH3N,
TIM3_CH4,

TIM8_CH3N,
DFSDM1_DATIN0,
USART3_RTS_DE,
LPUART1_RTS_DE,
OCTOSPIM_P1_IO0,

LPTIM2_IN1,
EVENTOUT

COMP1_INM,
ADC1_IN16

37 L6 L6 48 48 J7 N5 N5 34 44 H5 J7 J7 N5 PB2 I/O FT_a -

RTC_OUT,
LPTIM1_OUT,
I2C3_SMBA,

DFSDM1_CKIN0,
OCTOSPIM_P1_DQS,
LCD_B1, EVENTOUT

COMP1_INP

- K6 K6 49 49 K7 M5 M5 - 45 K6 K7 K7 M5 PF11 I/O FT - LCD_DE, DCMI_D12,
DSI_TE, EVENTOUT -

- J7 J7 50 50 L8 N6 N6 - 46 G5 L8 L8 N6 PF12 I/O FT -
OCTOSPIM_P2_DQS,

LCD_B0, FMC_A6,
EVENTOUT

-

- - - 51 51 M8 - - - 47 M1 M8 M8 - VSS S - - - -

- - - 52 52 L7 N7 N7 - 48 M6 L7 L7 N7 VDD S - - - -

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

88/307
D

S12023 R
ev 5

- K7 K7 53 53 M7 M6 M6 - 49 J6 M7 M7 M6 PF13 I/O FT -

I2C4_SMBA,
DFSDM1_DATIN6,
LCD_B1, FMC_A7,

EVENTOUT

-

- J8 J8 54 54 G7 L6 L6 - 50 M7 G7 G7 L6 PF14 I/O FT_f -

I2C4_SCL,
DFSDM1_CKIN6,

TSC_G8_IO1,
LCD_G0, FMC_A8,

EVENTOUT

-

- J9 J9 55 55 J6 K6 K6 - 51 H6 J6 J6 K5 PF15 I/O FT_f -

I2C4_SDA,
TSC_G8_IO2,

LCD_G1, FMC_A9,
EVENTOUT

-

- H9 H9 56 56 K6 J6 J6 - 52 L7 K6 K6 J5 PG0 I/O FT -

OCTOSPIM_P2_IO4,
TSC_G8_IO3,

FMC_A10,
EVENTOUT

-

- G9 G9 57 57 L6 H6 H6 - 53 M8 L6 L6 H5 PG1 I/O FT -

OCTOSPIM_P2_IO5,
TSC_G8_IO4,

FMC_A11,
EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
89/307

38 M7 M7 58 58 M6 L7 L7 35 54 G6 M6 M6 L7 PE7 I/O FT -

TIM1_ETR,
DFSDM1_DATIN2,
LCD_B6, FMC_D4,

SAI1_SD_B,
EVENTOUT

-

39 L7 L7 59 59 H6 K7 K7 36 55 K7 H6 H6 K6 PE8 I/O FT -

TIM1_CH1N,
DFSDM1_CKIN2,

LCD_B7, FMC_D5,
SAI1_SCK_B,
EVENTOUT

-

40 M8 M8 60 60 G6 J7 J7 37 56 J7 G6 G6 J6 PE9 I/O FT -

TIM1_CH1,
DFSDM1_CKOUT,
LCD_G2, FMC_D6,

SAI1_FS_B,
EVENTOUT

-

- F6 F6 61 61 - M7 M7 - 57 C1 - - M7 VSS S - - - -

- G6 G6 62 62 - - - - 58 - - - - VDD S - - - -

41 L8 L8 63 63 K5 H7 H7 38 59 L8 K5 K5 H6 PE10 I/O FT -

TIM1_CH2N,
DFSDM1_DATIN4,

TSC_G5_IO1,
OCTOSPIM_P1_CLK,

LCD_G3, FMC_D7,
SAI1_MCLK_B,

EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

90/307
D

S12023 R
ev 5

42 M9 M9 64 64 L5 N8 N8 39 60 H7 L5 L5 N8 PE11 I/O FT -

TIM1_CH2,
DFSDM1_CKIN4,

TSC_G5_IO2,
OCTOSPIM_P1_NCS,

LCD_G4, FMC_D8,
EVENTOUT

-

43 L9 L9 65 65 M5 M8 M8 40 61 M9 M5 M5 M8 PE12 I/O FT -

TIM1_CH3N,
SPI1_NSS,

DFSDM1_DATIN5,
TSC_G5_IO3,

OCTOSPIM_1_IO0,
LCD_G5, FMC_D9,

EVENTOUT

-

44 M10 M10 66 66 J5 L8 L8 41 62 J8 J5 J5 L8 PE13 I/O FT -

TIM1_CH3,
SPI1_SCK,

DFSDM1_CKIN5,
TSC_G5_IO4,

OCTOSPIM_P1_IO1,
LCD_G6, FMC_D10,

EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
91/307

45 M11 M11 67 67 H5 K8 K8 42 63 M10 H5 H5 K7 PE14 I/O FT -

TIM1_CH4,
TIM1_BKIN2,
SPI1_MISO,

OCTOSPIM_P1_IO2,
LCD_G7, FMC_D11,

EVENTOUT

-

46 M12 M12 68 68 K4 J8 J8 43 64 K8 K4 K4 J7 PE15 I/O FT -

TIM1_BKIN,
SPI1_MOSI,

OCTOSPIM_P1_IO3,
LCD_R2, FMC_D12,

EVENTOUT

-

47 L10 L10 69 69 L4 N9 N9 44 65 L9 L4 L4 N9 PB10 I/O FT_fl -

TIM2_CH3, I2C4_SCL,
I2C2_SCL, SPI2_SCK,

DFSDM1_DATIN7,
USART3_TX,

LPUART1_RX,
TSC_SYNC,

OCTOSPIM_P1_CLK,
COMP1_OUT,
SAI1_SCK_A,
EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

92/307
D

S12023 R
ev 5

48 NC L11 NC 70 M4 H8 H8 45 66 K9 NC M4 H7 PB11 I/O FT_fl -

TIM2_CH4,
I2C4_SDA, I2C2_SDA,

DFSDM1_CKIN7,
USART3_RX,
LPUART1_TX,

OCTOSPIM_P1_NCS,
DSI_TE,

COMP2_OUT,
EVENTOUT

-

- - - - - - K9 K9 - - - - - K8 PH4 I/O FT_f -
I2C2_SCL,

OCTOSPIM_P2_DQS,
EVENTOUT

-

- - - - - - L9 L9 - - - - - L9 PH5 I/O FT_f -
I2C2_SDA,

DCMI_PIXCLK,
EVENTOUT

-

- - - - - - N10 N10 - - - - - N10 PH8 I/O FT_f -

I2C3_SDA,
OCTOSPIM_P2_IO3,

DCMI_HSYNC,
EVENTOUT

-

- - - - - - M9 M9 - - - - - M9 PH10 I/O FT -

TIM5_CH1,
OCTOSPIM_P2_IO5,

DCMI_D1,
EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
93/307

- - - - - - NC M10 - - - - - M10 PH11 I/O FT -

TIM5_CH2,
OCTOSPIM_P2_IO6,

DCMI_D2,
EVENTOUT

-

- - - - - - C2 C2 - - - - - C2 VSS S - - - -

- L11 - 70 - - M10 - - - - M3 - - VDD12 S - - - -

49 F12 F12 71 71 M3 A7 A7 46 67 M12 M4 M3 A7 VSS S - - - -

50 G12 G12 72 72 M1 N11 N11 47 68 L11 M1 M1 N11 VDD S - - - -

51 L12 L12 73 73 J4 N12 N12 48 69 L10 J4 J4 N12 PB12 I/O FT -

TIM1_BKIN,
I2C2_SMBA,
SPI2_NSS,

DFSDM1_DATIN1,
USART3_CK,

LPUART1_RTS_DE,
TSC_G1_IO1,
SAI2_FS_A,
TIM15_BKIN,
EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

94/307
D

S12023 R
ev 5

52 K12 K12 74 74 H4 N13 N13 49 70 M11 H4 H4 N13 PB13 I/O FT_fl -

TIM1_CH1N,
I2C2_SCL, SPI2_SCK,

DFSDM1_CKIN1,
USART3_CTS_NSS,

LPUART1_CTS,
TSC_G1_IO2,
SAI2_SCK_A,
TIM15_CH1N,
EVENTOUT

-

53 K11 K11 75 75 H3 M13 M13 50 71 K10 H3 H3 M12 PB14 I/O FT_fl -

TIM1_CH2N,
TIM8_CH2N,
I2C2_SDA,

SPI2_MISO,
DFSDM1_DATIN2,
USART3_RTS_DE,

TSC_G1_IO3,
SAI2_MCLK_A,

TIM15_CH1,
EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
95/307

54 K10 K10 76 76 J3 M12 M12 51 72 J9 J3 J3 L10 PB15 I/O FT -

RTC_REFIN,
TIM1_CH3N,
TIM8_CH3N,
SPI2_MOSI,

DFSDM1_CKIN2,
TSC_G1_IO4,
SAI2_SD_A,
TIM15_CH2,
EVENTOUT

-

- - - - - M2 L12 L12 - - - M2 M2 - VDD S - - - -

- - - - - - - - 52 73 - - - M13 VDDDS
I S - - - -

- - - - - - L13 L13 - - - - - - VSS S - - - -

- - - - - - - - 53 74 L12 L3 L3 L13 VCAPD
SI S - - - -

- - - - - - - - 54 75 K11 L1 L1 L11 DSI_D0
P I/O - (3) - -

- - - - - - - - 55 76 K12 L2 L2 L12 DSI_D0
N I/O - (3) - -

- - - - - - - - 56 77 - - - J13 VSSDSI S - - - -

- - - - - - - - 57 78 J11 K1 K1 K11 DSI_CK
P I/O - (3) - -

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

96/307
D

S12023 R
ev 5

- - - - - - - - 58 79 J12 K2 K2 K12 DSI_CK
N I/O - (3) - -

- - - - - - - - 59 80 - - - - VDD12
DSI S - - - -

- - - - - - - - - - H11 J2 J2 J11 DSI_D1
P I/O - (3) - -

- - - - - - - - - - H12 J1 J1 J12 DSI_D1
N I/O - (3) - -

- - - - - - - - - - J10 K3 K3 K13 VSSDSI S - - - -

- - - - - K3 - - - - - - - - VSS S - - - -

- - - - - L3 - - - - - - - - NC - - - - -

- - - - - L1 - - - - - - - - NC - - - - -

- - - - - L2 - - - - - - - - NC - - - - -

- - - - - K1 - - - - - - - - NC - - - - -

- - - - - K2 - - - - - - - - NC - - - - -

- - - - - J2 - - - - - - - - NC - - - - -

- - - - - J1 - - - - - - - - NC - - - - -

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
97/307

55 K9 K9 77 77 H2 L11 L11 60 81 H10 H2 H2 K10 PD8 I/O FT -

USART3_TX,
DCMI_HSYNC,

LCD_R3, FMC_D13,
EVENTOUT

-

56 K8 K8 78 78 H1 L10 L10 61 82 H9 H1 H1 K9 PD9 I/O FT -

USART3_RX,
DCMI_PIXCLK,

LCD_R4, FMC_D14,
SAI2_MCLK_A,

EVENTOUT

-

57 J12 J12 79 79 G5 J13 J13 62 83 H8 G5 G5 J10 PD10 I/O FT -

USART3_CK,
TSC_G6_IO1,

LCD_R5, FMC_D15,
SAI2_SCK_A,
EVENTOUT

-

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

58 J11 J11 80 80 G4 K12 K12 - 84 G11 G4 G4 J9 PD11 I/O FT -

I2C4_SMBA,
USART3_CTS_NSS,

TSC_G6_IO2,
LCD_R6, FMC_A16,

SAI2_SD_A,
LPTIM2_ETR,
EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

98/307
D

S12023 R
ev 5

59 J10 J10 81 81 F4 K11 K11 - 85 G9 F4 F4 J8 PD12 I/O FT_fl -

TIM4_CH1, I2C4_SCL,
USART3_RTS_DE,

TSC_G6_IO3,
LCD_R7, FMC_A17,

SAI2_FS_A,
LPTIM2_IN1,
EVENTOUT

-

60 H12 H12 82 82 G3 K13 K13 - 86 G10 G3 G3 H8 PD13 I/O FT_fl -

TIM4_CH2,
I2C4_SDA,

TSC_G6_IO4,
FMC_A18,

LPTIM2_OUT,
EVENTOUT

-

- - - 83 83 G1 H12 H12 - 87 - G1 G1 H12 VSS S - - - -

- - - 84 84 G2 G13 G13 - 88 G12 G2 G2 H13 VDD S - - - -

61 H11 H11 85 85 F3 K10 K10 63 89 G8 F3 F3 H11 PD14 I/O FT - TIM4_CH3, LCD_B2,
FMC_D0, EVENTOUT -

62 H10 H10 86 86 F1 H11 H11 64 90 G7 F1 F1 H10 PD15 I/O FT - TIM4_CH4, LCD_B3,
FMC_D1, EVENTOUT -

- G10 G10 87 87 F2 J12 J12 - 91 F12 F2 F2 H9 PG2 I/O FT_s -
SPI1_SCK, FMC_A12,

SAI2_SCK_B,
EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
99/307

- F9 F9 88 88 F5 J11 J11 - 92 F7 F5 F5 G8 PG3 I/O FT_s -

SPI1_MISO,
FMC_A13,

SAI2_FS_B,
EVENTOUT

-

- F10 F10 89 89 F6 J10 J10 - 93 F10 F6 F6 G7 PG4 I/O FT_s -

SPI1_MOSI,
FMC_A14,

SAI2_MCLK_B,
EVENTOUT

-

- E9 E9 90 90 F7 J9 J9 - 94 F8 F7 F7 G9 PG5 I/O FT_s -

SPI1_NSS,
LPUART1_CTS,

FMC_A15,
SAI2_SD_B,
EVENTOUT

-

- G4 G4 91 91 E5 G11 G11 - 95 F9 E5 E5 G12 PG6 I/O FT_s -

OCTOSPIM_P1_DQS,
I2C3_SMBA,

LPUART1_RTS_DE,
LCD_R1, DSI_TE,

EVENTOUT

-

- H4 H4 92 92 E1 H10 H10 - 96 E11 E1 E1 G10 PG7 I/O FT_fs -

SAI1_CK1, I2C3_SCL,
OCTOSPIM_P2_DQS,

DFSDM1_CKOUT,
LPUART1_TX,

FMC_INT,
SAI1_MCLK_A,

EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

100/307
D

S12023 R
ev 5

- J6 J6 93 93 E2 H9 H9 - 97 E8 E2 E2 F10 PG8 I/O FT_fs -
I2C3_SDA,

LPUART1_RX,
EVENTOUT

-

- - - 94 94 D12 F13 F13 - - F11 D12 D12 F13 VSS S - - - -

- - - 95 95 E3 F12 F12 - - E12 E3 E3 F12 VDDIO
2 S - - - -

63 E12 E12 96 96 E4 F11 F11 65 98 D12 E4 E4 F11 PC6 I/O FT -

TIM3_CH1,
TIM8_CH1,

DFSDM1_CKIN3,
SDMMC1_D0DIR,

TSC_G4_IO1,
DCMI_D0, LCD_R0,

SDMMC1_D6,
SAI2_MCLK_A,

EVENTOUT

-

64 E11 E11 97 97 E6 G12 G12 66 99 E9 E6 E6 G11 PC7 I/O FT -

TIM3_CH2,
TIM8_CH2,

DFSDM1_DATIN3,
SDMMC1_D123DIR,

TSC_G4_IO2,
DCMI_D1, LCD_R1,

SDMMC1_D7,
SAI2_MCLK_B,

EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
101/307

65 E10 E10 98 98 D1 G10 G10 67 100 E10 D1 D1 F9 PC8 I/O FT -

TIM3_CH3,
TIM8_CH3,

TSC_G4_IO3,
DCMI_D2,

SDMMC1_D0,
EVENTOUT

-

66 D12 D12 99 99 D2 G9 G9 68 101 C12 D2 D2 G13 PC9 I/O FT_fl -

TRACED0,
TIM8_BKIN2,
TIM3_CH4,

TIM8_CH4, DCMI_D3,
I2C3_SDA,

TSC_G4_IO4,
OTG_FS_NOE,
SDMMC1_D1,
SAI2_EXTCLK,

EVENTOUT

-

67 D11 D11 100 100 D3 G8 G8 69 102 D11 D3 D3 E11 PA8 I/O FT_f -

MCO, TIM1_CH1,
SAI1_CK2,

USART1_CK,
OTG_FS_SOF,
SAI1_SCK_A,
LPTIM2_OUT,
EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

102/307
D

S12023 R
ev 5

68 D10 D10 101 101 D4 F10 F10 70 103 D10 D4 D4 E12 PA9 I/O FT_flu -

TIM1_CH2,
SPI2_SCK, DCMI_D0,

USART1_TX,
SAI1_FS_A,
TIM15_BKIN,
EVENTOUT

OTG_FS_VBUS

69 C12 C12 102 102 D5 F9 F9 71 104 C10 D5 D5 D11 PA10 I/O FT_flu -

TIM1_CH3, SAI1_D1,
DCMI_D1,

USART1_RX,
OTG_FS_ID,
SAI1_SD_A,
TIM17_BKIN,
EVENTOUT

-

70 B12 B12 103 103 C1 E13 E13 72 105 B12 C1 C1 E13 PA11 I/O FT_u -

TIM1_CH4,
TIM1_BKIN2,
SPI1_MISO,

USART1_CTS_NSS,
CAN1_RX,

OTG_FS_DM,
EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
103/307

71 A12 A12 104 104 C2 D13 D13 73 106 B11 C2 C2 D13 PA12 I/O FT_u -

TIM1_ETR,
SPI1_MOSI,

USART1_RTS_DE,
CAN1_TX,

OTG_FS_DP,
EVENTOUT

-

72 A11 A11 105 105 B3 A11 A11 74 107 B10 B3 B3 A11

PA13
(JTMS/
SWDIO

)

I/O FT -
(4)

JTMS/SWDIO,
IR_OUT,

OTG_FS_NOE,
SAI1_SD_B,
EVENTOUT

-

73 C11 C11 106 106 B2 E12 E12 75 108 C11 B2 B2 D12 VDDUS
B S - - - -

74 F11 F11 107 107 A1 C12 C12 76 109 A12 A1 A1 C12 VSS S - - - -

75 G11 G11 108 108 B1 C13 C13 77 110 A11 B1 B1 C13 VDD S - - - -

- - - - - - E11 E11 - - - - - - PH6 I/O FT -

I2C2_SMBA,
OCTOSPIM_P2_CLK,

DCMI_D8,
EVENTOUT

-

- - - - - - D12 D12 - - - - - - PH7 I/O FT_f - I2C3_SCL, DCMI_D9,
EVENTOUT -

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

104/307
D

S12023 R
ev 5

- - - - - - D11 D11 - - - - - C11 PH9 I/O FT -

I2C3_SMBA,
OCTOSPIM_P2_IO4,

DCMI_D0,
EVENTOUT

-

- - - - - - B13 B13 - - - - - B13 PH12 I/O FT -

TIM5_CH3,
OCTOSPIM_P2_IO7,

DCMI_D3,
EVENTOUT

-

- - - - - - A13 A13 - - - - - A13 PH14 I/O FT -
TIM8_CH2N,

DCMI_D4,
EVENTOUT

-

- - - - - - B12 B12 - - - - - B12 PH15 I/O FT -

TIM8_CH3N,
OCTOSPIM_P2_IO6,

DCMI_D11,
EVENTOUT

-

- - - - - - A12 A12 - - - - - A12 PI0 I/O FT -

TIM5_CH4,
OCTOSPIM_P1_IO5,

SPI2_NSS,
DCMI_D13,
EVENTOUT

-

- - - - - - C11 C11 - - - - - - PI8 I/O FT -
OCTOSPIM_P2_NCS,

DCMI_D12,
EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
105/307

- - - - - - B11 B11 - - - - - B11 PI1 I/O FT - SPI2_SCK, DCMI_D8,
EVENTOUT -

- - - - - - B10 B10 - - - - - B10 PI2 I/O FT -

TIM8_CH4,
SPI2_MISO,
DCMI_D9,

EVENTOUT

-

- - - - - - C10 C10 - - - - - C10 PI3 I/O FT -

TIM8_ETR,
SPI2_MOSI,
DCMI_D10,
EVENTOUT

-

- - - - - - D10 D10 - - - - - D10 PI4 I/O FT -
TIM8_BKIN,
DCMI_D5,

EVENTOUT
-

- - - - - - E10 E10 - - - - - E10 PI5 I/O FT -

TIM8_CH1,
OCTOSPIM_P2_NCS,

DCMI_VSYNC,
EVENTOUT

-

- - - - - - C9 C9 - - - - - C9 PH13 I/O FT -
TIM8_CH1N,
CAN1_TX,

EVENTOUT
-

- - - - - - B9 B9 - - - - - B9 PI6 I/O FT -

TIM8_CH2,
OCTOSPIM_P2_CLK,

DCMI_D6,
EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

106/307
D

S12023 R
ev 5

76 A10 A10 109 109 A2 A10 A10 78 111 A10 A2 A2 A10

PA14
(JTCK/
SWCLK

)

I/O FT (4)

JTCK/SWCLK,
LPTIM1_OUT,
I2C1_SMBA,
I2C4_SMBA,

OTG_FS_SOF,
SAI1_FS_B,
EVENTOUT

-

77 A9 A9 110 110 A3 A9 A9 79 112 B9 A3 A3 A9 PA15
(JTDI) I/O FT (4)

JTDI, TIM2_CH1,
TIM2_ETR,

USART2_RX,
SPI1_NSS,
SPI3_NSS,

USART3_RTS_DE,
UART4_RTS_DE,

TSC_G3_IO1,
SAI2_FS_B,
EVENTOUT

-

78 B11 B11 111 111 C3 D9 D9 80 113 C9 C3 C3 D9 PC10 I/O FT -

TRACED1, SPI3_SCK,
USART3_TX,
UART4_TX,

TSC_G3_IO2,
DCMI_D8,

SDMMC1_D2,
SAI2_SCK_B,
EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
107/307

79 C10 C10 112 112 C4 E9 E9 81 114 A9 C4 C4 E9 PC11 I/O FT -

DCMI_D2,
OCTOSPIM_P1_NCS,

SPI3_MISO,
USART3_RX,
UART4_RX,

TSC_G3_IO3,
DCMI_D4,

SDMMC1_D3,
SAI2_MCLK_B,

EVENTOUT

-

80 B10 B10 113 113 B4 F8 F8 82 115 D9 B4 B4 F8 PC12 I/O FT -

TRACED3,
SPI3_MOSI,

USART3_CK,
UART5_TX,

TSC_G3_IO4,
DCMI_D9,

SDMMC1_CK,
SAI2_SD_B,
EVENTOUT

-

81 C9 C9 114 114 A4 B8 B8 83 116 C8 A4 A4 B8 PD0 I/O FT -

SPI2_NSS,
DFSDM1_DATIN7,

CAN1_RX, LCD_B4,
FMC_D2, EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

108/307
D

S12023 R
ev 5

82 B9 B9 115 115 C5 C8 C8 84 117 B8 C5 C5 C8 PD1 I/O FT -

SPI2_SCK,
DFSDM1_CKIN7,

CAN1_TX, LCD_B5,
FMC_D3, EVENTOUT

-

83 C8 C8 116 116 B5 D8 D8 85 118 D8 B5 B5 D8 PD2 I/O FT -

TRACED2,
TIM3_ETR,

USART3_RTS_DE,
UART5_RX,
TSC_SYNC,
DCMI_D11,

SDMMC1_CMD,
EVENTOUT

-

84 B8 B8 117 117 D6 E8 E8 86 119 A8 D6 D6 E8 PD3 I/O FT -

SPI2_SCK, DCMI_D5,
SPI2_MISO,

DFSDM1_DATIN0,
USART2_CTS_NSS,

OCTOSPIM_P2_NCS,
LCD_CLK, FMC_CLK,

EVENTOUT

-

85 B7 B7 118 118 C6 C7 C7 87 120 C7 C6 C6 C7 PD4 I/O FT -

SPI2_MOSI,
DFSDM1_CKIN0,

USART2_RTS_DE,
OCTOSPIM_P1_IO4,

FMC_NOE,
EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
109/307

86 A6 A6 119 119 A5 D7 D7 88 121 D7 A5 A5 D7 PD5 I/O FT -

USART2_TX,
OCTOSPIM_P1_IO5,

FMC_NWE,
EVENTOUT

-

- - - 120 120 B6 M3 M3 - 122 - B6 B6 M3 VSS S - - - -

- - - 121 121 A6 A8 A8 - 123 - A6 A6 A8 VDD S - - - -

87 B6 B6 122 122 E7 E7 E7 89 124 B7 E7 E7 E7 PD6 I/O FT -

SAI1_D1, DCMI_D10,
SPI3_MOSI,

DFSDM1_DATIN1,
USART2_RX,

OCTOSPIM_P1_IO6,
LCD_DE,

FMC_NWAIT,
SAI1_SD_A,
EVENTOUT

-

88 A5 A5 123 123 D7 F7 F7 90 125 E7 D7 D7 F7 PD7 I/O FT -

DFSDM1_CKIN1,
USART2_CK,

OCTOSPIM_P1_IO7,
FMC_NCE/FMC_NE1,

EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

110/307
D

S12023 R
ev 5

- D9 D9 124 124 C7 B7 B7 - 126 F6 C7 C7 B7 PG9 I/O FT_s -

OCTOSPIM_P2_IO6,
SPI3_SCK,

USART1_TX,
FMC_NCE/FMC_NE2,

SAI2_SCK_A,
TIM15_CH1N,
EVENTOUT

-

- D8 D8 125 125 B7 D6 D6 - 127 E6 B7 B7 D6 PG10 I/O FT_s -

LPTIM1_IN1,
OCTOSPIM_P2_IO7,

SPI3_MISO,
USART1_RX,

FMC_NE3,
SAI2_FS_A,
TIM15_CH1,
EVENTOUT

-

- G3 G3 126 126 - E6 E6 - 128 - - - E6 PG11 I/O FT_s -

LPTIM1_IN2,
OCTOSPIM_P1_IO5,

SPI3_MOSI,
USART1_CTS_NSS,

SAI2_MCLK_A,
TIM15_CH2,
EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
111/307

- D7 D7 127 127 A7 F6 F6 - 129 D6 A7 A7 F6 PG12 I/O FT_s -

LPTIM1_ETR,
OCTOSPIM_P2_NCS,

SPI3_NSS,
USART1_RTS_DE,

FMC_NE4,
SAI2_SD_A,
EVENTOUT

-

- C7 C7 128 128 D8 G7 G7 - - C6 NC D8 G6 PG13 I/O FT_fs -

I2C1_SDA,
USART1_CK,

LCD_R0, FMC_A24,
EVENTOUT

-

- NC C6 129 129 - G6 G6 - - - - - - PG14 I/O FT_fs -
I2C1_SCL, LCD_R1,

FMC_A25,
EVENTOUT

-

- F7 F7 130 130 - - - - 130 A7 - - - VSS S - - - -

- G7 G7 131 131 A8 B6 B6 - 131 A6 A8 A8 B6 VDDIO
2 S - - - -

- K1 K1 NC 132 - NC C6 - 132 - - - C6 PG15 I/O FT_s -

LPTIM1_OUT,
I2C1_SMBA,

OCTOSPIM_P2_DQS,
DCMI_D13,
EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

112/307
D

S12023 R
ev 5

89 A8 A8 132 133 B8 A6 A6 91 133 B6 B8 B8 A6

PB3
(JTDO/
TRACE
SWO)

I/O FT_la -

JTDO/TRACESWO,
TIM2_CH2,
SPI1_SCK,
SPI3_SCK,

USART1_RTS_DE,
OTG_FS_CRS_SYNC

, SAI1_SCK_B,
EVENTOUT

COMP2_INM

90 A7 A7 133 134 C8 A5 A5 92 134 A5 C8 C8 A5
PB4

(NJTRS
T)

I/O FT_fa (4)

NJTRST, TIM3_CH1,
I2C3_SDA,

SPI1_MISO,
SPI3_MISO,

USART1_CTS_NSS,
UART5_RTS_DE,

TSC_G2_IO1,
DCMI_D12,

SAI1_MCLK_B,
TIM17_BKIN,
EVENTOUT

COMP2_INP

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
113/307

91 C5 C5 134 135 E8 B5 B5 93 135 B5 E8 E8 B5 PB5 I/O FT_la -

LPTIM1_IN1,
TIM3_CH2,

I2C1_SMBA,
SPI1_MOSI,
SPI3_MOSI,

USART1_CK,
UART5_CTS,
TSC_G2_IO2,
DCMI_D10,

COMP2_OUT,
SAI1_SD_B,
TIM16_BKIN,
EVENTOUT

-

92 B5 B5 135 136 C9 C5 C5 94 136 D5 C9 C9 C5 PB6 I/O FT_fa -

LPTIM1_ETR,
TIM4_CH1,

TIM8_BKIN2,
I2C1_SCL, I2C4_SCL,

DFSDM1_DATIN5,
USART1_TX,
TSC_G2_IO3,

DCMI_D5,
SAI1_FS_B,

TIM16_CH1N,
EVENTOUT

COMP2_INP

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

114/307
D

S12023 R
ev 5

93 B4 B4 136 137 A9 D5 D5 95 137 C5 A9 A9 D5 PB7 I/O FT_fla -

LPTIM1_IN2,
TIM4_CH2,
TIM8_BKIN,

I2C1_SDA, I2C4_SDA,
DFSDM1_CKIN5,

USART1_RX,
UART4_CTS,
TSC_G2_IO4,
DCMI_VSYNC,

DSI_TE, FMC_NL,
TIM17_CH1N,
EVENTOUT

COMP2_INM,
PVD_IN

94 A4 A4 137 138 B9 E5 E5 96 138 A4 B9 B9 E5 PH3-
BOOT0 I/O FT - EVENTOUT -

95 A3 A3 138 139 C10 C4 C4 97 139 B4 C10 C10 C4 PB8 I/O FT_fl -

TIM4_CH3,
SAI1_CK1, I2C1_SCL,

DFSDM1_CKOUT,
DFSDM1_DATIN6,
SDMMC1_CKIN,

CAN1_RX, DCMI_D6,
LCD_B1,

SDMMC1_D4,
SAI1_MCLK_A,

TIM16_CH1,
EVENTOUT

-

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
115/307

96 B3 B3 139 140 B10 D4 D4 98 140 A3 B10 B10 D4 PB9 I/O FT_fl -

IR_OUT, TIM4_CH4,
SAI1_D2, I2C1_SDA,

SPI2_NSS,
DFSDM1_CKIN6,
SDMMC1_CDIR,

CAN1_TX, DCMI_D7,
SDMMC1_D5,
SAI1_FS_A,
TIM17_CH1,
EVENTOUT

-

97 C3 C3 140 141 A10 A4 A4 - 141 A2 A10 A10 A4 PE0 I/O FT -

TIM4_ETR, DCMI_D2,
LCD_HSYNC,
FMC_NBL0,
TIM16_CH1,
EVENTOUT

-

98 A2 A2 141 142 A11 B4 B4 - 142 C4 D8 A11 B4 PE1 I/O FT -

DCMI_D3,
LCD_VSYNC,
FMC_NBL1,
TIM17_CH1,
EVENTOUT

-

- C6 - 142 - - C6 - - - - A11 - - VDD12 - - - - -

99 D3 D3 143 143 A12 B3 B3 99 143 A1 A12 A12 B3 VSS S - - - -

100 C4 C4 144 144 B12 A3 A3 100 144 B2 B12 B12 A3 VDD S - - - -

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

116/307
D

S12023 R
ev 5

- - - - - - A2 A2 - - - - - A2 PH2 I/O FT - OCTOSPIM_P1_IO4,
EVENTOUT -

- - - - - - B2 B2 - - - - - B2 PI7 I/O FT - TIM8_CH3, DCMI_D7,
EVENTOUT -

- - - - - - B1 B1 - - - - - B1 PI9 I/O FT -
OCTOSPIM_P2_IO2,

CAN1_RX,
EVENTOUT

-

- - - - - - A1 A1 - - - - - A1 PI10 I/O FT - OCTOSPIM_P2_IO1,
EVENTOUT -

1. PC13, PC14 and PC15 are supplied through the power switch. Since the switch only sinks a limited amount of current
(3 mA), the use of GPIOs PC13 to PC15 in output mode is limited:
- The speed should not exceed 2 MHz with a maximum load of 30 pF
- These GPIOs must not be used as current sources (for example to drive a LED).

2. After a Backup domain power-up, PC13, PC14 and PC15 operate as GPIOs. Their function then depends on the content of the RTC registers which are not reset by the
system reset. For details on how to manage these GPIOs, refer to the Backup domain and RTC register descriptions in the RM0432 reference manual.

3. NC (not-connected) balls must be left unconnected. However, non connected (NC) GPIOS are not bonded. They must be configured by software to output push-pull and
forced to 0 in the output data register to avoid extra current consumption in low-power modes.

4. After reset, these pins are configured as JTAG/SW debug alternate functions, and the internal pull-up on PA15, PA13, PB4 pins and the internal pull-down on PA14 pin are
activated.

Table 15. STM32L4Rxxx pin definitions (continued)
Pin number

Pi
n

na
m

e
(fu

nc
tio

n
af

te
r r

es
et

)

Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

A
lte

rn
at

e
fu

nc
tio

ns

A
dd

iti
on

al
 fu

nc
tio

nsSTM32L4R5xxx, STM32L4R7xxx STM32L4R9xxx

LQ
FP

10
0

U
B

G
A

13
2_

SM
PS

B
G

A
13

2

LQ
FP

14
4_

SM
PS

LQ
FP

14
4

W
LC

SP
14

4

U
FB

G
A

16
9_

SM
PS

U
FB

G
A

16
9

LQ
FP

10
0

LQ
FP

14
4

U
FB

G
A

14
4

W
LC

SP
14

4_
SM

PS

W
LC

SP
14

4

U
FB

G
A

16
9

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
117/307

Table 16. Alternate function AF0 to AF7(1)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

OTG_FS/
SYS_AF

TIM1/2/5/8/L
PTIM1

TIM1/2/3/4/
5

SPI2/SAI1/I2C4/U
SART2/OTG_FS/T
IM1/8/OCTOSPIM

_P1

I2C1/2/3/4/DC
MI

SPI1/2/3/I2C4/DFS
DM1/DCMI/OCTOS

PIM_P1/2

SPI3/I2C3/DFS
DM1/COMP1/O
CTOSPIM_P2

USART1/2/3

Port
A

PA0 - TIM2_CH1 TIM5_CH1 TIM8_ETR - - - USART2_CTS_NSS

PA1 - TIM2_CH2 TIM5_CH2 - I2C1_SMBA SPI1_SCK - USART2_RTS_DE

PA2 - TIM2_CH3 TIM5_CH3 - - - - USART2_TX

PA3 - TIM2_CH4 TIM5_CH4 SAI1_CK1 - - - USART2_RX

PA4 - - - OCTOSPIM_P1_NC
S - SPI1_NSS SPI3_NSS USART2_CK

PA5 - TIM2_CH1 TIM2_ETR TIM8_CH1N - SPI1_SCK - -

PA6 - TIM1_BKIN TIM3_CH1 TIM8_BKIN DCMI_PIXCLK SPI1_MISO - USART3_CTS_NSS

PA7 - TIM1_CH1N TIM3_CH2 TIM8_CH1N I2C3_SCL SPI1_MOSI - -

PA8 MCO TIM1_CH1 - SAI1_CK2 - - - USART1_CK

PA9 - TIM1_CH2 - SPI2_SCK - DCMI_D0 - USART1_TX

PA10 - TIM1_CH3 - SAI1_D1 - DCMI_D1 - USART1_RX

PA11 - TIM1_CH4 TIM1_BKIN2 - - SPI1_MISO - USART1_CTS_NSS

PA12 - TIM1_ETR - - - SPI1_MOSI - USART1_RTS_DE

PA13 JTMS/SW
DIO IR_OUT - - - - - -

PA14 JTCK/SW
CLK LPTIM1_OUT - - I2C1_SMBA I2C4_SMBA - -

PA15 JTDI TIM2_CH1 TIM2_ETR USART2_RX - SPI1_NSS SPI3_NSS USART3_RTS_DE

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

118/307
D

S12023 R
ev 5

Port
B

PB0 - TIM1_CH2N TIM3_CH3 TIM8_CH2N - SPI1_NSS - USART3_CK

PB1 - TIM1_CH3N TIM3_CH4 TIM8_CH3N - - DFSDM1_DATIN0 USART3_RTS_DE

PB2 RTC_OUT LPTIM1_OUT - - I2C3_SMBA - DFSDM1_CKIN0 -

PB3 JTDO/TRA
CESWO TIM2_CH2 - - - SPI1_SCK SPI3_SCK USART1_RTS_DE

PB4 NJTRST - TIM3_CH1 - I2C3_SDA SPI1_MISO SPI3_MISO USART1_CTS_NSS

PB5 - LPTIM1_IN1 TIM3_CH2 - I2C1_SMBA SPI1_MOSI SPI3_MOSI USART1_CK

PB6 - LPTIM1_ETR TIM4_CH1 TIM8_BKIN2 I2C1_SCL I2C4_SCL DFSDM1_DATIN5 USART1_TX

PB7 - LPTIM1_IN2 TIM4_CH2 TIM8_BKIN I2C1_SDA I2C4_SDA DFSDM1_CKIN5 USART1_RX

PB8 - - TIM4_CH3 SAI1_CK1 I2C1_SCL DFSDM1_CKOUT DFSDM1_DATIN6 -

PB9 - IR_OUT TIM4_CH4 SAI1_D2 I2C1_SDA SPI2_NSS DFSDM1_CKIN6 -

PB10 - TIM2_CH3 - I2C4_SCL I2C2_SCL SPI2_SCK DFSDM1_DATIN7 USART3_TX

PB11 - TIM2_CH4 - I2C4_SDA I2C2_SDA - DFSDM1_CKIN7 USART3_RX

PB12 - TIM1_BKIN - TIM1_BKIN I2C2_SMBA SPI2_NSS DFSDM1_DATIN1 USART3_CK

PB13 - TIM1_CH1N - - I2C2_SCL SPI2_SCK DFSDM1_CKIN1 USART3_CTS_NSS

PB14 - TIM1_CH2N - TIM8_CH2N I2C2_SDA SPI2_MISO DFSDM1_DATIN2 USART3_RTS_DE

PB15 RTC_
REFIN TIM1_CH3N - TIM8_CH3N - SPI2_MOSI DFSDM1_CKIN2 -

Table 16. Alternate function AF0 to AF7(1) (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

OTG_FS/
SYS_AF

TIM1/2/5/8/L
PTIM1

TIM1/2/3/4/
5

SPI2/SAI1/I2C4/U
SART2/OTG_FS/T
IM1/8/OCTOSPIM

_P1

I2C1/2/3/4/DC
MI

SPI1/2/3/I2C4/DFS
DM1/DCMI/OCTOS

PIM_P1/2

SPI3/I2C3/DFS
DM1/COMP1/O
CTOSPIM_P2

USART1/2/3

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
119/307

Port
C

PC0 - LPTIM1_IN1 - - I2C3_SCL - DFSDM1_DATIN4 -

PC1 TRACED0 LPTIM1_OUT - SPI2_MOSI I2C3_SDA - DFSDM1_CKIN4 -

PC2 - LPTIM1_IN2 - - - SPI2_MISO DFSDM1_CKOUT -

PC3 - LPTIM1_ETR - SAI1_D1 - SPI2_MOSI - -

PC4 - - - - - - - USART3_TX

PC5 - - - SAI1_D3 - - - USART3_RX

PC6 - - TIM3_CH1 TIM8_CH1 - - DFSDM1_CKIN3 -

PC7 - - TIM3_CH2 TIM8_CH2 - - DFSDM1_DATIN3 -

PC8 - - TIM3_CH3 TIM8_CH3 - - - -

PC9 TRACED0 TIM8_BKIN2 TIM3_CH4 TIM8_CH4 DCMI_D3 - I2C3_SDA -

PC10 TRACED1 - - - - - SPI3_SCK USART3_TX

PC11 - - - - DCMI_D2 OCTOSPIM_P1_NCS SPI3_MISO USART3_RX

PC12 TRACED3 - - - - - SPI3_MOSI USART3_CK

PC13 - - - - - - - -

PC14 - - - - - - - -

PC15 - - - - - - - -

Table 16. Alternate function AF0 to AF7(1) (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

OTG_FS/
SYS_AF

TIM1/2/5/8/L
PTIM1

TIM1/2/3/4/
5

SPI2/SAI1/I2C4/U
SART2/OTG_FS/T
IM1/8/OCTOSPIM

_P1

I2C1/2/3/4/DC
MI

SPI1/2/3/I2C4/DFS
DM1/DCMI/OCTOS

PIM_P1/2

SPI3/I2C3/DFS
DM1/COMP1/O
CTOSPIM_P2

USART1/2/3

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

120/307
D

S12023 R
ev 5

Port
D

PD0 - - - - - SPI2_NSS DFSDM1_DATIN7 -

PD1 - - - - - SPI2_SCK DFSDM1_CKIN7 -

PD2 TRACED2 - TIM3_ETR - - - - USART3_RTS_DE

PD3 - - - SPI2_SCK DCMI_D5 SPI2_MISO DFSDM1_DATIN0 USART2_CTS_NSS

PD4 - - - - - SPI2_MOSI DFSDM1_CKIN0 USART2_RTS_DE

PD5 - - - - - - - USART2_TX

PD6 - - - SAI1_D1 DCMI_D10 SPI3_MOSI DFSDM1_DATIN1 USART2_RX

PD7 - - - - - - DFSDM1_CKIN1 USART2_CK

PD8 - - - - - - - USART3_TX

PD9 - - - - - - - USART3_RX

PD10 - - - - - - - USART3_CK

PD11 - - - - I2C4_SMBA - - USART3_CTS_NSS

PD12 - - TIM4_CH1 - I2C4_SCL - - USART3_RTS_DE

PD13 - - TIM4_CH2 - I2C4_SDA - - -

PD14 - - TIM4_CH3 - - - - -

PD15 - - TIM4_CH4 - - - - -

Table 16. Alternate function AF0 to AF7(1) (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

OTG_FS/
SYS_AF

TIM1/2/5/8/L
PTIM1

TIM1/2/3/4/
5

SPI2/SAI1/I2C4/U
SART2/OTG_FS/T
IM1/8/OCTOSPIM

_P1

I2C1/2/3/4/DC
MI

SPI1/2/3/I2C4/DFS
DM1/DCMI/OCTOS

PIM_P1/2

SPI3/I2C3/DFS
DM1/COMP1/O
CTOSPIM_P2

USART1/2/3

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
121/307

Port
E

PE0 - - TIM4_ETR - - - - -

PE1 - - - - - - - -

PE2 TRACECK - TIM3_ETR SAI1_CK1 - - - -

PE3 TRACED0 - TIM3_CH1 OCTOSPIM_P1_DQ
S - - - -

PE4 TRACED1 - TIM3_CH2 SAI1_D2 - - DFSDM1_DATIN3 -

PE5 TRACED2 - TIM3_CH3 SAI1_CK2 - - DFSDM1_CKIN3 -

PE6 TRACED3 - TIM3_CH4 SAI1_D1 - - - -

PE7 - TIM1_ETR - - - - DFSDM1_DATIN2 -

PE8 - TIM1_CH1N - - - - DFSDM1_CKIN2 -

PE9 - TIM1_CH1 - - - - DFSDM1_CKOUT -

PE10 - TIM1_CH2N - - - - DFSDM1_DATIN4 -

PE11 - TIM1_CH2 - - - - DFSDM1_CKIN4 -

PE12 - TIM1_CH3N - - - SPI1_NSS DFSDM1_DATIN5 -

PE13 - TIM1_CH3 - - - SPI1_SCK DFSDM1_CKIN5 -

PE14 - TIM1_CH4 TIM1_BKIN2 TIM1_BKIN2 - SPI1_MISO - -

PE15 - TIM1_BKIN - TIM1_BKIN - SPI1_MOSI - -

Table 16. Alternate function AF0 to AF7(1) (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

OTG_FS/
SYS_AF

TIM1/2/5/8/L
PTIM1

TIM1/2/3/4/
5

SPI2/SAI1/I2C4/U
SART2/OTG_FS/T
IM1/8/OCTOSPIM

_P1

I2C1/2/3/4/DC
MI

SPI1/2/3/I2C4/DFS
DM1/DCMI/OCTOS

PIM_P1/2

SPI3/I2C3/DFS
DM1/COMP1/O
CTOSPIM_P2

USART1/2/3

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

122/307
D

S12023 R
ev 5

Port
F

PF0 - - - - I2C2_SDA OCTOSPIM_P2_IO0 - -

PF1 - - - - I2C2_SCL OCTOSPIM_P2_IO1 - -

PF2 - - - - I2C2_SMBA OCTOSPIM_P2_IO2 - -

PF3 - - - - - OCTOSPIM_P2_IO3 - -

PF4 - - - - - OCTOSPIM_P2_CLK - -

PF5 - - - - - - - -

PF6 - TIM5_ETR TIM5_CH1 - - - - -

PF7 - - TIM5_CH2 - - - - -

PF8 - - TIM5_CH3 - - - - -

PF9 - - TIM5_CH4 - - - - -

PF10 - - - OCTOSPIM_P1_CLK - - DFSDM1_CKOUT -

PF11 - - - - - - - -

PF12 - - - - - OCTOSPIM_P2_DQS - -

PF13 - - - - I2C4_SMBA - DFSDM1_DATIN6 -

PF14 - - - - I2C4_SCL - DFSDM1_CKIN6 -

PF15 - - - - I2C4_SDA - - -

Table 16. Alternate function AF0 to AF7(1) (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

OTG_FS/
SYS_AF

TIM1/2/5/8/L
PTIM1

TIM1/2/3/4/
5

SPI2/SAI1/I2C4/U
SART2/OTG_FS/T
IM1/8/OCTOSPIM

_P1

I2C1/2/3/4/DC
MI

SPI1/2/3/I2C4/DFS
DM1/DCMI/OCTOS

PIM_P1/2

SPI3/I2C3/DFS
DM1/COMP1/O
CTOSPIM_P2

USART1/2/3

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
123/307

Port
G

PG0 - - - - - OCTOSPIM_P2_IO4 - -

PG1 - - - - - OCTOSPIM_P2_IO5 - -

PG2 - - - - - SPI1_SCK - -

PG3 - - - - - SPI1_MISO - -

PG4 - - - - - SPI1_MOSI - -

PG5 - - - - - SPI1_NSS - -

PG6 - - - OCTOSPIM_P1_DQ
S I2C3_SMBA - - -

PG7 - - - SAI1_CK1 I2C3_SCL OCTOSPIM_P2_DQS DFSDM1_CKOUT -

PG8 - - - - I2C3_SDA - - -

PG9 - - - - - OCTOSPIM_P2_IO6 SPI3_SCK USART1_TX

PG10 - LPTIM1_IN1 - - - OCTOSPIM_P2_IO7 SPI3_MISO USART1_RX

PG11 - LPTIM1_IN2 - OCTOSPIM_P1_IO5 - - SPI3_MOSI USART1_CTS_NSS

PG12 - LPTIM1_ETR - - - OCTOSPIM_P2_NCS SPI3_NSS USART1_RTS_DE

PG13 - - - - I2C1_SDA - - USART1_CK

PG14 - - - - I2C1_SCL - - -

PG15 - LPTIM1_OUT - - I2C1_SMBA OCTOSPIM_P2_DQS - -

Table 16. Alternate function AF0 to AF7(1) (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

OTG_FS/
SYS_AF

TIM1/2/5/8/L
PTIM1

TIM1/2/3/4/
5

SPI2/SAI1/I2C4/U
SART2/OTG_FS/T
IM1/8/OCTOSPIM

_P1

I2C1/2/3/4/DC
MI

SPI1/2/3/I2C4/DFS
DM1/DCMI/OCTOS

PIM_P1/2

SPI3/I2C3/DFS
DM1/COMP1/O
CTOSPIM_P2

USART1/2/3

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

124/307
D

S12023 R
ev 5

Port
H

PH0 - - - - - - - -

PH1 - - - - - - - -

PH2 - - - OCTOSPIM_P1_IO4 - - - -

PH3 - - - - - - - -

PH4 - - - - I2C2_SCL OCTOSPIM_P2_DQS - -

PH5 - - - - I2C2_SDA - - -

PH6 - - - - I2C2_SMBA OCTOSPIM_P2_CLK - -

PH7 - - - - I2C3_SCL - - -

PH8 - - - - I2C3_SDA OCTOSPIM_P2_IO3 - -

PH9 - - - - I2C3_SMBA OCTOSPIM_P2_IO4 - -

PH10 - - TIM5_CH1 - - OCTOSPIM_P2_IO5 - -

PH11 - - TIM5_CH2 - - OCTOSPIM_P2_IO6 - -

PH12 - - TIM5_CH3 - - OCTOSPIM_P2_IO7 - -

PH13 - - - TIM8_CH1N - - - -

PH14 - - - TIM8_CH2N - - - -

PH15 - - - TIM8_CH3N - OCTOSPIM_P2_IO6 - -

Table 16. Alternate function AF0 to AF7(1) (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

OTG_FS/
SYS_AF

TIM1/2/5/8/L
PTIM1

TIM1/2/3/4/
5

SPI2/SAI1/I2C4/U
SART2/OTG_FS/T
IM1/8/OCTOSPIM

_P1

I2C1/2/3/4/DC
MI

SPI1/2/3/I2C4/DFS
DM1/DCMI/OCTOS

PIM_P1/2

SPI3/I2C3/DFS
DM1/COMP1/O
CTOSPIM_P2

USART1/2/3

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
125/307

Port I

PI0 - - TIM5_CH4 OCTOSPIM_P1_IO5 - SPI2_NSS - -

PI1 - - - - - SPI2_SCK - -

PI2 - - - TIM8_CH4 - SPI2_MISO - -

PI3 - - - TIM8_ETR - SPI2_MOSI - -

PI4 - - - TIM8_BKIN - - - -

PI5 - - - TIM8_CH1 - OCTOSPIM_P2_NCS - -

PI6 - - - TIM8_CH2 - OCTOSPIM_P2_CLK - -

PI7 - - - TIM8_CH3 - - - -

PI8 - - - - - OCTOSPIM_P2_NCS - -

PI9 - - - - - OCTOSPIM_P2_IO2 - -

PI10 - - - - - OCTOSPIM_P2_IO1 - -

PI11 - - - - - OCTOSPIM_P2_IO0 - -

1. Refer to Table 17 for AF8 to AF15.

Table 16. Alternate function AF0 to AF7(1) (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

OTG_FS/
SYS_AF

TIM1/2/5/8/L
PTIM1

TIM1/2/3/4/
5

SPI2/SAI1/I2C4/U
SART2/OTG_FS/T
IM1/8/OCTOSPIM

_P1

I2C1/2/3/4/DC
MI

SPI1/2/3/I2C4/DFS
DM1/DCMI/OCTOS

PIM_P1/2

SPI3/I2C3/DFS
DM1/COMP1/O
CTOSPIM_P2

USART1/2/3

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

126/307
D

S12023 R
ev 5

Table 17. Alternate function AF8 to AF15(1)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

UART4/5/
LPUART1/

CAN2
CAN1/TSC OTG_FS/DCMI/

OCTOSPI_P1/P2 LCD
SDMMC/

COMP1/2/
FMC

SAI1/2 TIM2/15/16/17/
LPTIM2 EVENOUT

Port A

PA0 UART4_TX - - - - SAI1_EXTCLK TIM2_ETR EVENTOUT

PA1 UART4_RX - OCTOSPIM_P1_DQS - - - TIM15_CH1N EVENTOUT

PA2 LPUART1_TX - OCTOSPIM_P1_NCS - - SAI2_EXTCLK TIM15_CH1 EVENTOUT

PA3 LPUART1_RX - OCTOSPIM_P1_CLK - - SAI1_MCLK_A TIM15_CH2 EVENTOUT

PA4 - - DCMI_HSYNC - - SAI1_FS_B LPTIM2_OUT EVENTOUT

PA5 - - - - - - LPTIM2_ETR EVENTOUT

PA6 LPUART1_CT
S - OCTOSPIM_P1_IO3 - TIM1_BKIN TIM8_BKIN TIM16_CH1 EVENTOUT

PA7 - - OCTOSPIM_P1_IO2 - - - TIM17_CH1 EVENTOUT

PA8 - - OTG_FS_SOF - - SAI1_SCK_A LPTIM2_OUT EVENTOUT

PA9 - - - - - SAI1_FS_A TIM15_BKIN EVENTOUT

PA10 - - OTG_FS_ID - - SAI1_SD_A TIM17_BKIN EVENTOUT

PA11 - CAN1_RX OTG_FS_DM - TIM1_BKIN2 - - EVENTOUT

PA12 - CAN1_TX OTG_FS_DP - - - - EVENTOUT

PA13 - - OTG_FS_NOE - - SAI1_SD_B - EVENTOUT

PA14 - - OTG_FS_SOF - - SAI1_FS_B - EVENTOUT

PA15 UART4_RTS_
DE TSC_G3_IO1 - - - SAI2_FS_B - EVENTOUT

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
127/307

Port B

PB0 - - OCTOSPIM_P1_IO1 - COMP1_OUT SAI1_EXTCLK - EVENTOUT

PB1 LPUART1_
RTS_DE - OCTOSPIM_P1_IO0 - - - LPTIM2_IN1 EVENTOUT

PB2 - - OCTOSPIM_P1_DQS LCD_B1 - - - EVENTOUT

PB3 - - OTG_FS_CRS_SYNC - - SAI1_SCK_B - EVENTOUT

PB4 UART5_RTS_
DE TSC_G2_IO1 DCMI_D12 - - SAI1_MCLK_B TIM17_BKIN EVENTOUT

PB5 UART5_CTS TSC_G2_IO2 DCMI_D10 - COMP2_OUT SAI1_SD_B TIM16_BKIN EVENTOUT

PB6 - TSC_G2_IO3 DCMI_D5 - TIM8_BKIN2 SAI1_FS_B TIM16_CH1N EVENTOUT

PB7 UART4_CTS TSC_G2_IO4 DCMI_VSYNC DSI_TE FMC_NL TIM8_BKIN TIM17_CH1N EVENTOUT

PB8 SDMMC1_
CKIN CAN1_RX DCMI_D6 LCD_B1 SDMMC1_D4 SAI1_MCLK_A TIM16_CH1 EVENTOUT

PB9 SDMMC1_
CDIR CAN1_TX DCMI_D7 - SDMMC1_D5 SAI1_FS_A TIM17_CH1 EVENTOUT

PB10 LPUART1_RX TSC_SYNC OCTOSPIM_P1_CLK - COMP1_OUT SAI1_SCK_A - EVENTOUT

PB11 LPUART1_TX - OCTOSPIM_P1_NCS DSI_TE COMP2_OUT - - EVENTOUT

PB12 LPUART1_RT
S_DE TSC_G1_IO1 - - - SAI2_FS_A TIM15_BKIN EVENTOUT

PB13 LPUART1_CT
S TSC_G1_IO2 - - - SAI2_SCK_A TIM15_CH1N EVENTOUT

PB14 - TSC_G1_IO3 - - - SAI2_MCLK_A TIM15_CH1 EVENTOUT

PB15 - TSC_G1_IO4 - - - SAI2_SD_A TIM15_CH2 EVENTOUT

Table 17. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

UART4/5/
LPUART1/

CAN2
CAN1/TSC OTG_FS/DCMI/

OCTOSPI_P1/P2 LCD
SDMMC/

COMP1/2/
FMC

SAI1/2 TIM2/15/16/17/
LPTIM2 EVENOUT

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

128/307
D

S12023 R
ev 5 Port C

PC0 LPUART1_RX - - - - SAI2_FS_A LPTIM2_IN1 EVENTOUT

PC1 LPUART1_TX - OCTOSPIM_P1_IO4 - - SAI1_SD_A - EVENTOUT

PC2 - - OCTOSPIM_P1_IO5 - - - - EVENTOUT

PC3 - - OCTOSPIM_P1_IO6 - - SAI1_SD_A LPTIM2_ETR EVENTOUT

PC4 - - OCTOSPIM_P1_IO7 - - - - EVENTOUT

PC5 - - - - - - - EVENTOUT

PC6 SDMMC1_
D0DIR TSC_G4_IO1 DCMI_D0 LCD_R0 SDMMC1_D6 SAI2_MCLK_A - EVENTOUT

PC7 SDMMC1_
D123DIR TSC_G4_IO2 DCMI_D1 LCD_R1 SDMMC1_D7 SAI2_MCLK_B - EVENTOUT

PC8 - TSC_G4_IO3 DCMI_D2 - SDMMC1_D0 - - EVENTOUT

PC9 - TSC_G4_IO4 OTG_FS_NOE - SDMMC1_D1 SAI2_EXTCLK TIM8_BKIN2 EVENTOUT

PC10 UART4_TX TSC_G3_IO2 DCMI_D8 - SDMMC1_D2 SAI2_SCK_B - EVENTOUT

PC11 UART4_RX TSC_G3_IO3 DCMI_D4 - SDMMC1_D3 SAI2_MCLK_B - EVENTOUT

PC12 UART5_TX TSC_G3_IO4 DCMI_D9 - SDMMC1_CK SAI2_SD_B - EVENTOUT

PC13 - - - - - - - EVENTOUT

PC14 - - - - - - - EVENTOUT

PC15 - - - - - - - EVENTOUT

Table 17. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

UART4/5/
LPUART1/

CAN2
CAN1/TSC OTG_FS/DCMI/

OCTOSPI_P1/P2 LCD
SDMMC/

COMP1/2/
FMC

SAI1/2 TIM2/15/16/17/
LPTIM2 EVENOUT

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
129/307

Port D

PD0 - CAN1_RX - LCD_B4 FMC_D2 - - EVENTOUT

PD1 - CAN1_TX - LCD_B5 FMC_D3 - - EVENTOUT

PD2 UART5_RX TSC_SYNC DCMI_D11 - SDMMC1_CM
D - - EVENTOUT

PD3 - - OCTOSPIM_P2_NCS LCD_CLK FMC_CLK - - EVENTOUT

PD4 - - OCTOSPIM_P1_IO4 - FMC_NOE - - EVENTOUT

PD5 - - OCTOSPIM_P1_IO5 - FMC_NWE - - EVENTOUT

PD6 - - OCTOSPIM_P1_IO6 LCD_DE FMC_NWAIT SAI1_SD_A - EVENTOUT

PD7 - - OCTOSPIM_P1_IO7 - FMC_NCE/FM
C_NE1 - - EVENTOUT

PD8 - - DCMI_HSYNC LCD_R3 FMC_D13 - - EVENTOUT

PD9 - - DCMI_PIXCLK LCD_R4 FMC_D14 SAI2_MCLK_A - EVENTOUT

PD10 - TSC_G6_IO1 - LCD_R5 FMC_D15 SAI2_SCK_A - EVENTOUT

PD11 - TSC_G6_IO2 - LCD_R6 FMC_A16 SAI2_SD_A LPTIM2_ETR EVENTOUT

PD12 - TSC_G6_IO3 - LCD_R7 FMC_A17 SAI2_FS_A LPTIM2_IN1 EVENTOUT

PD13 - TSC_G6_IO4 - - FMC_A18 - LPTIM2_OUT EVENTOUT

PD14 - - - LCD_B2 FMC_D0 - - EVENTOUT

PD15 - - - LCD_B3 FMC_D1 - - EVENTOUT

Table 17. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

UART4/5/
LPUART1/

CAN2
CAN1/TSC OTG_FS/DCMI/

OCTOSPI_P1/P2 LCD
SDMMC/

COMP1/2/
FMC

SAI1/2 TIM2/15/16/17/
LPTIM2 EVENOUT

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

130/307
D

S12023 R
ev 5

Port E

PE0 - - DCMI_D2 LCD_HSYNC FMC_NBL0 - TIM16_CH1 EVENTOUT

PE1 - - DCMI_D3 LCD_VSYNC FMC_NBL1 - TIM17_CH1 EVENTOUT

PE2 - TSC_G7_IO1 - LCD_R0 FMC_A23 SAI1_MCLK_A - EVENTOUT

PE3 - TSC_G7_IO2 - LCD_R1 FMC_A19 SAI1_SD_B - EVENTOUT

PE4 - TSC_G7_IO3 DCMI_D4 LCD_B0 FMC_A20 SAI1_FS_A - EVENTOUT

PE5 - TSC_G7_IO4 DCMI_D6 LCD_G0 FMC_A21 SAI1_SCK_A - EVENTOUT

PE6 - - DCMI_D7 LCD_G1 FMC_A22 SAI1_SD_A - EVENTOUT

PE7 - - - LCD_B6 FMC_D4 SAI1_SD_B - EVENTOUT

PE8 - - - LCD_B7 FMC_D5 SAI1_SCK_B - EVENTOUT

PE9 - - - LCD_G2 FMC_D6 SAI1_FS_B - EVENTOUT

PE10 - TSC_G5_IO1 OCTOSPIM_P1_CLK LCD_G3 FMC_D7 SAI1_MCLK_B - EVENTOUT

PE11 - TSC_G5_IO2 OCTOSPIM_P1_NCS LCD_G4 FMC_D8 - - EVENTOUT

PE12 - TSC_G5_IO3 OCTOSPIM_1_IO0 LCD_G5 FMC_D9 - - EVENTOUT

PE13 - TSC_G5_IO4 OCTOSPIM_P1_IO1 LCD_G6 FMC_D10 - - EVENTOUT

PE14 - - OCTOSPIM_P1_IO2 LCD_G7 FMC_D11 - - EVENTOUT

PE15 - - OCTOSPIM_P1_IO3 LCD_R2 FMC_D12 - - EVENTOUT

Table 17. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

UART4/5/
LPUART1/

CAN2
CAN1/TSC OTG_FS/DCMI/

OCTOSPI_P1/P2 LCD
SDMMC/

COMP1/2/
FMC

SAI1/2 TIM2/15/16/17/
LPTIM2 EVENOUT

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
131/307

Port F

PF0 - - - - FMC_A0 - - EVENTOUT

PF1 - - - - FMC_A1 - - EVENTOUT

PF2 - - - - FMC_A2 - - EVENTOUT

PF3 - - - - FMC_A3 - - EVENTOUT

PF4 - - - - FMC_A4 - - EVENTOUT

PF5 - - - - FMC_A5 - - EVENTOUT

PF6 - - OCTOSPIM_P1_IO3 - - SAI1_SD_B - EVENTOUT

PF7 - - OCTOSPIM_P1_IO2 - - SAI1_MCLK_B - EVENTOUT

PF8 - - OCTOSPIM_P1_IO0 - - SAI1_SCK_B - EVENTOUT

PF9 - - OCTOSPIM_P1_IO1 - - SAI1_FS_B TIM15_CH1 EVENTOUT

PF10 - - DCMI_D11 - - SAI1_D3 TIM15_CH2 EVENTOUT

PF11 - LCD_DE DCMI_D12 DSI_TE - - - EVENTOUT

PF12 - - - LCD_B0 FMC_A6 - - EVENTOUT

PF13 - - - LCD_B1 FMC_A7 - - EVENTOUT

PF14 - TSC_G8_IO1 - LCD_G0 FMC_A8 - - EVENTOUT

PF15 - TSC_G8_IO2 - LCD_G1 FMC_A9 - - EVENTOUT

Table 17. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

UART4/5/
LPUART1/

CAN2
CAN1/TSC OTG_FS/DCMI/

OCTOSPI_P1/P2 LCD
SDMMC/

COMP1/2/
FMC

SAI1/2 TIM2/15/16/17/
LPTIM2 EVENOUT

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

132/307
D

S12023 R
ev 5

Port G

PG0 - TSC_G8_IO3 - - FMC_A10 - - EVENTOUT

PG1 - TSC_G8_IO4 - - FMC_A11 - - EVENTOUT

PG2 - - - - FMC_A12 SAI2_SCK_B - EVENTOUT

PG3 - - - - FMC_A13 SAI2_FS_B - EVENTOUT

PG4 - - - - FMC_A14 SAI2_MCLK_B - EVENTOUT

PG5 LPUART1_CT
S - - - FMC_A15 SAI2_SD_B - EVENTOUT

PG6 LPUART1_RT
S_DE LCD_R1 - DSI_TE - - - EVENTOUT

PG7 LPUART1_TX - - - FMC_INT SAI1_MCLK_A - EVENTOUT

PG8 LPUART1_RX - - - - - - EVENTOUT

PG9 - - - - FMC_NCE/FM
C_NE2 SAI2_SCK_A TIM15_CH1N EVENTOUT

PG10 - - - - FMC_NE3 SAI2_FS_A TIM15_CH1 EVENTOUT

PG11 - - - - - SAI2_MCLK_A TIM15_CH2 EVENTOUT

PG12 - - - - FMC_NE4 SAI2_SD_A - EVENTOUT

PG13 - - - LCD_R0 FMC_A24 - - EVENTOUT

PG14 - - - LCD_R1 FMC_A25 - - EVENTOUT

PG15 - - DCMI_D13 - - - - EVENTOUT

Table 17. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

UART4/5/
LPUART1/

CAN2
CAN1/TSC OTG_FS/DCMI/

OCTOSPI_P1/P2 LCD
SDMMC/

COMP1/2/
FMC

SAI1/2 TIM2/15/16/17/
LPTIM2 EVENOUT

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Pinouts and pin description

D
S12023 R

ev 5
133/307

Port H

PH0 - - - - - - - EVENTOUT

PH1 - - - - - - - EVENTOUT

PH2 - - - - - - - EVENTOUT

PH3 - - - - - - - EVENTOUT

PH4 - - - - - - - EVENTOUT

PH5 - - DCMI_PIXCLK - - - - EVENTOUT

PH6 - - DCMI_D8 - - - - EVENTOUT

PH7 - - DCMI_D9 - - - - EVENTOUT

PH8 - - DCMI_HSYNC - - - - EVENTOUT

PH9 - - DCMI_D0 - - - - EVENTOUT

PH10 - - DCMI_D1 - - - - EVENTOUT

PH11 - - DCMI_D2 - - - - EVENTOUT

PH12 - - DCMI_D3 - - - - EVENTOUT

PH13 - CAN1_TX - - - - - EVENTOUT

PH14 - - DCMI_D4 - - - - EVENTOUT

PH15 - - DCMI_D11 - - - - EVENTOUT

Table 17. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

UART4/5/
LPUART1/

CAN2
CAN1/TSC OTG_FS/DCMI/

OCTOSPI_P1/P2 LCD
SDMMC/

COMP1/2/
FMC

SAI1/2 TIM2/15/16/17/
LPTIM2 EVENOUT

Pinouts and pin description
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

134/307
D

S12023 R
ev 5

Port I

PI0 - - DCMI_D13 - - - - EVENTOUT

PI1 - - DCMI_D8 - - - - EVENTOUT

PI2 - - DCMI_D9 - - - - EVENTOUT

PI3 - - DCMI_D10 - - - - EVENTOUT

PI4 - - DCMI_D5 - - - - EVENTOUT

PI5 - - DCMI_VSYNC - - - - EVENTOUT

PI6 - - DCMI_D6 - - - - EVENTOUT

PI7 - - DCMI_D7 - - - - EVENTOUT

PI8 - - DCMI_D12 - - - - EVENTOUT

PI9 - CAN1_RX - - - - - EVENTOUT

PI10 - - - - - - - EVENTOUT

PI11 - - - - - - - EVENTOUT

1. Refer to Table 16 for AF0 to AF7.

Table 17. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

UART4/5/
LPUART1/

CAN2
CAN1/TSC OTG_FS/DCMI/

OCTOSPI_P1/P2 LCD
SDMMC/

COMP1/2/
FMC

SAI1/2 TIM2/15/16/17/
LPTIM2 EVENOUT

DS12023 Rev 5 135/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Memory mapping

135

5 Memory mapping

 For memory map and peripheral register boundary addresses refer to the corresponding
section of reference manual RM0432.

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

136/307 DS12023 Rev 5

6 Electrical characteristics

6.1 Parameter conditions
Unless otherwise specified, all voltages are referenced to VSS.

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

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

6.1.2 Typical values
Unless otherwise specified, typical data are based on TA = 25 °C, VDD = VDDA = 3 V. They
are given only as design guidelines and are not tested.

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

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

6.1.4 Loading capacitor
The loading conditions used for pin parameter measurement are shown in Figure 23.

6.1.5 Pin input voltage
The input voltage measurement on a pin of the device is described in Figure 24.

Figure 23. Pin loading conditions Figure 24. Pin input voltage

MS19210V1

MCU pin

C = 50 pF

MS19211V1

MCU pin

VIN

DS12023 Rev 5 137/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

6.1.6 Power supply scheme

Figure 25. Power supply scheme

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

MSv47759V1

VDDIO2

VDD

Le
ve

l s
hi

fte
r

IO
logic

Kernel logic
(CPU, Digital
& Memories)

Backup circuitry
(LSE, RTC,

Backup registers)

IN

OUT

Regulator

GPIOs

1.55 – 3.6 V

IN

OUT

GPIOs

n x 100 nF

+1 x 4.7 μF

m x100 nF

Le
ve

l s
hi

fte
r

IO
logic

+4.7 μF

m x VDDIO2

m x VSS

n x VSS

n x VDD

VBAT

VCORE

Power switch

VDDIO2

VDDIO1

ADCs/
DACs/
OPAMPs/
COMPs/
VREFBUF

VREF+

VREF-

VDDA

10 nF
+1 μF

VDDA

VSSA

VREF

100 nF +1 μF

VDD

VDDDSI

VCAPDSI
DSI

Voltage regulator

VDD12DSI DSI PHY

2.2 uF

1.05 – 1.32 V

2 x VDD12

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

138/307 DS12023 Rev 5

6.1.7 Current consumption measurement

Figure 26. Current consumption measurement

The IDD_ALL parameters given in Table 25 to Table 39 represent the total MCU consumption
including the current supplying VDD, VDDIO2, VDDA, VDDUSB and VBAT.

6.2 Absolute maximum ratings
Stresses above the absolute maximum ratings listed in Table 18: Voltage characteristics,
Table 19: Current characteristics and Table 20: Thermal characteristics may cause
permanent damage to the device. These are stress ratings only and functional operation of
the device at these conditions is not implied. Exposure to maximum rating conditions for
extended periods may affect device reliability. Exposure to maximum rating conditions for
extended periods may affect device reliability. Device mission profile (application conditions)
is compliant with JEDEC JESD47 qualification standard, extended mission profiles are
available on demand.

MSv47746V1

IDD_USB VDDUSB

IDD_VBAT VBAT

IDD VDD

VDDIO2

IDDA VDDA

DS12023 Rev 5 139/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Table 18. Voltage characteristics(1)

1. All main power (VDD, VDDA, VDDIO2, VDDUSB, VBAT) and ground (VSS, VSSA) pins must always be
connected to the external power supply, in the permitted range.

Symbol Ratings Min Max Unit

VDDX - VSS
External main supply voltage (including VDD,
VDDA, VDDIO2, VDDUSB, VBAT, VREF+) -0.3 4.0

V

VDD12 - VSS External SMPS supply voltage
Range 1 -0.3

1.4
Range 2 -0.3

VIN
(2)

2. VIN maximum must always be respected. Refer to Table 19: Current characteristics for the maximum
allowed injected current values.

Input voltage on FT_xxx pins VSS-0.3
min (VDD, VDDA,
VDDIO2, VDDUSB)

+ 4.0(3)(4)

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

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

Input voltage on TT_xx pins VSS-0.3 4.0

Input voltage on BOOT0 pin VSS 9.0

Input voltage on any other pins VSS-0.3 4.0

|ΔVDDx|
Variations between different VDDX power pins
of the same domain - 50

mV
|VSSx-VSS| Variations between all the different ground

pins(5)

5. Include VREF- pin.

- 50

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

Table 19. Current characteristics
Symbol Ratings Max Unit

∑IVDD Total current into sum of all VDD power lines (source)(1) (2)

1. All main power (VDD, VDDA, VDDIO2, VDDUSB, VBAT) and ground (VSS, VSSA) pins must always be
connected to the external power supplies, in the permitted range.

200

mA

∑IVSS Total current out of sum of all VSS ground lines (sink)(1) (2) 200

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

IVSS(PIN) Maximum current out of each VSS ground pin (sink)(1) 100

IIO(PIN)

Output current sunk by any I/O and control pin except FT_f 20

Output current sunk by any FT_f pin 20

Output current sourced by any I/O and control pin 20

∑IIO(PIN)
Total output current sunk by sum of all I/Os and control pins(3) 100

Total output current sourced by sum of all I/Os and control pins(3) 100

IINJ(PIN)
(4)

Injected current on FT_xxx, TT_xx, RST and B pins, except PA4, PA5 -5/+0(5)

Injected current on PA4, PA5 -5/0

∑|IINJ(PIN)| Total injected current (sum of all I/Os and control pins)(6) 25

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

140/307 DS12023 Rev 5

6.3 Operating conditions

6.3.1 General operating conditions

2. Valid also for VDD12 on SMPS package.

3. 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.

4. Positive injection (when VIN > VDDIOx) is not possible on these I/Os and does not occur for input voltages
lower than the specified maximum value.

5. A negative injection is induced by VIN < VSS. IINJ(PIN) must never be exceeded. Refer also to Table 18:
Voltage characteristics for the minimum allowed input voltage values.

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

Table 20. Thermal characteristics
Symbol Ratings Value Unit

TSTG Storage temperature range –65 to +150 °C

TJ Maximum junction temperature 150 °C

Table 21. General operating conditions
Symbol Parameter Conditions Min Max Unit

fHCLK
Internal AHB clock
frequency - 0 120

MHzfPCLK1
Internal APB1 clock
frequency - 0 120

fPCLK2
Internal APB2 clock
frequency - 0 120

VDD
Standard operating
voltage - 1.71

(1) 3.6

V

VDD12
Standard operating
voltage

Up to 120 MHz 1.14 1.32

Up to 80 MHz 1.08 1.32

Up to 26 MHz 1.05
(2) 1.32

VDDIO2
PG[15:2] I/Os supply
voltage

At least one I/O in PG[15:2]
used 1.08 3.6

PG[15:2] not used 0 3.6

VDDA Analog supply voltage

ADC or COMP used 1.62

3.6
DAC or OPAMP used 1.8

VREFBUF used 2.4

ADC, DAC, OPAMP, COMP,
VREFBUF not used 0

VBAT Backup operating voltage - 1.55 3.6

DS12023 Rev 5 141/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

VDDUSB USB supply voltage
USB used 3.0 3.6

V

USB not used 0 3.6

VIN I/O input voltage

 TT_xx I/O -0.3 VDDIOx+0.3

 BOOT0 0 9

All I/O except BOOT0 and
TT_xx -0.3

MIN(MIN(VDD,
VDDA, VDDIO2,

VDDUSB,
VLCD)+3.6 V,
5.5 V)(3)(4)

PD
Power dissipation at
TA = 85 °C for suffix 6(5)

LQFP144 - - 625

mW

LQFP100 - - 476

UFBGA169 - - 385

UFBGA132 - - 364

WLCSP144 - - 664

PD
Power dissipation at
TA = 125 °C for suffix 3(5)

LQFP144 - - 156

mW

LQFP100 - - 119

UFBGA169 - - 96

UFBGA132 - - 91

WLCSP144 - - 831

TA

Ambient temperature for
the suffix 6 version

Maximum power dissipation –40 85

°C
Low-power dissipation(6) –40 105

Ambient temperature for
the suffix 3 version

Maximum power dissipation –40 125

Low-power dissipation(6) –40 130

TJ

Junction temperature
range Suffix 6 version –40 105

°C
Suffix 3 version –40 130

1. When RESET is released functionality is guaranteed down to VBOR0 Min.

2. For Flash erase and program operation, VDD12 min must be 1.08 V.

3. This formula has to be applied only on the power supplies related to the IO structure described by the pin
definition table. Maximum I/O input voltage is the smallest value between MIN(VDD, VDDA, VDDIO2,
VDDUSB)+3.6 V and 5.5V.

4. For operation with voltage higher than Min (VDD, VDDA, VDDIO2, VDDUSB) +0.3 V, the internal Pull-up and
Pull-Down resistors must be disabled.

5. If TA is lower, higher PD values are allowed as long as TJ does not exceed TJmax (see Section 7.7: Thermal
characteristics).

6. In low-power dissipation state, TA can be extended to this range as long as TJ does not exceed TJmax (see
Section 7.7: Thermal characteristics).

Table 21. General operating conditions (continued)
Symbol Parameter Conditions Min Max Unit

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

142/307 DS12023 Rev 5

6.3.2 Operating conditions at power-up / power-down
The parameters given in Table 22 are derived from tests performed under the ambient
temperature condition summarized in Table 21.

6.3.3 Embedded reset and power control block characteristics
The parameters given in Table 23 are derived from tests performed under the ambient
temperature conditions summarized in Table 21: General operating conditions.

Table 22. Operating conditions at power-up / power-down(1)

1. At power-up, the VDD12 voltage should not be forced externally.

Symbol Parameter Conditions Min Max Unit

tVDD
VDD rise time rate

-
0 ∞

µs/V
VDD fall time rate 10 ∞

tVDDA
VDDA rise time rate

-
0 ∞

µs/V
VDDA fall time rate 10 ∞

tVDDUSB
VDDUSB rise time rate

-
0 ∞

µs/V
VDDUSB fall time rate 10 ∞

tVDDIO2
VDDIO2 rise time rate

-
0 ∞

µs/V
VDDIO2 fall time rate 10 ∞

Table 23. Embedded reset and power control block characteristics
Symbol Parameter Conditions(1) Min Typ Max Unit

tRSTTEMPO
(2) Reset temporization after

BOR0 is detected VDD rising - 250 400 μs

VBOR0
(2) Brown-out reset threshold 0

Rising edge 1.62 1.66 1.7
V

Falling edge 1.6 1.64 1.69

VBOR1 Brown-out reset threshold 1
Rising edge 2.06 2.1 2.14

V
Falling edge 1.96 2 2.04

VBOR2 Brown-out reset threshold 2
Rising edge 2.26 2.31 2.35

V
Falling edge 2.16 2.20 2.24

VBOR3 Brown-out reset threshold 3
Rising edge 2.56 2.61 2.66

V
Falling edge 2.47 2.52 2.57

VBOR4 Brown-out reset threshold 4
Rising edge 2.85 2.90 2.95

V
Falling edge 2.76 2.81 2.86

VPVD0
Programmable voltage
detector threshold 0

Rising edge 2.1 2.15 2.19
V

Falling edge 2 2.05 2.1

VPVD1 PVD threshold 1
Rising edge 2.26 2.31 2.36

V
Falling edge 2.15 2.20 2.25

DS12023 Rev 5 143/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

VPVD2 PVD threshold 2
Rising edge 2.41 2.46 2.51

V
Falling edge 2.31 2.36 2.41

VPVD3 PVD threshold 3
Rising edge 2.56 2.61 2.66

V
Falling edge 2.47 2.52 2.57

VPVD4 PVD threshold 4
Rising edge 2.69 2.74 2.79

V
Falling edge 2.59 2.64 2.69

VPVD5 PVD threshold 5
Rising edge 2.85 2.91 2.96

V
Falling edge 2.75 2.81 2.86

VPVD6 PVD threshold 6
Rising edge 2.92 2.98 3.04

V
Falling edge 2.84 2.90 2.96

Vhyst_BORH0 Hysteresis voltage of BORH0

Hysteresis in
continuous
mode

- 20 -
mV

Hysteresis in
other mode - 30 -

Vhyst_BOR_PVD
Hysteresis voltage of BORH
(except BORH0) and PVD - - 100 - mV

IDD
(BOR_PVD)(2)

BOR(3) (except BOR0) and
PVD consumption from VDD

- - 1.1 1.6 µA

VPVM1
VDDUSB peripheral voltage
monitoring - 1.18 1.22 1.26 V

VPVM3
VDDA peripheral voltage
monitoring

Rising edge 1.61 1.65 1.69
V

Falling edge 1.6 1.64 1.68

VPVM4
VDDA peripheral voltage
monitoring

Rising edge 1.78 1.82 1.86
V

Falling edge 1.77 1.81 1.85

Vhyst_PVM3 PVM3 hysteresis - - 10 - mV

Vhyst_PVM4 PVM4 hysteresis - - 10 - mV

IDD
(PVM1/PVM2)

(2)

PVM1 and PVM2
consumption from VDD

- - 0.2 - µA

IDD
(PVM3/PVM4)

(2)

PVM3 and PVM4
consumption from VDD

- - 2 - µA

1. Continuous mode means Run/Sleep modes, or temperature sensor enable in Low-power run/Low-power
sleep modes.

2. Guaranteed by design.

3. BOR0 is enabled in all modes (except shutdown) and its consumption is therefore included in the supply
current characteristics tables.

Table 23. Embedded reset and power control block characteristics (continued)
Symbol Parameter Conditions(1) Min Typ Max Unit

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

144/307 DS12023 Rev 5

6.3.4 Embedded voltage reference
The parameters given in Table 24 are derived from tests performed under the ambient
temperature and supply voltage conditions summarized in Table 21: General operating
conditions.

Table 24. Embedded internal voltage reference
Symbol Parameter Conditions Min Typ Max Unit

VREFINT
Internal reference
voltage –40 °C < TA < +130 °C 1.182 1.212 1.232 V

tS_vrefint (1)

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

ADC sampling time
when reading the
internal reference
voltage

- 4(2)

2. Guaranteed by design.

- - µs

tstart_vrefint

Start time of reference
voltage buffer when
ADC is enable

- - 8 12(2) µs

IDD(VREFINTBUF)

VREFINT buffer
consumption from VDD
when converted by
ADC

- - 12.5 20(2) µA

∆VREFINT

Internal reference
voltage spread over
the temperature range

VDD = 3 V - 5 7.5(2) mV

TCoeff
Average temperature
coefficient –40°C < TA < +130°C - 30 50(2) ppm/°C

ACoeff Long term stability 1000 hours, T = 25°C - 300 1000(2
) ppm

VDDCoeff
Average voltage
coefficient 3.0 V < VDD < 3.6 V - 250 1200(2

) ppm/V

VREFINT_DIV1 1/4 reference voltage

-

24 25 26
%

VREFINT
VREFINT_DIV2 1/2 reference voltage 49 50 51

VREFINT_DIV3 3/4 reference voltage 74 75 76

DS12023 Rev 5 145/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Figure 27. VREFINT versus temperature

MSv40169V2

1.185

1.19

1.195

1.2

1.205

1.21

1.215

1.22

1.225

1.23

1.235

-40 -20 0 20 40 60 80 100 120

V

°C
Mean Min Max

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

146/307 DS12023 Rev 5

6.3.5 Supply current characteristics
The current consumption is a function of several parameters and factors such as the
operating voltage, ambient temperature, I/O pin loading, device software configuration,
operating frequencies, I/O pin switching rate, program location in memory and executed
binary code

The current consumption is measured as described in Figure 26: Current consumption
measurement.

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 fHCLK frequency (refer to the table “Number of wait states according
to CPU clock (HCLK) frequency” available in the RM0432 reference manual).

• When the peripherals are enabled fPCLK = fHCLK
• The voltage scaling Range 1 is adjusted to fHCLK frequency as follows:

– Voltage Range 1 Boost mode for 80 MHz < fHCLK <= 120 MHz
– Voltage Range 1 Normal mode for 26 MHz < fHCLK <= 80 MHz

The parameters given in Table 25 to Table 39 are derived from tests performed under
ambient temperature and supply voltage conditions summarized in Table 21: General
operating conditions.

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Electrical characteristics

D
S12023 R

ev 5
147/307

Table 25. Current consumption in Run and Low-power run modes, code with data
processing running from Flash in single Bank, ART enable (Cache ON Prefetch OFF)

Symbol Parameter

Conditions

fHCLK

TYP MAX(1)

Unit
-

Voltage
scaling

25°C 55°C 85°C 105°C 125°C 25°C 55°C 85°C 105°C 125°C

IDD(Run)
Supply

current in
Run mode

fHCLK = fHSE
up to 48 MHz

included,
bypass mode

PLL ON above
48 MHz all
peripherals

disable

Range 2

26 MHz 3.40 3.80 4.90 6.55 9.45 3.9 4.8 6.8 11.0 17.0

mA

16 MHz 2.20 2.55 3.70 5.30 8.20 2.6 3.4 5.4 8.7 15.0

8 MHz 1.25 1.60 2.70 4.30 7.20 1.6 2.3 4.3 7.6 14.0

4 MHz 0.740 1.10 2.20 3.80 6.70 1.0 1.8 3.8 7.1 13.0

2 MHz 0.495 0.860 1.95 3.55 6.45 0.7 1.5 3.5 6.8 13.0

1 MHz 0.370 0.740 1.85 3.45 6.35 0.6 1.4 3.4 6.6 13.0

100 KHz 0.265 0.630 1.75 3.35 6.25 0.4 1.2 3.2 6.5 13.0

Range 1
Boost Mode

120 MHz 18.5 19.5 21.0 23.0 27.0 21.0 23.0 26.0 30.0 38.0

Range 1
Normal
Mode

80 MHz 11.5 12.0 13.5 15.5 19.0 13.0 14.0 17.0 21.0 28.0

72 MHz 10.5 11.0 12.5 14.5 18.0 12.0 13.0 16.0 20.0 27.0

64 MHz 9.25 9.75 11.0 13.5 17.0 11.0 12.0 14.0 18.0 26.0

48 MHz 7.35 7.85 9.30 11.5 15.0 8.3 9.3 12.0 16.0 23.0

32 MHz 5.00 5.50 6.95 8.95 12.5 5.7 6.7 9.2 14.0 21.0

24 MHz 3.85 4.35 5.75 7.75 11.5 4.4 5.4 7.9 12.0 19.0

16 MHz 2.65 3.15 4.55 6.55 10.0 3.1 4.1 6.6 11.0 18.0

IDD
(LPRun)

Supply
current in

Low-power
run mode

fHCLK = fMSI
all peripherals disable

2 MHz 490 910 2200 4050 7250 690 1600 4000 7700 14000

µA
1 MHz 305 770 2050 3900 7100 490 1500 3900 7500 14000

400 KHz 250 695 2000 3800 7000 430 1400 3800 7500 14000

100 KHz 210 645 1950 3750 7000 380 1400 3700 7400 14000

1. Guaranteed by characterization results, unless otherwise specified.

Electrical characteristics
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

148/307
D

S12023 R
ev 5

Table 26. Current consumption in Run and Low-power run modes, code with data processing
running from Flash in single Bank, ART enable (Cache ON Prefetch OFF)

and power supplied by external SMPS

Symbol Parameter
Conditions(1) TYP

Unit
- VDD12 fHCLK 25°C 55°C 85°C 105°C 125°C

IDD(Run)
Supply

current in Run
mode

fHCLK = fHSE up to
48 MHz included,
bypass mode PLL
ON above 48 MHz

all peripherals
disable

VDD12=1.20V 120 MHz 7.42 7.82 8.42 9.22 10.83

mA
VDD12=1.10V

80 MHz 4.13 4.31 4.85 5.57 6.83

72 MHz 3.77 3.95 4.49 5.21 6.47

64 MHz 3.33 3.50 3.95 4.85 6.11

48 MHz 2.64 2.82 3.34 4.13 5.39

32 MHz 1.80 1.98 2.50 3.22 4.49

26 MHz 1.47 1.64 2.11 2.83 4.08

16 MHz 0.95 1.10 1.60 2.29 3.54

8 MHz 0.54 0.69 1.16 1.85 3.11

4 MHz 0.32 0.47 0.95 1.64 2.89

2 MHz 0.21 0.37 0.84 1.53 2.78

1 MHz 0.16 0.32 0.80 1.49 2.74

100 KHz 0.11 0.27 0.75 1.45 2.70

1. All values are obtained by calculation based on measurements done without SMPS and using following parameters: SMPS input = 3.3 V, SMPS efficiency = 85%.

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Electrical characteristics

D
S12023 R

ev 5
149/307

Table 27. Current consumption in Run and Low-power run modes, code with data
processing running from Flash in dual bank, ART enable (Cache ON Prefetch OFF)

Symbol Parameter

Conditions

fHCLK

TYP MAX(1)

Unit
-

Voltage
scaling

25°C 55°C 85°C 105°C 125°C 25°C 55°C 85°C 105°C 125°C

IDD
(Run)

Supply
current in
Run mode

fHCLK = fHSE
up to 48MHz
included,
bypass mode
PLL ON
above 48
MHz all
peripherals
disable

Range 2

26 MHz 3.60 3.95 5.05 6.65 9.55 4.2 5.0 7.1 11.0 17.0

mA

16 MHz 2.30 2.65 3.75 5.35 8.20 2.7 3.6 5.6 8.9 15.0

8 MHz 1.30 1.65 2.70 4.30 7.15 1.6 2.4 4.4 7.7 14.0

4 MHz 0.770 1.10 2.20 3.75 6.60 1.0 1.8 3.8 7.1 14.0

2 MHz 0.515 0.865 1.95 3.50 6.35 0.7 1.5 3.5 6.8 13.0

1 MHz 0.380 0.735 1.80 3.35 6.20 0.6 1.4 3.4 6.7 13.0

100 KHz 0.265 0.620 1.70 3.25 6.10 0.4 1.2 3.2 6.5 13.0

Range 1
Boost Mode

120 MHz 17.0 18.0 19.5 21.5 25.5 19.0 21.0 24.0 28.0 36.0

Range 1
Normal
Mode

80 MHz 12.5 13.0 14.0 16.0 19.5 14.0 15.0 18.0 22.0 29.0

72 MHz 11.0 11.5 13.0 15.0 18.5 13.0 14.0 17.0 21.0 28.0

64 MHz 9.90 10.5 12.0 14.0 17.5 12.0 13.0 15.0 19.0 26.0

48 MHz 7.85 8.30 9.75 11.5 15.0 8.7 9.9 13.0 17.0 24.0

32 MHz 5.35 5.80 7.20 9.20 12.5 6.1 7.1 9.6 14.0 21.0

24 MHz 4.10 4.55 5.95 7.90 11.5 4.7 5.7 8.2 13.0 20.0

16 MHz 2.80 3.30 4.65 6.60 10.0 3.3 4.3 6.8 11.0 18.0

IDD
(LPRun)

Supply
current in
Low-power
run mode

fHCLK = fMSI
all peripherals disable

2 MHz 460 905 2150 3950 7100 660 1700 4100 7700 15000

µA
1 MHz 355 760 2000 3800 6950 540 1500 3900 7600 14000

400 KHz 240 685 1950 3700 6850 410 1400 3800 7500 14000

100 KHz 200 635 1900 3650 6800 370 1400 3700 7500 14000

1. Guaranteed by characterization results, unless otherwise specified.

Electrical characteristics
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

150/307
D

S12023 R
ev 5

Table 28. Consumption in Run and Low-power run modes, code with data processing
running from Flash in dual bank, ART enable (Cache ON Prefetch OFF)

and power supplied by external SMPS

Symbol Parameter
Conditions(1) TYP

Unit
- VDD12 fHCLK 25°C 55°C 85°C 105°C 125°C

IDD(Run)
Supply

current in Run
mode

fHCLK = fHSE up to
48 MHz included,
bypass mode PLL
ON above 48 MHz

all peripherals
disable

VDD12=1.20V 120 MHz 6.82 7.22 7.82 8.62 10.23

mA
VDD12=1.10V

80 MHz 4.49 4.67 5.03 5.75 7.01

72 MHz 3.95 4.13 4.67 5.39 6.65

64 MHz 3.56 3.77 4.31 5.03 6.29

48 MHz 2.82 2.98 3.50 4.13 5.39

32 MHz 1.92 2.08 2.59 3.31 4.49

26 MHz 1.55 1.70 2.18 2.87 4.12

16 MHz 0.99 1.14 1.62 2.31 3.54

8 MHz 0.56 0.71 1.16 1.85 3.08

4 MHz 0.33 0.47 0.95 1.62 2.85

2 MHz 0.22 0.37 0.84 1.51 2.74

1 MHz 0.16 0.32 0.78 1.45 2.67

100 KHz 0.11 0.27 0.73 1.40 2.63

1. All values are obtained by calculation based on measurements done without SMPS and using following parameters: SMPS input = 3.3 V, SMPS efficiency = 85%.

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Electrical characteristics

D
S12023 R

ev 5
151/307

Table 29. Current consumption in Run and Low-power run modes,
code with data processing running from Flash in single bank, ART disable

Symbol Parameter

Conditions

fHCLK

TYP MAX(1)

Unit
-

Voltage
scaling

25°C 55°C 85°C 105°C 125°C 25°C 55°C 85°C 105°C 125°C

IDD(Run)
Supply
current in
Run mode

fHCLK = fHSE
up to 48MHz
included,
bypass mode
PLL ON
above 48
MHz all
peripherals
disable

Range 2

26 MHz 4.00 4.40 5.55 7.20 10.0 4.60 5.5 7.5 11.0 17.0

mA

16 MHz 2.65 3.05 4.15 5.80 8.75 3.10 4.0 6.0 9.3 16.0

8 MHz 1.50 1.85 2.90 4.45 7.25 1.80 2.6 4.6 7.9 14.0

4 MHz 0.875 1.25 2.35 3.95 6.90 1.20 1.9 3.9 7.2 14.0

2 MHz 0.565 0.925 2.05 3.65 6.55 0.77 1.6 3.6 6.8 13.0

1 MHz 0.405 0.770 1.90 3.50 6.40 0.60 1.4 3.4 6.7 13.0

100 KHz 0.265 0.635 1.75 3.35 6.25 0.44 1.2 3.2 6.5 13.0

Range 1
Boost Mode

120 MHz 18.5 19.5 21.0 23.5 27.0 21.00 23.0 26.0 30.0 38.0

Range 1
Normal
Mode

80 MHz 13.0 13.5 15.5 17.5 21.0 15.00 17.0 19.0 23.0 30.0

72 MHz 12.0 12.5 14.0 16.0 20.0 14.00 15.0 18.0 22.0 29.0

64 MHz 10.5 11.0 12.5 15.0 18.5 12.00 14.0 16.0 20.0 28.0

48 MHz 8.75 9.30 11.0 13.0 16.5 9.80 12.0 14.0 18.0 25.0

32 MHz 6.20 6.70 8.20 10.0 14.0 7.00 8.2 11.0 15.0 22.0

24 MHz 4.70 5.20 6.70 10.5 12.5 5.40 6.5 9.0 13.0 20.0

16 MHz 3.35 3.85 5.25 7.30 11.0 3.90 4.9 7.4 12.0 19.0

IDD
(LPRun)

Supply
current in
Low-power
run mode

fHCLK = fMSI
all peripherals disable

2 MHz 595 1000 2300 4150 7350 810.00 1700 4100 7800 15000

µA
1 MHz 370 800 2100 3950 7150 560.00 1500 3900 7600 14000

400 KHz 245 705 2000 3850 7050 420.00 1400 3800 7500 14000

100 KHz 230 655 1950 3800 7000 400.00 1400 3700 7400 14000

1. Guaranteed by characterization results, unless otherwise specified.

Electrical characteristics
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

152/307
D

S12023 R
ev 5

Table 30. Current consumption in Run and Low-power run modes, code with data processing
running from Flash in single bank, ART disable and power supplied by external SMPS

Symbol Parameter
Conditions(1) TYP

Unit
- VDD12 fHCLK 25°C 55°C 85°C 105°C 125°C

IDD(Run)
Supply

current in Run
mode

fHCLK = fHSE up to
48MHz included,
bypass mode PLL
ON above 48 MHz

all peripherals
disable

VDD12=1.20V 120 MHz 7.4 7.8 8.4 9.4 10.8

mA
VDD12=1.10V

80 MHz 4.7 4.9 5.6 6.3 7.5

72 MHz 4.3 4.5 5.0 5.8 7.2

64 MHz 3.8 4.0 4.5 5.4 6.7

48 MHz 3.1 3.3 4.0 4.7 5.9

32 MHz 2.2 2.4 2.9 3.6 5.0

26 MHz 1.7 1.9 2.4 3.1 4.3

16 MHz 1.1 1.3 1.8 2.5 3.8

8 MHz 0.6 0.8 1.3 1.9 3.1

4 MHz 0.4 0.5 1.0 1.7 3.0

2 MHz 0.2 0.4 0.9 1.6 2.8

1 MHz 0.2 0.3 0.8 1.5 2.8

100 KHz 0.1 0.3 0.8 1.4 2.7

1. All values are obtained by calculation based on measurements done without SMPS and using following parameters: SMPS input = 3.3 V, SMPS efficiency = 85%.

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Electrical characteristics

D
S12023 R

ev 5
153/307

Table 31. Current consumption in Run and Low-power run modes,

code with data processing running from Flash in dual bank, ART disable

Symbol Parameter

Conditions

fHCLK

TYP MAX(1)

Unit
-

Voltage
scaling

25°C 55°C 85°C 105°C 125°C 25°C 55°C 85°C 105°C 125°C

IDD
(Run)

Supply
current in
Run mode

fHCLK = fHSE
up to
48MHz
included,
bypass
mode PLL
ON above
48 MHz all
peripherals
disable

Range 2

26 MHz 4.10 4.50 5.60 7.20 10.00 4.7 5.6 7.6 11.0 17.0

mA

16 MHz 2.75 3.10 4.25 5.85 8.70 3.2 4.1 6.1 9.4 16.0

8 MHz 1.25 1.90 2.95 4.55 7.35 1.7 2.7 4.7 8.0 14.0

4 MHz 0.91 1.25 2.35 3.90 6.75 1.2 2.0 4.0 7.3 14.0

2 MHz 0.59 0.94 2.00 3.60 6.40 0.8 1.6 3.6 6.9 13.0

1 MHz 0.42 0.77 1.85 3.40 6.25 0.6 1.4 3.4 6.7 13.0

100 KHz 0.27 0.63 1.70 3.25 6.10 0.4 1.2 3.2 6.5 13.0

Range 1
Boost
Mode

120 MHz 17.00 18.00 19.50 21.50 25.50 19.0 21.0 24.0 28.0 36.0

Range 1
Normal
Mode

80 MHz 13.00 13.50 15.00 17.00 20.50 15.0 16.0 19.0 23.0 30.0

72 MHz 11.50 12.00 14.00 16.00 19.50 13.0 15.0 18.0 22.0 29.0

64 MHz 10.50 11.00 12.50 14.50 18.00 12.0 13.0 16.0 20.0 27.0

48 MHz 9.00 9.50 11.00 13.00 16.50 11.0 12.0 15.0 19.0 26.0

32 MHz 6.45 6.95 8.40 10.50 14.00 7.3 8.5 12.0 16.0 23.0

24 MHz 4.90 5.40 6.85 8.80 12.50 5.6 6.7 9.3 14.0 21.0

16 MHz 3.55 4.00 5.40 7.40 11.00 4.1 5.2 7.7 12.0 19.0

IDD
(LPRun)

Supply
current in
Low-power
run mode

fHCLK = fMSI
all peripherals disable

2 MHz 590 1000 2300 4050 7200 800.0 1800 4200 7800 15000

µA
1 MHz 390 805 2100 3850 7000 580.0 1600 4000 7600 14000

400 KHz 245 655 1950 3750 6900 420.0 1400 3800 7500 14000

100 KHz 195 610 1900 3700 6850 370.0 1400 3700 7500 14000

1. Guaranteed by characterization results, unless otherwise specified.

Electrical characteristics
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

154/307
D

S12023 R
ev 5

Table 32. Current consumption in Run and Low-power run modes, code with data processing
running from Flash in dual bank, ART disable and power supplied by external SMPS

Symbol Parameter
Conditions(1) TYP

Unit
- VDD12 fHCLK 25°C 55°C 85°C 105°C 125°C

IDD(Run)
Supply

current in Run
mode

fHCLK = fHSE up to
48 MHz included,
bypass mode PLL
ON above 48 MHz

all peripherals
disable

VDD12=1.20V 120 MHz 6.82 7.22 7.82 8.62 10.23

mA
VDD12=1.10V

80 MHz 4.67 4.85 5.39 6.11 7.37

72 MHz 4.13 4.31 5.03 5.75 7.01

64 MHz 3.77 3.95 4.49 5.21 6.47

48 MHz 3.24 3.42 3.95 4.67 5.93

32 MHz 2.32 2.50 3.02 3.77 5.03

26 MHz 1.77 1.94 2.42 3.11 4.31

16 MHz 1.19 1.34 1.83 2.52 3.75

8 MHz 0.54 0.82 1.27 1.96 3.17

4 MHz 0.39 0.54 1.01 1.68 2.91

2 MHz 0.25 0.40 0.86 1.55 2.76

1 MHz 0.18 0.33 0.80 1.47 2.70

100 KHz 0.11 0.27 0.73 1.40 2.63

1. All values are obtained by calculation based on measurements done without SMPS and using following parameters: SMPS input = 3.3 V, SMPS efficiency = 85%.

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Electrical characteristics

D
S12023 R

ev 5
155/307

Table 33. Current consumption in Run and Low-power run modes,

code with data processing running from SRAM1

Symbol Parameter

Conditions

fHCLK

TYP MAX(1)

Unit
-

Voltage
scaling

25°C 55°C 85°C 105°C 125°C 25°C 55°C 85°C 105°C 125°C

IDD(Run)
Supply
current in
Run mode

fHCLK = fHSE
up to 48MHz
included,
bypass mode
PLL ON
above 48
MHz all
peripherals
disable

Range 2

26 MHz 3.35 3.75 4.85 6.45 9.30 4.70 5.6 7.6 11.0 17.0

mA

16 MHz 2.20 2.55 3.65 5.20 8.10 3.20 4.1 6.1 9.4 16.0

8 MHz 1.20 1.55 2.65 4.25 7.10 1.70 2.7 4.7 8.0 14.0

4 MHz 0.74 1.10 2.15 3.75 6.60 1.20 2.0 4.0 7.3 14.0

2 MHz 0.49 0.85 1.95 3.50 6.35 0.79 1.6 3.6 6.9 13.0

1 MHz 0.37 0.73 1.80 3.40 6.20 0.61 1.4 3.4 6.7 13.0

100 KHz 0.26 0.62 1.70 3.25 6.10 0.44 1.2 3.2 6.5 13.0

Range 1
Boost Mode

120 MHz 18.00 18.50 20.00 22.50 26.50 19.00 21.0 24.0 28.0 36.0(2)

Range 1
Normal
Mode

80 MHz 11.00 11.50 13.50 15.50 19.00 15.00 16.0 19.0 23.0 30.0(2)

72 MHz 10.00 10.50 12.00 14.00 18.00 13.00 15.0 18.0 22.0 29.0

64 MHz 9.10 9.60 11.00 13.00 16.50 12.00 13.0 16.0 20.0 27.0

48 MHz 7.20 7.70 9.20 11.00 14.50 11.00 12.0 15.0 19.0 26.0

32 MHz 4.90 5.40 6.85 8.80 12.50 7.30 8.5 12.0 16.0 23.0

24 MHz 3.75 4.25 5.65 7.65 11.00 5.60 6.7 9.3 14.0 21.0

16 MHz 2.60 3.10 4.50 6.45 9.90 4.10 5.2 7.7 12.0 19.0

IDD
(LPRun)

Supply
current in
Low-power
run mode

fHCLK = fMSI
all peripherals disable
FLASH in power-down

2 MHz 435 885 2150 3950 7100 800 1800 4200 7800 15000

µA
1 MHz 300 745 2000 3800 6950 580 1600 4000 7600 14000

400 KHz 225 655 1900 3700 6850 420 1400 3800 7500 14000

100 KHz 180 620 1900 3650 6800 370 1400 3700 7500 14000

1. Guaranteed by characterization results, unless otherwise specified.

2. Guaranteed by test in production.

Electrical characteristics
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

156/307
D

S12023 R
ev 5

Table 34. Current consumption in Run and Low-power run modes, code with data processing
running from SRAM1 and power supplied by external SMPS

Symbol Parameter
Conditions(1) TYP

Unit
- VDD12 fHCLK 25°C 55°C 85°C 105°C 125°C

IDD(Run)
Supply

current in Run
mode

fHCLK = fHSE up to
48 MHz included,
bypass mode PLL
ON above 48 MHz

all peripherals
disable

VDD12=1.20V 120 MHz 7.22 7.42 8.02 9.02 10.63

mA
VDD12=1.10V

80 MHz 3.95 4.13 4.85 5.57 6.83

72 MHz 3.59 3.77 4.31 5.03 6.47

64 MHz 3.27 3.45 3.95 4.67 5.93

48 MHz 2.59 2.77 3.31 3.95 5.21

32 MHz 1.76 1.94 2.46 3.16 4.49

26 MHz 1.45 1.62 2.09 2.78 4.01

16 MHz 0.95 1.10 1.57 2.24 3.49

8 MHz 0.52 0.67 1.14 1.83 3.06

4 MHz 0.32 0.47 0.93 1.62 2.85

2 MHz 0.21 0.37 0.84 1.51 2.74

1 MHz 0.16 0.31 0.78 1.47 2.67

100 KHz 0.11 0.27 0.73 1.40 2.63

1. All values are obtained by calculation based on measurements done without SMPS and using following parameters: SMPS input = 3.3 V, SMPS efficiency = 85%.

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Electrical characteristics

D
S12023 R

ev 5
157/307

Table 35. Typical current consumption in Run and Low-power run modes, with different codes
running from Flash, ART enable (Cache ON Prefetch OFF)

Symbol Parameter
Conditions

Code

TYP
Single Bank

Mode

TYP
Dual Bank

Mode Unit

TYP
Single Bank

Mode

TYP
Dual Bank

Mode Unit

- Voltage
scaling 25°C 25°C 25°C 25°C

IDD
(Run)

Supply
current in
Run mode

fHCLK=fHSE up
to 48 MHZ
included,
bypass mode
PLL ON above
48 MHz all
peripherals
disable

Range2
fHCLK=26MHz

Reduced
code(1) 3.40 3.60

mA

131 138

µA/MHz
Coremark 3.90 3.95 150 152

Dhrystone2.1 4.25 4.30 163 165

Fibonacci 3.65 3.90 140 150

While(1) 3.15 3.15 121 121

Range 1
Normal Mode
fHCLK= 80
MHz

Reduced
code(1) 11.5 12.5

mA

144 156

µA/MHz
Coremark 13.5 13.5 169 169

Dhrystone2.1 14.5 14.5 181 181

Fibonacci 12.5 14.0 156 175

While(1) 10.5 10.5 131 131

Range 1
Boost Mode
fHCLK= 120
MHz

Reduced
code(1) 18.5 17.0

mA

154 142

µA/MHz
Coremark 21.5 21.5 179 179

Dhrystone2.1 22.5 22.5 188 188

Fibonacci 20.0 21.0 167 175

While(1) 16.5 16.5 138 138

Electrical characteristics
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

158/307
D

S12023 R
ev 5

IDD
(LPRun)

Supply
current in
Low-power
run

fHCLK = fMSI = 2MHz all
pripherals disable

Reduced
code(1) 490 460

µA

245 230

µA/MHz
Coremark 520 515 260 258

Dhrystone2.1 530 530 265 265

Fibonacci 470 495 235 248

While(1) 455 515 228 258

1. Reduced code used for characterization results provided in Table 25, Table 29, Table 33.

Table 35. Typical current consumption in Run and Low-power run modes, with different codes
running from Flash, ART enable (Cache ON Prefetch OFF) (continued)

Symbol Parameter
Conditions

Code

TYP
Single Bank

Mode

TYP
Dual Bank

Mode Unit

TYP
Single Bank

Mode

TYP
Dual Bank

Mode Unit

- Voltage
scaling 25°C 25°C 25°C 25°C

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Electrical characteristics

D
S12023 R

ev 5
159/307

Table 36. Typical current consumption in Run and Low-power run modes, with
different codes running from Flash, ART enable (Cache ON Prefetch OFF)

and power supplied by external SMPS

Symbol Parameter
Conditions(1)

TYP
Single
Bank
Mode

TYP
Dual Bank

Mode Unit

TYP
Single
Bank
Mode

TYP
Dual
Bank
Mode

Unit

- VDD12 fHCLK Code 25°C 25°C 25°C 25°C

IDD
(Run)

Supply
current in
Run mode

fHCLK=fHSE up to
48 MHZ included,

bypass mode
PLL ON above

48 MHz all
peripherals

disable

VDD12=1.05V fHCLK=
26 MHz

Reduced
code 1.34 1.41

mA

51 54

µA/MHz
Coremark 1.53 1.55 59 60

Dhrystone2.1 1.67 1.69 64 65

Fibonacci 1.43 1.53 55 59

While(1) 1.24 1.24 48 48

VDD12=1.10V

 fHCLK=
26 MHz

Reduced
code 1.47 1.55

mA

56 60

µA/MHz
Coremark 1.68 1.70 65 66

Dhrystone2.1 1.83 1.85 71 71

Fibonacci 1.57 1.68 61 65

While(1) 1.36 1.36 52 52

fHCLK=
80 MHz

Reduced
code 4.13 4.49

mA

52 56

µA/MHz
Coremark 4.85 4.85 61 61

Dhrystone2.1 5.21 5.21 65 65

Fibonacci 4.49 5.03 56 63

While(1) 3.77 3.77 47 47

Electrical characteristics
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

160/307
D

S12023 R
ev 5

IDD
(Run)

Supply
current in
Run mode

fHCLK=fHSE up to
48 MHZ included,

bypass mode
PLL ON above

48 MHz all
peripherals

disable

VDD12=1.20V
fHCLK=

120
MHz

Reduced
code 7.4 6.8

mA

62 57

µA/MHz
Coremark 8.6 8.6 72 72

Dhrystone2.1 9.0 9.0 75 75

Fibonacci 8.0 8.4 67 70

While(1) 6.6 6.6 55 55

1. All values are obtained by calculation based on measurements done without SMPS and using following parameters: SMPS input = 3.3 V, SMPS efficiency = 85%.

Table 36. Typical current consumption in Run and Low-power run modes, with
different codes running from Flash, ART enable (Cache ON Prefetch OFF)

and power supplied by external SMPS (continued)

Symbol Parameter
Conditions(1)

TYP
Single
Bank
Mode

TYP
Dual Bank

Mode Unit

TYP
Single
Bank
Mode

TYP
Dual
Bank
Mode

Unit

- VDD12 fHCLK Code 25°C 25°C 25°C 25°C

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Electrical characteristics

D
S12023 R

ev 5
161/307

Table 37. Typical current consumption in Run and Low-power run modes,
with different codes running from Flash, ART disable

Symbol Parameter
Conditions

Code

TYP
Single Bank

Mode

TYP
Dual Bank

Mode Unit

TYP
Single Bank

Mode

TYP
Dual Bank

Mode Unit

- Voltage
scaling 25°C 25°C 25°C 25°C

IDD (Run)
Supply
current in
Run mode

fHCLK=fHSE up
to 48 MHZ
included,
bypass mode
PLL ON
above 48 MHz
all peripherals
disable

Range2
fHCLK=26
MHz

Reduced code(1) 4.00 4.10

mA

154 158

µA/MHz

Coremark 4.15 3.80 160 146

Dhrystone2.1 4.40 4.00 169 154

Fibonacci 3.80 3.60 146 138

While(1) 3.15 3.15 121.2 121.2

Range 1
Normal
Mode
fHCLK=
80 MHz

Reduced code(1) 13.0 13.0

mA

163 163

µA/MHz

Coremark 13.0 12.0 163 150

Dhrystone2.1 14.0 12.5 175 156

Fibonacci 11.5 11.0 144 138

While(1) 10.5 10.5 131 131

Range 1
Boost
Mode
fHCLK=
120 MHz

Reduced code(1) 18.5 17.0

mA

154 142

µA/MHz

Coremark 18.0 16.0 150 133

Dhrystone2.1 19.0 16.5 158 138

Fibonacci 16.0 15.0 133 125

While(1) 16.5 16.5 138 138

IDD
(LPRun)

Supply
current in
Low-power
run

fHCLK = fMSI = 2MHz all
pripherals disable

Reduced code(1) 595 590

µA

298 295

µA/MHz

Coremark 620 580 310 290

Dhrystone2.1 645 655 323 328

Fibonacci 670 580 335 290

While(1) 470 685 235 343

1. Reduced code used for characterization results provided in Table 25, Table 29, Table 33.

Electrical characteristics
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

162/307
D

S12023 R
ev 5

Table 38. Typical current consumption in Run and Low-power run modes with different codes
running from Flash, ART disable and power supplied by external SMPS

Symbol Parameter
Conditions(1)

TYP
Single Bank

Mode

TYP
Dual Bank

Mode Unit

TYP
Single Bank

Mode

TYP
Dual Bank

Mode Unit

- VDD12 fHCLK Code 25°C 25°C 25°C 25°C

IDD
(Run)

Supply
current in
Run mode

fHCLK=fHSE up to
48 MHZ

included, bypass
mode PLL ON
above 48 MHz
all peripherals

disable

VDD12=
1.05V

 fHCLK=
26 MHz

Reduced code 1.57 1.61

mA

60 62

µA/MHz

Coremark 1.63 1.49 63 57

Dhrystone2.1 1.73 1.57 67 60

Fibonacci 1.49 1.41 57 54

While(1) 1.24 1.24 48 48

VDD12=
1.10V

 fHCLK=
26 MHz

Reduced code 1.73 1.77

mA

66 68

µA/MHz

Coremark 1.79 1.64 69 63

Dhrystone2.1 1.90 1.73 73 66

Fibonacci 1.64 1.55 63 60

While(1) 1.36 1.36 52 52

fHCLK=
80 MHz

Reduced code 4.67 4.67

mA

58 58

µA/MHz

Coremark 4.67 4.31 58 54

Dhrystone2.1 5.03 4.49 63 56

Fibonacci 4.13 3.95 52 49

While(1) 3.77 3.77 47 47

IDD
(Run)

Supply
current in
Run mode

fHCLK=fHSE up to
48 MHZ

included, bypass
mode PLL ON
above 48 MHz
all peripherals

disable

VDD12=
1.20V

 fHCLK=
120
MHz

Reduced code 7.4 6.8

mA

62 57

µA/MHz

Coremark 7.2 6.4 60 53

Dhrystone 2.1 7.6 6.6 64 55

Fibonacci 6.4 6.0 53 50

While(1) 6.6 6.6 55 55

1. All values are obtained by calculation based on measurements done without SMPS and using following parameters: SMPS input = 3.3 V, SMPS efficiency = 85%,
VDD12 = 1.10 V.

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Electrical characteristics

D
S12023 R

ev 5
163/307

Table 39. Typical current consumption in Run and Low-power run modes, with different codes
running from SRAM1

Symbol Parameter
Conditions

Code
TYP

Unit
TYP

Unit
- Voltage

scaling 25°C 25°C

IDD (Run) Supply current in
Run mode

fHCLK=fHSE up to 48
MHZ included, bypass
mode PLL ON above 48
MHz all peripherals
disable

Range2
fHCLK=26
MHz

Reduced code(1) 3.35

mA

129

µA/MHz

Coremark 3.10 119

Dhrystone2.1 3.65 140

Fibonacci 3.20 123

While(1) 2.85 110

Range 1
Normal
Mode
fHCLK= 80
MHz

Reduced code(1) 11.0

mA

138

µA/MHz

Coremark 10.5 131

Dhrystone2.1 12.5 156

Fibonacci 10.5 131

While(1) 9.40 118

Range 1
Boost
Mode
fHCLK= 120
MHz

Reduced code(1) 18.0

mA

150

µA/MHz

Coremark 16.5 138

Dhrystone2.1 19.5 163

Fibonacci 17.5 146

While(1) 15.0 125

IDD(LPRun) Supply current in
Low-power run

fHCLK = fMSI = 2MHz all pripherals
disable

Reduced code(1) 435

µA

218

µA/MHz

Coremark 395 198

Dhrystone2.1 470 235

Fibonacci 425 213

While(1) 455 228

1. Reduced code used for characterization results provided in Table 25, Table 29, Table 33.

Electrical characteristics
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

164/307
D

S12023 R
ev 5

Table 40. Typical consumption in Run and Low-power run modes, with different codes
running from SRAM1 and power supplied by external SMPS

Symbol Parameter
Conditions(1) TYP

Unit
TYP

Unit
- VDD12 fHCLK Code 25°C 25°C

IDD (Run) Supply current
in Run mode

fHCLK=fHSE up to 48
MHZ included,

bypass mode PLL
ON above 48 MHz

all peripherals
disable

VDD12=1.05 V fHCLK=
26 MHz

Reduced code 1.32

mA

51

µA/MHz

Coremark 1.22 47

Dhrystone2.1 1.43 55

Fibonacci 1.26 48

While(1) 1.12 43

VDD12=1.10V

 fHCLK=
26 MHz

Reduced code 1.45

mA

56

µA/MHz

Coremark 1.34 51

Dhrystone2.1 1.57 61

Fibonacci 1.38 53

While(1) 1.23 47

fHCLK=
80 MHz

Reduced code 3.95

mA

59

µA/MHz

Coremark 3.77 57

Dhrystone2.1 4.49 67

Fibonacci 3.77 57

While(1) 3.38 51

VDD12=1.20V fHCLK=
120 MHz

Reduced code 7.2

mA

60

µA/MHz

Coremark 6.6 55

Dhrystone2.1 7.8 65

Fibonacci 7.0 58

While(1) 6.0 50

1. All values are obtained by calculation based on measurements done without SMPS and using following parameters: SMPS input = 3.3 V, SMPS efficiency = 85%.

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Electrical characteristics

D
S12023 R

ev 5
165/307

Table 41. Current consumption in Sleep and Low-power sleep mode, Flash ON

Symbol Parameter
Conditions

fHCLK

TYP MAX(1)

Unit
-

Voltage
scaling

25°C 55°C 85°C 105°C 125°C 25°C 55°C 85°C 105°C 125°C

IDD
(Sleep)

Supply
current in
Sleep mode

fHCLK = fHSE
up to 48MHz
included,
bypass mode
PLL ON
above 48 MHz
all peripherals
disable

Range 2

26 MHz 1.10 1.45 2.55 4.15 7.00 1.40 2.2 4.2 7.5 14.0

mA

16 MHz 0.78 1.15 2.25 3.80 6.65 1.00 1.8 3.8 7.1 14.0
8 MHz 0.52 0.87 1.95 3.55 6.35 0.72 1.5 3.5 6.8 13.0
4 MHz 0.38 0.74 1.85 3.40 6.25 0.57 1.4 3.4 6.7 13.0
2 MHz 0.32 0.63 1.75 3.35 6.15 0.50 1.3 3.3 6.6 13.0
1 MHz 0.29 0.61 1.75 3.30 6.10 0.46 1.3 3.3 6.5 13.0

100 KHz 0.26 0.58 1.70 3.25 6.10 0.43 1.2 3.2 6.5 13.0

Range 1
Boost Mode

120 MHz 4.20 4.70 6.25 8.40 12.00 4.80 6.0 8.7 13.0 21.0

Range 1
Normal
Mode

80 MHz 2.80 3.25 4.65 6.60 10.00 3.30 4.3 6.8 11.0 18.0
72 MHz 2.55 3.00 4.40 6.40 9.85 3.00 4.0 6.5 11.0 18.0
64 MHz 2.30 2.75 4.20 6.15 9.60 2.70 3.8 6.3 11.0 18.0
48 MHz 2.15 2.60 4.00 6.00 9.45 2.60 3.5 6.0 10.0 18.0
32 MHz 1.55 2.00 3.40 5.35 8.80 1.90 2.9 5.4 9.3 17.0
24 MHz 1.25 1.70 3.10 5.05 8.50 1.60 2.5 5.0 9.0 16.0
16 MHz 0.93 1.40 2.80 4.70 8.20 1.20 2.2 4.7 8.6 16.0

IDD
(LPSleep)

Supply
current in
Low-power
sleep mode

fHCLK = fMSI
all peripherals disable

2 MHz 235 625 1950 3750 6900 410 1400 3800 7500 14000

µA
1 MHz 220 605 1900 3700 6850 390 1400 3700 7500 14000

400 KHz 215 595 1900 3700 6850 390 1300 3700 7500 14000
100 KHz 210 595 1900 3700 6800 380 1300 3700 7500 14000

1. Guaranteed by characterization results, unless otherwise specified.

Electrical characteristics
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

166/307
D

S12023 R
ev 5

Table 42. Current consumption in Sleep and Low-power sleep modes,
Flash ON and power supplied by external SMPS

Symbol Parameter
Conditions(1) TYP

Unit
- VDD12 fHCLK 25°C 55°C 85°C 105°C 125°C

IDD(Sleep) Supply current in
Sleep mode

fHCLK = fHSE up to
48 MHz included,
bypass mode PLL
ON above 48
MHz all
peripherals
disable

VDD12=1.20V 120 MHz 1.68 1.89 2.51 3.37 4.81 mA

VDD12=1.10V

80 MHz 1.01 1.17 1.67 2.37 3.59

72 MHz 0.92 1.08 1.58 2.30 3.54

64 MHz 0.83 0.99 1.51 2.21 3.45

48 MHz 0.77 0.93 1.44 2.16 3.40

32 MHz 0.56 0.72 1.22 1.92 3.16

26 MHz 0.47 0.63 1.10 1.79 3.02

16 MHz 0.33 0.50 0.97 1.64 2.87

8 MHz 0.22 0.38 0.84 1.53 2.74

4 MHz 0.16 0.32 0.80 1.47 2.70

2 MHz 0.14 0.27 0.75 1.45 2.65

1 MHz 0.12 0.26 0.75 1.42 2.63

100 KHz 0.11 0.25 0.73 1.40 2.63

1. All values are obtained by calculation based on measurements done without SMPS and using following parameters: SMPS input = 3.3 V, SMPS efficiency = 85%.

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Electrical characteristics

D
S12023 R

ev 5
167/307

Table 43. Current consumption in Low-power sleep mode, Flash in power-down

Symbol Parameter

Conditions

fHCLK

TYP MAX(1)

Unit
-

Voltage
scaling

25°C 55°C 85°C 105°C 125°C 25°C 55°C 85°C 105°C 125°C

IDD
(LPSleep)

Supply
current in
Low-power
sleep mode

fHCLK = fMSI
all peripherals disable

2 MHz 255 645 1950 3700 6850 430 1400 3700 7400 14000

µA
1 MHz 195 620 1900 3700 6850 370 1300 3700 7400 14000

400 KHz 180 600 1900 3700 6800 350 1300 3700 7400 14000

100 KHz 175 595 1900 3650 6800 340 1300 3700 7400 14000

1. Guaranteed by characterization results, unless otherwise specified.

Electrical characteristics
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

168/307
D

S12023 R
ev 5

Table 44. Current consumption in Stop 2 mode, SRAM3 disabled

Symbol Parameter
Conditions TYP MAX(1)

Unit
- VDD 25°C 55°C 85°C 105°C 125°C 25°C 55°C 85°C 105°C 125°C

IDD
(Stop 2)

Supply
current in
Stop 2 mode,
 RTC disabled

-

1.8 V 2.50 9.10 36.5 84.0 185 7.70 30.0 120 270 580

µA

2.4 V 2.50 9.20 37.0 85.0 185 8.00 31.0 120 270 590

3 V 2.55 9.30 37.5 87.0 190 8.00 31.0 120 280 600

3.6 V 2.60 9.50 38.0 89.0 195 8.30 32.0 130 280 610

IDD(Stop 2
with RTC)

Supply
current in
STOP 2
mode,
RTC enabled

RTC clocked by LSI

1.8 V 2.75 9.45 36.5 84.5 185 8.30 31.0 120 270 580

2.4 V 2.90 9.60 37.0 85.5 185 8.50 32.0 120 270 590

3 V 3.05 9.85 38.0 87.0 190 8.60 32.0 120 280 600

3.6 V 3.20 10.0 38.5 89.5 195 9.00 33.0 130 280 610

RTC clocked by LSE
bypassed at 32768 Hz

1.8 V 2.95 9.65 37.0 84.5 185 7.80 25.0 93.0 220 470

2.4 V 3.05 9.85 37.5 86.0 185 7.90 25.0 94.0 220 470

3 V 3.25 10.0 38.0 87.5 190 8.10 25.0 95.0 220 480

3.6 V 3.55 10.5 39.0 90.0 195 8.50 27.0 98.0 230 490

RTC clocked by LSE
quartz in low drive mode

1.8 V 2.80 9.30 36.0 84.5 - 7.60 24.0 90.0 220 -

2.4 V 2.90 9.45 36.5 85.5 - 7.70 24.0 92.0 220 -

3 V 3.05 9.65 37.0 87.0 - 7.90 25.0 93.0 220 -

3.6 V 3.15 9.95 38.0 89.0 - 8.00 25.0 95.0 230 -

IDD(wakeu
p from
Stop 2)

Supply
current during
wakeup from
Stop 2 mode

Wakeup clock is MSI = 48
MHz, voltage Range 1(2) 3 V 3.55 - - - - - - - - -

mAWakeup clock is MSI = 4
MHz, voltage Range 2(2) 3 V 1.25 - - - - - - - - -

Wakeup clock is HSI = 16
MHz, voltage Range 1(2) 3 V 2.90 - - - - - - - - -

1. Guaranteed by characterization results, unless otherwise specified.

2. Wakeup with code execution from Flash. Average value given for a typical wakeup time as specified in Table 52: Low-power mode wakeup timings.

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Electrical characteristics

D
S12023 R

ev 5
169/307

Table 45. Current consumption in Stop 2 mode, SRAM3 enabled

Symbol Parameter
Conditions TYP MAX(1)

Unit
- VDD 25°C 55°C 85°C 105°C 125°C 25°C 55°C 85°C 105°C 125°C

IDD(Stop 2)

Supply current
in Stop 2
mode,
 RTC disabled

-

1.8 V 3.90 15.0 59.5 140 310 13.0 52.0 210 480 1100

µA

2.4 V 3.95 15.0 60.0 140 310 14.0 53.0 210 480 1100

3 V 3.95 15.0 60.5 145 315 14.0 53.0 210 480 1100

3.6 V 3.95 15.0 61.5 145 320 14.0 54.0 210 490 1100

IDD(Stop 2
with RTC)

Supply current
in STOP 2
mode,
RTC enabled

RTC clocked by LSI

1.8 V 4.10 15.0 60.5 140 310 11.0 53.0 210 480 1100

2.4 V 4.25 15.5 60.5 145 315 12.0 54.0 210 480 1100

3 V 4.50 15.5 61.5 145 320 12.0 54.0 210 480 1100

3.6 V 4.70 16.0 62.5 145 325 12.0 56.0 220 490 1100(2)

RTC clocked by LSE
bypassed at 32768 Hz

1.8 V 4.35 15.5 61.0 140 310 9.50 39.0 160 350 780

2.4 V 4.50 15.5 61.0 145 315 9.60 39.0 160 370 790

3 V 4.70 16.0 62.0 145 320 9.90 40.0 160 370 800

3.6 V 4.80 16.5 63.0 145 325 10.0 42.0 160 370 820

RTC clocked by LSE
quartz in low drive mode

1.8 V 4.30 15.5 63.5 150 - 9.40 39.0 160 380 -

2.4 V 4.40 16.0 64.0 150 - 9.50 40.0 160 380 -

3 V 4.45 16.0 64.5 150 - 9.60 40.0 170 380 -

3.6 V 4.85 16.5 65.5 155 - 11.0 42.0 170 390 -

IDD(wakeup
from Stop 2)

Supply current
during wakeup
from Stop 2
mode

Wakeup clock is MSI = 48
MHz, voltage Range 1(3) 3 V 3.80 - - - - - - - - -

mAWakeup clock is MSI = 4
MHz, voltage Range 2(3) 3 V 1.30 - - - - - - - - -

Wakeup clock is HSI = 16
MHz, voltage Range 1(3) 3 V 2.95 - - - - - - - - -

1. Guaranteed by characterization results, unless otherwise specified.

2. Guaranteed by test in production.

3. Wakeup with code execution from Flash. Average value given for a typical wakeup time as specified in Table 52: Low-power mode wakeup timings.

Electrical characteristics
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

170/307
D

S12023 R
ev 5

Table 46. Current consumption in Stop 1 mode

Symbol Parameter
Conditions TYP MAX(1)

Unit
- VDD 25°C 55°C 85°C 105°C 125°C 25°C 55°C 85°C 105°C 125°C

IDD
(Stop 1)

Supply current
in Stop 1
mode,
RTC disabled

-

1.8 V 120 430 1400 2750 5050 280 1100 3300 6500 13000

µA

2.4 V 120 430 1400 2750 5100 280 1100 3300 6500 13000

3 V 125 430 1400 2750 5100 280 1100 3300 6500 13000

3.6 V 120 430 1400 2750 5150 280 1100 3300 6600 13000(2)

IDD
(Stop 1
with
RTC)

Supply current
in STOP 1
mode,
RTC enabled

RTC clocked by LSI

1.8 V 120 430 1400 2700 5050 280 1100 3300 6500 13000

2.4 V 125 430 1400 2750 5100 280 1100 3300 6500 13000

3 V 125 430 1400 2750 5100 280 1100 3300 6600 13000

3.6 V 125 435 1400 2750 5150 280 1100 3300 6600 13000

RTC clocked by LSE
bypassed at 32768 Hz

1.8 V 120 430 1400 2750 5050 300 1100 3500 6900 13000

2.4 V 120 435 1400 2750 5100 300 1100 3500 6900 13000

3 V 125 435 1400 2750 5100 320 1100 3500 6900 13000

3.6 V 125 435 1400 2750 5150 320 1100 3500 6900 13000

RTC clocked by LSE
quartz(3) in low drive mode

1.8 V 120 420 1350 2700 - 300 1100 3400 6800 -

2.4 V 120 420 1350 2700 - 300 1100 3400 6800 -

3 V 120 420 1350 2700 - 300 1100 3400 6800 -

3.6 V 120 425 1350 2700 - 300 1100 3400 6800 -

IDD
(wakeup
from
Stop 1)

Supply current
during
wakeup from
Stop 1 mode

Wakeup clock is MSI = 48
MHz, voltage Range 1(4) 3 V 2.10 - - - - - - - - -

mAWakeup clock is MSI = 4
MHz, voltage Range 2(4) 3 V 0.70 - - - - - - - - -

Wakeup clock is HSI = 16
MHz, voltage Range 1(4) 3 V 1.50 - - - - - - - - -

1. Guaranteed by characterization results, unless otherwise specified.

2. Guaranteed by test in production.

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

4. Wakeup with code execution from Flash. Average value given for a typical wakeup time as specified in Table 52: Low-power mode wakeup timings

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Electrical characteristics

D
S12023 R

ev 5
171/307

Table 47. Current consumption in Stop 0 mode

Symbol Parameter
Conditions TYP MAX(1)

Unit
- VDD 25°C 55°C 85°C 105°C 125°C 25°C 55°C 85°C 105°C 125°C

IDD(Stop 0)
Supply current
in Stop 0 mode,
 RTC disabled

-

1.8 V 290 735 2050 3800 6950 560 1600 4500 8700 16000

µA
2.4 V 295 735 2050 3850 6950 560 1600 4500 8700 17000

3 V 295 735 2050 3850 7000 570 1600 4500 8800 17000

3.6 V 295 740 2050 3850 7000 570 1600 4500 8800 17000
(2)

1. Guaranteed by characterization results, unless otherwise specified.

2. Guaranteed by test in production.

Table 48. Current consumption in Standby mode

Symbol Parameter
Conditions TYP MAX(1)

Unit
- VDD 25°C 55°C 85°C 105°C 125°C 25°C 55°C 85°C 105°C 125°C

IDD
(Standby)

Supply current in Standby
mode (backup registers
retained),
 RTC disabled

No
independent
watchdog

1.8 V 125 380 1900 5200 13500 340 1100 5300 15000 41000

nA

2.4 V 135 440 2200 6050 15500 350 1300 6100 18000 47000

3 V 150 535 2700 7500 19500 370 1500 7100 21000 54000

3.6 V 190 665 3200 8850 23000 400 1900 8400 24000 62000

With
independent
watchdog

1.8 V 295 - - - - - - - - -

2.4 V 355 - - - - - - - - -

3 V 420 - - - - - - - - -

3.6 V 510 - - - - - - - - -

Electrical characteristics
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

172/307
D

S12023 R
ev 5

IDD
(Standby with
RTC)

Supply current in Standby
mode (backup registers
retained),
RTC enabled

RTC clocked
by LSI, no
independent
watchdog

1.8 V 370 640 2100 5300 13500 1100 1400 6400 16000 41000

nA

2.4 V 455 760 2500 6250 15500 1200 1700 6800 18000 47000

3 V 560 930 3050 7650 19000 1300 1900 8100 21000 55000

3.6 V 690 1150 3700 9200 23000 1400 2400 9000 24000 62000
(2)

RTC clocked
by LSI, with
independent
watchdog

1.8 V 420 - - - - - - - - -

2.4 V 525 - - - - - - - - -

3 V 645 - - - - - - - - -

3.6 V 795 - - - - - - - - -

RTC clocked
by LSE
bypassed at
32768 Hz

1.8 V 480 750 2200 5400 13500 - - - - -

nA

2.4 V 615 930 2650 6400 15500 - - - - -

3 V 770 1150 3250 7900 19500 - - - - -

3.6 V 975 1450 3950 9500 23000 - - - - -

RTC clocked
by LSE
quartz(3) in low
drive mode

1.8 V 420 685 2150 5400 13500 - - - - -

2.4 V 520 830 2550 6400 15500 - - - - -

3 V 650 1000 3100 7800 19500 - - - - -

3.6 V 825 1300 3800 9400 23000 - - - - -

IDD
(SRAM2)(4)

Supply current to be added in
Standby mode when SRAM2
is retained

-

1.8 V 380 1420 5600 13300 28500 - - - - -

nA
2.4 V 380 1410 5650 12950 29000 - - - - -

3 V 385 1415 5600 13000 28500 - - - - -

3.6 V 400 1435 5700 13150 29000 - - - - -

Table 48. Current consumption in Standby mode (continued)

Symbol Parameter
Conditions TYP MAX(1)

Unit
- VDD 25°C 55°C 85°C 105°C 125°C 25°C 55°C 85°C 105°C 125°C

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Electrical characteristics

D
S12023 R

ev 5
173/307

IDD (wakeup
from Standby)

Supply current during wakeup
from Standby mode

Wakeup clock
is MSI = 4
MHz(5)

3 V 2.0 - - - - - - - - - mA

1. Guaranteed by characterization results, unless otherwise specified.

2. Guaranteed by test in production.

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

4. The supply current in Standby with SRAM2 mode is: IDD_ALL(Standby) + IDD_ALL(SRAM2). The supply current in Standby with RTC with SRAM2 mode is:
IIDD_ALL(Standby + RTC) + IDD_ALL(SRAM2).

5. Wakeup with code execution from Flash. Average value given for a typical wakeup time as specified in Table 52: Low-power mode wakeup timings.

Table 48. Current consumption in Standby mode (continued)

Symbol Parameter
Conditions TYP MAX(1)

Unit
- VDD 25°C 55°C 85°C 105°C 125°C 25°C 55°C 85°C 105°C 125°C

Table 49. Current consumption in Shutdown mode

Symbol Parameter
Conditions TYP MAX(1)

Unit
- VDD 25°C 55°C 85°C 105°C 125°C 25°C 55°C 85°C 105°C 125°C

IDD
(Shutdown)

Supply current
in Shutdown
mode (backup
registers
retained) RTC
disabled

-

1.8 V 33.0 205 1250 3650 10500 150 620 3800 12000 35000

nA
2.4 V 43.0 250 1450 4300 12000 170 740 4400 14000 39000

3 V 60.0 320 1850 5450 15500 190 920 5200 16000 45000

3.6 V 92.0 430 2300 6700 18500 270 1200 6200 19000 51000

Electrical characteristics
STM

32L4R
5xx, STM

32L4R
7xx and STM

32L4R
9xx

174/307
D

S12023 R
ev 5

IDD
(Shutdown with
RTC)

Supply current
in Shutdown
mode (backup
registers
retained) RTC
enabled

RTC
clocked by
LSE
bypassed
at 32768
Hz

1.8 V 245 420 1450 3850 10500 - - - - -

nA

2.4 V 340 555 1750 4600 12500 - - - - -

3 V 465 730 2250 5900 15500 - - - - -

3.6 V 615 945 2850 7250 19000 - - - - -

RTC
clocked by
LSE
quartz(2) in
low drive
mode

1.8 V 335 520 1550 4000 - - - - - -

2.4 V 435 650 1850 4750 - - - - - -

3 V 560 830 2350 6050 - - - - - -

3.6 V 730 1050 2950 7400 - - - - - -

IDD(wakeup
from
Shutdown)

Supply current
during wakeup
from Shutdown
mode

Wakeup
clock is
MSI = 4
MHz(3)

3 V 0.5 - - - - - - - - - mA

1. Guaranteed by characterization results, unless otherwise specified.

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

3. Wakeup with code execution from Flash. Average value given for a typical wakeup time as specified in Table 52: Low-power mode wakeup timings.

Table 49. Current consumption in Shutdown mode (continued)

Symbol Parameter
Conditions TYP MAX(1)

Unit
- VDD 25°C 55°C 85°C 105°C 125°C 25°C 55°C 85°C 105°C 125°C

STM
32L4R

5xx, STM
32L4R

7xx and STM
32L4R

9xx
Electrical characteristics

D
S12023 R

ev 5
175/307

Table 50. Current consumption in VBAT mode

Symbol Parameter
Conditions TYP MAX(1)

Unit
- VBAT 25°C 55°C 85°C 105°C 125°C 25°C 55°C 85°C 105°C 125°C

IDD(VBAT) Backup domain
supply current

RTC
disabled

1.8 V 3.00 27.0 165 495 1350 8.0 67.0 390 1200 3000

nA

2.4 V 4.00 31.0 190 560 1550 10.0 76.0 440 1300 3300

3 V 6.00 43.0 255 750 2000 13.0 91.0 510 1500 3800

3.6 V 14.0 83.0 485 1450 4050 34.0 200 1100 3100 8300

RTC
enabled and
clocked by
LSE
bypassed at
32768 Hz

1.8 V 215 240 390 730 - - - - - -

2.4 V 305 340 510 900 - - - - - -

3 V 415 455 680 1200 - - - - - -

3.6 V 540 595 925 1900 - - - - - -

RTC
enabled and
clocked by
LSE
quartz(2)

1.8 V 305 345 510 865 1600 - - - - -

2.4 V 395 440 625 1050 1800 - - - - -

3 V 510 565 805 1350 2300 - - - - -

3.6 V 650 740 1200 2200 4450 - - - - -

1. Guaranteed by characterization results, unless otherwise specified.

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

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

176/307 DS12023 Rev 5

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

I/O static current consumption
All the I/Os used as inputs with pull-up generate current consumption when the pin is
externally held low. The value of this current consumption can be simply computed by using
the pull-up/pull-down resistors values given in Table 75: I/O static characteristics.

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

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

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

I/O dynamic current consumption

In addition to the internal peripheral current consumption measured previously (see
Table 52: Low-power mode wakeup timings), 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 I/O
supply voltage to supply the I/O pin circuitry and to charge/discharge the capacitive load
(internal or external) connected to the pin:

where
ISW is the current sunk by a switching I/O to charge/discharge the capacitive load
VDDIOx is the I/O supply voltage
fSW is the I/O switching frequency
C is the total capacitance seen by the I/O pin: C = CINT+ CEXT + CS
CS is the PCB board capacitance including the pad pin.

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

ISW VDDIOx fSW C××=

DS12023 Rev 5 177/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

On-chip peripheral current consumption
The current consumption of the on-chip peripherals is given in Table 52. The MCU is placed
under the following conditions:
• All I/O pins are in Analog mode
• The given value is calculated by measuring the difference of the current consumptions:

– when the peripheral is clocked on
– when the peripheral is clocked off

• Ambient operating temperature and supply voltage conditions summarized in Table 18:
Voltage characteristics

• The power consumption of the digital part of the on-chip peripherals is given in
Table 52. The power consumption of the analog part of the peripherals (where
applicable) is indicated in each related section of the datasheet.

Table 51. Peripheral current consumption

Peripheral
 Range 1

Boost
Mode

Range 1
Normal
Mode

Range 2
Low-power

run and
sleep

Unit

AHB

Bus Matrix 10.5 9.65 7.7 9

µA/MHz

ADC independent
clock domain 0.25 0.25 0.125 0.5

ADC AHB clock
domain 3 2.75 2.6 3.5

CRC 0.835 0.875 0.835 0.5

DCMI 7.15 6.65 5.5 7

DMA1 3.15 2.9 2.5 2.5

DMA2 2.85 2.65 2.5 2.5

DMA2D 29.5 27.5 22.5 26

DMAMUX 5.35 5.15 4.15 4.5

FLASH 7.75 7.25 6.25 6.5

FMC 10.5 9.65 8.35 9.5

GFXMMU 5.6 5.25 4.6 4.5

GPIOA 1.85 1.75 1.4 1

GPIOB 1.75 1.65 1.35 1.5

GPIOC 2.4 2.25 1.9 2.5

GPIOD 1.85 1.75 1.45 2

GPIOE 1.85 1.75 1.45 1.5

GPIOF 2 1.75 1.55 2

GPIOG 2.25 2.15 1.8 2.5

GPIOH 2.35 2.15 1.8 2.5

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

178/307 DS12023 Rev 5

AHB
(Cont.)

GPIOI 1.6 1.4 1.25 2

µA/MHz

OTG_FS independent
clock domain 25.5 28 NA NA

OTG_FS AHB clock
domain 18 16.5 NA NA

OSPIM independent
clock domain 0.15 0.115 0.084 0.5

OSPIM AHB clock
domain 0.665 0.625 0.54 1

OSPI1 independent
clock domain 2.5 2.4 2.1 2.5

OSPI1 AHB clock
domain 6.15 5.75 4.6 5.5

OSPI2 independent
clock domain 1.9 1.65 1.25 1

OSPI2 AHB clock
domain 5.5 5.25 4.15 5.5

RNG independent
clock domain 3.9 4.25 NA NA

RNG AHB clock
domain 2.65 2.5 NA NA

SDMMC1 independent
clock domain 24.5 23.5 NA NA

SDMMC1 AHB clock
domain 23.5 22 NA NA

SRAM1 2.65 2.65 2.1 2

SRAM2 2.25 2 1.75 2

SRAM3 5.35 5 4.25 5.5

TSC 1.85 1.75 1.65 1

All AHB Peripherals 165 150 125 145

APB1

AHB to APB1 bridge 0.084 0.25 0.165 0.5

µA/MHz

CAN1 4.85 4.5 3.75 4.5

CRS 0.335 0.25 0.415 0.5

DAC1 2.75 2.5 2.1 2.5

I2C1 independent
clock domain 3.75 3.4 2.9 2.5

Table 51. Peripheral current consumption (continued)

Peripheral
 Range 1

Boost
Mode

Range 1
Normal
Mode

Range 2
Low-power

run and
sleep

Unit

DS12023 Rev 5 179/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

APB1
(Cont.)

I2C1 APB clock
domain 1.4 1.4 1.25 2

µA/MHz

I2C2 independent
clock domain 3.5 3.4 2.5 3.5

I2C2 APB clock
domain 1.4 1.25 1.25 1

I2C3 independent
clock domain 3.25 3.15 2.9 3

I2C3 APB clock
domain 1.15 1 0.835 1

I2C4 independent
clock domain 3.5 3.25 2.75 3

I2C4 APB clock
domain 1.35 1.25 1 1.5

LPUART1 independent
clock domain 3.15 3 2.45 3

LPUART1 APB clock
domain 1.65 1.5 1.3 1.5

LPTIM1 independent
clock domain 3.6 3.5 2.9 3

LPTIM1 APB clock
domain 1 0.875 0.835 1

LPTIM2 independent
clock domain 3.4 3.25 2.55 3.5

LPTIM2 APB clock
domain 1.1 1 0.79 1

OPAMP 0.415 0.375 0.415 0.5

PWR 0.5 0.375 0.415 0.5

RTCAPB 1.25 1.15 1.25 1

SPI2 2.6 2.4 2.1 2.5

SPI3 3 2.75 2.5 3

TIM2 6.15 5.75 4.65 4.5

TIM3 5.25 4.9 4.15 5

TIM4 5.15 4.75 4.15 5

TIM5 6.5 6 5 6

TIM6 1.35 1.15 1.25 1

TIM7 1.25 1.15 0.835 1

Table 51. Peripheral current consumption (continued)

Peripheral
 Range 1

Boost
Mode

Range 1
Normal
Mode

Range 2
Low-power

run and
sleep

Unit

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

180/307 DS12023 Rev 5

APB1
(Cont.)

USART2 independent
clock domain 5.35 5 4.15 4.5

µA/MHz

USART2 APB clock
domain 3 2.75 2.5 2.5

USART3 independent
clock domain 6.35 6 5 5.5

USART3 APB clock
domain 2.6 2.4 2.1 2.5

UART4 independent
clock domain 5.15 4.9 3.75 4.5

UART4 APB clock
domain 2.5 2.25 2.1 2.5

UART5 independent
clock domain 5.4 5 4.15 5

UART5 APB clock
domain 2.4 2.25 2.1 2

WWDG 0.75 0.625 0.835 0.5

All APB1 on 110 100 84 97

APB2

AHB to APB2 bridge 0.185 0.15 0.125 0.5

µA/MHz

DFSDM 9.5 9 7.5 8.5

DSI independent clock
domain 33 34.5 29.5 NA

DSI APB clock domain 13 7.15 29 NA

FW 0.665 0.625 0.5 0.5

LTDC independent
clock domain 35.5 34.5 40 NA

LTDC APB clock
domain 18 17 14 NA

SAI1 independent
clock domain 3.1 2.9 2.5 3

SAI1 APB clock
domain 2.6 2.4 1.9 2

SAI2 independent
clock domain 3.15 3 2.55 3

SAI2 APB clock
domain 2.6 2.4 1.9 2.5

SPI1 2.25 2.15 1.75 1

SYSCFG/VREFBUF/C
OMP 0.565 0.6 0.5 0.5

Table 51. Peripheral current consumption (continued)

Peripheral
 Range 1

Boost
Mode

Range 1
Normal
Mode

Range 2
Low-power

run and
sleep

Unit

DS12023 Rev 5 181/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

APB2
(Cont.)

TIM1 8.25 7.75 6.25 6.5

µA/MHz

TIM8 8.4 8 6.65 6.5

TIM15 4 3.9 3.35 2.5

TIM16 2.9 2.9 2.35 1.5

TIM17 3.15 3 2.5 2

USART1 independent
clock domain 6.5 6.15 5.25 6

USART1 APB clock
domain 2.9 2.75 2.25 2

All APB2 on 80 75 62.5 72

ALL 340 320 265 310

Table 51. Peripheral current consumption (continued)

Peripheral
 Range 1

Boost
Mode

Range 1
Normal
Mode

Range 2
Low-power

run and
sleep

Unit

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

182/307 DS12023 Rev 5

6.3.6 Wakeup time from low-power modes and voltage scaling
transition times
The wakeup times given in Table 52 are the latency between the event and the execution of
the first user instruction.

The device goes in low-power mode after the WFE (Wait For Event) instruction.

Table 52. Low-power mode wakeup timings(1)
Symbol Parameter Conditions Typ Max Unit

tWUSLEEP

Wakeup time
from Sleep
mode to Run
mode

- 6 6

Nb of
CPU

cycles
tWULPSLEEP

Wakeup time
from Low-
power sleep
mode to Low-
power run
mode

Wakeup in Flash with Flash in power-down
during low-power sleep mode (SLEEP_PD=1
in FLASH_ACR) and with clock MSI = 2 MHz 7 9

tWUSTOP0

Wake up time
from Stop 0
mode to Run
mode in
Flash

Range 1
Wakeup clock MSI = 48 MHz 9.1 9.8

µs

Wakeup clock HSI16 = 16 MHz 8.5 9.0

Range 2

Wakeup clock MSI = 24 MHz 18.8 19.7

Wakeup clock HSI16 = 16 MHz 17.6 18.3

Wakeup clock MSI = 4 MHz 23.9 25.7

Wake up time
from Stop 0
mode to Run
mode in
SRAM1

Range 1
Wakeup clock MSI = 48 MHz 1.9 2.5

Wakeup clock HSI16 = 16 MHz 2.6 2.9

Range 2

Wakeup clock MSI = 24 MHz 2.6 3.1

Wakeup clock HSI16 = 16 MHz 2.6 3.0

Wakeup clock MSI = 4 MHz 10.0 11.5

DS12023 Rev 5 183/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

tWUSTOP1

Wake up time
from Stop 1
mode to Run in
Flash

Range 1
Wakeup clock MSI = 48 MHz 12.6 14.5

µs

Wakeup clock HSI16 = 16 MHz 12.2 14.0

Range 2

Wakeup clock MSI = 24 MHz 22.1 24.1

Wakeup clock HSI16 = 16 MHz 21.3 23.3

Wakeup clock MSI = 4 MHz 25.1 27.1

Wake up time
from Stop 1
mode to Run
mode in
SRAM1

Range 1
Wakeup clock MSI = 48 MHz 5.3 7.0

Wakeup clock HSI16 = 16 MHz 6.2 8.0

Range 2

Wakeup clock MSI = 24 MHz 5.8 7.5

Wakeup clock HSI16 = 16 MHz 6.2 8.0

Wakeup clock MSI = 4 MHz 10.9 12.6

Wake up time
from Stop 1
mode to Low-
power run
mode in Flash

Regulator
in low-
power
mode

(LPR=1 in
PWR_CR1

)

Wakeup clock MSI = 2 MHz

20.4 22.4

Wake up time
from Stop 1
mode to Low-
power run
mode in
SRAM1

16.8 19.0

tWUSTOP2

Wake up time
from Stop 2
mode to Run
mode in
Flash

Range 1
Wakeup clock MSI = 48 MHz 13.1 14.8

µs

Wakeup clock HSI16 = 16 MHz 12.6 14.4

Range 2

Wakeup clock MSI = 24 MHz 22.6 24.6

Wakeup clock HSI16 = 16 MHz 21.7 23.7

Wakeup clock MSI = 4 MHz 25.8 27.9

Wake up time
from Stop 2
mode to Run
mode in
SRAM1

Range 1
Wakeup clock MSI = 48 MHz 5.8 7.5

Wakeup clock HSI16 = 16 MHz 6.9 8.5

Range 2

Wakeup clock MSI = 24 MHz 6.4 8.0

Wakeup clock HSI16 = 16 MHz 6.9 8.5

Wakeup clock MSI = 4 MHz 11.9 13.6

Table 52. Low-power mode wakeup timings(1) (continued)
Symbol Parameter Conditions Typ Max Unit

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

184/307 DS12023 Rev 5

tWUSTBY

Wakeup time
from Standby
mode to Run
mode

Range 1

Wakeup clock MSI = 8 MHz 30.7 47.8

µs

Wakeup clock MSI = 4 MHz 40.4 55.6

tWUSTBY

SRAM2

Wakeup time
from Standby
with SRAM2 to
Run mode

Range 1

Wakeup clock MSI = 8 MHz 32.1 49.1

Wakeup clock MSI = 4 MHz 41.5 55.5

tWUSHDN

Wakeup time
from
Shutdown
mode to Run
mode

Range 1 Wakeup clock MSI = 4 MHz 265.0 339.4

1. Guaranteed by characterization results.

Table 53. Regulator modes transition times(1)

1. Guaranteed by characterization results.

Symbol Parameter Conditions Typ Max Unit

tWULPRUN
Wakeup time from Low- power run
mode to Run mode(2)

2. Time until REGLPF flag is cleared in PWR_SR2.

Code run with MSI 2 MHz 5 7

μs
tVOST

Regulator transition time from
Range 2 to Range 1 or
Range 1 to Range 2(3)

3. Time until VOSF flag is cleared in PWR_SR2.

Code run with MSI 24 MHz 20 40

Table 54. Wakeup time using USART/LPUART(1)

1. Guaranteed by characterization results.

Symbol Parameter Conditions Typ Max Unit

tWUUSART
tWULPUART

Wakeup time needed to calculate
the maximum USART/LPUART
baudrate allowing to wakeup up
from stop mode when
USART/LPUART clock source is
HSI

Stop mode 0 - 1.7

μs
Stop mode 1/2 - 8.5

Table 52. Low-power mode wakeup timings(1) (continued)
Symbol Parameter Conditions Typ Max Unit

DS12023 Rev 5 185/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

6.3.7 External clock source characteristics

High-speed external user clock generated from an external source
In bypass mode the HSE oscillator is switched off and the input pin is a standard GPIO.

The external clock signal has to respect the I/O characteristics in Section 6.3.17. However,
the recommended clock input waveform is shown in Figure 28: High-speed external clock
source AC timing diagram.

Figure 28. High-speed external clock source AC timing diagram

Table 55. High-speed external user clock characteristics(1)

1. Guaranteed by design.

Symbol Parameter Conditions Min Typ Max Unit

fHSE_ext
User external clock
source frequency

Voltage scaling
Range 1 - 8 48

MHz
Voltage scaling
Range 2 - 8 26

VHSEH
OSC_IN input pin high
level voltage - 0.7 VDDIOx - VDDIOx

V
VHSEL

OSC_IN input pin low
level voltage - VSS - 0.3 VDDIOx

tw(HSEH)
tw(HSEL)

OSC_IN high or low time

Voltage scaling
Range 1 7 - -

ns
Voltage scaling
Range 2 18 - -

MS19214V2

VHSEH

tf(HSE)

90%
10%

THSE

ttr(HSE)

VHSEL

tw(HSEH)

tw(HSEL)

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

186/307 DS12023 Rev 5

Low-speed external user clock generated from an external source
In bypass mode the LSE oscillator is switched off and the input pin is a standard GPIO.

The external clock signal has to respect the I/O characteristics in Section 6.3.17. However,
the recommended clock input waveform is shown in Figure 29.

Figure 29. Low-speed external clock source AC timing diagram

Table 56. Low-speed external user clock characteristics(1)

1. Guaranteed by design.

Symbol Parameter Conditions Min Typ Max Unit

fLSE_ext
User external clock source
frequency - - 32.768 1000 kHz

VLSEH
OSC32_IN input pin high
level voltage - 0.7 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

MS19215V2

VLSEH

tf(LSE)

90%
10%

TLSE

ttr(LSE)

VLSEL

tw(LSEH)

tw(LSEL)

DS12023 Rev 5 187/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

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 design
simulation results obtained with typical external components specified in Table 57. 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 20 pF range (typ.), designed for high-frequency applications, and selected to match
the requirements of the crystal or resonator (see Figure 30). CL1 and CL2 are usually the
same size. The crystal manufacturer typically specifies a load capacitance which is the
series combination of CL1 and CL2. PCB and MCU pin capacitance must be included (10 pF
can be used as a rough estimate of the combined pin and board capacitance) when sizing
CL1 and CL2.

Table 57. HSE oscillator characteristics(1)

1. Guaranteed by design.

Symbol Parameter Conditions(2)

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

Min Typ Max Unit

fOSC_IN Oscillator frequency - 4 8 48 MHz

RF Feedback resistor - - 200 - kΩ

IDD(HSE) HSE current consumption

During startup(3)

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

- - 5.5

mA

VDD = 3 V,
Rm = 30 Ω,

CL = 10 pF@8 MHz
- 0.44 -

VDD = 3 V,
Rm = 45 Ω,

CL = 10 pF@8 MHz
- 0.45 -

VDD = 3 V,
Rm = 30 Ω,

CL = 5 pF@48 MHz
- 0.68 -

VDD = 3 V,
Rm = 30 Ω,

CL = 10 pF@48 MHz
- 0.94 -

VDD = 3 V,
Rm = 30 Ω,

CL = 20 pF@48 MHz
- 1.77 -

Gm
Maximum critical crystal
transconductance Startup - - 1.5 mA/V

tSU(HSE)
(4)

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

Startup time VDD is stabilized - 2 - ms

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

188/307 DS12023 Rev 5

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 30. Typical application with an 8 MHz crystal

1. REXT value depends on the crystal characteristics.

Low-speed external clock generated from a crystal resonator
The low-speed external (LSE) clock can be supplied with a 32.768 kHz crystal resonator
oscillator. All the information given in this paragraph are based on design simulation results
obtained with typical external components specified in Table 58. 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).

MS19876V1

(1)

OSC_IN

OSC_OUT

RF

Bias
controlled

gain

fHSE

REXT

8 MHz
resonator

Resonator with integrated
capacitors

CL1

CL2

DS12023 Rev 5 189/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

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 31. Typical application with a 32.768 kHz crystal

Note: An external resistor is not required between OSC32_IN and OSC32_OUT and it is forbidden
to add one.

Table 58. LSE oscillator characteristics (fLSE = 32.768 kHz)(1)

1. Guaranteed by design.

Symbol Parameter Conditions(2)

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

Min Typ Max Unit

IDD(LSE) LSE current consumption

LSEDRV[1:0] = 00
Low drive capability - 250 -

nA

LSEDRV[1:0] = 01
Medium low drive capability - 315 -

LSEDRV[1:0] = 10
Medium high drive capability - 500 -

LSEDRV[1:0] = 11
High drive capability - 630 -

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(LSE)
(3)

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

Startup time VDD is stabilized - 2 - s

MS30253V2

OSC32_IN

OSC32_OUT

Drive
programmable

amplifier

fLSE

32.768 kHz
resonator

Resonator with integrated
capacitors

CL1

CL2

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

190/307 DS12023 Rev 5

6.3.8 Internal clock source characteristics
The parameters given in Table 59 are derived from tests performed under ambient
temperature and supply voltage conditions summarized in Table 21: General operating
conditions. The provided curves are characterization results, not tested in production.

High-speed internal (HSI16) RC oscillator

Table 59. HSI16 oscillator characteristics(1)

1. Guaranteed by characterization results.

Symbol Parameter Conditions Min Typ Max Unit

fHSI16 HSI16 Frequency VDD=3.0 V, TA=30 °C 15.88 - 16.08 MHz

TRIM HSI16 user trimming step

Trimming code is not a
multiple of 64 0.2 0.3 0.4

%
Trimming code is a
multiple of 64 -4 -6 -8

DuCy(HSI16)(2)

2. Guaranteed by design.

Duty Cycle - 45 - 55 %

∆Temp(HSI16) HSI16 oscillator frequency
drift over temperature

TA= 0 to 85 °C -1 - 1 %

TA= -40 to 125 °C -2 - 1.5 %

∆VDD(HSI16) HSI16 oscillator frequency
drift over VDD

VDD=1.62 V to 3.6 V -0.1 - 0.05 %

tsu(HSI16)(2) HSI16 oscillator start-up
time - - 0.8 1.2 μs

tstab(HSI16)(2) HSI16 oscillator
stabilization time - - 3 5 μs

IDD(HSI16)(2) HSI16 oscillator power
consumption - - 155 190 μA

DS12023 Rev 5 191/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Figure 32. HSI16 frequency versus temperature

MSv39299V2

15.6

15.7

15.8

15.9

16

16.1

16.2

16.3

16.4

-40 -20 0 20 40 60 80 100 120

MHz

°C
Mean min max

+2 %

+1.5 %

+1 %

-1 %

-1.5 %

-2 %

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

192/307 DS12023 Rev 5

Multi-speed internal (MSI) RC oscillator

Table 60. MSI oscillator characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

fMSI

MSI frequency
after factory
calibration, done
at VDD=3 V and
TA=30 °C

MSI mode

Range 0 98.7 100 101.3

kHz
Range 1 197.4 200 202.6

Range 2 394.8 400 405.2

Range 3 7896 800 810.4

Range 4 0.987 1 1.013

MHz

Range 5 1.974 2 2.026

Range 6 3.948 4 4.052

Range 7 7.896 8 8.104

Range 8 15.79 16 16.21

Range 9 23.69 24 24.31

Range 10 31.58 32 32.42

Range 11 47.38 48 48.62

PLL mode
XTAL=
32.768 kHz

Range 0 - 98.304 -

kHz
Range 1 - 196.608 -

Range 2 - 393.216 -

Range 3 - 786.432 -

Range 4 - 1.016 -

MHz

Range 5 - 1.999 -

Range 6 - 3.998 -

Range 7 - 7.995 -

Range 8 - 15.991 -

Range 9 - 23.986 -

Range 10 - 32.014 -

Range 11 - 48.005 -

∆TEMP(MSI)(2)

MSI oscillator
frequency drift
over
temperature

MSI mode

TA= -0 to 85 °C -3.5 - 3

%
TA= -40 to 125 °C -8 - 6

DS12023 Rev 5 193/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

∆VDD(MSI)(2)

MSI oscillator
frequency drift
over VDD
(reference is
3 V)

MSI mode

Range 0 to 3

VDD=1.62 V
to 3.6 V -1.2 -

0.5

%

VDD=2.4 V
to 3.6 V -0.5 -

Range 4 to 7

VDD=1.62 V
to 3.6 V -2.5 -

0.7
VDD=2.4 V
to 3.6 V -0.8 -

Range 8 to 11

VDD=1.62 V
to 3.6 V -5 -

1
VDD=2.4 V
to 3.6 V -1.6 -

∆FSAMPLING
(MSI)(2)(6)

Frequency
variation in
sampling
mode(3)

MSI mode

TA= -40 to 85 °C - 1 2

%
TA= -40 to 125 °C - 2 4

P_USB
Jitter(MSI)(6)

Period jitter for
USB clock(4)

PLL mode
Range 11

for next
transition - - - 3.458

ns
for paired
transition - - - 3.916

MT_USB
Jitter(MSI)(6)

Medium term
jitter for USB
clock(5)

PLL mode
Range 11

for next
transition - - - 2

ns
for paired
transition - - - 1

CC jitter(MSI)(6) RMS cycle-to-
cycle jitter PLL mode Range 11 - - 60 - ps

P jitter(MSI)(6) RMS Period jitter PLL mode Range 11 - - 50 - ps

tSU(MSI)(6) MSI oscillator
start-up time

Range 0 - - 10 20

us

Range 1 - - 5 10

Range 2 - - 4 8

Range 3 - - 3 7

Range 4 to 7 - - 3 6

Range 8 to 11 - - 2.5 6

tSTAB(MSI)(6) MSI oscillator
stabilization time

PLL mode
Range 11

10 % of final
frequency - - 0.25 0.5

ms5 % of final
frequency - - 0.5 1.25

1 % of final
frequency - - - 2.5

Table 60. MSI oscillator characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

194/307 DS12023 Rev 5

Figure 33. Typical current consumption versus MSI frequency

IDD(MSI)(6)
MSI oscillator
power
consumption

MSI and
PLL mode

Range 0 - - 0.6 1

µA

Range 1 - - 0.8 1.2

Range 2 - - 1.2 1.7

Range 3 - - 1.9 2.5

Range 4 - - 4.7 6

Range 5 - - 6.5 9

Range 6 - - 11 15

Range 7 - - 18.5 25

Range 8 - - 62 80

Range 9 - - 85 110

Range 10 - - 110 130

Range 11 - - 155 190

1. Guaranteed by characterization results.

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

3. Sampling mode means Low-power run/Low-power sleep modes with Temperature sensor disable.

4. Average period of MSI @48 MHz is compared to a real 48 MHz clock over 28 cycles. It includes frequency tolerance + jitter
of MSI @48 MHz clock.

5. Only accumulated jitter of MSI @48 MHz is extracted over 28 cycles.
For next transition: min. and max. jitter of 2 consecutive frame of 28 cycles of the MSI @48 MHz, for 1000 captures over 28
cycles.
For paired transitions: min. and max. jitter of 2 consecutive frame of 56 cycles of the MSI @48 MHz, for 1000 captures over
56 cycles.

6. Guaranteed by design.

Table 60. MSI oscillator characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

DS12023 Rev 5 195/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

High-speed internal 48 MHz (HSI48) RC oscillator

Table 61. HSI48 oscillator characteristics(1)

1. VDD = 3 V, TA = –40 to 125°C unless otherwise specified.

Symbol Parameter Conditions Min Typ Max Unit

fHSI48 HSI48 Frequency VDD=3.0V, TA=30°C - 48 - MHz

TRIM HSI48 user trimming step - - 0.11(2)

2. Guaranteed by design.

0.18(2) %

USER TRIM
COVERAGE

HSI48 user trimming
coverage ±32 steps ±3(3)

3. Guaranteed by characterization results.

±3.5(3) - %

DuCy(HSI48) Duty Cycle - 45(2) - 55(2) %

ACCHSI48_REL

Accuracy of the HSI48
oscillator over temperature
(factory calibrated)

VDD = 3.0 V to 3.6 V,
TA = –15 to 85 °C - - ±3(3)

%
VDD = 1.65 V to 3.6 V,
TA = –40 to 125 °C - - ±4.5(3)

DVDD(HSI48) HSI48 oscillator frequency
drift with VDD

VDD = 3 V to 3.6 V - 0.025(3) 0.05(3)
%

VDD = 1.65 V to 3.6 V - 0.05(3) 0.1(3)

tsu(HSI48) HSI48 oscillator start-up
time - - 2.5(2) 6(2) μs

IDD(HSI48) HSI48 oscillator power
consumption - - 340(2) 380(2) μA

NT jitter
Next transition jitter
Accumulated jitter on 28
cycles(4)

4. Jitter measurement are performed without clock source activated in parallel.

- - +/-0.15(2) - ns

PT jitter
Paired transition jitter
Accumulated jitter on 56
cycles(4)

- - +/-0.25(2) - ns

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

196/307 DS12023 Rev 5

Figure 34. HSI48 frequency versus temperature

Low-speed internal (LSI) RC oscillator

MSv40989V1

-6

-4

-2

0

2

4

6

-50 -30 -10 10 30 50 70 90 110 130

Avg min max
°C

%

Table 62. LSI oscillator characteristics(1)

1. Guaranteed by characterization results.

Symbol Parameter Conditions Min Typ Max Unit

fLSI LSI Frequency

VDD = 3.0 V,
TA = 30 °C 31.04 - 32.96

kHz
VDD = 1.62 to 3.6 V,
TA = -40 to 125 °C 29.5 - 34

tSU(LSI)(2)

2. Guaranteed by design.

LSI oscillator start-up
time - - 80 130 μs

tSTAB(LSI)(2) LSI oscillator stabilization
time 5% of final frequency - 125 180 μs

IDD(LSI)(2) LSI oscillator power
consumption - - 110 180 nA

DS12023 Rev 5 197/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

6.3.9 PLL characteristics
The parameters given in Table 63 are derived from tests performed under temperature and
VDD supply voltage conditions summarized in Table 21: General operating conditions.

6.3.10 MIPI D-PHY characteristics
The parameters given in Table 64 and Table 65 are derived from tests performed under
temperature and VDD supply voltage conditions summarized in Table 21.

Table 63. PLL, PLLSAI1, PLLSAI2 characteristics(1)

1. Guaranteed by design.

Symbol Parameter Conditions Min Typ Max Unit

fPLL_IN
PLL input clock(2)

2. Take care of using the appropriate division factor M to obtain the specified PLL input clock values. The M
factor is shared between the 3 PLLs.

- 2.66 - 16 MHz

PLL input clock duty cycle - 45 - 55 %

fPLL_P_OUT PLL multiplier output clock P

Voltage scaling Range 1
Normal mode 2.0645 - 80

MHz

Voltage scaling Range 1
Boost mode 2.0645 - 120

Voltage scaling Range 2 2.0645 - 26

fPLL_Q_OUT PLL multiplier output clock Q

Voltage scaling Range 1
Normal mode 8 - 80

Voltage scaling Range 1
Boost mode 8 - 120

Voltage scaling Range 2 8 - 26

fPLL_R_OUT PLL multiplier output clock R

Voltage scaling Range 1
Normal mode

8 - 80

Voltage scaling Range 1
Boost mode

8 - 120

Voltage scaling Range 2 8 - 26

fVCO_OUT PLL VCO output
Voltage scaling Range 1 64 - 344

Voltage scaling Range 2 64 - 128

tLOCK PLL lock time - - 15 40 μs

Jitter
RMS cycle-to-cycle jitter

System clock 80 MHz
- 40 -

±ps
RMS period jitter - 30 -

IDD(PLL) PLL power consumption on
VDD

(1)

VCO freq = 64 MHz - 150 200

μA
VCO freq = 96 MHz - 200 260

VCO freq = 192 MHz - 300 380

VCO freq = 344 MHz - 520 650

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

198/307 DS12023 Rev 5

Table 64. MIPI D-PHY characteristics(1)

1. Guaranteed by characterization results.

Symbol Parameter Conditions Min Typ Max Unit

Hi-speed input/output characteristics

UINST UI instantaneous - 2 - 12.5 ns

VCMTX
HS transmit common mode
voltage - 150 200 250

mV

|ΔVCMTX| VCMTX mismatch when output
is Differential-1 or Differential-0 - - - 5

|VOD| HS transmit differential voltage - 140 200 270

|ΔVOD| 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

ΔZOS
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 - -

DS12023 Rev 5 199/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Table 65. MIPI D-PHY AC characteristics LP mode and HS/LP transitions(1)

1. Guaranteed by characterization results.

Symbol Parameter Conditions Min Typ Max Unit

TLPX
Transmitted length of any Low-
Power state period - 50 - -

nsTCLK-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

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

200/307 DS12023 Rev 5

Figure 35. MIPI D-PHY HS/LP clock lane transition timing diagram

Figure 36. MIPI D-PHY HS/LP data lane transition timing diagram

6.3.11 MIPI D-PHY PLL characteristics
The parameters given in Table 66 are derived from tests performed under temperature and
VDD supply voltage conditions summarized in Table 21.

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 66. DSI-PLL characteristics(1)
Symbol Parameter Conditions Min Typ Max Unit

fPLL_IN PLL input clock - 4 - 100

MHz
fPLL_INFIN PFD input clock - 4 - 25

fPLL_OUT PLL multiplier output clock - 31.25 - 500

fVCO_OUT PLL VCO output - 500 - 1000

tLOCK PLL lock time - - - 200 µs

DS12023 Rev 5 201/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

6.3.12 MIPI D-PHY regulator characteristics
The parameters given in Table 67 are derived from tests performed under temperature and
VDD supply voltage conditions summarized in Table 21.

IDD(PLL) PLL power consumption on VDD12

fVCO_OUT = 500 MHz - 0.55 0.70

mAfVCO_OUT = 600 MHz - 0.65 0.80

fVCO_OUT = 1000 MHz - 0.95 1.20

1. Guaranteed by characterization results.

Table 66. DSI-PLL characteristics(1) (continued)
Symbol Parameter Conditions Min Typ Max Unit

Table 67. DSI regulator characteristics(1)
Symbol Parameter Conditions Min Typ Max Unit

VDD12DSI 1.2 V internal voltage on VDD12DSI - 1.15 1.20 1.30 V

CEXT External capacitor on VCAPDSI - 1.1 2.2 3.3 μF

ESR External Serial Resistor - 0 25 600 mΩ

IDDDSIREG Regulator power consumption - 100 120 125 µA

IDDDSI
DSI system (regulator, PLL and
D-PHY) current consumption on VDDDSI

Ultra Low Power Mode
(Reg. ON + PLL OFF) - 290 600

µA
Stop State

(Reg. ON + PLL OFF) - 290 600

IDDDSILP
DSI system current consumption on
VDDDSI in LP mode communication(2)

10 MHz escape clock
(Reg. ON + PLL OFF) - 4.3 5.0

mA
20 MHz escape clock
(Reg. ON + PLL OFF)

- 4.3 5.0

IDDDSIHS

DSI system (regulator, PLL and
D-PHY) current consumption on VDDDSI
in HS mode communication(3)

300 Mbps - 1 data lane
(Reg. ON + PLL ON) - 8.0 8.8

mA

300 Mbps - 2data lane
(Reg. ON + PLL ON) - 11.4 12.5

500 Mbps - 1 data lane
(Reg. ON + PLL ON) - 13.5 14.7

500 Mbps - 2data lane
(Reg. ON + PLL ON) - 18.0 19.6

DSI system (regulator, PLL and
D-PHY) current consumption on VDDDSI
in HS mode with CLK like payload

500 Mbps - 2data lane
(Reg. ON + PLL ON) - 21.4 23.3

tWAKEUP Startup delay
CEXT = 2.2 µF - 110 -

µs
CEXT = 3.3 µF - - 160

IINRUSH Inrush current on VDDDSI External capacitor load at start - 60 200 mA

1. Guaranteed by characterization results.

2. Values based on an average traffic in LP Command Mode.

3. Values based on an average traffic (3/4 HS traffic & 1/4 LP) in Video Mode.

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

202/307 DS12023 Rev 5

6.3.13 Flash memory characteristics

Table 68. Flash memory characteristics(1)

1. Guaranteed by design.

Symbol Parameter Conditions Typ Max Unit

tprog 64-bit programming time - 81.7 90.8 µs

tprog_row
One row (64 double
word) programming time

Normal programming 5.2 5.5

ms

Fast programming 3.8 4

tprog_page
One page (4 Kbytes)
programming time

Normal programming 41.8 43

Fast programming 30.4 31

tERASE
Page (4 Kbytes) erase
time - 22 24.5

tprog_bank
One bank (1 Mbyte)
programming time

Normal programming 10.7 11
s

Fast programming 7.7 8

tME
Mass erase time
(one or two banks) - 22.1 25 ms

IDD

Average consumption
from VDD

Write mode 3.4 -

mA
Erase mode 3.4 -

Maximum current (peak)
Write mode 7 (for 6 μs) -

Erase mode 7 (for 67 μs) -

Table 69. Flash memory endurance and data retention
Symbol Parameter Conditions Min(1)

1. Guaranteed by characterization results.

Unit

NEND Endurance TA = –40 to +105 °C 10 kcycles

tRET Data retention

1 kcycle(2) at TA = 85 °C

2. Cycling performed over the whole temperature range.

30

Years

1 kcycle(2) at TA = 105 °C 15

1 kcycle(2) at TA = 125 °C 7

10 kcycles(2) at TA = 55 °C 30

10 kcycles(2) at TA = 85 °C 15

10 kcycles(2) at TA = 105 °C 10

DS12023 Rev 5 203/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

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

Functional EMS (electromagnetic susceptibility)
While a simple application is executed on the device (toggling 2 LEDs through I/O ports).
the device is stressed by two electromagnetic events until a failure occurs. The failure is
indicated by the LEDs:
• Electrostatic discharge (ESD) (positive and negative) is applied to all device pins until

a functional disturbance occurs. This test is compliant with the IEC 61000-4-2 standard.
• FTB: A Burst of Fast Transient voltage (positive and negative) is applied to VDD and

VSS through a 100 pF capacitor, until a functional disturbance occurs. This test is
compliant with the IEC 61000-4-4 standard.

A device reset allows normal operations to be resumed.

The test results are given in Table 70. They are based on the EMS levels and classes
defined in application note AN1709.

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

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

Software recommendations

The software flowchart must include the management of runaway conditions such as:
• Corrupted program counter
• Unexpected reset
• Critical Data corruption (control registers...)

Table 70. EMS characteristics

Symbol Parameter Conditions Level/
Class

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

VDD = 3.3 V, TA = +25 °C,
fHCLK = 120 MHz,
conforming to IEC 61000-4-2

3B

VEFTB

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

VDD = 3.3 V, TA = +25 °C,
fHCLK = 120 MHz,
conforming to IEC 61000-4-4

5A

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

204/307 DS12023 Rev 5

Prequalification trials

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

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

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

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

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

Table 71. EMI characteristics

Symbol Parameter Conditions Monitored
frequency band

Max vs. [fHSE/fHCLK]
Unit

8 MHz / 120 MHz

SEMI Peak level

VDD = 3.6 V, TA =
25 °C,
UFBGA169 package
compliant with
IEC 61967-2

0.1 MHz to 30 MHz -2

dBµV
30 MHz to 130 MHz 3

130 MHz to 1 GHz 10

1 GHz to 2 GHz 8

EMI Level 3 -

Table 72. ESD absolute maximum ratings

Symbol Ratings Conditions Class Maximum
value(1)

1. Guaranteed by characterization results.

Unit

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

TA = +25 °C, conforming
to ANSI/ESDA/JEDEC
JS-001

2 2000

V

VESD(CDM)

Electrostatic discharge
voltage (charge device
model)

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

C3 250

DS12023 Rev 5 205/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Static latch-up
Two complementary static tests are required on six parts to assess the latch-up
performance:
• A supply overvoltage is applied to each power supply pin.
• A current injection is applied to each input, output and configurable I/O pin.

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

6.3.16 I/O current injection characteristics
As a general rule, current injection to the I/O pins, due to external voltage below VSS or
above VDDIOx (for standard, 3.3 V-capable I/O pins) should be avoided during normal
product operation. However, in order to give an indication of the robustness of the
microcontroller in cases when abnormal injection accidentally happens, susceptibility tests
are performed on a sample basis during device characterization.

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

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

The characterization results are given in Table 74.

Negative induced leakage current is caused by negative injection and positive induced
leakage current is caused by positive injection.

Table 73. Electrical sensitivities
Symbol Parameter Conditions Class

LU Static latch-up class TA = +105 °C conforming to JESD78A II level A(1)

1. Negative injection is limited to -30 mA for PF0, PF1, PG6, PG7, PG8, PG12, PG13, PG14.

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

206/307 DS12023 Rev 5

6.3.17 I/O port characteristics

General input/output characteristics
Unless otherwise specified, the parameters given in Table 75 are derived from tests
performed under the conditions summarized in Table 21: General operating conditions. All
I/Os are designed as CMOS- and TTL-compliant (except BOOT0).

Table 74. I/O current injection susceptibility

Symbol Description

Functional
susceptibility

Unit
Negative
injection

Positive
injection

IINJ
(1)

1. Guaranteed by characterization.

Injected current on all pins except PA4, PA5, PB0, PF13,
PE15, PC8, PA13, PH3-BOOT0, PB8, PE0,
OPAMP1_V1NM, OPAMP2_V1NM

-5 NA

mA
Injected current on pins PF13, PE15, PC8, PA13, PH3-
BOOT0, PB8, PE0 0 NA

Injected current on pins OPAMP1_V1NM,
OPAMP2_V1NM 0 0

Injected current on PA4, PA5, PB0 pins -5 0

Table 75. I/O static characteristics
Sym
bol Parameter Conditions Min Typ Max Unit

VIL
(1)

I/O input low
level voltage
except BOOT0

1.62 V<VDDIOx<3.6 V - - 0.3xVDDIOx
(2)

V

I/O input low
level voltage
except BOOT0

1.62 V<VDDIOx<3.6 V - - 0.39xVDDIOx-0.06
(3)

I/O input low
level voltage
except BOOT0

1.08 V<VDDIOx<1.62 V - - 0.43xVDDIOx-0.1
(3)

BOOT0 I/O input
low level voltage 1.62 V<VDDIOx<3.6 V - - 0.17xVDDIOx

(3)

DS12023 Rev 5 207/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

VIH
(1)

I/O input high
level voltage
except BOOT0

1.62 V<VDDIOx<3.6 V 0.7xVDDIOx
(2) - -

V

I/O input high
level voltage
except BOOT0

1.62 V<VDDIOx<3.6 V 0.49xVDDIOX+0.26
(3) - -

I/O input high
level voltage
except BOOT0

1.08 V<VDDIOx<1.62 V 0.61xVDDIOX+0.05
(3) - -

BOOT0 I/O input
high level
voltage

1.62 V<VDDIOx<3.6 V 0.77xVDDIOX
(3) - -

Vhys
(3)

TT_xx, FT_xxx
and NRST I/O
input hysteresis

1.62 V<VDDIOx<3.6 V - 200 -

mVFT_sx 1.08 V<VDDIOx<1.62 V - 150 -

BOOT0 I/O input
hysteresis 1.62 V<VDDIOx<3.6 V - 200 -

Ilkg

FT_xx input
leakage
current(3)

VIN ≤ Max(VDDXXX)(4) - - ±100

nA

Max(VDDXXX) ≤ VIN ≤
Max(VDDXXX)+1 V(4)(5) - - 650(3)(6)

Max(VDDXXX)+1 V <
VIN ≤ 5.5 V(3)(5) - - 200(6)

FT_lu, FT_u,
PB2 and PC3 IO

VIN ≤ Max(VDDXXX) (4) - - ±150

Max(VDDXXX) ≤ VIN ≤
Max(VDDXXX)+1 V(4) - - 2500(3)(7)

Max(VDDXXX)+1 V <
VIN ≤ 5.5 V(4)(5)(7) - - 250(7)

TT_xx input
leakage current

VIN ≤ Max(VDDXXX)(6) - - ±150

Max(VDDXXX) ≤ VIN <
3.6 V(6) - - 2000(3)

OPAMPx_VINM
(x=1,2)
dedicated input
leakage current

- - - (8)

RPU

Weak pull-up
equivalent
resistor (9)

VIN = VSS 25 40 55 kΩ

RPD

Weak pull-down
equivalent
resistor(9)

VIN = VDDIOx 25 40 55 kΩ

CIO
I/O pin
capacitance - - 5 - pF

Table 75. I/O static characteristics (continued)
Sym
bol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

208/307 DS12023 Rev 5

All I/Os are CMOS- and TTL-compliant (no software configuration required). Their
characteristics cover more than the strict CMOS-technology or TTL parameters. The
coverage of these requirements is shown in Figure 37 for standard I/Os, and in Figure 37 for
5 V tolerant I/Os.

Figure 37. I/O input characteristics

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).

1. Refer to Figure 37: I/O input characteristics.

2. Tested in production.

3. Guaranteed by design.

4. Max(VDDXXX) is the maximum value of all the I/O supplies.

5. All TX_xx IO except FT_lu, FT_u, PB2 and PC3.

6. This value represents the pad leakage of the IO itself. The total product pad leakage is provided by this
formula:
ITotal_Ileak_max = 10 µA + [number of IOs where VIN is applied on the pad] ₓ Ilkg(Max).

7. To sustain a voltage higher than MIN(VDD, VDDA, VDDUSB, VLCD) +0.3 V, the internal Pull-up and Pull-Down
resistors must be disabled.

8. Refer to Ibias in Table 91: OPAMP characteristics for the values of the OPAMP dedicated input leakage
current.

9. 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).

MSv37613V1

Tested in production CMOS requirement Vih min = 0.7xVDDIOx

Based on simulation Vih min = 0.61xVDDIOx+0.05 for 1.08<VDDIOx<1.62 or 0.49xVDDIOx+0.26 for VDDIOx>1.62

Based on simulation Vil max =0.43xVDDIOx-0.1 for 1.08<VDDIOx<1.62 or 0.39xVDDIOx-0.06 for VDDIOx>1.62

Tested in production CMOS requirement Vil max = 0.3xVdd

TTL requirement Vih min = 2V

TTL requirement Vil max = 0.8V

DS12023 Rev 5 209/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

In the user application, the number of I/O pins which can drive current must be limited to
respect the absolute maximum rating specified in Section 6.2:
• The sum of the currents sourced by all the I/Os on VDDIOx, plus the maximum

consumption of the MCU sourced on VDD, cannot exceed the absolute maximum rating
ΣIVDD (see Table 18: Voltage characteristics).

• The sum of the currents sunk by all the I/Os on VSS, plus the maximum consumption of
the MCU sunk on VSS, cannot exceed the absolute maximum rating ΣIVSS (see
Table 18: Voltage characteristics).

Output voltage levels
Unless otherwise specified, the parameters given in the table below are derived from tests
performed under the ambient temperature and supply voltage conditions summarized in
Table 21: General operating conditions. All I/Os are CMOS- and TTL-compliant (FT OR TT
unless otherwise specified).

Table 76. Output voltage characteristics(1)

1. The IIO current sourced or sunk by the device must always respect the absolute maximum rating specified
in Table 18: 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.

Symbol Parameter Conditions Min Max Unit

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

|IIO| = 8 mA
VDDIOx ≥ 2.7 V

- 0.4

V

VOH
Output high level voltage for
an I/O pin VDDIOx-0.4 -

VOL
(3) Output low level voltage for

an I/O pin TTL port(2)
|IIO| = 8 mA
VDDIOx ≥ 2.7 V

- 0.4

VOH
(3) Output high level voltage for

an I/O pin 2.4 -

VOL
(3) Output low level voltage for

an I/O pin |IIO| = 20 mA
VDDIOx ≥ 2.7 V

- 1.3

VOH
(3) Output high level voltage for

an I/O pin VDDIOx-1.3 -

VOL
(3) Output low level voltage for

an I/O pin |IIO| = 4 mA
VDDIOx ≥ 1.62 V

- 0.45

VOH
(3) Output high level voltage for

an I/O pin VDDIOx-0.45 -

VOL
(3) Output low level voltage for

an I/O pin |IIO| = 2 mA
1.62 V ≥ VDDIOx ≥
1.08 V

- 0.35 ₓ
VDDIOx

VOH
(3) Output high level voltage for

an I/O pin 0.65ₓVDDIOx -

VOLFM+
(3)

Output low level voltage for
an FT I/O pin in FM+ mode
(FT I/O with "f" option)

|IIO| = 20 mA
VDDIOx ≥ 2.7 V - 0.4

|IIO| = 10 mA
VDDIOx ≥ 1.62 V - 0.4

|IIO| = 2 mA
1.62 V ≥ VDDIOx ≥
1.08 V

- 0.4

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

210/307 DS12023 Rev 5

Input/output AC characteristics
The definition and values of input/output AC characteristics are given in Figure 38 and
Table 77, respectively.

Unless otherwise specified, the parameters given are derived from tests performed under
the ambient temperature and supply voltage conditions summarized in Table 21: General
operating conditions.

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

3. Guaranteed by design.

Table 77. I/O AC characteristics(1)(2)
Speed Symbol Parameter Conditions Min Max Unit

00

Fmax Maximum
frequency

C=50 pF, 2.7 V≤VDDIOx≤3.6 V - 5

MHz

C=50 pF, 1.62 V≤VDDIOx≤2.7 V - 1

C=50 pF, 1.08 V≤VDDIOx≤1.62 V - 0.1

C=10 pF, 2.7 V≤VDDIOx≤3.6 V - 10

C=10 pF, 1.62 V≤VDDIOx≤2.7 V - 1.5

C=10 pF, 1.08 V≤VDDIOx≤1.62 V - 0.1

Tr/Tf Output rise and
fall time

C=50 pF, 2.7 V≤VDDIOx≤3.6 V - 25

ns

C=50 pF, 1.62 V≤VDDIOx≤2.7 V - 52

C=50 pF, 1.08 V≤VDDIOx≤1.62 V - 140

C=10 pF, 2.7 V≤VDDIOx≤3.6 V - 17

C=10 pF, 1.62 V≤VDDIOx≤2.7 V - 37

C=10 pF, 1.08 V≤VDDIOx≤1.62 V - 110

01

Fmax Maximum
frequency

C=50 pF, 2.7 V≤VDDIOx≤3.6 V - 25

MHz

C=50 pF, 1.62 V≤VDDIOx≤2.7 V - 10

C=50 pF, 1.08 V≤VDDIOx≤1.62 V - 1

C=10 pF, 2.7 V≤VDDIOx≤3.6 V - 50

C=10 pF, 1.62 V≤VDDIOx≤2.7 V - 15

C=10 pF, 1.08 V≤VDDIOx≤1.62 V - 1

Tr/Tf Output rise and
fall time

C=50 pF, 2.7 V≤VDDIOx≤3.6 V - 9

ns

C=50 pF, 1.62 V≤VDDIOx≤2.7 V - 16

C=50 pF, 1.08 V≤VDDIOx≤1.62 V - 40

C=10 pF, 2.7 V≤VDDIOx≤3.6 V - 4.5

C=10 pF, 1.62 V≤VDDIOx≤2.7 V - 9

C=10 pF, 1.08 V≤VDDIOx≤1.62 V - 21

DS12023 Rev 5 211/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

10

Fmax Maximum
frequency

C=50 pF, 2.7 V≤VDDIOx≤3.6 V - 50

MHz

C=50 pF, 1.62 V≤VDDIOx≤2.7 V - 25

C=50 pF, 1.08 V≤VDDIOx≤1.62 V - 5

C=10 pF, 2.7 V≤VDDIOx≤3.6 V - 100(3)

C=10 pF, 1.62 V≤VDDIOx≤2.7 V - 37.5

C=10 pF, 1.08 V≤VDDIOx≤1.62 V - 5

Tr/Tf Output rise and
fall time

C=50 pF, 2.7 V≤VDDIOx≤3.6 V - 5.8

ns

C=50 pF, 1.62 V≤VDDIOx≤2.7 V - 11

C=50 pF, 1.08 V≤VDDIOx≤1.62 V - 28

C=10 pF, 2.7 V≤VDDIOx≤3.6 V - 2.5

C=10 pF, 1.62 V≤VDDIOx≤2.7 V - 5

C=10 pF, 1.08 V≤VDDIOx≤1.62 V - 12

11

Fmax Maximum
frequency

C=30 pF, 2.7 V≤VDDIOx≤3.6 V - 120(3)

MHz

C=30 pF, 1.62 V≤VDDIOx≤2.7 V - 50

C=30 pF, 1.08 V≤VDDIOx≤1.62 V - 10

C=10 pF, 2.7 V≤VDDIOx≤3.6 V - 180(3)

C=10 pF, 1.62 V≤VDDIOx≤2.7 V - 75

C=10 pF, 1.08 V≤VDDIOx≤1.62 V - 10

Tr/Tf Output rise and
fall time

C=30 pF, 2.7 V≤VDDIOx≤3.6 V - 3.3

nsC=30 pF, 1.62 V≤VDDIOx≤2.7 V - 6

C=30 pF, 1.08 V≤VDDIOx≤1.62 V - 16

Fm+
Fmax Maximum

frequency
C=50 pF, 1.6 V≤VDDIOx≤3.6 V

- 1 MHz

Tf Output fall
time(4) - 5 ns

1. The I/O speed is configured using the OSPEEDRy[1:0] bits. The Fm+ mode is configured in the
SYSCFG_CFGR1 register. Refer to the RM0432 reference manual for a description of GPIO Port
configuration register.

2. Guaranteed by design.

3. This value represents the I/O capability but the maximum system frequency is limited to 80 MHz.

4. The fall time is defined between 70% and 30% of the output waveform accordingly to I2C specification.

Table 77. I/O AC characteristics(1)(2) (continued)
Speed Symbol Parameter Conditions Min Max Unit

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

212/307 DS12023 Rev 5

Figure 38. I/O AC characteristics definition(1)

1. Refer to Table 77: I/O AC characteristics.

6.3.18 NRST pin characteristics
The NRST pin input driver uses the CMOS technology. It is connected to a permanent pull-
up resistor, RPU.

Unless otherwise specified, the parameters given in the table below are derived from tests
performed under the ambient temperature and supply voltage conditions summarized in
Table 21: General operating conditions.

MS32132V2

T

10%

50%

90% 10%

50%

90%

Maximum frequency is achieved if (t + t (≤ 2/3)T and if the duty cycle is (45-55%)
when loaded by the specified capacitance.

r f

r(IO)outt f(IO)outt

Table 78. NRST pin characteristics(1)

1. Guaranteed by design.

Symbol Parameter Conditions Min Typ Max Unit

VIL(NRST)
NRST input low level
voltage - - - 0.3ₓVDDIOx

V
VIH(NRST)

NRST input high level
voltage - 0.7ₓVDDIOx - -

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

RPU
Weak pull-up equivalent
resistor(2)

2. The pull-up is designed with a true resistance in series with a switchable PMOS. This PMOS contribution to
the series resistance is minimal (~10% order).

VIN = VSS 25 40 55 kΩ

VF(NRST)
 NRST input filtered

pulse - - - 70 ns

VNF(NRST)
NRST input not filtered
pulse

1.71 V ≤ VDD
≤ 3.6 V 350 - - ns

DS12023 Rev 5 213/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Figure 39. 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 78: NRST pin characteristics. Otherwise the reset will not be taken into account by the device.
3. The external capacitor on NRST must be placed as close as possible to the device.

6.3.19 Extended interrupt and event controller input (EXTI) characteristics
The pulse on the interrupt input must have a minimal length in order to guarantee that it is
detected by the event controller.

6.3.20 Analog switches booster

MS19878V3

RPU

VDD

Internal reset

External
reset circuit(1)

NRST(2)

Filter

0.1 μF

Table 79. EXTI input characteristics(1)

1. Guaranteed by design.

Symbol Parameter Conditions Min Typ Max Unit

PLEC Pulse length to event
controller - 20 - - ns

Table 80. Analog switches booster characteristics(1)

1. Guaranteed by design.

Symbol Parameter Min Typ Max Unit

VDD Supply voltage 1.62 - 3.6 V

tSU(BOOST) Booster startup time - - 240 µs

IDD(BOOST)

Booster consumption for
1.62 V ≤ VDD ≤ 2.0 V

- - 250

µA
Booster consumption for
2.0 V ≤ VDD ≤ 2.7 V

- - 500

Booster consumption for
2.7 V ≤ VDD ≤ 3.6 V

- - 900

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

214/307 DS12023 Rev 5

6.3.21 Analog-to-digital converter characteristics
Unless otherwise specified, the parameters given in Table 81 are preliminary values derived
from tests performed under ambient temperature, fPCLK frequency and VDDA supply voltage
conditions summarized in Table 21: General operating conditions.

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

Table 81. ADC characteristics(1) (2)
Symbol Parameter Conditions Min Typ Max Unit

VDDA
Analog supply
voltage - 1.62 - 3.6 V

VREF+

Positive
reference
voltage

VDDA ≥ 2 V 2 - VDDA V

VDDA < 2 V VDDA V

VREF-

Negative
reference
voltage

- VSSA V

fADC
ADC clock
frequency

Range 1 - - 80
MHz

Range 2 - - 26

fs

Sampling rate
for FAST
channels

Resolution = 12 bits - - 5.33

Msps

Resolution = 10 bits - - 6.15

Resolution = 8 bits - - 7.27

Resolution = 6 bits - - 8.88

Sampling rate
for SLOW
channels

Resolution = 12 bits - - 4.21

Resolution = 10 bits - - 4.71

Resolution = 8 bits - - 5.33

Resolution = 6 bits - - 6.15

fTRIG
External trigger
frequency

fADC = 80 MHz
Resolution = 12 bits - - 5.33 MHz

Resolution = 12 bits - - 15 1/fADC

VAIN (3) Conversion
voltage range(2) - 0 - VREF+ V

RAIN
External input
impedance - - - 50 kΩ

CADC

Internal sample
and hold
capacitor

- - 5 - pF

tSTAB Power-up time - 1 conversi
on cycle

tCAL Calibration time
fADC = 80 MHz 1.45 µs

- 116 1/fADC

DS12023 Rev 5 215/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

tLATR

Trigger
conversion
latency Regular
and injected
channels
without
conversion
abort

CKMODE = 00 1.5 2 2.5

1/fADC

CKMODE = 01 - - 2.0

CKMODE = 10 - - 2.25

CKMODE = 11 - - 2.125

tLATRINJ

Trigger
conversion
latency Injected
channels
aborting a
regular
conversion

CKMODE = 00 2.5 3 3.5

1/fADC

CKMODE = 01 - - 3.0

CKMODE = 10 - - 3.25

CKMODE = 11 - - 3.125

ts Sampling time
fADC = 80 MHz 0.03125 - 8.00625 µs

- 2.5 - 640.5 1/fADC

tADCVREG_STU
P

ADC voltage
regulator start-
up time

- - - 20 µs

tCONV

Total conversion
time
(including
sampling time)

fADC = 80 MHz
Resolution = 12 bits 0.1875 - 8.1625 µs

Resolution = 12 bits
ts + 12.5 cycles for

successive approximation
= 15 to 653

1/fADC

IDDA(ADC)

ADC
consumption
from the VDDA
supply

fs = 5 Msps - 730 830

µAfs = 1 Msps - 160 220

fs = 10 ksps - 16 50

IDDV_S(ADC)

ADC
consumption
from the VREF+
single ended
mode

fs = 5 Msps - 130 160

µAfs = 1 Msps - 30 40

fs = 10 ksps - 0.6 2

IDDV_D(ADC)

ADC
consumption
from the VREF+
differential mode

fs = 5 Msps - 260 310

µAfs = 1 Msps - 60 70

fs = 10 ksps - 1.3 3

1. Guaranteed by design

2. The I/O analog switch voltage booster is enable when VDDA < 2.4 V (BOOSTEN = 1 in the
SYSCFG_CFGR1 when VDDA < 2.4V). It is disable when VDDA ≥ 2.4 V.

3. VREF+ can be internally connected to VDDA and VREF- can be internally connected to VSSA, depending on
the package.
Refer to Section 4: Pinouts and pin description for further details.

Table 81. ADC characteristics(1) (2) (continued)
Symbol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

216/307 DS12023 Rev 5

The maximum value of RAIN can be found in Table 82: Maximum ADC RAIN.

Table 82. Maximum ADC RAIN
(1)(2)

Resolution Sampling cycle
@80 MHz

Sampling time
[ns] @80 MHz

RAIN max (Ω)

Fast channels(3) Slow channels(4)

12 bits

2.5 31.25 100 N/A

6.5 81.25 330 100

12.5 156.25 680 470

24.5 306.25 1500 1200

47.5 593.75 2200 1800

92.5 1156.25 4700 3900

247.5 3093.75 12000 10000

640.5 8006.75 39000 33000

10 bits

2.5 31.25 120 N/A

6.5 81.25 390 180

12.5 156.25 820 560

24.5 306.25 1500 1200

47.5 593.75 2200 1800

92.5 1156.25 5600 4700

247.5 3093.75 12000 10000

640.5 8006.75 47000 39000

8 bits

2.5 31.25 180 N/A

6.5 81.25 470 270

12.5 156.25 1000 680

24.5 306.25 1800 1500

47.5 593.75 2700 2200

92.5 1156.25 6800 5600

247.5 3093.75 15000 12000

640.5 8006.75 50000 50000

6 bits

2.5 31.25 220 N/A

6.5 81.25 560 330

12.5 156.25 1200 1000

24.5 306.25 2700 2200

47.5 593.75 3900 3300

92.5 1156.25 8200 6800

247.5 3093.75 18000 15000

640.5 8006.75 50000 50000

DS12023 Rev 5 217/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

1. Guaranteed by design.

2. The I/O analog switch voltage booster is enable when VDDA < 2.4 V (BOOSTEN = 1 in the
SYSCFG_CFGR1 when VDDA < 2.4V). It is disable when VDDA ≥ 2.4 V.

3. Fast channels are: PC0, PC1, PC2, PC3, PA0.

4. Slow channels are: all ADC inputs except the fast channels.

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

218/307 DS12023 Rev 5

Table 83. ADC accuracy - limited test conditions 1(1)(2)(3)
Sym-
bol Parameter Conditions(4) Min Typ Max Unit

ET
Total
unadjusted
error

ADC clock frequency ≤
80 MHz,
Sampling rate ≤ 5.33 Msps,
VDDA = VREF+ = 3 V,
TA = 25 °C

Single
ended

Fast channel (max speed) - 4 5

LSB

Slow channel (max speed) - 4 5

Differential
Fast channel (max speed) - 3.5 4.5

Slow channel (max speed) - 3.5 4.5

EO Offset
error

Single
ended

Fast channel (max speed) - 1 2.5

Slow channel (max speed) - 1 2.5

Differential
Fast channel (max speed) - 1.5 2.5

Slow channel (max speed) - 1.5 2.5

EG Gain error

Single
ended

Fast channel (max speed) - 2.5 4.5

Slow channel (max speed) - 2.5 4.5

Differential
Fast channel (max speed) - 2.5 3.5

Slow channel (max speed) - 2.5 3.5

ED
Differential
linearity
error

Single
ended

Fast channel (max speed) - 1 1.5

Slow channel (max speed) - 1 1.5

Differential
Fast channel (max speed) - 1 1.2

Slow channel (max speed) - 1 1.2

EL
Integral
linearity
error

Single
ended

Fast channel (max speed) - 1.5 2.5

Slow channel (max speed) - 1.5 2.5

Differential
Fast channel (max speed) - 1 2

Slow channel (max speed) - 1 2

ENOB
Effective
number of
bits

Single
ended

Fast channel (max speed) 10.4 10.5 -

bits
Slow channel (max speed) 10.4 10.5 -

Differential
Fast channel (max speed) 10.8 10.9 -

Slow channel (max speed) 10.8 10.9 -

SINAD

Signal-to-
noise and
distortion
ratio

Single
ended

Fast channel (max speed) 64.4 65 -

dB

Slow channel (max speed) 64.4 65 -

Differential
Fast channel (max speed) 66.8 67.4 -

Slow channel (max speed) 66.8 67.4 -

SNR Signal-to-
noise ratio

Single
ended

Fast channel (max speed) 65 66 -

Slow channel (max speed) 65 66 -

Differential
Fast channel (max speed) 67 68 -

Slow channel (max speed) 67 68 -

DS12023 Rev 5 219/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

THD
Total
harmonic
distortion

ADC clock frequency ≤
80 MHz,
Sampling rate ≤ 5.33 Msps,
VDDA = VREF+ = 3 V,
TA = 25 °C

Single
ended

Fast channel (max speed) - -74 -73

dB
Slow channel (max speed) - -74 -73

Differential
Fast channel (max speed) - -79 -76

Slow channel (max speed) - -79 -76

1. Guaranteed by design.

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

3. ADC accuracy vs. negative Injection Current: Injecting negative current on any analog input pins should be avoided as this
significantly reduces the accuracy of the conversion being performed on another analog input. It is recommended to add a
Schottky diode (pin to ground) to analog pins which may potentially inject negative current.

4. The I/O analog switch voltage booster is enable when VDDA < 2.4 V (BOOSTEN = 1 in the SYSCFG_CFGR1 when
VDDA < 2.4 V). It is disable when VDDA ≥ 2.4 V. No oversampling.

Table 83. ADC accuracy - limited test conditions 1(1)(2)(3) (continued)
Sym-
bol Parameter Conditions(4) Min Typ Max Unit

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

220/307 DS12023 Rev 5

Table 84. ADC accuracy - limited test conditions 2(1)(2)(3)
Sym-
bol Parameter Conditions(4) Min Typ Max Unit

ET
Total
unadjusted
error

ADC clock frequency ≤
80 MHz,
Sampling rate ≤ 5.33 Msps,
2 V ≤ VDDA

Single
ended

Fast channel (max speed) - 4 6.5

LSB

Slow channel (max speed) - 4 6.5

Differential
Fast channel (max speed) - 3.5 5.5

Slow channel (max speed) - 3.5 5.5

EO Offset
error

Single
ended

Fast channel (max speed) - 1 4.5

Slow channel (max speed) - 1 5

Differential
Fast channel (max speed) - 1.5 3

Slow channel (max speed) - 1.5 3

EG Gain error

Single
ended

Fast channel (max speed) - 2.5 6

Slow channel (max speed) - 2.5 6

Differential
Fast channel (max speed) - 2.5 3.5

Slow channel (max speed) - 2.5 3.5

ED
Differential
linearity
error

Single
ended

Fast channel (max speed) - 1 1.5

Slow channel (max speed) - 1 1.5

Differential
Fast channel (max speed) - 1 1.2

Slow channel (max speed) - 1 1.2

EL
Integral
linearity
error

Single
ended

Fast channel (max speed) - 1.5 3.5

Slow channel (max speed) - 1.5 3.5

Differential
Fast channel (max speed) - 1 3

Slow channel (max speed) - 1 2.5

ENOB
Effective
number of
bits

Single
ended

Fast channel (max speed) 10 10.5 -

bits
Slow channel (max speed) 10 10.5 -

Differential
Fast channel (max speed) 10.7 10.9 -

Slow channel (max speed) 10.7 10.9 -

SINAD

Signal-to-
noise and
distortion
ratio

Single
ended

Fast channel (max speed) 62 65 -

dB

Slow channel (max speed) 62 65 -

Differential
Fast channel (max speed) 66 67.4 -

Slow channel (max speed) 66 67.4 -

SNR Signal-to-
noise ratio

Single
ended

Fast channel (max speed) 64 66 -

Slow channel (max speed) 64 66 -

Differential
Fast channel (max speed) 66.5 68 -

Slow channel (max speed) 66.5 68 -

DS12023 Rev 5 221/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

THD
Total
harmonic
distortion

ADC clock frequency ≤
80 MHz,
Sampling rate ≤ 5.33 Msps,
2 V ≤ VDDA

Single
ended

Fast channel (max speed) - -74 -65

dB
Slow channel (max speed) - -74 -67

Differential
Fast channel (max speed) - -79 -70

Slow channel (max speed) - -79 -71

1. Guaranteed by design.

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

3. ADC accuracy vs. negative Injection Current: Injecting negative current on any analog input pins should be avoided as this
significantly reduces the accuracy of the conversion being performed on another analog input. It is recommended to add a
Schottky diode (pin to ground) to analog pins which may potentially inject negative current.

4. The I/O analog switch voltage booster is enable when VDDA < 2.4 V (BOOSTEN = 1 in the SYSCFG_CFGR1 when
VDDA < 2.4 V). It is disable when VDDA ≥ 2.4 V. No oversampling.

Table 84. ADC accuracy - limited test conditions 2(1)(2)(3) (continued)
Sym-
bol Parameter Conditions(4) Min Typ Max Unit

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

222/307 DS12023 Rev 5

Table 85. ADC accuracy - limited test conditions 3(1)(2)(3)
Sym-
bol Parameter Conditions(4) Min Typ Max Unit

ET
Total
unadjusted
error

ADC clock frequency ≤
80 MHz,
Sampling rate ≤ 5.33 Msps,
1.65 V ≤ VDDA = VREF+ ≤
3.6 V,
Voltage scaling Range 1

Single
ended

Fast channel (max speed) - 5.5 7.5

LSB

Slow channel (max speed) - 4.5 6.5

Differential
Fast channel (max speed) - 4.5 7.5

Slow channel (max speed) - 4.5 5.5

EO Offset
error

Single
ended

Fast channel (max speed) - 2 5

Slow channel (max speed) - 2.5 5

Differential
Fast channel (max speed) - 2 3.5

Slow channel (max speed) - 2.5 3

EG Gain error

Single
ended

Fast channel (max speed) - 4.5 7

Slow channel (max speed) - 3.5 6

Differential
Fast channel (max speed) - 3.5 4

Slow channel (max speed) - 3.5 5

ED
Differential
linearity
error

Single
ended

Fast channel (max speed) - 1.2 1.5

Slow channel (max speed) - 1.2 1.5

Differential
Fast channel (max speed) - 1 1.2

Slow channel (max speed) - 1 1.2

EL
Integral
linearity
error

Single
ended

Fast channel (max speed) - 3 3.5

Slow channel (max speed) - 2.5 3.5

Differential
Fast channel (max speed) - 2 2.5

Slow channel (max speed) - 2 2.5

ENOB
Effective
number of
bits

Single
ended

Fast channel (max speed) 10 10.4 -

bits
Slow channel (max speed) 10 10.4 -

Differential
Fast channel (max speed) 10.6 10.7 -

Slow channel (max speed) 10.6 10.7 -

SINAD

Signal-to-
noise and
distortion
ratio

Single
ended

Fast channel (max speed) 62 64 -

dB

Slow channel (max speed) 62 64 -

Differential
Fast channel (max speed) 65 66 -

Slow channel (max speed) 65 66 -

SNR Signal-to-
noise ratio

Single
ended

Fast channel (max speed) 63 65 -

Slow channel (max speed) 63 65 -

Differential
Fast channel (max speed) 66 67 -

Slow channel (max speed) 66 67 -

DS12023 Rev 5 223/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

THD
Total
harmonic
distortion

ADC clock frequency ≤
80 MHz,
Sampling rate ≤ 5.33 Msps,
1.65 V ≤ VDDA = VREF+ ≤
3.6 V,
Voltage scaling Range 1

Single
ended

Fast channel (max speed) - -69 -67

dB
Slow channel (max speed) - -71 -67

Differential
Fast channel (max speed) - -72 -71

Slow channel (max speed) - -72 -71

1. Guaranteed by design.

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

3. ADC accuracy vs. negative Injection Current: Injecting negative current on any analog input pins should be avoided as this
significantly reduces the accuracy of the conversion being performed on another analog input. It is recommended to add a
Schottky diode (pin to ground) to analog pins which may potentially inject negative current.

4. The I/O analog switch voltage booster is enable when VDDA < 2.4 V (BOOSTEN = 1 in the SYSCFG_CFGR1 when
VDDA < 2.4 V). It is disable when VDDA ≥ 2.4 V. No oversampling.

Table 85. ADC accuracy - limited test conditions 3(1)(2)(3) (continued)
Sym-
bol Parameter Conditions(4) Min Typ Max Unit

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

224/307 DS12023 Rev 5

Table 86. ADC accuracy - limited test conditions 4(1)(2)(3)
Sym-
bol Parameter Conditions(4) Min Typ Max Unit

ET
Total
unadjusted
error

ADC clock frequency ≤
26 MHz,
1.65 V ≤ VDDA = VREF+ ≤
3.6 V,
Voltage scaling Range 2

Single
ended

Fast channel (max speed) - 5 5.4

LSB

Slow channel (max speed) - 4 5

Differential
Fast channel (max speed) - 4 5

Slow channel (max speed) - 3.5 4.5

EO Offset
error

Single
ended

Fast channel (max speed) - 2 4

Slow channel (max speed) - 2 4

Differential
Fast channel (max speed) - 2 3.5

Slow channel (max speed) - 2 3.5

EG Gain error

Single
ended

Fast channel (max speed) - 4 4.5

Slow channel (max speed) - 4 4.5

Differential
Fast channel (max speed) - 3 4

Slow channel (max speed) - 3 4

ED
Differential
linearity
error

Single
ended

Fast channel (max speed) - 1 1.5

Slow channel (max speed) - 1 1.5

Differential
Fast channel (max speed) - 1 1.2

Slow channel (max speed) - 1 1.2

EL
Integral
linearity
error

Single
ended

Fast channel (max speed) - 2.5 3

Slow channel (max speed) - 2.5 3

Differential
Fast channel (max speed) - 2 2.5

Slow channel (max speed) - 2 2.5

ENOB
Effective
number of
bits

Single
ended

Fast channel (max speed) 10.2 10.5 -

bits
Slow channel (max speed) 10.2 10.5 -

Differential
Fast channel (max speed) 10.6 10.7 -

Slow channel (max speed) 10.6 10.7 -

SINAD

Signal-to-
noise and
distortion
ratio

Single
ended

Fast channel (max speed) 63 65 -

dB

Slow channel (max speed) 63 65 -

Differential
Fast channel (max speed) 65 66 -

Slow channel (max speed) 65 66 -

SNR Signal-to-
noise ratio

Single
ended

Fast channel (max speed) 64 65 -

Slow channel (max speed) 64 65 -

Differential
Fast channel (max speed) 66 67 -

Slow channel (max speed) 66 67 -

DS12023 Rev 5 225/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

THD
Total
harmonic
distortion

ADC clock frequency ≤
26 MHz,
1.65 V ≤ VDDA = VREF+ ≤
3.6 V,
Voltage scaling Range 2

Single
ended

Fast channel (max speed) - -71 -69

dB
Slow channel (max speed) - -71 -69

Differential
Fast channel (max speed) - -73 -72

Slow channel (max speed) - -73 -72

1. Guaranteed by design.

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

3. ADC accuracy vs. negative Injection Current: Injecting negative current on any analog input pins should be avoided as this
significantly reduces the accuracy of the conversion being performed on another analog input. It is recommended to add a
Schottky diode (pin to ground) to analog pins which may potentially inject negative current.

4. The I/O analog switch voltage booster is enable when VDDA < 2.4 V (BOOSTEN = 1 in the SYSCFG_CFGR1 when
VDDA < 2.4 V). It is disable when VDDA ≥ 2.4 V. No oversampling.

Table 86. ADC accuracy - limited test conditions 4(1)(2)(3) (continued)
Sym-
bol Parameter Conditions(4) Min Typ Max Unit

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

226/307 DS12023 Rev 5

Figure 40. ADC accuracy characteristics

Figure 41. Typical connection diagram using the ADC

1. Refer to Table 81: ADC characteristics for the values of RAIN and CADC.
2. Cparasitic represents the capacitance of the PCB (dependent on soldering and PCB layout quality) plus the

pad capacitance (refer to Table 75: I/O static characteristics for the value of the pad capacitance). A high
Cparasitic value will downgrade conversion accuracy. To remedy this, fADC should be reduced.

3. Refer to Table 75: I/O static characteristics for the values of Ilkg.

General PCB design guidelines
Power supply decoupling should be performed as shown in Figure 25: Power supply
scheme. The 10 nF capacitor should be ceramic (good quality) and it should be placed as
close as possible to the chip.

ET = total unajusted error: maximum deviation
 between the actual and ideal transfer curves.
EO = offset error: maximum deviation
 between the first actual transition and
 the first ideal one.
EG = gain error: deviation between the last
 ideal transition and the last actual one.
ED = differential linearity error: maximum
 deviation between actual steps and the ideal ones.
EL = integral linearity error: maximum deviation
 between any actual transition and the end point
 correlation line.

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

4095

4094

4093

7

6

5

4

3

2

1

0
2 3 4 5 61 7 4093 4094 4095 4096 VDDA

VSSA

EO

ET

EL

EG

ED

1 LSB IDEAL

(1)
(3)

(2)

MS19880V2

MS33900V5

Sample and hold ADC converter

12-bit
converter

Cparasitic
(2) Ilkg

(3) VT CADC

VDDA

RAIN
(1)

VAIN

VT

AINx RADC

DS12023 Rev 5 227/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

6.3.22 Digital-to-Analog converter characteristics

Table 87. DAC characteristics(1)
Symbol Parameter Conditions Min Typ Max Unit

VDDA
Analog supply voltage for
DAC ON

DAC output buffer OFF, DAC_OUT
pin not connected (internal
connection only)

1.71 -
3.6

V

Other modes 1.80 -

VREF+ Positive reference voltage

DAC output buffer OFF, DAC_OUT
pin not connected (internal
connection only)

1.71 -
VDDA

Other modes 1.80 -

VREF- Negative reference voltage - VSSA

RL Resistive load DAC output
buffer ON

connected to VSSA 5 - -
kΩ

connected to VDDA 25 - -

RO Output Impedance DAC output buffer OFF 9.6 11.7 13.8 kΩ

RBON

Output impedance sample
and hold mode, output
buffer ON

VDD = 2.7 V - - 2
kΩ

VDD = 2.0 V - - 3.5

RBOFF

Output impedance sample
and hold mode, output
buffer OFF

VDD = 2.7 V - - 16.5
kΩ

VDD = 2.0 V - - 18.0

CL
Capacitive load

DAC output buffer ON - - 50 pF

CSH Sample and hold mode - 0.1 1 µF

VDAC_OUT
Voltage on DAC_OUT
output

DAC output buffer ON 0.2 - VREF+
– 0.2 V

DAC output buffer OFF 0 - VREF+

tSETTLING

Settling time (full scale: for
a 12-bit code transition
between the lowest and the
highest input codes when
DAC_OUT reaches final
value ±0.5LSB, ±1 LSB,
±2 LSB, ±4 LSB, ±8 LSB)

Normal mode
DAC output
buffer ON
CL ≤ 50 pF,
RL ≥ 5 kΩ

±0.5 LSB - 1.7 3

µs

±1 LSB - 1.6 2.9

±2 LSB - 1.55 2.85

±4 LSB - 1.48 2.8

±8 LSB - 1.4 2.75

Normal mode DAC output buffer
OFF, ±1LSB, CL = 10 pF - 2 2.5

tWAKEUP
(2)

Wakeup time from off state
(setting the ENx bit in the
DAC Control register) until
final value ±1 LSB

Normal mode DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ - 4.2 7.5

µs
Normal mode DAC output buffer
OFF, CL ≤ 10 pF - 2 5

PSRR VDDA supply rejection ratio Normal mode DAC output buffer ON
CL ≤ 50 pF, RL = 5 kΩ, DC - -80 -28 dB

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

228/307 DS12023 Rev 5

TW_to_W

Minimal time between two
consecutive writes into the
DAC_DORx register to
guarantee a correct
DAC_OUT for a small
variation of the input code
(1 LSB)
DAC_MCR:MODEx[2:0] =
000 or 001
DAC_MCR:MODEx[2:0] =
010 or 011

CL ≤ 50 pF, RL ≥ 5 kΩ

CL ≤ 10 pF

1

1.4

- - µs

tSAMP

Sampling time in sample
and hold mode (code
transition between the
lowest input code and the
highest input code when
DACOUT reaches final
value ±1LSB)

DAC_OUT
pin connected

DAC output buffer
ON, CSH = 100 nF - 0.7 3.5

ms
DAC output buffer
OFF, CSH = 100 nF - 10.5 18

DAC_OUT
pin not
connected
(internal
connection
only)

DAC output buffer
OFF - 2 3.5 µs

 Ileak Output leakage current Sample and hold mode,
DAC_OUT pin connected - - -(3) nA

CIint
Internal sample and hold
capacitor - 5.2 7 8.8 pF

tTRIM Middle code offset trim time DAC output buffer ON 50 - - µs

Voffset
Middle code offset for 1 trim
code step

VREF+ = 3.6 V - 1500 -
µV

VREF+ = 1.8 V - 750 -

IDDA(DAC) DAC consumption from
VDDA

DAC output
buffer ON

No load, middle
code (0x800) - 315 500

µA

No load, worst code
(0xF1C) - 450 670

DAC output
buffer OFF

No load, middle
code (0x800) - - 0.2

Sample and hold mode, CSH =
100 nF -

315 ₓ
Ton/(Ton

+Toff)
(4)

670 ₓ
Ton/(Ton

+Toff)
(4)

Table 87. DAC characteristics(1) (continued)
Symbol Parameter Conditions Min Typ Max Unit

DS12023 Rev 5 229/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Figure 42. 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.

IDDV(DAC) DAC consumption from
VREF+

DAC output
buffer ON

No load, middle
code (0x800) - 185 240

µA

No load, worst code
(0xF1C) - 340 400

DAC output
buffer OFF

No load, middle
code (0x800) - 155 205

Sample and hold mode, buffer ON,
CSH = 100 nF, worst case -

185 ₓ
Ton/(Ton

+Toff)
(4)

400 ₓ
Ton/(Ton

+Toff)
(4)

Sample and hold mode, buffer OFF,
CSH = 100 nF, worst case -

155 ₓ
Ton/(Ton

+Toff)
(4)

205 ₓ
Ton/(Ton

+Toff)
(4)

1. Guaranteed by design.

2. In buffered mode, the output can overshoot above the final value for low input code (starting from min value).

3. Refer to Table 75: I/O static characteristics.

4. Ton is the Refresh phase duration. Toff is the Hold phase duration. Refer to RM0432 reference manual for more details.

Table 87. DAC characteristics(1) (continued)
Symbol Parameter Conditions Min Typ Max Unit

(1)Buffer

12-bit
digital to
analog

converter

Buffered/non-buffered DAC

DACx_OUT

RLOAD

CLOAD

ai17157d

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

230/307 DS12023 Rev 5

 .

Table 88. DAC accuracy(1)
Symbol Parameter Conditions Min Typ Max Unit

DNL Differential non
linearity (2)

DAC output buffer ON - - ±2

LSB

DAC output buffer OFF - - ±2

- monotonicity 10 bits guaranteed

INL Integral non
linearity(3)

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ - - ±4

DAC output buffer OFF
CL ≤ 50 pF, no RL - - ±4

Offset Offset error at
code 0x800(3)

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ

VREF+ = 3.6 V - - ±12

VREF+ = 1.8 V - - ±25

DAC output buffer OFF
CL ≤ 50 pF, no RL - - ±8

Offset1 Offset error at
code 0x001(4)

DAC output buffer OFF
CL ≤ 50 pF, no RL - - ±5

OffsetCal
Offset Error at
code 0x800
after calibration

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ

VREF+ = 3.6 V - - ±5

VREF+ = 1.8 V - - ±7

Gain Gain error(5)

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ - - ±0.5

%
DAC output buffer OFF
CL ≤ 50 pF, no RL - - ±0.5

TUE
Total
unadjusted
error

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ - - ±30

LSB
DAC output buffer OFF
CL ≤ 50 pF, no RL - - ±12

TUECal

Total
unadjusted
error after
calibration

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ - - ±23 LSB

SNR Signal-to-noise
ratio

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ
1 kHz, BW 500 kHz

- 71.2 -

dB
DAC output buffer OFF
CL ≤ 50 pF, no RL, 1 kHz
BW 500 kHz

- 71.6 -

THD Total harmonic
distortion

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ, 1 kHz - -78 -

dB
DAC output buffer OFF
CL ≤ 50 pF, no RL, 1 kHz - -79 -

DS12023 Rev 5 231/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

SINAD
Signal-to-noise
and distortion
ratio

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ, 1 kHz - 70.4 -

dB
DAC output buffer OFF
CL ≤ 50 pF, no RL, 1 kHz - 71 -

ENOB Effective
number of bits

DAC output buffer ON
CL ≤ 50 pF, RL ≥ 5 kΩ, 1 kHz - 11.4 -

bits
DAC output buffer OFF
CL ≤ 50 pF, no RL, 1 kHz - 11.5 -

1. Guaranteed by design.

2. Difference between two consecutive codes - 1 LSB.

3. Difference between measured value at Code i and the value 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 ideal slope of the transfer function and measured slope computed from code 0x000 and 0xFFF when
buffer is OFF, and from code giving 0.2 V and (VREF+ – 0.2) V when buffer is ON.

Table 88. DAC accuracy(1) (continued)
Symbol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

232/307 DS12023 Rev 5

6.3.23 Voltage reference buffer characteristics

Table 89. VREFBUF characteristics(1)
Symbol Parameter Conditions Min Typ Max Unit

VDDA
Analog supply
voltage

Normal mode
VRS = 0 2.4 - 3.6

V

VRS = 1 2.8 - 3.6

Degraded mode(2)
VRS = 0 1.65 - 2.4

VRS = 1 1.65 - 2.8

VREFBUF_
OUT

Voltage
reference
output

Normal mode
VRS = 0 2.037 2.042 2.047

VRS = 1 2.494 2.5 2.506

Degraded mode(2) VRS = 0 VDDA-150 mV - VDDA

VRS = 1 VDDA-150 mV - VDDA

TRIM Trim step
resolution - - - ±0.05 ±0.1 %

CL Load capacitor - - 0.5 1 1.5 µF

esr
Equivalent
Serial Resistor
of Cload

- - - - 2 Ω

Iload
Static load
current - - - - 4 mA

Iline_reg Line regulation 2.8 V ≤ VDDA ≤ 3.6 V
Iload = 500 µA - 200 1000

ppm/V
Iload = 4 mA - 100 500

Iload_reg
Load
regulation 500 μA ≤ Iload ≤4 mA Normal mode - 50 500 ppm/mA

TCoeff
Temperature
coefficient

-40 °C < TJ < +125 °C - -
Tcoeff_
vrefint +

50
ppm/ °C

0 °C < TJ < +50 °C - -
Tcoeff_
vrefint +

50

PSRR Power supply
rejection

DC 40 60 -
dB

100 kHz 25 40 -

tSTART Start-up time

CL = 0.5 µF(3) - 300 350

µsCL = 1.1 µF(3) - 500 650

CL = 1.5 µF(3) - 650 800

IINRUSH

Control of
maximum DC
current drive
on VREFBUF_
OUT during
start-up phase
(4)

- - - 8 - mA

DS12023 Rev 5 233/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

IDDA(VREF
BUF)

VREFBUF
consumption
from VDDA

Iload = 0 µA - 16 25

µAIload = 500 µA - 18 30

Iload = 4 mA - 35 50

1. Guaranteed by design, unless otherwise specified.

2. In degraded mode, the voltage reference buffer can not maintain accurately the output voltage which will follow (VDDA -
drop voltage).

3. The capacitive load must include a 100 nF capacitor in order to cut-off the high frequency noise.

4. To correctly control the VREFBUF inrush current during start-up phase and scaling change, the VDDA voltage should be in
the range [2.4 V to 3.6 V] and [2.8 V to 3.6 V] respectively for VRS = 0 and VRS = 1.

Table 89. VREFBUF characteristics(1) (continued)
Symbol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

234/307 DS12023 Rev 5

6.3.24 Comparator characteristics

Table 90. COMP characteristics(1)
Symbol Parameter Conditions Min Typ Max Unit

VDDA Analog supply voltage - 1.62 - 3.6

VVIN
Comparator input voltage
range - 0 - VDDA

VBG
(2) Scaler input voltage - VREFINT

VSC Scaler offset voltage - - ±5 ±10 mV

IDDA(SCALER) Scaler static consumption
from VDDA

BRG_EN=0 (bridge disable) - 200 300 nA

BRG_EN=1 (bridge enable) - 0.8 1 µA

tSTART_SCALER Scaler startup time - - 100 200 µs

tSTART

Comparator startup time to
reach propagation delay
specification

High-speed
mode

VDDA ≥ 2.7 V - - 5

µs

VDDA < 2.7 V - - 7

Medium mode
VDDA ≥ 2.7 V - - 15

VDDA < 2.7 V - - 25

Ultra-low-power mode - - 80

tD(3)
Propagation delay for
200 mV step
with 100 mV overdrive

High-speed
mode

VDDA ≥ 2.7 V - 55 80
ns

VDDA < 2.7 V - 65 100

Medium mode
VDDA ≥ 2.7 V - 0.55 0.9

µsVDDA < 2.7 V - 0.65 1

Ultra-low-power mode - 5 12

Voffset Comparator offset error Full common
mode range - - ±5 ±20 mV

Vhys Comparator hysteresis

No hysteresis - 0 -

mV
Low hysteresis - 8 -

Medium hysteresis - 15 -

High hysteresis - 27 -

DS12023 Rev 5 235/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

6.3.25 Operational amplifiers characteristics

IDDA(COMP) Comparator consumption
from VDDA

Ultra-low-
power mode

Static - 400 600

nAWith 50 kHz
±100 mV overdrive
square signal

- 1200 -

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 -

Ibias
Comparator input bias
current

- - - -(4) nA

1. Guaranteed by design, unless otherwise specified.

2. Refer to Table 24: Embedded internal voltage reference.

3. Guaranteed by characterization results.

4. Mostly I/O leakage when used in analog mode. Refer to Ilkg parameter in Table 75: I/O static characteristics.

Table 90. COMP characteristics(1) (continued)
Symbol Parameter Conditions Min Typ Max Unit

Table 91. OPAMP characteristics(1)
Symbol Parameter Conditions Min Typ Max Unit

VDDA
Analog supply
voltage - 1.8 - 3.6 V

CMIR Common mode
input range - 0 - VDDA V

VIOFFSET
Input offset
voltage

25 °C, No Load on output. - - ±1.5
mV

All voltage/Temp. - - ±3

∆VIOFFSET
Input offset
voltage drift

Normal mode - ±5 -
μV/°C

Low-power mode - ±10 -

TRIMOFFSETP
TRIMLPOFFSETP

Offset trim step
at low common
input voltage
(0.1 ₓ VDDA)

- - 0.8 1.1

mV

TRIMOFFSETN
TRIMLPOFFSETN

Offset trim step
at high common
input voltage
(0.9 ₓ VDDA)

- - 1 1.35

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

236/307 DS12023 Rev 5

ILOAD Drive current
Normal mode

VDDA ≥ 2 V
- - 500

µA
Low-power mode - - 100

ILOAD_PGA
Drive current in
PGA mode

Normal mode
VDDA ≥ 2 V

- - 450

Low-power mode - - 50

RLOAD

Resistive load
(connected to
VSSA or to
VDDA)

Normal mode

VDDA < 2 V

4 - -

kΩ

Low-power mode 20 - -

RLOAD_PGA

Resistive load
in PGA mode
(connected to
VSSA or to
VDDA)

Normal mode

VDDA < 2 V

4.5 - -

Low-power mode 40 - -

CLOAD Capacitive load - - - 50 pF

CMRR Common mode
rejection ratio

Normal mode - -85 -
dB

Low-power mode - -90 -

PSRR Power supply
rejection ratio

Normal mode CLOAD ≤ 50 pf,
RLOAD ≥ 4 kΩ DC 70 85 -

dB
Low-power mode CLOAD ≤ 50 pf,

RLOAD ≥ 20 kΩ DC 72 90 -

GBW Gain Bandwidth
Product

Normal mode VDDA ≥ 2.4 V
(OPA_RANGE = 1)

550 1600 2200

kHz
Low-power mode 100 420 600

Normal mode VDDA < 2.4 V
(OPA_RANGE = 0)

250 700 950

Low-power mode 40 180 280

SR(2)

Slew rate
(from 10 and
90% of output
voltage)

Normal mode
VDDA ≥ 2.4 V

- 700 -

V/ms
Low-power mode - 180 -

Normal mode
VDDA < 2.4 V

- 300 -

Low-power mode - 80 -

AO Open loop gain
Normal mode 55 110 -

dB
Low-power mode 45 110 -

VOHSAT
(2) High saturation

voltage

Normal mode
Iload = max or Rload =
min Input at VDDA.

VDDA -
100 - -

mVLow-power mode VDDA -
50 - -

VOLSAT
(2) Low saturation

voltage
Normal mode Iload = max or Rload =

min Input at 0.
- - 100

Low-power mode - - 50

φm Phase margin
Normal mode - 74 -

°
Low-power mode - 66 -

Table 91. OPAMP characteristics(1) (continued)
Symbol Parameter Conditions Min Typ Max Unit

DS12023 Rev 5 237/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

GM Gain margin
Normal mode - 13 -

dB
Low-power mode - 20 -

tWAKEUP
Wake up time
from OFF state.

Normal mode

CLOAD ≤ 50 pf,
RLOAD ≥ 4 kΩ
follower
configuration

- 5 10

µs

Low-power mode

CLOAD ≤ 50 pf,
RLOAD ≥ 20 kΩ
follower
configuration

- 10 30

Ibias
OPAMP input
bias current

General purpose input (all packages
except UFBGA132 and UFBGA169 only) - - (3)

nADedicated input
(UFBGA132 and
UFBGA169 only)

TJ ≤ 75 °C - - 1

TJ ≤ 85 °C - - 3

TJ ≤ 105 °C - - 8

TJ ≤ 125 °C - - 15

PGA gain(2) Non inverting
gain value -

- 2 -

-
- 4 -

- 8 -

- 16 -

Rnetwork

R2/R1 internal
resistance
values in PGA
mode(4)

PGA Gain = 2 - 80/80 -

kΩ/kΩ

PGA Gain = 4 - 120/
40 -

PGA Gain = 8 - 140/
20 -

PGA Gain = 16 - 150/
10 -

Delta R
Resistance
variation (R1 or
R2)

- -15 - 15 %

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

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 -

Table 91. OPAMP characteristics(1) (continued)
Symbol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

238/307 DS12023 Rev 5

en Voltage noise
density

Normal mode at 1 kHz, Output
loaded with 4 kΩ - 500 -

nV/√Hz
Low-power mode at 1 kHz, Output

loaded with 20 kΩ - 600 -

Normal mode at 10 kHz, Output
loaded with 4 kΩ - 180 -

Low-power mode at 10 kHz, Output
loaded with 20 kΩ - 290 -

IDDA(OPAMP)(2)
OPAMP
consumption
from VDDA

Normal mode no Load, quiescent
mode

- 120 260
µA

Low-power mode - 45 100

1. Guaranteed by design, unless otherwise specified.

2. Guaranteed by characterization results.

3. Mostly I/O leakage, when used in analog mode. Refer to Ilkg parameter in Table 75: I/O static characteristics.

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

Table 91. OPAMP characteristics(1) (continued)
Symbol Parameter Conditions Min Typ Max Unit

DS12023 Rev 5 239/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

6.3.26 Temperature sensor characteristics

6.3.27 VBAT monitoring characteristics

Table 92. TS characteristics
Symbol Parameter Min Typ Max Unit

TL
(1)

1. Guaranteed by design.

VTS linearity with temperature - ±1 ±2 °C

Avg_Slope(2)

2. Guaranteed by characterization results.

Average slope 2.3 2.5 2.7 mV/°C

V30 Voltage at 30°C (±5 °C)(3)

3. Measured at VDDA = 3.0 V ±10 mV. The V30 ADC conversion result is stored in the TS_CAL1 byte. Refer to
Table 8: Temperature sensor calibration values.

0.742 0.76 0.785 V

tSTART
(TS_BUF)(1)

Sensor Buffer Start-up time in continuous
mode(4)

4. Continuous mode means Run/Sleep modes, or temperature sensor enable in Low-power run/Low-power
sleep modes.

- 8 15 µs

tSTART
(1) Start-up time when entering in continuous

mode(4) - 70 120 µs

tS_temp
(1) ADC sampling time when reading the

temperature 5 - - µs

IDD(TS)(1) Temperature sensor consumption from VDD,
when selected by ADC - 4.7 7 µA

Table 93. VBAT monitoring characteristics
Symbol Parameter Min Typ Max Unit

R Resistor bridge for VBAT - 39 - kΩ

Q Ratio on VBAT measurement - 3 - -

Er(1)

1. Guaranteed by design.

Error on Q -10 - 10 %

tS_vbat
(1) ADC sampling time when reading the VBAT 12 - - µs

Table 94. VBAT charging characteristics
Symbol Parameter Conditions Min Typ Max Unit

RBC

Battery
charging
resistor

VBRS = 0 - 5 -
kΩ

VBRS = 1 - 1.5 -

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

240/307 DS12023 Rev 5

6.3.28 DFSDM characteristics
Unless otherwise specified, the parameters given in Table 95 for DFSDM are derived from
tests performed under the ambient temperature, fAPB2 frequency and VDD supply voltage
conditions summarized in Table 21: General operating conditions.
• Output speed is set to OSPEEDRy[1:0] = 10
• Capacitive load C = 30 pF
• Measurement points are done at CMOS levels: 0.5 x VDD

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate
function characteristics (DFSDM1_CKINy, DFSDM1_DATINy, DFSDM1_CKOUT for
DFSDM).

Table 95. DFSDM characteristics(1)

1. Data based on characterization results, not tested in production.

Symbol Parameter Conditions Min Typ Max Unit

fDFSDMCLK
DFSDM
clock - - - fSYSCLK

MHz
fCKIN

(1/TCKIN)
Input clock
frequency

SPI mode (SITP[1:0] =
01) - - 20

fCKOUT
Output clock
frequency - - - 20 MHz

DuCyCKOUT

Output clock
frequency
duty cycle

- 45 50 55 %

twh(CKIN)
twl(CKIN)

Input clock
high and low
time

SPI mode (SITP[1:0] =
01),
External clock mode
(SPICKSEL[1:0] = 0)

TCKIN/2-
0.5 TCKIN/2 -

ns

tsu
Data input
setup time

SPI mode
(SITP[1:0]=01),
External clock mode
(SPICKSEL[1:0] = 0)

1.5 - -

th
Data input
hold time

SPI mode
(SITP[1:0]=01),
External clock mode
(SPICKSEL[1:0] = 0)

0 - -

TManchester

Manchester
data period
(recovered
clock period)

Manchester mode
(SITP[1:0] = 10 or 11),
Internal clock mode
(SPICKSEL[1:0] ≠ 0)

(CKOUT
DIV+1) ₓ

TDFSDMCLK

-
(2 ₓ

CKOUTDIV) x
TDFSDMCLK

DS12023 Rev 5 241/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Figure 16: DFSDM timing diagram

6.3.29 Timer characteristics
The parameters given in the following tables are guaranteed by design.

Refer to Section 6.3.17: I/O port characteristics for details on the input/output alternate
function characteristics (output compare, input capture, external clock, PWM output).

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

242/307 DS12023 Rev 5

Table 96. TIMx(1) characteristics

1. TIMx, is used as a general term in which x stands for 1,2,3,4,5,6,7,8,15,16 or 17.

Symbol Parameter Conditions Min Max Unit

tres(TIM) Timer resolution time
- 1 - tTIMxCLK

fTIMxCLK = 120 MHz 8.33 - ns

fEXT

Timer external clock
frequency on CH1 to
CH4

- 0 fTIMxCLK/2 MHz

fTIMxCLK = 120 MHz 0 60 MHz

ResTIM Timer resolution
TIMx (except TIM2
and TIM5) - 16

bit
TIM2 and TIM5 - 32

tCOUNTER
16-bit counter clock
period

- 1 65536 tTIMxCLK

fTIMxCLK = 120 MHz 0.00833 546.13 µs

tMAX_COUNT

Maximum possible
count with 32-bit
counter

- - 65536 × 65536 tTIMxCLK

fTIMxCLK = 120 MHz -
35.77

s

Table 97. IWDG min/max timeout period at 32 kHz (LSI)(1)

1. The exact timings still depend on the phasing of the APB interface clock versus the LSI clock so that there
is always a full RC period of uncertainty.

Prescaler divider PR[2:0] bits Min timeout RL[11:0]=
0x000

Max timeout RL[11:0]=
0xFFF Unit

/4 0 0.125 512

ms

/8 1 0.250 1024

/16 2 0.500 2048

/32 3 1.0 4096

/64 4 2.0 8192

/128 5 4.0 16384

/256 6 or 7 8.0 32768

Table 98. WWDG min/max timeout value at 120 MHz (PCLK)
Prescaler WDGTB Min timeout value Max timeout value Unit

1 0 0.0341 2.1845

ms
2 1 0.0683 4.3691

4 2 0.1356 8.7381

8 3 0.2731 17.4763

DS12023 Rev 5 243/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

6.3.30 Communication interfaces characteristics

I2C interface characteristics
The I2C interface meets the timings requirements of the I2C-bus specification and user
manual rev. 03 for:
• Standard-mode (Sm): with a bit rate up to 100 kbit/s
• Fast-mode (Fm): with a bit rate up to 400 kbit/s
• Fast-mode Plus (Fm+): with a bit rate up to 1 Mbit/s.

The I2C timings requirements are guaranteed by design when the I2C peripheral is properly
configured (refer to RM0432 reference manual).

The SDA and SCL I/O requirements are met with the following restrictions: the SDA and
SCL I/O pins are not “true” open-drain. When configured as open-drain, the PMOS
connected between the I/O pin and VDDIOx is disabled, but is still present. Only FT_f I/O pins
support Fm+ low level output current maximum requirement. Refer to Section 6.3.17: I/O
port characteristics for the I2C I/Os characteristics.

All I2C SDA and SCL I/Os embed an analog filter. Refer to Table 99 below for the analog
filter characteristics:

Table 99. I2C analog filter characteristics(1)

1. Guaranteed by design.

Symbol Parameter Min Max Unit

tAF
Maximum pulse width of spikes that
are suppressed by the analog filter 50(2)

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

260(3)

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

ns

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

244/307 DS12023 Rev 5

SPI characteristics
Unless otherwise specified, the parameters given in Table 100 for SPI are derived from tests
performed under the ambient temperature, fPCLKx frequency and supply voltage conditions
summarized in Table 21: General operating conditions.
• Output speed is set to OSPEEDRy[1:0] = 11
• Capacitive load C = 30 pF
• Measurement points are done at CMOS levels: 0.5 x VDD

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate
function characteristics (NSS, SCK, MOSI, MISO for SPI).

Table 100. SPI characteristics(1)
Symbol Parameter Conditions Min Typ Max(2) Unit

 fSCK
1/tc(SCK)

SPI clock frequency

Master mode
2.7 V < VDD < 3.6 V
Voltage Range V1

- -

60

MHz

Master mode
1.71 V < VDD < 3.6 V
Voltage Range V1

46

Master transmitter mode
1.71 V < VDD < 3.6 V
Voltage Range V1

60

Slave receiver mode
1.71 V < VDD < 3.6 V
Voltage Range V1

60

Slave mode transmitter/full duplex
2.7 V < VDD < 3.6 V
Voltage Range V1

33

Slave mode transmitter/full duplex
1.71 V < VDD < 3.6 V
Voltage Range V1

21

1.71 V < VDD < 3.6 V
Voltage Range V2

13

1.08 V < VDD < 1.32 V(3) 12

tsu(NSS) NSS setup time Slave mode, SPI prescaler = 2 4ₓTPCLK - - ns

th(NSS) NSS hold time Slave mode, SPI prescaler = 2 2ₓTPCLK - - ns

tw(SCKH)
tw(SCKL)

SCK high and low time Master mode TPCLK-1 TPCLK TPCLK+1 ns

tsu(MI)
Data input setup time

Master mode 1 - -
ns

tsu(SI) Slave mode 2.5 - -

th(MI)
Data input hold time

Master mode 6 - -
ns

th(SI) Slave mode 5.5 - -

ta(SO) Data output access time Slave mode 9 - 34 ns

DS12023 Rev 5 245/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Figure 43. SPI timing diagram - slave mode and CPHA = 0

tdis(SO) Data output disable time Slave mode 9 - 16 ns

tv(SO)
Data output valid time

Slave mode
2.7 V < VDD < 3.6 V
Voltage Range V1

- 13 15

ns

Slave mode
1.71 V < VDD < 3.6 V
Voltage Range V1

- 10 23

Slave mode
1.71 V < VDD < 3.6 V
Voltage Range V2

- 13 25

Slave mode
1.08 V < VDD < 1.32 V(3) - 29 39

tv(MO) Master mode - 2 4

th(SO)
Data output hold time

Slave mode 1.71 V < VDD < 3.6 V 7 - -

Slave mode 1.08 < VDD < 1.32 V(3) 26 - -

th(MO) Master mode 1 - -

1. Guaranteed by characterization results.

2. The maximum frequency in Slave transmitter mode is determined by the sum of tv(SO) and tsu(MI) which has to fit into
SCK low or high-phase preceding the SCK sampling edge. This value can be achieved when the SPI communicates with a
master having tsu(MI) = 0 while Duty(SCK) = 50%.

3. SPI mapped on Port G.

Table 100. SPI characteristics(1) (continued)
Symbol Parameter Conditions Min Typ Max(2) Unit

MSv41658V1

NSS input

CPHA=0
CPOL=0

SC
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

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

246/307 DS12023 Rev 5

Figure 44. SPI timing diagram - slave mode and CPHA = 1

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

Figure 45. SPI timing diagram - master mode

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

SAI characteristics

Unless otherwise specified, the parameters given in Table 101 for SAI are derived from
tests performed under the ambient temperature, fPCLKx frequency and VDD supply voltage

MSv41659V1

NSS input

CPHA=1
CPOL=0

SC
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

DS12023 Rev 5 247/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

conditions summarized inTable 21: General operating conditions, with the following configu-
ration:
• Output speed is set to OSPEEDRy[1:0] = 10
• Capacitive load C = 30 pF
• Measurement points are done at CMOS levels: 0.5 x VDD
Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate
function characteristics (CK,SD,FS).

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

248/307 DS12023 Rev 5

Table 101. SAI characteristics(1)
Symbol Parameter Conditions Min Max Unit

fMCLK SAI Main clock output - - 50 MHz

fCK SAI clock frequency(2)

Master transmitter
2.7 V ≤ VDD ≤ 3.6 V
Voltage Range 1

- 23.5

MHz

Master transmitter
1.71 V ≤ VDD ≤ 3.6 V
Voltage Range 1

- 16

Master receiver
Voltage Range 1 - 16

Slave transmitter
2.7 V ≤ VDD ≤ 3.6 V
Voltage Range 1

- 26

Slave transmitter
1.71 V ≤ VDD ≤ 3.6 V
Voltage Range 1

- 20

Slave receiver
Voltage Range 1 - 25

Voltage Range 2 - 13

1.08 V ≤ VDD ≤ 1.32 V - 9

tv(FS) FS valid time

Master mode
2.7 V ≤ VDD ≤ 3.6 V - 21

ns
Master mode
1.71 V ≤ VDD ≤ 3.6 V - 30

th(FS) FS hold time Master mode 10 - ns

tsu(FS) FS setup time Slave mode 1.5 - ns

th(FS) FS hold time Slave mode 2.5 - ns

tsu(SD_A_MR)
Data input setup time

Master receiver 1 -
ns

tsu(SD_B_SR) Slave receiver 1.5 -

th(SD_A_MR)
Data input hold time

Master receiver 6.5 -
ns

th(SD_B_SR) Slave receiver 2.5 -

tv(SD_B_ST) Data output valid time

Slave transmitter (after enable edge)
2.7 V ≤ VDD ≤ 3.6 V - 19

nsSlave transmitter (after enable edge)
1.71 V ≤ VDD ≤ 3.6 V - 25

Slave transmitter (after enable edge)
1.08 V < VDD <1.32 V - 50

th(SD_B_ST) Data output hold time Slave transmitter (after enable edge) 10 - ns

DS12023 Rev 5 249/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Figure 46. SAI master timing waveforms

Figure 47. SAI slave timing waveforms

tv(SD_A_MT) Data output valid time

Master transmitter (after enable edge)
2.7 V ≤ VDD ≤ 3.6 V - 17

nsMaster transmitter (after enable edge)
1.71 V ≤ VDD ≤ 3.6 V - 25

Master transmitter (after enable edge)
1.08 V ≤ VDD ≤ 1.32 V - 52

th(SD_A_MT) Data output hold time Master transmitter (after enable edge) 10 - ns

1. Guaranteed by characterization results.

2. APB clock frequency must be at least twice SAI clock frequency.

Table 101. SAI characteristics(1) (continued)
Symbol Parameter Conditions Min Max Unit

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

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

250/307 DS12023 Rev 5

USB OTG full speed (FS) characteristics
The device’s USB interface is fully compliant with the USB specification version 2.0 and is
USB-IF certified (for Full-speed device operation).

Note: When VBUS sensing feature is enabled, PA9 should be left at its default state (floating
input), not as alternate function. A typical 200 μA current consumption of the sensing block
(current to voltage conversion to determine the different sessions) can be observed on PA9
when the feature is enabled.

Table 102. USB electrical characteristics
Symbol Parameter Conditions Min(1)

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

Typ Max(1) Unit

VDDUSB

USB OTG full speed
transceiver operating
voltage

- 3.0(2)

2. The STM32L4R5xx USB OTG full speed transceiver functionality is ensured down to 2.7 V but not the full
USB full speed electrical characteristics which are degraded in the 2.7-to-3.0 V VDD voltage range.

- 3.6

V

VDI
(3)

3. Guaranteed by design.

Differential input sensitivity Over VCM
range 0.2 - -

VCM
(3) Differential input common

mode range
Includes VDI

range 0.8 - 2.5

VSE
(3) Single ended receiver input

threshold - 0.8 - 2.0

VOL Static output level low RL of 1.5 kΩ to
3.6 V(4)

4. RL is the load connected on the USB OTG full speed drivers.

- - 0.3

VOH Static output level high RL of 15 kΩ to
3.6 V(4) 2.8 - 3.6

RPD
(3) Pull down resistor on PA11,

PA12 (USB_FS_DP/DM)
VIN = VDD 14.25 - 24.8

kΩ
RPU

(3)

Pull Up Resistor on PA12
(USB_FS_DP)

VIN = VSS
during idle

0.9 1.25 1.575

Pull Up Resistor on PA12
(USB_FS_DP)

VIN = VSS
during reception

1.425 2.25 3.09

Pull Up Resistor on PA10
(OTG_FS_ID)

- - - 14.5

DS12023 Rev 5 251/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Figure 48. USB OTG timings – definition of data signal rise and fall time

Table 103. USB OTG electrical characteristics(1)

1. Guaranteed by design

Driver characteristics

Symbol Parameter Conditions Min Max Unit

trLS Rise time in LS(2)

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

CL = 200 to 600 pF 75 300 ns
tfLS Fall time in LS(2)

trfmLS Rise/ fall time matching in LS tr / tf 80 125 %

trFS Rise time in FS(2) CL = 50 pF
4 20 ns

tfFS Fall time in FS(2) CL = 50 pF

trfmFS Rise/ fall time matching in FS tr / tf 90 111 %

VCRS
Output signal crossover voltage
(LS/FS) - 1.3 2.0 V

ZDRV Output driver impedance(3)

3. No external termination series resistors are required on DP (D+) and DM (D-) pins since the matching
impedance is included in the embedded driver.

Driving high or low 28 44 Ω

Table 104. USB BCD DC electrical characteristics(1)
Driver characteristics

Symbol Parameter Conditions Min Typ Max Unit

IDD(USBBCD)

Primary detection mode
consumption

- - -
300 μA

Secondary detection mode
consumption

- - -

RDAT_LKG Data line leakage resistance - 300 - - kΩ

VDAT_LKG Data line leakage voltage - 0.0 - 3.6 V

RDCP_DAT
Dedicated charging port
resistance across D+/D-

- - - 200 Ω

VLGC_HI Logic high - 2.0 - 3.6 V

VLGC_LOW Logic low - - - 0.8 V

ai14137b

Cross over
points

Differential
data lines

VCRS

VSS

tf tr

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

252/307 DS12023 Rev 5

CAN (controller area network) interface
Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate
function characteristics (CAN_TX and CAN_RX).

6.3.31 FSMC characteristics
Unless otherwise specified, the parameters given in Table 105 to Table 118 for the FMC
interface are derived from tests performed under the ambient temperature, fHCLK frequency
and VDD supply voltage conditions summarized in Table 21, with the following configuration:
• Output speed is set to OSPEEDRy[1:0] = 11
• Capacitive load C = 30 pF
• Measurement points are done at CMOS levels: 0.5 x VDD

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output

characteristics.

Asynchronous waveforms and timings
Figure 49 through Figure 52 represent asynchronous waveforms and Table 105 through
Table 112 provide the corresponding timings. The results shown in these tables are
obtained with the following FMC configuration:
• AddressSetupTime = 0x1
• AddressHoldTime = 0x1
• DataHoldTime = 0x1
• ByteLaneSetup = 0x1
• DataSetupTime = 0x1 (except for asynchronous NWAIT mode, DataSetupTime = 0x5)
• BusTurnAroundDuration = 0x0

In all timing tables, the THCLK is the HCLK clock period.

VLGC Logic threshold - 0.8 - 2.0 V

VDAT_REF Data detect voltage - 0.25 - 0.4 V

VDP_SRC D+ source voltage - 0.5 - 0.7 V

VDM_SRC D- source voltage - 0.5 - 0.7 V

IDP_SINK D+ sink current - 25 - 175 μA

IDM_SINK D- sink current - 25 - 175 μA

1. Guaranteed by design

Table 104. USB BCD DC electrical characteristics(1) (continued)
Driver characteristics

Symbol Parameter Conditions Min Typ Max Unit

DS12023 Rev 5 253/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Figure 49. Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms

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)

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

254/307 DS12023 Rev 5

Table 105. Asynchronous non-multiplexed SRAM/PSRAM/NOR read timings(1)(2)

1. CL = 30 pF.

2. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 3THCLK-0.5 3THCLK+1

ns

tv(NOE_NE) FMC_NEx low to FMC_NOE low 0 1

tw(NOE) FMC_NOE low time 2THCLK-0.5 2THCLK+1

th(NE_NOE) FMC_NOE high to FMC_NE high hold time THCLK -

tv(A_NE) FMC_NEx low to FMC_A valid - 1

th(A_NOE) Address hold time after FMC_NOE high 2THCLK-1 -

tsu(Data_NE) Data to FMC_NEx high setup time THCLK+14 -

tsu(Data_NOE) Data to FMC_NOEx high setup time 14 -

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 - THCLK+1.5

Table 106. Asynchronous non-multiplexed SRAM/PSRAM/NOR read-NWAIT
timings(1)(2)

1. CL = 30 pF.

2. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 8THCLK-0.5 8THCLK+1

ns
tw(NOE) FMC_NWE low time 7THCLK-0.5 7THCLK+0.5

tw(NWAIT) FMC_NWAIT low time THCLK -

tsu(NWAIT_NE) FMC_NWAIT valid before FMC_NEx high 5THCLK+12.5 -

th(NE_NWAIT) FMC_NEx hold time after FMC_NWAIT invalid 4THCLK+12 -

DS12023 Rev 5 255/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Figure 50. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms

Table 107. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings(1)(2)

1. CL = 30 pF.

2. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 4THCLK-0.5 4THCLK+1

ns

tv(NWE_NE) FMC_NEx low to FMC_NWE low THCLK-0.5 THCLK+1

tw(NWE) FMC_NWE low time THCLK-0.5 THCLK+1

th(NE_NWE) FMC_NWE high to FMC_NE high hold time 2THCLK-0.5 -

tv(A_NE) FMC_NEx low to FMC_A valid - 0

th(A_NWE) Address hold time after FMC_NWE high 2THCLK-1 -

tv(BL_NE) FMC_NEx low to FMC_BL valid - THCLK

th(BL_NWE) FMC_BL hold time after FMC_NWE high 2THCLK-0.5 -

tv(Data_NE) Data to FMC_NEx low to Data valid - THCLK+3

th(Data_NWE) Data hold time after FMC_NWE high 2THCLK+1 -

tv(NADV_NE) FMC_NEx low to FMC_NADV low - 1

tw(NADV) FMC_NADV low time - THCLK+1.5

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)

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

256/307 DS12023 Rev 5

Figure 51. Asynchronous multiplexed PSRAM/NOR read waveforms

Table 108. Asynchronous non-multiplexed SRAM/PSRAM/NOR write-NWAIT
timings(1)(2)

1. CL = 30 pF.

2. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 9THCLK-0.5 9THCLK+1.5

ns
tw(NWE) FMC_NWE low time 6THCLK-0.5 6THCLK+1

tsu(NWAIT_NE) FMC_NWAIT valid before FMC_NEx high 7THCLK-13 -

th(NE_NWAIT) FMC_NEx hold time after FMC_NWAIT invalid 5THCLK+13 -

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)

DS12023 Rev 5 257/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Table 109. Asynchronous multiplexed PSRAM/NOR read timings(1)(2)

1. CL = 30 pF.

2. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 4THCLK-0.5 4THCLK+1

ns

tv(NOE_NE) FMC_NEx low to FMC_NOE low 2THCLK-0.5 2THCLK+1

tw(NOE) FMC_NOE low time THCLK-0.5 THCLK+0.5

th(NE_NOE) FMC_NOE high to FMC_NE high hold time THCLK-1 -

tv(A_NE) FMC_NEx low to FMC_A valid - 3

tv(NADV_NE) FMC_NEx low to FMC_NADV low 0.5 1.5

tw(NADV) FMC_NADV low time THCLK THCLK+1.5

th(AD_NADV)
FMC_AD(address) valid hold time after
FMC_NADV high THCLK-3 -

th(A_NOE) Address hold time after FMC_NOE high 0 -

tsu(Data_NE) Data to FMC_NEx high setup time THCLK+14 -

tsu(Data_NOE) Data to FMC_NOE high setup time 14 -

th(Data_NE) Data hold time after FMC_NEx high 0 -

th(Data_NOE) Data hold time after FMC_NOE high 0 -

Table 110. Asynchronous multiplexed PSRAM/NOR read-NWAIT timings(1)(2)

1. CL = 30 pF.

2. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 9THCLK-0.5 9THCLK+ 1

ns
tw(NOE) FMC_NWE low time 6THCLK-0.5 6THCLK+1

tsu(NWAIT_NE) FMC_NWAIT valid before FMC_NEx high 5THCLK+12 -

th(NE_NWAIT) FMC_NEx hold time after FMC_NWAIT invalid 4THCLK+11 -

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

258/307 DS12023 Rev 5

Figure 52. Asynchronous multiplexed PSRAM/NOR write waveforms

Table 111. Asynchronous multiplexed PSRAM/NOR write timings(1)(2)
Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 5THCLK-0.5 5THCLK+1

ns

tv(NWE_NE) FMC_NEx low to FMC_NWE low THCLK-0.5 THCLK+1

tw(NWE) FMC_NWE low time 2THCLK-0.5 2THCLK+0.5

th(NE_NWE) FMC_NWE high to FMC_NE high hold time 2THCLK-0.5 -

tv(A_NE) FMC_NEx low to FMC_A valid - 3

tv(NADV_NE) FMC_NEx low to FMC_NADV low 0 1

tw(NADV) FMC_NADV low time THCLK+0.5 THCLK+1.5

th(AD_NADV)
FMC_AD(adress) valid hold time after
FMC_NADV high THCLK-3 -

th(A_NWE) Address hold time after FMC_NWE high 0 -

th(BL_NWE) FMC_BL hold time after FMC_NWE high 2THCLK-0.5 -

tv(BL_NE) FMC_NEx low to FMC_BL valid - THCLK

tv(Data_NADV) FMC_NADV high to Data valid - THCLK+2

th(Data_NWE) Data hold time after FMC_NWE high 2THCLK+0.5 -

NBL

Data

FMC_ NEx

FMC_ NBL[1:0]

FMC_ AD[15:0]

tv(BL_NE)

th(Data_NWE)

FMC_NOE

AddressFMC_ A[25:16]

tv(A_NE)

tw(NWE)

FMC_NWE

tv(NWE_NE) th(NE_NWE)

th(A_NWE)

th(BL_NWE)

tv(A_NE)

tw(NE)

MS32756V1

Address

FMC_NADV

tv(NADV_NE)
tw(NADV)

tv(Data_NADV)

th(AD_NADV)

FMC_NWAIT

tsu(NWAIT_NE)

th(NE_NWAIT)

DS12023 Rev 5 259/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Synchronous waveforms and timings

Figure 53 through Figure 56 represent synchronous waveforms and Table 113
through Table 116 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
In all timing tables, the THCLK is the HCLK clock period.
• For 2.7 V ≤ VDD ≤ 3.6 V, maximum FMC_CLK = 60 MHz for CLKDIV = 0x1 and 54 MHz

for CLKDIV = 0x0 at CL = 30 pF (on FMC_CLK).
• For 1.71 V ≤ VDD ≤ 2.7 V, maximum FMC_CLK = 60 MHz for CLKDIV = 0x1 and

32 MHz for CLKDIV = 0x0 at CL= 20 pF (on FMC_CLK).

1. CL = 30 pF.

2. Guaranteed by characterization results.

Table 112. Asynchronous multiplexed PSRAM/NOR write-NWAIT timings(1)(2)

1. CL = 30 pF.

2. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 10THCLK-0.5 10THCLK+1

nstw(NWE) FMC_NWE low time 7THCLK-0.5 7THCLK+0.5

tsu(NWAIT_NE) FMC_NWAIT valid before FMC_NEx high 7THCLK+12.5 -

th(NE_NWAIT) FMC_NEx hold time after FMC_NWAIT invalid 5THCLK+13 -

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

260/307 DS12023 Rev 5

Figure 53. 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

DS12023 Rev 5 261/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Table 113. Synchronous multiplexed NOR/PSRAM read timings(1)(2)(3)

1. CL = 30 pF.

2. Guaranteed by characterization results.

3. Clock ratio R = (HCLK period /FMC_CLK period).

Symbol Parameter Min Max Unit

tw(CLK) FMC_CLK period RxTHCLK-0.5 -

ns

td(CLKL-NExL) FMC_CLK low to FMC_NEx low (x=0..2) - 2.5

td(CLKH_NExH) FMC_CLK high to FMC_NEx high (x= 0…2) RxTHCLK/2 +1 -

td(CLKL-NADVL) FMC_CLK low to FMC_NADV low - 2.5

td(CLKL-NADVH) FMC_CLK low to FMC_NADV high 2 -

td(CLKL-AV) FMC_CLK low to FMC_Ax valid (x=16…25) - 5.5

td(CLKH-AIV) FMC_CLK high to FMC_Ax invalid (x=16…25) RxTHCLK/2 +1 -

td(CLKL-NOEL) FMC_CLK low to FMC_NOE low - 2

td(CLKH-NOEH) FMC_CLK high to FMC_NOE high RxTHCLK/2 +1 -

td(CLKL-ADV) FMC_CLK low to FMC_AD[15:0] valid - 3

td(CLKL-ADIV) FMC_CLK low to FMC_AD[15:0] invalid 0 -

tsu(ADV-CLKH) FMC_A/D[15:0] valid data before FMC_CLK high 2 -

th(CLKH-ADV) FMC_A/D[15:0] valid data after FMC_CLK high 4 -

tsu(NWAIT-CLKH) FMC_NWAIT valid before FMC_CLK high 1.5 -

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 4 -

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

262/307 DS12023 Rev 5

Figure 54. Synchronous multiplexed PSRAM write timings

DS12023 Rev 5 263/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Table 114. Synchronous multiplexed PSRAM write timings(1)(2)(3)

1. CL = 30 pF.

2. Guaranteed by characterization results.

3. Clock ratio R = (HCLK period /FMC_CLK period).

Symbol Parameter Min Max Unit

tw(CLK) FMC_CLK period RxTHCLK- 0.5 -

ns

td(CLKL-NExL) FMC_CLK low to FMC_NEx low (x=0..2) - 2.5

td(CLKH-NExH) FMC_CLK high to FMC_NEx high (x= 0…2) RxTHCLK/2 +1 -

td(CLKL-NADVL) FMC_CLK low to FMC_NADV low - 2.5

td(CLKL-NADVH) FMC_CLK low to FMC_NADV high 2 -

td(CLKL-AV) FMC_CLK low to FMC_Ax valid (x=16…25) - 5.5

td(CLKH-AIV) FMC_CLK high to FMC_Ax invalid (x=16…25) RxTHCLK/2 +1 -

td(CLKL-NWEL) FMC_CLK low to FMC_NWE low - 2

td(CLKH-NWEH) FMC_CLK high to FMC_NWE high RxTHCLK/2 +1 -

td(CLKL-ADV) FMC_CLK low to FMC_AD[15:0] valid - 3

td(CLKL-ADIV) FMC_CLK low to FMC_AD[15:0] invalid 0 -

td(CLKL-DATA) FMC_A/D[15:0] valid data after FMC_CLK low - 3.5

td(CLKL-NBLL) FMC_CLK low to FMC_NBL low 1 -

td(CLKH-NBLH) FMC_CLK high to FMC_NBL high RxTHCLK/2 +1.5 -

tsu(NWAIT-CLKH) FMC_NWAIT valid before FMC_CLK high 1.5 -

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 4 -

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

264/307 DS12023 Rev 5

Figure 55. Synchronous non-multiplexed NOR/PSRAM read timings

Table 115. Synchronous non-multiplexed NOR/PSRAM
read timings(1)(2)(3)

Symbol Parameter Min Max Unit

tw(CLK) FMC_CLK period RxTHCLK -0.5 -

ns

td(CLKL-NExL) FMC_CLK low to FMC_NEx low (x=0..2) - 2.5

td(CLKH-NExH) FMC_CLK high to FMC_NEx high (x= 0…2) RxTHCLK/2 +1 -

td(CLKL-NADVL) FMC_CLK low to FMC_NADV low - 2.5

td(CLKL-NADVH) FMC_CLK low to FMC_NADV high 2 -

td(CLKL-AV) FMC_CLK low to FMC_Ax valid (x=16…25) - 5.5

td(CLKH-AIV) FMC_CLK high to FMC_Ax invalid (x=16…25) RxTHCLK/2 +0.5 -

td(CLKL-NOEL) FMC_CLK low to FMC_NOE low - 2

td(CLKH-NOEH) FMC_CLK high to FMC_NOE high RxTHCLK/2 +1 -

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 4 -

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)

DS12023 Rev 5 265/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Figure 56. Synchronous non-multiplexed PSRAM write timings

tsu(NWAIT-CLKH) FMC_NWAIT valid before FMC_CLK high 1.5 -
ns

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 4 -

1. CL = 30 pF.

2. Guaranteed by characterization results.

3. Clock ratio R = (HCLK period /FMC_CLK period).

Table 115. Synchronous non-multiplexed NOR/PSRAM
read timings(1)(2)(3) (continued)

Symbol Parameter Min Max Unit

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

266/307 DS12023 Rev 5

NAND controller waveforms and timings
Figure 57 through Figure 60 represent synchronous waveforms, and Table 117 and
Table 118 provide the corresponding timings. The results shown in these tables 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

In all timing tables, the THCLK is the HCLK clock period.

Table 116. Synchronous non-multiplexed PSRAM write timings(1)(2)(3)

1. CL = 30 pF.

2. Guaranteed by characterization results.

3. Clock ratio R = (HCLK period /FMC_CLK period).

Symbol Parameter Min Max Unit

tw(CLK) FMC_CLK period RxTHCLK-0.5 -

ns

td(CLKL-NExL) FMC_CLK low to FMC_NEx low (x=0..2) - 2.5

td(CLKH-NExH) FMC_CLK high to FMC_NEx high (x= 0…2) RxTHCLK/2 +1 -

td(CLKL-NADVL) FMC_CLK low to FMC_NADV low - 2.5

td(CLKL-NADVH) FMC_CLK low to FMC_NADV high 2 -

td(CLKL-AV) FMC_CLK low to FMC_Ax valid (x=16…25) - 5.5

td(CLKH-AIV) FMC_CLK high to FMC_Ax invalid (x=16…25) RxTHCLK/2 +0.5 -

td(CLKL-NWEL) FMC_CLK low to FMC_NWE low - 2

td(CLKH-NWEH) FMC_CLK high to FMC_NWE high RxTHCLK/2 +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 1 -

td(CLKH-NBLH) FMC_CLK high to FMC_NBL high RxTHCLK/2 +1.5 -

tsu(NWAIT-CLKH) FMC_NWAIT valid before FMC_CLK high 1.5 -

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 4 -

DS12023 Rev 5 267/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Figure 57. NAND controller waveforms for read access

Figure 58. NAND controller waveforms for write access

Figure 59. NAND controller waveforms for common memory read access

MSv38003V1

FMC_NWE

FMC_NOE (NRE)

FMC_D[15:0]

tsu(D-NOE) th(NOE-D)

ALE (FMC_A17)
CLE (FMC_A16)

FMC_NCEx

td(NCE-NOE) th(NOE-ALE)

MSv38004V1

th(NWE-D)tv(NWE-D)

FMC_NWE

FMC_NOE (NRE)

FMC_D[15:0]

ALE (FMC_A17)
CLE (FMC_A16)

FMC_NCEx

td(NCE-NWE) th(NWE-ALE)

MSv38005V1

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(NCE-NOE) th(NOE-ALE)

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

268/307 DS12023 Rev 5

Figure 60. NAND controller waveforms for common memory write access

Table 117. Switching characteristics for NAND Flash read cycles(1)(2)

1. CL = 30 pF.

2. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

Tw(N0E) FMC_NOE low width 4THCLK-0.5 4THCLK+0.5

ns

Tsu(D-NOE) FMC_D[15-0] valid data before FMC_NOE high 14 -

Th(NOE-D) FMC_D[15-0] valid data after FMC_NOE high 0 -

Td(NCE-NOE) FMC_NCE valid before FMC_NOE low - 3THCLK+1

Th(NOE-ALE) FMC_NOE high to FMC_ALE invalid 3THCLK-0.5 -

Table 118. Switching characteristics for NAND Flash write cycles(1)(2)

1. CL = 30 pF.

2. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

Tw(NWE) FMC_NWE low width 2THCLK-0.5 4THCLK+0.5

ns

Tv(NWE-D) FMC_NWE low to FMC_D[15-0] valid 5 -

Th(NWE-D) FMC_NWE high to FMC_D[15-0] invalid 2THCLK-1 -

Td(D-NWE) FMC_D[15-0] valid before FMC_NWE high 5THCLK-1 -

Td(NCE_NWE) FMC_NCE valid before FMC_NWE low - 3THCLK-1

Th(NWE-ALE) FMC_NWE high to FMC_ALE invalid 3THCLK-0.5 -

MSv38006V1

tw(NWE)

th(NWE-D)tv(NWE-D)

FMC_NWE

FMC_NOE

FMC_D[15:0]

td(D-NWE)

ALE (FMC_A17)
CLE (FMC_A16)

FMC_NCEx

td(NCE-NWE) th(NOE-ALE)

DS12023 Rev 5 269/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

6.3.32 OctoSPI characteristics

Unless otherwise specified, the parameters given in Table 119, Table 120 and Table 121 for
OctoSPI are derived from tests performed under the ambient temperature, fAHB frequency
and VDD supply voltage conditions summarized in Table 21: General operating conditions,
with the following configuration:
• Output speed is set to OSPEEDRy[1:0] = 11
• Measurement points are done at CMOS levels: 0.5 x VDD
Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate
function characteristics.

Table 119. OctoSPI(1) characteristics in SDR mode(2)

1. Values in the table applies to Octal and Quad SPI mode.

2. Guaranteed by characterization results.

Symbol Parameter Conditions Min Typ Max Unit

F(QCK) OctoSPI clock
frequency

1.71 V < VDD< 3.6 V
Voltage Range 1
CLOAD = 20 pF

- - 58

MHz

2.7 V < VDD< 3.6 V
Voltage Range 1
CLOAD = 20 pF - - 86

1.71 V < VDD< 3.6 V
Voltage Range 1
CLOAD = 15 pF

- - 66

1.71 V < VDD< 3.6 V
Voltage Range 2
CLOAD = 20 pF

- - 26

tw(CKH) OctoSPI clock
high and low
time

Prescaler = 0
t(CK)/2-1 - t(CK)/2

ns

tw(CKL) t(CK)/2-1 - t(CK)/2

ts(IN)
Data input
setup time

Voltage Range 1 0.5 - -

Voltage Range 2 0 - -

th(IN)
Data input
hold time

Voltage Range 1 7.75 - -

Voltage Range 2 10.5 - -

tv(OUT)
Data output
valid time

Voltage Range 1 - 2 3.5

Voltage Range 2 - 4 5.5

th(OUT)
Data output
hold time

Voltage Range 1 0 - -

Voltage Range 2 0 - -

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

270/307 DS12023 Rev 5

Table 120. OctoSPI(1) characteristics in DTR mode (no DQS)(2)
Symbol Parameter Conditions Min Typ Max Unit

FCK
1/t(CK)

OctoSPI clock
frequency

1.71 V < VDD < 3.6 V
Voltage Range 1
CLOAD = 20 pF

- - 58

MHz

2.7 V < VDD < 3.6 V
Voltage Range 1
CLOAD = 20 pF

- - 60

1.71 V < VDD < 3.6 V
Voltage Range 1
CLOAD = 15 pF

- - 60

1.71 V < VDD < 3.6 V
Voltage Range 2
CLOAD = 20 pF

- - 26

tw(CKH) OctoSPI clock high
and low time -

t(CK)/2-1 - t(CK)/2+0.5

ns

tw(CKL) t(CK)/2-1 - t(CK)/2+0.5

tsf(IN)
tsr(IN)

Data input
setup time

Voltage Range 1 0.5 - -

Voltage Range 2 1 - -

thf(IN)
thr(IN)

Data input
hold time

Voltage Range 1 7.75 - -

Voltage Range 2 10.75 - -

tvr(OUT)
tvf(OUT)

Data output
valid time

Voltage Range 1
DHQC = 0

-

4.5 6

DHQC = 1
Pres=1,2 ...

tpclk/4+1 tpclk/4+3

Voltage Range 2 DHQC = 0 8.5 12

thr(OUT)
thf(OUT)

Data output
hold time

Voltage Range 1
DHQC = 0 1 - -

DHQC = 1
Pres=1,2 ...

tpclk/4-2 - -

Voltage Range 2 DHQC = 0 3.5 - -

1. Values in the table applies to Octal and Quad SPI mode.

2. Guaranteed by characterization results.

DS12023 Rev 5 271/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Table 121. OctoSPI characteristics in DTR mode (with DQS)(1)/Octal and HyperBus™
Symbol Parameter Conditions Min Typ Max(2) Unit

FCK
1/t(CK)

OctoSPI clock
frequency
(Octal Flash and
HyperFlash™)

1.71 V < VDD < 3.6 V
Voltage Range 1
CLOAD = 20 pF

- - 60

MHz

2.7 V < VDD < 3.6 V
Voltage Range 1
CLOAD = 20 pF

- - 64

1.71 V < VDD < 3.6 V
Voltage Range 1
CLOAD = 15 pF

- - 60

1.71 V < VDD < 3.6 V
Voltage Range 2
CLOAD = 20 pF

- - 26

OctoSPI clock
frequency
(HyperRAM™)

1.71 < VDD < 3.6 V
Voltage Range V1
CLOAD = 20 pF
tCKDS = 9ns

Prescaler =
0,1,3,5... - - 18

Prescaler =
2,4,6... - - 25

2.7 < VDD < 3.6 V
Voltage Range V1
CLOAD = 20 pF
tCKDS = 9ns

Prescaler =
0,1,3,5... - - 22

Prescaler =
2,4,6... - - 29

1.71 < VDD < 3.6 V
Voltage Range V2
CLOAD = 20 pF
tCKDS = 9ns

- - - 17

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

272/307 DS12023 Rev 5

tw(CKH) OctoSPI clock high
and low time -

t(CK)/2-1 - t(CK)/2+0.5

ns

tw(CKL) t(CK)/2-0.5 - t(CK)/2+0.5

tv(CK) Clock valid time - - - t(CK)+1

th(CK) Clock hold time - t(CK)/2-0.5 - -

tw(CS)
Chip select high
time - 3 x t(CK) - -

tv(DQ)
Data input vallid
time - 0 - -

tv(DS)
Data storbe input
valid time - 0 - -

th(DS)
Data storbe input
hold time - 0 - -

tv(RWDS)
Data storbe output
valid time - - - 3 x t(CK)

tsr(IN)
tsf(IN)

Data input
setup time

Voltage Range 1 -3.5 - t(CK)/2-5.75(3)

Voltage Range 2 -5.5 - t(CK)/2-9(3)

thr(IN)
thf(IN)

Data input
hold time

Voltage Range 1 5.75 - -

Voltage Range 2 9 - -

tvr(OUT)
tvf(OUT)

Data output
valid time

Voltage Range 1
DHQC = 0

-

4.5 6

ns

DHQC = 1
Pres=1,2 ...

tpclk/4+1.
5 tpclk/4+2.25

Voltage Range 2 DHQC = 0 8 11

thr(OUT)
thf(OUT)

Data output
hold time

Voltage Range 1
DHQC = 0 0.5 - -

DHQC = 1
Pres=1,2 ...

tpclk/4-1.75 - -

Voltage Range 2 DHQC = 0 0.75 - -

1. Guaranteed by characterization results.

2. Maximum frequency values are given for a RWDS to DQ skew of maximum +/-1.0 ns.

3. Data input setup time maximum does not take into account Data level switching duration.

Table 121. OctoSPI characteristics in DTR mode (with DQS)(1)/Octal and HyperBus™ (continued)
Symbol Parameter Conditions Min Typ Max(2) Unit

DS12023 Rev 5 273/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Figure 61. OctoSPI timing diagram - SDR mode

Figure 62. OctoSPI timing diagram - DDR mode

Figure 63. OctoSPI HyperBus™ clock

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)

MSv47732V2

CK

tr(CK) tw(CKH) tw(CKL)t(CK) tf(CK)

VOD(CK)

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

274/307 DS12023 Rev 5

Figure 64. OctoSPI HyperBus™ read

Figure 65. OctoSPI HyperBus™ read with double latency

MSv47733V2

CS#

t ACC = Initial Access

Latency Count

Command-Address

47:40 39:32 31:24 23:16 15:8 7:0 Dn
A

Dn
B

Dn+1
A

Dn+1
B

Host drives DQ[7:0] and Memory drives RWDS

CK

RWDS

DQ[7:0]

Memory drives DQ[7:0] and RWDS

tw(CS)

tv(RWDS)

tv(CK)

tv(DS)

tv(DQ)

th(CK)

th(DS)

tv(OUT) th(OUT) th(DQ)ts(DQ)

MSv49351V2

CS#

tRWR=Read Write Recovery tACC = AccessAdditional Latency

Command-Address

47:40 39:32 31:24 23:16 15:8 7:0

High = 2x Latency Count
Low = 1x Latency Count

Dn
A

Dn
B

Dn+1
A

Dn+1
B

Host drives DQ[7:0] and Memory drives RWDS
and RWDS

RWDS and Data
are edge aligned

CK

RWDS

DQ[7:0]

Memory drives DQ[7:0]

tCKDS

DS12023 Rev 5 275/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

Figure 66. OctoSPI HyperBus™ write

MSv47734V2

CS#

Access Latency

Latency Count

Command-Address

47:40 39:32 31:24 23:16 15:8 7:0 Dn
A

Dn
B

Dn+1
A

Dn+1
B

Host drives DQ[7:0] and Memory drives RWDS
Host drives DQ[7:0] and RWDS

CK

RWDS

DQ[7:0]

tw(CS)

tv(RWDS)

tv(CK) th(CK)

High = 2x Latency Count
Low = 1x Latency Count

Read Write Recovery

th(OUT)tv(OUT) th(OUT)tv(OUT)

th(OUT)tv(OUT)

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

276/307 DS12023 Rev 5

6.3.33 Camera interface (DCMI) timing specifications
Unless otherwise specified, the parameters given in Table 122 for DCMI are derived from
tests performed under the ambient temperature, fHCLK frequency and VDD supply voltage
summarized in Table 20, with the following configuration:
• DCMI_PIXCLK polarity: falling
• DCMI_VSYNC and DCMI_HSYNC polarity: high
• Data format: 14 bits
• Output speed is set to OSPEEDRy[1:0] = 11
• Capacitive load C = 30 pF
• Measurement points are done at CMOS levels: 0.5 x VDD

Figure 67. DCMI timing diagram

Table 122. DCMI characteristics(1)
Symbol Parameter Condition Min Max Unit

- Frequency ratio
DCMI_PIXCLK/fHCLK

- - 0.4 -

DCMI_PIXCLK Pixel clock input

1.71 < VDD < 3.6
Voltage range V1

- 48
MHz

1.71 < VDD < 3.6
Voltage range V2

- 10

Dpixel Pixel clock input duty cycle - 30 70 %

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)

DS12023 Rev 5 277/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

6.3.34 LCD-TFT controller (LTDC) characteristics
Unless otherwise specified, the parameters given in Table 123 for LCD-TFT are derived
from tests performed under the ambient temperature, fHCLK frequency and VDD supply
voltage summarized in Table 21, 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 C = 30 pF
• Measurement points are done at CMOS levels: 0.5 x VDD

tsu(DATA) Data input setup time

1.71 < VDD < 3.6
Voltage range V1

5.5 -

ns

1.71 < VDD < 3.6
Voltage range V2

8 -

th(DATA) Data hold time

1.71 < VDD < 3.6
Voltage range V1

0 -

1.71 < VDD < 3.6
Voltage range V2

0 -

tsu(HSYNC),
tsu(VSYNC)

DCMI_HSYNC/DCMI_VSYNC
input setup time

1.71 < VDD < 3.6
Voltage range V1

6 -

1.71 < VDD < 3.6
Voltage range V2

9 -

th(HSYNC),
th(VSYNC)

DCMI_HSYNC/DCMI_VSYNC
input hold time

1.71 < VDD < 3.6
Voltage range V1

0 -

1.71 < VDD < 3.6
Voltage range V2

0 -

1. Data based on characterization results, not tested in production.

Table 122. DCMI characteristics(1) (continued)
Symbol Parameter Condition Min Max Unit

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

278/307 DS12023 Rev 5

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate
function characteristics.

6.3.35 SD/SDIO/MMC card host interfaces (SDMMC)
Unless otherwise specified, the parameters given in Table xx for SDIO are derived from
tests performed under the ambient temperature, fPCLKx frequency and VDD supply voltage
conditions summarized in Table 21: General operating conditions with the following
configuration:
• Output speed is set to OSPEEDRy[1:0] = 11
• Capacitive load C = 30 pF
• Measurement points are done at CMOS levels: 0.5 x VDD Refer to Section 6.3.17: I/O

port characteristics for more details on the input/output characteristics.

Table 123. LTDC characteristics(1)

1. Guaranteed by characterization results.

Symbol Parameter Conditions Min Max Unit

fCLK
DCLK

LTDC clock output
frequency

2.7 V < VDD < 3.6 V - 83
MHz

1.71 V < VDD < 3.6 V - 50

LTDC clock output duty
cycle - 45 55 %

tw(CLKH)
tw(CLKL)

Clock high time
Clock low time - tw(CLK)/2-0.5 tw(CLK)/2+0.5

-

tv(DATA) Data output valid time - - 6

th(DATA) Data output hold time - 0 -

tv(HSYNC)
tv(VSYNC)
tv(DE)

HSYNC/VSYNC/DE
output valid time - - 3

th(HSYNC)
th(VSYNC)
th(DE)

HSYNC/VSYNC/DE
output hold time - 0 -

Table 124. Dynamics characteristics:
SD / eMMC characteristics at VDD = 2.7 V to 3.6 V (1)

Symbol Parameter Conditions Min Typ Max Unit

fPP Clock frequency in data transfer
mode - 0 - 66 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 -

DS12023 Rev 5 279/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Electrical characteristics

280

CMD, D inputs (referenced to CK) in eMMC legacy/SDR/DDR and SD HS/SDR(2)/DDR(2) mode

tISU Input setup time HS - 1.5 - -
ns

tIHD Input hold time HS - 2 - -

CMD, D outputs (referenced to CK) in eMMC legacy/SDR/DDR and SD HS/SDR(2)/DDR(2) mode

tOV Output valid time HS - - 5 6.5
ns

tOH Output hold time HS - 4 - -

CMD, D inputs (referenced to CK) in SD default mode

tISUD Input setup time SD - 1.5 - -
ns

tIHD Input hold time SD - 2 - -

CMD, D outputs (referenced to CK) in SD default mode

tOVD Output valid default time SD - - 1 2.5
ns

tOHD Output hold default time SD - 0 - -

1. Guaranteed by characterization results.

2. For SD 1.8 V support, an external voltage converter is needed.

Table 125. Dynamics characteristics:
eMMC characteristics at VDD = 1.71 V to 1.9 V(1)(2)

1. Guaranteed by characterization results.

2. Cload = 20 pF.

Symbol Parameter Conditions Min Typ Max Unit

fPP Clock frequency in data transfer
mode - 0 - 52 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 - 0.5 - -
ns

tIH Input hold time HS - 4.5 - -

CMD, D outputs (referenced to CK) in eMMC mode

tOV Output valid time HS - - 6 7.4
ns

tOH Output hold time HS - 4 - -

Table 124. Dynamics characteristics:
SD / eMMC characteristics at VDD = 2.7 V to 3.6 V (1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

280/307 DS12023 Rev 5

See the different SDMMC diagrams in Figure 68, Figure 69 and Figure 70 below.

Figure 68. SDIO high-speed mode

Figure 69. SD default mode

Figure 70. 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)

DS12023 Rev 5 281/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Package information

303

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.

Package information STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

282/307 DS12023 Rev 5

7.1 UFBGA169 package information
UFBGA169 is a 169-ball, 7 x 7 mm 0.50 mm pitch, ultra fine pitch ball grid array package.

Figure 71. UFBGA169 outline

1. Drawing is not to scale.

Table 126. UFBGA169 mechanical data

Symbol
millimeters inches(1)

Min. Typ. Max. Min. Typ. Max.

A 0.460 0.530 0.600 0.0181 0.0209 0.0236

A1 0.050 0.080 0.110 0.0020 0.0031 0.0043

A2 0.400 0.450 0.500 0.0157 0.0177 0.0197

A3 - 0.130 - - 0.0051 -

A4 0.270 0.320 0.370 0.0106 0.0126 0.0146

b 0.230 0.280 0.330 0.0091 0.0110 0.0130

D 6.950 7.000 7.050 0.2736 0.2756 0.2776

D1 5.950 6.000 6.050 0.2343 0.2362 0.2382

E 6.950 7.000 7.050 0.2736 0.2756 0.2776

E1 5.950 6.000 6.050 0.2343 0.2362 0.2382

e - 0.500 - - 0.0197 -

F 0.450 0.500 0.550 0.0177 0.0197 0.0217

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

DS12023 Rev 5 283/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Package information

303

Figure 72. UFBGA169 recommended footprint

Note: Non-solder mask defined (NSMD) pads are recommended.

Note: 4 to 6 mils solder paste screen printing process.

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 127. UFBGA169 recommended PCB design rules (0.5 mm pitch BGA)
Dimension Recommended values

Pitch 0.5 mm

Dpad 0.27 mm

Dsm 0.35 mm typ. (depends on the soldermask
registration tolerance)

Solder paste 0.27 mm aperture diameter.

Table 126. UFBGA169 mechanical data (continued)

Symbol
millimeters inches(1)

Min. Typ. Max. Min. Typ. Max.

MS18965V2Dsm

Dpad

Package information STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

284/307 DS12023 Rev 5

UFBGA169 device marking
The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

The printed markings may differ depending on the supply chain.

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

Figure 73. UFBGA169 marking (package top view)

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

MSv47753V1

Date code

STM32L

Product
identification (1)

Aditional information

Y WW

4R5AII6

Y

DS12023 Rev 5 285/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Package information

303

7.2 UFBGA144 package information
UFBGA144 is a 144-pin, 10 x 10 mm, 0.80 mm pitch, ultra fine pitch ball grid array package.

Figure 74. UFBGA144 outline

1. Drawing is not to scale.

Table 128. UFBGA144 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 - 0.320 - - 0.0126 -

b 0.360 0.400 0.440 0.0091 0.0110 0.0130

D 9.950 10.000 10.050 0.2736 0.2756 0.2776

D1 8.750 8.800 8.850 0.2343 0.2362 0.2382

E 9.950 10.000 10.050 0.2736 0.2756 0.2776

E1 8.750 8.800 8.850 0.2343 0.2362 0.2382

e 0.750 0.800 0.850 - 0.0197 -

F 0.550 0.600 0.650 0.0177 0.0197 0.0217

A02Y_ME_V2

Seating plane

A1

e F

F

D

M

Øb (144 balls)

A

E

TOP VIEWBOTTOM VIEW
112

e

AA2

B

A

C

ddd Z

D1

E1

eee C A B
fff

Ø
Ø

M
M C

A3A4

A1 ball
identifier

A1 ball
index area

Package information STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

286/307 DS12023 Rev 5

Figure 75. UFBGA144 recommended footprint

ddd - - 0.080 - - 0.0039

eee - - 0.150 - - 0.0059

fff - - 0.080 - - 0.0020

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

Table 129. UFBGA144 recommended PCB design rules (0.80 mm pitch BGA)
Dimension Recommended values

Pitch 0.80 mm

Dpad 0.400 mm

Dsm 0.550 mm typ. (depends on the soldermask
registration tolerance)

Stencil opening 0.400 mm

Stencil thickness Between 0.100 mm and 0.125 mm

Pad trace width 0.120 mm

Table 128. UFBGA144 mechanical data (continued)

Symbol
millimeters inches(1)

Min. Typ. Max. Min. Typ. Max.

A02Y_FP_V1

Dpad
Dsm

DS12023 Rev 5 287/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Package information

303

UFBGA144 device marking
The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

The printed markings may differ depending on the supply chain.

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

Figure 76. UFBGA144 marking (package top view)

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

MSv47754V1

Y WW

Product
identification(1)

Additional
information

Ball A1
indentifier

ZIJ6

Y

STM32L4R9

Date code

Package information STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

288/307 DS12023 Rev 5

7.3 LQFP144 package information
LQFP144 is a 144-pin, 20 x 20 mm, low-profile quad flat package.

Figure 77. LQFP144 outline

1. Drawing is not to scale.

e

IDENTIFICATION
PIN 1

GAUGE PLANE
0.25 mm

SEATING
PLANE

D

D1

D3

E3 E1 E

K

ccc C

C

1 36

37
144

109

108 73

72

1A_ME_V4

A2A A1

L1

L

c

b

A1

DS12023 Rev 5 289/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Package information

303

Table 130. LQFP144 mechanical data

Symbol
millimeters inches(1)

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

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

c 0.090 - 0.200 0.0035 - 0.0079

D 21.800 22.000 22.200 0.8583 0.8661 0.8740

D1 19.800 20.000 20.200 0.7795 0.7874 0.7953

D3 - 17.500 - - 0.6890 -

E 21.800 22.000 22.200 0.8583 0.8661 0.8740

E1 19.800 20.000 20.200 0.7795 0.7874 0.7953

E3 - 17.500 - - 0.6890 -

e - 0.500 - - 0.0197 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

k 0° 3.5° 7° 0° 3.5° 7°

ccc - - 0.080 - - 0.0031

Package information STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

290/307 DS12023 Rev 5

Figure 78. LQFP144 recommended footprint

1. Dimensions are expressed in millimeters.

LQFP144 device marking
The following figures gives an example of topside marking orientation versus pin 1 identifier
location.

The printed markings may differ depending on the supply chain.

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

0.5

0.35

19.9 17.85
22.6

1.35

22.6

19.9

ai14905e

1 36

37

72

73108

109

144

DS12023 Rev 5 291/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Package information

303

Figure 79. LQFP144 marking (package top view)

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

Figure 80. LQFP144 external SMPS device marking (package top view)(2)

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

2. SMPS package version only available for 2 M Flash devices STM32L4R5xI.

MSv47755V1

Date code

Pin 1
identifier

STM32L4R5ZIT6

YProduct identification (1)

Aditional information

Y WW

MSv47760V1

Date code

Pin 1
identifier

STM32L4R5

YProduct identification (1)

Aditional information

Y WW

ZIT6P

Package information STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

292/307 DS12023 Rev 5

7.4 WLCSP144 package information
WLCSP144 is a 144-bump, 5.24x 5.24 mm, 0.40 mm pitch, wafer level chip scale package.

Figure 81. WLCSP144 outline

1. Drawing is not to scale.

A085_WLCSP144_ME_V1

e1

e

e

e2 E

D
BOTTOM VIEW

A1 BALL LOCATION

E

D
TOP VIEW

DETAIL A

A1

A2
A

SIDE VIEW

FRONT VIEW

A3

DETAIL A
ROTATED 90

SEATING PLANE

BUMP

A1

DS12023 Rev 5 293/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Package information

303

Figure 82. WLCSP144 recommended footprint

1. Dimensions are expressed in millimeters.

Table 131. WLCSP144 mechanical data

Symbol
millimeters inches(1)

1. Values in inches are converted from mm and rounded to 3 decimal digits.

Min Typ Max Min Typ Max

A - - 0.59 - - 0.023

A1 - 0.18 - - 0.007 -

A2 - 0.38 - - 0.015 -

A3 - 0.025(2)

2. A3 value is guaranteed by technology design value.

- - 0.0010 -

b 0.22 0.25 0.28 0.009 0.010 0.011

D 5.22 5.24 5.26 0.205 0.206 0.207

E 5.22 5.24 5.26 0.205 0.206 0.207

e - 0.40 - - 0.016 -

e1 - 4.40 - - 0.173 -

e2 - 4.40 - - 0.173 -

F - 0.420(3)

3. This value is calculated from over value D and e1.

- - 0.0165 -

G - 0.420(4)

4. This value is calculated from over value E and e2.

- - 0.0165 -

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

A085_WLCSP144_FP_V1

Dpad
Dsm

Package information STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

294/307 DS12023 Rev 5

WLCSP144 device marking
The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

The printed markings may differ depending on the supply chain.

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

Figure 83. WLCSP144 marking (package top view)

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

Table 132. WLCSP144 recommended PCB design rules
Dimension Recommended values

Pitch 0.4 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

MSv47756V1

Date code

32L4R5ZIY6

Product identification (1)

Aditional information

Y WW Y

DS12023 Rev 5 295/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Package information

303

7.5 UFBGA132 package information
UFBGA132 is a 132-ball, 7 x 7 mm, ultra thin fine pitch ball grid array package.

Figure 84. UFBGA132 outline

1. Drawing is not to scale.

Table 133. UFBGA132 mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A - - 0.600 - - 0.0236

A1 - - 0.110 - - 0.0043

A2 - 0.450 - - 0.0177 -

A3 - 0.130 - - 0.0051 0.0094

A4 - 0.320 - - 0.0126 -

b 0.240 0.290 0.340 0.0094 0.0114 0.0134

D 6.850 7.000 7.150 0.2697 0.2756 0.2815

D1 - 5.500 - - 0.2165 -

E 6.850 7.000 7.150 0.2697 0.2756 0.2815

E1 - 5.500 - - 0.2165 -

UFBGA132_A0G8_ME_V2

SEATING
PLANE

A4

A1

e Z

Z

D

A

eee C A B
fff

Øb (132 balls)
Ø
Ø

M

M
M

E

TOP VIEWBOTTOM VIEW
12 1

e

AA2

C

AB

A1 ball identifier

b

D1

E1

ddd C

A3

Package information STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

296/307 DS12023 Rev 5

Figure 85. UFBGA132 recommended footprint

e - 0.500 - - 0.0197 -

Z - 0.750 - - 0.0295 -

ddd - 0.080 - - 0.0031 -

eee - 0.150 - - 0.0059 -

fff - 0.050 - - 0.0020 -

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

Table 134. UFBGA132 recommended PCB design rules (0.5 mm pitch BGA)
Dimension Recommended values

Pitch 0.5 mm

Dpad 0.280 mm

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

Stencil opening 0.280 mm

Stencil thickness Between 0.100 mm and 0.125 mm

Pad trace width 0.100 mm

Ball diameter 0.280 mm

Table 133. UFBGA132 mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

UFBGA132_A0G8_FP_V1

Dpad

Dsm

DS12023 Rev 5 297/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Package information

303

UFBGA132 device marking
The following figure gives an example of topside marking orientation versus ball A1 identifier
location.

The printed markings may differ depending on the supply chain.

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

Figure 86. UFBGA132 marking (package top view)

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

MSv47757V1

Date code

STM32L

Product
identification (1)

Aditional information

Y WW

4R5QII6

Y

Package information STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

298/307 DS12023 Rev 5

7.6 LQFP100 package information
LQFP100 is a 100-pin, 14 x 14 mm, low-profile quad flat package.

Figure 87. LQFP100 outline

1. Drawing is not to scale.

Table 135. LQPF100 mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

c 0.090 - 0.200 0.0035 - 0.0079

D 15.800 16.000 16.200 0.6220 0.6299 0.6378

D1 13.800 14.000 14.200 0.5433 0.5512 0.5591

D3 - 12.000 - - 0.4724 -

E 15.800 16.000 16.200 0.6220 0.6299 0.6378

eIDENTIFICATION
PIN 1

GAUGE PLANE
0.25 mm

SEATING PLANE

D
D1
D3

E3 E1 E

K

ccc C

C

1 25

26100

76

75 51

50

1L_ME_V5

A2A A1

L1
L

c

b

A1

DS12023 Rev 5 299/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Package information

303

Figure 88. LQFP100 recommended footprint

1. Dimensions are expressed in millimeters.

E1 13.800 14.000 14.200 0.5433 0.5512 0.5591

E3 - 12.000 - - 0.4724 -

e - 0.500 - - 0.0197 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

k 0.0° 3.5° 7.0° 0.0° 3.5° 7.0°

ccc - - 0.080 - - 0.0031

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

Table 135. LQPF100 mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

75 51

5076
0.5

0.3

16.7 14.3

100 26

12.3

25
1.2

16.7

1

ai14906c

Package information STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

300/307 DS12023 Rev 5

LQFP100 device marking
The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

The printed markings may differ depending on the supply chain.

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

Figure 89. LQFP100 marking (package top view)

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

MSv47758V1

Date code

STM32L4R5
Product
identification (1)

Y WW

VIT6 Y

Pin 1 identifier

DS12023 Rev 5 301/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Package information

303

7.7 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 x ΘJA)

Where:
• TA max is the maximum ambient temperature in °C,
• ΘJA is the package junction-to-ambient thermal resistance, in °C/W,
• PD max is the sum of PINT max and PI/O max (PD max = PINT max + PI/Omax),
• PINT max is the product of IDD and VDD, expressed in Watts. This is the maximum chip

internal power.

PI/O max represents the maximum power dissipation on output pins where:
PI/O max = Σ (VOL × IOL) + Σ ((VDDIOx – VOH) × IOH),

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

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

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

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

As applications do not commonly use the STM32L4Rxxx at maximum dissipation, it is useful
to calculate the exact power consumption and junction temperature to determine which
temperature range will be best suited to the application.

Table 136. Package thermal characteristics
Symbol Parameter Value Unit

ΘJA

Thermal resistance junction-ambient
LQFP100 - 14 × 14mm 42

°C/W

Thermal resistance junction-ambient
UFBGA132 - 7 × 7 mm 55

Thermal resistance junction-ambient
LQFP144 - 20 × 20 mm 32

Thermal resistance junction-ambient
UFBGA144 -10 x 10 mm 53

Thermal resistance junction-ambient
UFBGA169 - 7 × 7 mm 52

Thermal resistance junction-ambient
WLCSP144 30.1

Package information STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

302/307 DS12023 Rev 5

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

Example 1: High-performance application
Assuming the following application conditions:

Maximum ambient temperature TAmax = 82 °C (measured according to JESD51-2),
IDDmax = 50 mA, VDD = 3.5 V, maximum 20 I/Os used at the same time in output at low
level with IOL = 8 mA, VOL= 0.4 V and maximum 8 I/Os used at the same time in output
at low level with IOL = 20 mA, VOL= 1.3 V
PINTmax = 50 mA × 3.5 V= 175 mW
PIOmax = 20 × 8 mA × 0.4 V + 8 × 20 mA × 1.3 V = 272 mW
This gives: PINTmax = 175 mW and PIOmax = 272 mW:
PDmax = 175 + 272 = 447 mW

Using the values obtained in Table 136 TJmax is calculated as follows:
– For LQFP100, 42 °C/W
TJmax = 82 °C + (42 °C/W × 447 mW) = 82 °C + 18.774 °C = 100.774 °C

This is within the range of the suffix 6 version parts (–40 < TJ < 105 °C) see Section 8:
Ordering information.

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

Note: With this given PDmax we can find the TAmax allowed for a given device temperature range
(order code suffix 6 or 7).
Suffix 6: TAmax = TJmax - (42°C/W × 447 mW) = 105-18.774 = 86.226 °C
Suffix 3: TAmax = TJmax - (42°C/W × 447 mW) = 130-18.774 = 111.226 °C

Example 2: High-temperature application
Using the same rules, it is possible to address applications that run at high ambient
temperatures with a low dissipation, as long as junction temperature TJ remains within the
specified range.

Assuming the following application conditions:
Maximum ambient temperature TAmax = 100 °C (measured according to JESD51-2),
IDDmax = 20 mA, VDD = 3.5 V, maximum 20 I/Os used at the same time in output at low
level with IOL = 8 mA, VOL= 0.4 V
PINTmax = 20 mA × 3.5 V= 70 mW
PIOmax = 20 × 8 mA × 0.4 V = 64 mW
This gives: PINTmax = 70 mW and PIOmax = 64 mW:
PDmax = 70 + 64 = 134 mW

Thus: PDmax = 134 mW

Using the values obtained in Table 136 TJmax is calculated as follows:
– For LQFP100, 42 °C/W
TJmax = 100 °C + (42 °C/W × 134 mW) = 100 °C + 5.628 °C = 105.628 °C

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

DS12023 Rev 5 303/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Package information

303

In this case, parts must be ordered at least with the temperature range suffix 3 (see
Section 8: Ordering information) unless we reduce the power dissipation in order to be able
to use suffix 6 parts.

Ordering information STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

304/307 DS12023 Rev 5

8 Ordering information

Table 137. STM32L4Rxxx ordering information scheme
Example: STM32 L 4Rx V I T 6 P TR

Device family

STM32 = Arm® based 32-bit microcontroller

Product type

L = ultra-low-power

Device subfamily

4R5 = STM32L4R5xx
4R7 = STM32L4R7xx, LCD-TFT, Chrom-GRC
4R9 = STM32L4R9xx, LCD-TFT Chrom-GRC and DSI Host

Pin count

V = 100 pins
Q = 132 balls
Z = 144 pins/balls
A = 169 balls

Flash memory size

I = 2 Mbytes of Flash memory
G = 1 Mbyte of Flash memory

Package

T = LQFP
I = UFBGA (7 x 7 mm)
J = UFBGA (10 x 10 mm)
Y = WLCSP

Temperature range

6 = Industrial temperature range, -40 to 85 °C (105 °C junction)
3 = Industrial temperature range, -40 to 125 °C (130°C junction)

Option

P = Dedicated pinout supporting external SMPS

S = new sawing

Packing
TR = tape and reel
xxx = programmed parts

DS12023 Rev 5 305/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx Revision history

306

9 Revision history

Table 138. Document revision history
Date Revision Changes

10-Oct-2017 1 Initial release.

24-Nov-2017 2

Added:
– Section 6.3.10: MIPI D-PHY characteristics
– Section 6.3.11: MIPI D-PHY PLL characteristics
– Section 6.3.12: MIPI D-PHY regulator characteristics
Updated:
– Cover page Features (Performance benchmark and Energy

benchmark)
– Table 4: STM32L4R5xx modes overview
– Section 3.12: Clocks and startup
– Figure 18: STM32L4R5xx WLCSP144 ballout(1)

– Figure 19: STM32L4R5xx UFBGA132 ballout(1)

– Table 21: General operating conditions

19-Jan-2018 3

Added:
– Figure 4: STM32L4R5xxxP and STM32L4R7xxxP with external

SMPS power supply overview
– Figure 11: STM32L4R5xxxP UFBGA169 external SMPS ballout(1)

– Figure 14: STM32L4R5ZxxxP external SMPS LQFP144 pinout(1)

– Figure 17: STM32L4R9ZxxxP WLCSP144 external SMPS
ballout(1)

– Figure 20: STM32L4R5xxxP UFBGA132 external SMPS ballout(1)

Updated:
– Footnotes of Table 2: STM32L4R5xx, STM32L4R7xx and

STM32L4R9xx features and peripheral counts
– Table 15: STM32L4Rxxx pin definitions
– Figure 1: STM32L4R5xx, STM32L4R7xx and STM32L4R9xx block

diagram
– Figure 3: STM32L4R5xx and STM32L4R7xx power supply

overview
– Figure 5: STM32L4R9xx power supply overview
– Section 3.10.1: Power supply schemes
– Section 3.12: Clocks and startup

Revision history STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

306/307 DS12023 Rev 5

24-Apr-2018 4

Added:
– Figure 6: Power-up/down sequence
– Figure 65: OctoSPI HyperBus™ read with double latency
Updated:
– Section 1: Introduction
– Section 3.10.1: Power supply schemes
– Table 8: Temperature sensor calibration values
– Updated maximum value for VDD12-VSS on Table 18: Voltage

characteristics
– Updated maximum value for VDD12 on Table 21: General operating

conditions
– Title of Table 40: Typical consumption in Run and Low-power run

modes, with different codes running from SRAM1 and power
supplied by external SMPS

– Values on column “Parameter”’ on Table 41: Current consumption
in Sleep and Low-power sleep mode, Flash ON

– Values on column “Parameter”’ on Table 42: Current consumption
in Sleep and Low-power sleep modes, Flash ON and power
supplied by external SMPS

– Title of Table 43: Current consumption in Low-power sleep mode,
Flash in power-down

– FCK 1/t(CK) rows on Table 121: OctoSPI characteristics in DTR
mode (with DQS)/Octal and HyperBus™

23-Jan-2020 5

Updated:
– Table 2: STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

features and peripheral counts.
– Figure 1: STM32L4R5xx, STM32L4R7xx and STM32L4R9xx block

diagram.
– Figure 11: STM32L4R5xxxP UFBGA169 external SMPS ballout(1).
– Figure 20: STM32L4R5xxxP UFBGA132 external SMPS ballout(1).
– Section 5: Memory mapping removing tables and figure, which are

put in the reference manual.
– Table 15: STM32L4Rxxx pin definitions replacing ‘BGA132_SMPS’

by ‘UFBGA132_SMPS’.
– Table 18: Voltage characteristics.
– Table 75: I/O static characteristics note 4.
– Table 89: VREFBUF characteristics.
– Table 121: OctoSPI characteristics in DTR mode (with DQS)/Octal

and HyperBus™.
– Figure 63: OctoSPI HyperBus™ clock., Figure 64: OctoSPI

HyperBus™ read, Figure 65: OctoSPI HyperBus™ read with
double latency, Figure 66: OctoSPI HyperBus™ write removing
any reference to CK#.

– Table 137: STM32L4Rxxx ordering information scheme.
– Section 7: Package information.
– Section 8: Ordering information.

Table 138. Document revision history (continued)
Date Revision Changes

DS12023 Rev 5 307/307

STM32L4R5xx, STM32L4R7xx and STM32L4R9xx

307

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.

© 2020 STMicroelectronics – All rights reserved

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 STMicroelectronics:

 STM32L4R5ZIT6PU STM32L4R5ZIT6U STM32L4R5QII6TR

https://www.mouser.com/stmicroelectronics
https://www.mouser.com/access/?pn=STM32L4R5ZIT6PU
https://www.mouser.com/access/?pn=STM32L4R5ZIT6U
https://www.mouser.com/access/?pn=STM32L4R5QII6TR

	Table 1. Device summary
	1 Introduction
	2 Description
	Table 2. STM32L4R5xx, STM32L4R7xx and STM32L4R9xx features and peripheral counts
	Figure 1. STM32L4R5xx, STM32L4R7xx and STM32L4R9xx block diagram

	3 Functional overview
	3.1 Arm® Cortex®-M4 core with FPU
	3.2 Adaptive real-time memory accelerator (ART Accelerator)
	3.3 Memory protection unit
	3.4 Embedded Flash memory
	Table 3. Access status versus readout protection level and execution modes

	3.5 Embedded SRAM
	3.6 Multi-AHB bus matrix
	Figure 2. Multi-AHB bus matrix

	3.7 Firewall
	3.8 Boot modes
	3.9 Cyclic redundancy check calculation unit (CRC)
	3.10 Power supply management
	3.10.1 Power supply schemes
	Figure 3. STM32L4R5xx and STM32L4R7xx power supply overview
	Figure 4. STM32L4R5xxxP and STM32L4R7xxxP with external SMPS power supply overview
	Figure 5. STM32L4R9xx power supply overview
	Figure 6. Power-up/down sequence

	3.10.2 Power supply supervisor
	3.10.3 Voltage regulator
	3.10.4 Low-power modes
	Table 4. STM32L4R5xx modes overview
	Table 5. Functionalities depending on the working mode

	3.10.5 Reset mode
	3.10.6 VBAT operation

	3.11 Interconnect matrix
	Table 6. STM32L4R5xx, STM32L4R7xx and STM32L4R9xx peripherals interconnect matrix

	3.12 Clocks and startup
	Figure 7. Clock tree

	3.13 General-purpose inputs/outputs (GPIOs)
	3.14 Direct memory access controller (DMA)
	Table 7. DMA implementation

	3.15 DMA request router (DMAMux)
	3.16 Chrom-ART Accelerator (DMA2D)
	3.17 Chrom-GRC (GFXMMU)
	3.18 Interrupts and events
	3.18.1 Nested vectored interrupt controller (NVIC)
	3.18.2 Extended interrupt/event controller (EXTI)

	3.19 Analog-to-digital converter (ADC)
	3.19.1 Temperature sensor
	Table 8. Temperature sensor calibration values

	3.19.2 Internal voltage reference (VREFINT)
	Table 9. Internal voltage reference calibration values

	3.19.3 VBAT battery voltage monitoring

	3.20 Digital to analog converter (DAC)
	3.21 Voltage reference buffer (VREFBUF)
	Figure 8. Voltage reference buffer

	3.22 Comparators (COMP)
	3.23 Operational amplifier (OPAMP)
	3.24 Touch sensing controller (TSC)
	3.25 LCD-TFT controller (LTDC)
	3.26 DSI Host (DSIHOST)
	3.27 Digital filter for sigma-delta modulators (DFSDM)
	3.28 Random number generator (RNG)
	3.29 Digital camera interface (DCMI)
	3.30 Timers and watchdogs
	Table 10. Timer feature comparison
	3.30.1 Advanced-control timer (TIM1, TIM8)
	3.30.2 General-purpose timers (TIM2, TIM3, TIM4, TIM5, TIM15, TIM16, TIM17)
	3.30.3 Basic timers (TIM6 and TIM7)
	3.30.4 Low-power timer (LPTIM1 and LPTIM2)
	3.30.5 Independent watchdog (IWDG)
	3.30.6 System window watchdog (WWDG)
	3.30.7 SysTick timer

	3.31 Real-time clock (RTC) and backup registers
	3.32 Inter-integrated circuit interface (I2C)
	Table 11. I2C implementation

	3.33 Universal synchronous/asynchronous receiver transmitter (USART)
	Table 12. USART/UART/LPUART features

	3.34 Low-power universal asynchronous receiver transmitter (LPUART)
	3.35 Serial peripheral interface (SPI)
	3.36 Serial audio interfaces (SAI)
	Table 13. SAI implementation

	3.37 Controller area network (CAN)
	3.38 Secure digital input/output and MultiMediaCards Interface (SDMMC)
	3.39 Universal serial bus on-the-go full-speed (OTG_FS)
	3.40 Clock recovery system (CRS)
	3.41 Flexible static memory controller (FSMC)
	3.42 OctoSPI interface (OctoSPI)
	3.43 OctoSPI IO manager (OctoSPIIOM)
	3.44 Development support
	3.44.1 Serial wire JTAG debug port (SWJ-DP)
	3.44.2 Embedded Trace Macrocell™

	4 Pinouts and pin description
	Figure 9. STM32L4R5xx and STM32L4R7xx UFBGA169 ballout(1)
	Figure 10. STM32L4R9xx UFBGA169 ballout(1)
	Figure 11. STM32L4R5xxxP UFBGA169 external SMPS ballout(1)
	Figure 12. STM32L4R5xx and STM32L4R7xx LQFP144 pinout(1)
	Figure 13. STM32L4R9xx LQFP144 pinout(1)
	Figure 14. STM32L4R5ZxxxP external SMPS LQFP144 pinout(1)
	Figure 15. STM32L4R9xx UFBGA144 ballout(1)
	Figure 16. STM32L4R9xx WLCSP144 ballout(1)
	Figure 17. STM32L4R9ZxxxP WLCSP144 external SMPS ballout(1)
	Figure 18. STM32L4R5xx WLCSP144 ballout(1)
	Figure 19. STM32L4R5xx UFBGA132 ballout(1)
	Figure 20. STM32L4R5xxxP UFBGA132 external SMPS ballout(1)
	Figure 21. STM32L4R5xx and STM32L4R7xx LQFP100 pinout(1)
	Figure 22. STM32L4R9xx LQFP100 pinout(1)
	Table 14. Legend/abbreviations used in the pinout table
	Table 15. STM32L4Rxxx pin definitions
	Table 16. Alternate function AF0 to AF7
	Table 17. Alternate function AF8 to AF15

	5 Memory mapping
	6 Electrical characteristics
	6.1 Parameter conditions
	6.1.1 Minimum and maximum values
	6.1.2 Typical values
	6.1.3 Typical curves
	6.1.4 Loading capacitor
	6.1.5 Pin input voltage
	Figure 23. Pin loading conditions
	Figure 24. Pin input voltage

	6.1.6 Power supply scheme
	Figure 25. Power supply scheme

	6.1.7 Current consumption measurement
	Figure 26. Current consumption measurement

	6.2 Absolute maximum ratings
	Table 18. Voltage characteristics
	Table 19. Current characteristics
	Table 20. Thermal characteristics

	6.3 Operating conditions
	6.3.1 General operating conditions
	Table 21. General operating conditions

	6.3.2 Operating conditions at power-up / power-down
	Table 22. Operating conditions at power-up / power-down

	6.3.3 Embedded reset and power control block characteristics
	Table 23. Embedded reset and power control block characteristics

	6.3.4 Embedded voltage reference
	Table 24. Embedded internal voltage reference
	Figure 27. VREFINT versus temperature

	6.3.5 Supply current characteristics
	Table 25. Current consumption in Run and Low-power run modes, code with data processing running from Flash in single Bank, ART enable (Cache ON Prefetch OFF)
	Table 26. Current consumption in Run and Low-power run modes, code with data processing running from Flash in single Bank, ART enable (Cache ON Prefetch OFF) and power supplied by external SMPS
	Table 27. Current consumption in Run and Low-power run modes, code with data processing running from Flash in dual bank, ART enable (Cache ON Prefetch OFF)
	Table 28. Consumption in Run and Low-power run modes, code with data processing running from Flash in dual bank, ART enable (Cache ON Prefetch OFF) and power supplied by external SMPS
	Table 29. Current consumption in Run and Low-power run modes, code with data processing running from Flash in single bank, ART disable
	Table 30. Current consumption in Run and Low-power run modes, code with data processing running from Flash in single bank, ART disable and power supplied by external SMPS
	Table 31. Current consumption in Run and Low-power run modes, code with data processing running from Flash in dual bank, ART disable
	Table 32. Current consumption in Run and Low-power run modes, code with data processing running from Flash in dual bank, ART disable and power supplied by external SMPS
	Table 33. Current consumption in Run and Low-power run modes, code with data processing running from SRAM1
	Table 34. Current consumption in Run and Low-power run modes, code with data processing running from SRAM1 and power supplied by external SMPS
	Table 35. Typical current consumption in Run and Low-power run modes, with different codes running from Flash, ART enable (Cache ON Prefetch OFF)
	Table 36. Typical current consumption in Run and Low-power run modes, with different codes running from Flash, ART enable (Cache ON Prefetch OFF) and power supplied by external SMPS
	Table 37. Typical current consumption in Run and Low-power run modes, with different codes running from Flash, ART disable
	Table 38. Typical current consumption in Run and Low-power run modes with different codes running from Flash, ART disable and power supplied by external SMPS
	Table 39. Typical current consumption in Run and Low-power run modes, with different codes running from SRAM1
	Table 40. Typical consumption in Run and Low-power run modes, with different codes running from SRAM1 and power supplied by external SMPS
	Table 41. Current consumption in Sleep and Low-power sleep mode, Flash ON
	Table 42. Current consumption in Sleep and Low-power sleep modes, Flash ON and power supplied by external SMPS
	Table 43. Current consumption in Low-power sleep mode, Flash in power-down
	Table 44. Current consumption in Stop 2 mode, SRAM3 disabled
	Table 45. Current consumption in Stop 2 mode, SRAM3 enabled
	Table 46. Current consumption in Stop 1 mode
	Table 47. Current consumption in Stop 0 mode
	Table 48. Current consumption in Standby mode
	Table 49. Current consumption in Shutdown mode
	Table 50. Current consumption in VBAT mode
	Table 51. Peripheral current consumption

	6.3.6 Wakeup time from low-power modes and voltage scaling transition times
	Table 52. Low-power mode wakeup timings
	Table 53. Regulator modes transition times
	Table 54. Wakeup time using USART/LPUART

	6.3.7 External clock source characteristics
	Table 55. High-speed external user clock characteristics
	Figure 28. High-speed external clock source AC timing diagram
	Table 56. Low-speed external user clock characteristics
	Figure 29. Low-speed external clock source AC timing diagram
	Table 57. HSE oscillator characteristics
	Figure 30. Typical application with an 8 MHz crystal
	Table 58. LSE oscillator characteristics (fLSE = 32.768 kHz)
	Figure 31. Typical application with a 32.768 kHz crystal

	6.3.8 Internal clock source characteristics
	Table 59. HSI16 oscillator characteristics
	Figure 32. HSI16 frequency versus temperature
	Table 60. MSI oscillator characteristics
	Figure 33. Typical current consumption versus MSI frequency
	Table 61. HSI48 oscillator characteristics
	Figure 34. HSI48 frequency versus temperature
	Table 62. LSI oscillator characteristics

	6.3.9 PLL characteristics
	Table 63. PLL, PLLSAI1, PLLSAI2 characteristics

	6.3.10 MIPI D-PHY characteristics
	Table 64. MIPI D-PHY characteristics
	Table 65. MIPI D-PHY AC characteristics LP mode and HS/LP transitions
	Figure 35. MIPI D-PHY HS/LP clock lane transition timing diagram
	Figure 36. MIPI D-PHY HS/LP data lane transition timing diagram

	6.3.11 MIPI D-PHY PLL characteristics
	Table 66. DSI-PLL characteristics

	6.3.12 MIPI D-PHY regulator characteristics
	Table 67. DSI regulator characteristics

	6.3.13 Flash memory characteristics
	Table 68. Flash memory characteristics
	Table 69. Flash memory endurance and data retention

	6.3.14 EMC characteristics
	Table 70. EMS characteristics
	Table 71. EMI characteristics

	6.3.15 Electrical sensitivity characteristics
	Table 72. ESD absolute maximum ratings
	Table 73. Electrical sensitivities

	6.3.16 I/O current injection characteristics
	Table 74. I/O current injection susceptibility

	6.3.17 I/O port characteristics
	Table 75. I/O static characteristics
	Figure 37. I/O input characteristics
	Table 76. Output voltage characteristics
	Table 77. I/O AC characteristics
	Figure 38. I/O AC characteristics definition(1)

	6.3.18 NRST pin characteristics
	Table 78. NRST pin characteristics
	Figure 39. Recommended NRST pin protection

	6.3.19 Extended interrupt and event controller input (EXTI) characteristics
	Table 79. EXTI input characteristics

	6.3.20 Analog switches booster
	Table 80. Analog switches booster characteristics

	6.3.21 Analog-to-digital converter characteristics
	Table 81. ADC characteristics
	Table 82. Maximum ADC RAIN
	Table 83. ADC accuracy - limited test conditions 1
	Table 84. ADC accuracy - limited test conditions 2
	Table 85. ADC accuracy - limited test conditions 3
	Table 86. ADC accuracy - limited test conditions 4
	Figure 40. ADC accuracy characteristics
	Figure 41. Typical connection diagram using the ADC

	6.3.22 Digital-to-Analog converter characteristics
	Table 87. DAC characteristics
	Figure 42. 12-bit buffered / non-buffered DAC
	Table 88. DAC accuracy

	6.3.23 Voltage reference buffer characteristics
	Table 89. VREFBUF characteristics

	6.3.24 Comparator characteristics
	Table 90. COMP characteristics

	6.3.25 Operational amplifiers characteristics
	Table 91. OPAMP characteristics

	6.3.26 Temperature sensor characteristics
	Table 92. TS characteristics

	6.3.27 VBAT monitoring characteristics
	Table 93. VBAT monitoring characteristics
	Table 94. VBAT charging characteristics

	6.3.28 DFSDM characteristics
	Table 95. DFSDM characteristics

	6.3.29 Timer characteristics
	Table 96. TIMx characteristics
	Table 97. IWDG min/max timeout period at 32 kHz (LSI)
	Table 98. WWDG min/max timeout value at 120 MHz (PCLK)

	6.3.30 Communication interfaces characteristics
	Table 99. I2C analog filter characteristics
	Table 100. SPI characteristics
	Figure 43. SPI timing diagram - slave mode and CPHA = 0
	Figure 44. SPI timing diagram - slave mode and CPHA = 1
	Figure 45. SPI timing diagram - master mode
	Table 101. SAI characteristics
	Figure 46. SAI master timing waveforms
	Figure 47. SAI slave timing waveforms
	Table 102. USB electrical characteristics
	Figure 48. USB OTG timings – definition of data signal rise and fall time
	Table 103. USB OTG electrical characteristics
	Table 104. USB BCD DC electrical characteristics

	6.3.31 FSMC characteristics
	Figure 49. Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms
	Table 105. Asynchronous non-multiplexed SRAM/PSRAM/NOR read timings
	Table 106. Asynchronous non-multiplexed SRAM/PSRAM/NOR read-NWAIT timings
	Figure 50. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms
	Table 107. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings
	Table 108. Asynchronous non-multiplexed SRAM/PSRAM/NOR write-NWAIT timings
	Figure 51. Asynchronous multiplexed PSRAM/NOR read waveforms
	Table 109. Asynchronous multiplexed PSRAM/NOR read timings
	Table 110. Asynchronous multiplexed PSRAM/NOR read-NWAIT timings
	Figure 52. Asynchronous multiplexed PSRAM/NOR write waveforms
	Table 111. Asynchronous multiplexed PSRAM/NOR write timings
	Table 112. Asynchronous multiplexed PSRAM/NOR write-NWAIT timings
	Figure 53. Synchronous multiplexed NOR/PSRAM read timings
	Table 113. Synchronous multiplexed NOR/PSRAM read timings
	Figure 54. Synchronous multiplexed PSRAM write timings
	Table 114. Synchronous multiplexed PSRAM write timings
	Figure 55. Synchronous non-multiplexed NOR/PSRAM read timings
	Table 115. Synchronous non-multiplexed NOR/PSRAM read timings
	Figure 56. Synchronous non-multiplexed PSRAM write timings
	Table 116. Synchronous non-multiplexed PSRAM write timings
	Figure 57. NAND controller waveforms for read access
	Figure 58. NAND controller waveforms for write access
	Figure 59. NAND controller waveforms for common memory read access
	Figure 60. NAND controller waveforms for common memory write access
	Table 117. Switching characteristics for NAND Flash read cycles
	Table 118. Switching characteristics for NAND Flash write cycles

	6.3.32 OctoSPI characteristics
	Table 119. OctoSPI characteristics in SDR mode
	Table 120. OctoSPI characteristics in DTR mode (no DQS)
	Table 121. OctoSPI characteristics in DTR mode (with DQS)/Octal and HyperBus™
	Figure 61. OctoSPI timing diagram - SDR mode
	Figure 62. OctoSPI timing diagram - DDR mode
	Figure 63. OctoSPI HyperBus™ clock
	Figure 64. OctoSPI HyperBus™ read
	Figure 65. OctoSPI HyperBus™ read with double latency
	Figure 66. OctoSPI HyperBus™ write

	6.3.33 Camera interface (DCMI) timing specifications
	Figure 67. DCMI timing diagram
	Table 122. DCMI characteristics

	6.3.34 LCD-TFT controller (LTDC) characteristics
	Table 123. LTDC characteristics

	6.3.35 SD/SDIO/MMC card host interfaces (SDMMC)
	Table 124. Dynamics characteristics: SD / eMMC characteristics at VDD = 2.7 V to 3.6 V
	Table 125. Dynamics characteristics: eMMC characteristics at VDD = 1.71 V to 1.9 V
	Figure 68. SDIO high-speed mode
	Figure 69. SD default mode
	Figure 70. DDR mode

	7 Package information
	7.1 UFBGA169 package information
	Figure 71. UFBGA169 outline
	Table 126. UFBGA169 mechanical data
	Figure 72. UFBGA169 recommended footprint
	Table 127. UFBGA169 recommended PCB design rules (0.5 mm pitch BGA)
	Figure 73. UFBGA169 marking (package top view)

	7.2 UFBGA144 package information
	Figure 74. UFBGA144 outline
	Table 128. UFBGA144 mechanical data
	Figure 75. UFBGA144 recommended footprint
	Table 129. UFBGA144 recommended PCB design rules (0.80 mm pitch BGA)
	Figure 76. UFBGA144 marking (package top view)

	7.3 LQFP144 package information
	Figure 77. LQFP144 outline
	Table 130. LQFP144 mechanical data
	Figure 78. LQFP144 recommended footprint
	Figure 79. LQFP144 marking (package top view)
	Figure 80. LQFP144 external SMPS device marking (package top view)(2)

	7.4 WLCSP144 package information
	Figure 81. WLCSP144 outline
	Table 131. WLCSP144 mechanical data
	Figure 82. WLCSP144 recommended footprint
	Table 132. WLCSP144 recommended PCB design rules
	Figure 83. WLCSP144 marking (package top view)

	7.5 UFBGA132 package information
	Figure 84. UFBGA132 outline
	Table 133. UFBGA132 mechanical data
	Figure 85. UFBGA132 recommended footprint
	Table 134. UFBGA132 recommended PCB design rules (0.5 mm pitch BGA)
	Figure 86. UFBGA132 marking (package top view)

	7.6 LQFP100 package information
	Figure 87. LQFP100 outline
	Table 135. LQPF100 mechanical data
	Figure 88. LQFP100 recommended footprint
	Figure 89. LQFP100 marking (package top view)

	7.7 Thermal characteristics
	Table 136. Package thermal characteristics
	7.7.1 Reference document
	7.7.2 Selecting the product temperature range

	8 Ordering information
	Table 137. STM32L4Rxxx ordering information scheme

	9 Revision history
	Table 138. Document revision history

