
Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Excellent Integrated System LimitedExcellent Integrated System Limited

Stocking DistributorStocking Distributor

Click to view price, real time Inventory, Delivery & Lifecycle Information:Click to view price, real time Inventory, Delivery & Lifecycle Information:

STMicroelectronicsSTMicroelectronics
STM32L151C6T6ASTM32L151C6T6A

For any questions, you can email us directly:For any questions, you can email us directly:
sales@integrated-circuit.comsales@integrated-circuit.com

 1 / 130 1 / 130

http://www.integrated-circuit.com/manufacturers/Stmicroelectronics.html
http://www.integrated-circuit.com/manufacturers/Stmicroelectronics.html
http://www.integrated-circuit.com/tag/STM32L151C6T6A.html
http://www.integrated-circuit.com/tag/STM32L151C6T6A.html
mailto:sales@integrated-circuit.com
mailto:sales@integrated-circuit.com

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

This is information on a product in full production.

April 2016 DocID024330 Rev 4 1/129

STM32L151x6/8/B-A
STM32L152x6/8/B-A

Ultra-low-power 32-bit MCU ARM®-based Cortex®-M3,
128KB Flash, 32KB SRAM, 4KB EEPROM, LCD, USB, ADC, DAC

Datasheet - production data

Features

• Ultra-low-power platform
– 1.65 V to 3.6 V power supply
– -40°C to 105°C temperature range
– 0.28 µA Standby mode (3 wakeup pins)
– 1.11 µA Standby mode + RTC
– 0.44 µA Stop mode (16 wakeup lines)
– 1.38 µA Stop mode + RTC
– 10.9 µA Low-power Run mode
– 185 µA/MHz Run mode
– 10 nA ultra-low I/O leakage
– < 8 µs wakeup time

• Core: ARM® Cortex®-M3 32-bit CPU
– From 32 kHz up to 32 MHz max
– 1.25 DMIPS/MHz (Dhrystone 2.1)
– Memory protection unit

• Reset and supply management
– Ultra-safe, low-power BOR (brownout

reset) with 5 selectable thresholds
– Ultra-low-power POR/PDR
– Programmable voltage detector (PVD)

• Clock sources
– 1 to 24 MHz crystal oscillator
– 32 kHz oscillator for RTC with calibration
– High Speed Internal 16 MHz factory-

trimmed RC (+/- 1%)
– Internal low-power 37 kHz RC
– Internal multispeed low-power 65 kHz to

4.2 MHz
– PLL for CPU clock and USB (48 MHz)

• Pre-programmed bootloader
– USART supported

• Development support
– Serial wire debug supported
– JTAG and trace supported

• Up to 83 fast I/Os (73 I/Os 5V tolerant), all
mappable on 16 external interrupt vectors

• Memories
– Up to 128 Kbytes Flash memory with ECC
– Up to 32 Kbytes RAM
– Up to 4 Kbytes of true EEPROM with ECC
– 80 byte backup register

• LCD Driver (except STM32L151x6/8/B-A
devices) for up to 8x40 segments
– Support contrast adjustment
– Support blinking mode
– Step-up converter on board

• Rich analog peripherals (down to 1.8 V)
– 12-bit ADC 1 Msps up to 24 channels
– 12-bit DAC 2 channels with output buffers
– 2x Ultra-low-power-comparators

(window mode and wake up capability)
• DMA controller 7x channels

• 8x peripheral communication interfaces
– 1x USB 2.0 (internal 48 MHz PLL)
– 3x USART (ISO 7816, IrDA)
– 2x SPI 16 Mbits/s
– 2x I2C (SMBus/PMBus)

• 10x timers: 6x 16-bit with up to 4 IC/OC/PWM
channels, 2x 16-bit basic timers, 2x watchdog
timers (independent and window)

• Up to 20 capacitive sensing channels
supporting touchkey, linear and rotary touch
sensors

• CRC calculation unit, 96-bit unique ID

Table 1. Device summary

Reference Part number

STM32L151CB-A,
STM32L151C8-A,
STM32L151C6-A,
STM32L151RB-A,
STM32L151R8-A,
STM32L151R6-A,
STM32L151VB-A,
STM32L151V8-A

STM32L151CBxxA
STM32L151C8xxA,
STM32L151C6xxA,
STM32L151RBxxA,
STM32L151R8xxA,
STM32L151R6xxA,
STM32L151VBxxA,
STM32L151V8xxA

STM32L152CB-A,
STM32L152C8-A,
STM32L152C6-A,
STM32L152RB-A,
STM32L152R8-A,
STM32L152R6-A,
STM32L152VB-A,
STM32L152V8-A

STM32L152CBxxA,
STM32L152C8xxA,
STM32L152C6xxA,
STM32L152RBxxA,
STM32L152R8xxA,
STM32L152R6xxA,
STM32L152VBxxA,
STM32L152V8xxA

LQFP100 14 × 14 mm
LQFP64 10 × 10 mm
LQFP48 7 × 7 mm

UFBGA100 7 × 7 mm UFQFPN48
7 × 7 mmTFBGA64 5 × 5 mm

www.st.com

 2 / 130 2 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Contents STM32L151x6/8/B-A STM32L152x6/8/B-A

2/129 DocID024330 Rev 4

Contents

1 Introduction . 9

2 Description . 10

2.1 Device overview .11

2.2 Ultra-low-power device continuum . 12

2.2.1 Performance . 12

2.2.2 Shared peripherals . 12

2.2.3 Common system strategy . 12

2.2.4 Features . 12

3 Functional overview . 13

3.1 Low-power modes . 14

3.2 ARM® Cortex®-M3 core with MPU . 18

3.3 Reset and supply management . 19

3.3.1 Power supply schemes . 19

3.3.2 Power supply supervisor . 19

3.3.3 Voltage regulator . 20

3.3.4 Boot modes . 20

3.4 Clock management . 21

3.5 Low-power real-time clock and backup registers 23

3.6 GPIOs (general-purpose inputs/outputs) . 23

3.7 Memories . 24

3.8 DMA (direct memory access) . 24

3.9 LCD (liquid crystal display) . 25

3.10 ADC (analog-to-digital converter) . 25

3.10.1 Temperature sensor . 26

3.10.2 Internal voltage reference (VREFINT) . 26

3.11 DAC (digital-to-analog converter) . 26

3.12 Ultra-low-power comparators and reference voltage 27

3.13 Routing interface . 27

3.14 Touch sensing . 27

3.15 Timers and watchdogs . 27

 3 / 130 3 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 3/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Contents

4

3.15.1 General-purpose timers (TIM2, TIM3, TIM4, TIM9, TIM10 and TIM11) . 29

3.15.2 Basic timers (TIM6 and TIM7) . 29

3.15.3 SysTick timer . 29

3.15.4 Independent watchdog (IWDG) . 29

3.15.5 Window watchdog (WWDG) . 30

3.16 Communication interfaces . 30

3.16.1 I²C bus . 30

3.16.2 Universal synchronous/asynchronous receiver transmitter (USART) . . 30

3.16.3 Serial peripheral interface (SPI) . 30

3.16.4 Universal serial bus (USB) . 30

3.17 CRC (cyclic redundancy check) calculation unit 31

3.18 Development support . 31

4 Pin descriptions . 32

5 Memory mapping . 51

6 Electrical characteristics . 52

6.1 Parameter conditions . 52

6.1.1 Minimum and maximum values . 52

6.1.2 Typical values . 52

6.1.3 Typical curves . 52

6.1.4 Loading capacitor . 52

6.1.5 Pin input voltage . 52

6.1.6 Power supply scheme . 53

6.1.7 Optional LCD power supply scheme . 54

6.1.8 Current consumption measurement . 54

6.2 Absolute maximum ratings . 55

6.3 Operating conditions . 56

6.3.1 General operating conditions . 56

6.3.2 Embedded reset and power control block characteristics 57

6.3.3 Embedded internal reference voltage . 59

6.3.4 Supply current characteristics . 60

6.3.5 Wakeup time from Low-power mode . 70

6.3.6 External clock source characteristics . 72

6.3.7 Internal clock source characteristics . 77

6.3.8 PLL characteristics . 79

 4 / 130 4 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Contents STM32L151x6/8/B-A STM32L152x6/8/B-A

4/129 DocID024330 Rev 4

6.3.9 Memory characteristics . 80

6.3.10 EMC characteristics . 81

6.3.11 Electrical sensitivity characteristics . 82

6.3.12 I/O current injection characteristics . 83

6.3.13 I/O port characteristics . 84

6.3.14 NRST pin characteristics . 87

6.3.15 TIM timer characteristics . 88

6.3.16 Communication interfaces . 89

6.3.17 12-bit ADC characteristics . 95

6.3.18 DAC electrical specifications . 100

6.3.19 Temperature sensor characteristics . 102

6.3.20 Comparator . 103

6.3.21 LCD controller (STM32L152x6/8/B-A devices only) 105

7 Package information . 106

7.1 LQFP100 14 x 14 mm, 100-pin low-profile quad flat package
information . 106

7.2 LQFP64 10 x 10 mm, 64-pin low-profile quad flat package information . 109

7.3 LQFP48 7 x 7 mm, 48-pin low-profile quad flat package information112

7.4 UFQFPN48 7 x 7 mm, 0.5 mm pitch, package information 115

7.5 UFBGA100 7 x 7 mm, 0.5 mm pitch, ultra thin fine-pitch ball
grid array package information .118

7.6 TFBGA64 5 x 5 mm, 0.5 mm pitch, thin fine-pitch ball grid
array package information . 121

7.7 Thermal characteristics . 124

7.7.1 Reference document . 125

8 Ordering information . 126

9 Revision history . 127

 5 / 130 5 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 5/129

STM32L151x6/8/B-A STM32L152x6/8/B-A List of tables

6

List of tables

Table 1. Device summary . 1
Table 2. Ultra-low-power STM32L151x6/8/B-A and STM32L152x6/8/B-A device features

and peripheral counts . 11
Table 3. Functionalities depending on the operating power supply range . 15
Table 4. CPU frequency range depending on dynamic voltage scaling . 16
Table 5. Working mode-dependent functionalities (from Run/active down to standby) 17
Table 6. VLCD rail decoupling . 25
Table 7. Timer feature comparison. 28
Table 8. Legend/abbreviations used in the pinout table . 38
Table 9. STM32L151x6/8/B-A and STM32L152x6/8/B-A pin definitions . 39
Table 10. Alternate function input/output . 46
Table 11. Voltage characteristics . 55
Table 12. Current characteristics . 55
Table 13. Thermal characteristics. 56
Table 14. General operating conditions . 56
Table 15. Embedded reset and power control block characteristics. 57
Table 16. Embedded internal reference voltage calibration values . 59
Table 17. Embedded internal reference voltage. 59
Table 18. Current consumption in Run mode, code with data processing running from Flash. 61
Table 19. Current consumption in Run mode, code with data processing running from RAM 62
Table 20. Current consumption in Sleep mode . 63
Table 21. Current consumption in Low-power run mode . 64
Table 22. Current consumption in Low-power sleep mode . 65
Table 23. Typical and maximum current consumptions in Stop mode . 66
Table 24. Typical and maximum current consumptions in Standby mode . 68
Table 25. Peripheral current consumption . 69
Table 26. Low-power mode wakeup timings . 71
Table 27. High-speed external user clock characteristics. 72
Table 28. Low-speed external user clock characteristics . 73
Table 29. HSE oscillator characteristics . 73
Table 30. LSE oscillator characteristics (fLSE = 32.768 kHz) . 75
Table 31. HSI oscillator characteristics. 77
Table 32. LSI oscillator characteristics . 77
Table 33. MSI oscillator characteristics . 78
Table 34. PLL characteristics . 79
Table 35. RAM and hardware registers . 80
Table 36. Flash memory and data EEPROM characteristics . 80
Table 37. Flash memory, data EEPROM endurance and data retention . 80
Table 38. EMS characteristics . 81
Table 39. EMI characteristics . 82
Table 40. ESD absolute maximum ratings . 82
Table 41. Electrical sensitivities . 83
Table 42. I/O current injection susceptibility . 83
Table 43. I/O static characteristics . 84
Table 44. Output voltage characteristics . 85
Table 45. I/O AC characteristics . 86
Table 46. NRST pin characteristics . 87
Table 47. TIMx characteristics . 88

 6 / 130 6 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

List of tables STM32L151x6/8/B-A STM32L152x6/8/B-A

6/129 DocID024330 Rev 4

Table 48. I2C characteristics. 89
Table 49. SCL frequency (fPCLK1= 32 MHz, VDD = VDD_I2C = 3.3 V). 90
Table 50. SPI characteristics . 91
Table 51. USB startup time. 93
Table 52. USB DC electrical characteristics . 94
Table 53. USB: full speed electrical characteristics . 94
Table 54. ADC clock frequency . 95
Table 55. ADC characteristics . 95
Table 56. ADC accuracy. 97
Table 57. Maximum source impedance RAIN max . 99
Table 58. DAC characteristics . 100
Table 59. Temperature sensor calibration values. 102
Table 60. Temperature sensor characteristics . 102
Table 61. Comparator 1 characteristics . 103
Table 62. Comparator 2 characteristics . 104
Table 63. LCD controller characteristics . 105
Table 64. LQPF100 14 x 14 mm, 100-pin low-profile quad flat package

mechanical data . 107
Table 65. LQFP64 10 x 10 mm, 64-pin low-profile quad flat package mechanical data. 109
Table 66. LQFP48 7 x 7 mm, 48-pin low-profile quad flat package mechanical data. 113
Table 67. UFQFPN48 7 x 7 mm, 0.5 mm pitch, package mechanical data 116
Table 68. UFBGA100 7 x 7 mm, 0.5 mm pitch, ultra thin fine-pitch ball grid array

package mechanical data . 118
Table 69. UFBGA100 7 x 7 mm, 0.5 mm pitch, recommended PCB design rules 119
Table 70. TFBGA64 5 x 5 mm, 0.5 mm pitch, thin fine-pitch ball grid array

package mechanical data . 121
Table 71. TFBGA64 5 x 5 mm, 0.5 mm pitch, recommended PCB design rules 122
Table 72. Thermal characteristics. 124
Table 73. Ordering information scheme . 126
Table 74. Document revision history . 127

 7 / 130 7 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 7/129

STM32L151x6/8/B-A STM32L152x6/8/B-A List of figures

8

List of figures

Figure 1. Ultra-low-power STM32L151x6/8/B-A and STM32L152x6/8/B-A block diagram 13
Figure 2. Clock tree . 22
Figure 3. STM32L15xVxxxA UFBGA100 ballout . 32
Figure 4. STM32L15xVxxxA LQFP100 pinout . 33
Figure 5. STM32L15xRxxxA TFBGA64 ballout . 34
Figure 6. STM32L15xRxxxA LQFP64 pinout . 35
Figure 7. STM32L15xCxxxA LQFP48 pinout . 36
Figure 8. STM32L15xCxxxA UFQFPN48 pinout . 37
Figure 9. Memory map. 51
Figure 10. Pin loading conditions. 52
Figure 11. Pin input voltage . 52
Figure 12. Power supply scheme. 53
Figure 13. Optional LCD power supply scheme . 54
Figure 14. Current consumption measurement scheme . 54
Figure 15. High-speed external clock source AC timing diagram . 72
Figure 16. Low-speed external clock source AC timing diagram. 73
Figure 17. HSE oscillator circuit diagram. 75
Figure 18. Typical application with a 32.768 kHz crystal . 76
Figure 19. I/O AC characteristics definition . 87
Figure 20. Recommended NRST pin protection . 88
Figure 21. I2C bus AC waveforms and measurement circuit . 90
Figure 22. SPI timing diagram - slave mode and CPHA = 0 . 92
Figure 23. SPI timing diagram - slave mode and CPHA = 1(1) . 92
Figure 24. SPI timing diagram - master mode(1) . 93
Figure 25. USB timings: definition of data signal rise and fall time . 94
Figure 26. ADC accuracy characteristics . 98
Figure 27. Typical connection diagram using the ADC . 98
Figure 28. Maximum dynamic current consumption on VREF+ supply pin during ADC

conversion . 99
Figure 29. 12-bit buffered /non-buffered DAC . 102
Figure 30. LQFP100 14 x 14 mm, 100-pin low-profile quad flat package outline 106
Figure 31. LQPF100 14 x 14 mm, 100-pin low-profile quad flat package recommended footprint . . 108
Figure 32. LQFP100 14 x 14 mm, 100-pin package top view example . 108
Figure 33. LQFP64 10 x 10 mm, 64-pin low-profile quad flat package outline 109
Figure 34. LQFP64 10 x 10 mm, 64-pin low-profile quad flat package recommended footprint 110
Figure 35. LQFP64 10 x 10 mm, 64-pin low-profile quad flat package top view example 111
Figure 36. LQFP48 7 x 7 mm, 48-pin low-profile quad flat package outline 112
Figure 37. LQFP48 7 x 7 mm, 48-pin low-profile quad flat package recommended footprint 114
Figure 38. LQFP48 7 x 7 mm, 48-pin low-profile quad flat package top view example 114
Figure 39. UFQFPN48 7 x 7 mm, 0.5 mm pitch, package outline . 115
Figure 40. UFQFPN48 7 x 7 mm, 0.5 mm pitch, package recommended footprint 116
Figure 41. UFQFPN48 7 x 7 mm, 0.5 mm pitch, package top view example 117
Figure 42. UFBGA100, 7 x 7 mm, 0.5 mm pitch, ultra thin fine-pitch ball grid array

package outline. 118
Figure 43. UFBGA100 7 x 7 mm, 0.5 mm pitch, ultra thin fine-pitch ball grid array

package recommended footprint . 119
Figure 44. UFBGA100 7 x 7 mm, 0.5 mm pitch, package top view example. 120
Figure 45. TFBGA64 5 x 5 mm, 0.5 mm pitch, thin fine-pitch ball grid array

 8 / 130 8 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

List of figures STM32L151x6/8/B-A STM32L152x6/8/B-A

8/129 DocID024330 Rev 4

package outline. 121
Figure 46. TFBGA64, 5 x 5 mm, 0.5 mm pitch, thin fine-pitch ball grid array

package recommended footprint . 122
Figure 47. TFBGA64 5 x 5 mm, 0.5 mm pitch, package top view example . 123
Figure 48. Thermal resistance suffix 6 . 125
Figure 49. Thermal resistance suffix 7 . 125

 9 / 130 9 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 9/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Introduction

51

1 Introduction

This datasheet provides the ordering information and mechanical device characteristics of
the STM32L151x6/8/B-A and STM32L152x6/8/B-A ultra-low-power ARM® Cortex®-M3
based microcontrollers product line.

The ultra-low-power STM32L151x6/8/B-A and STM32L152x6/8/B-A microcontroller family
includes devices in 3 different package types: from 48 to 100 pins. Depending on the device
chosen, different sets of peripherals are included, the description below gives an overview
of the complete range of peripherals proposed in this family.

These features make the ultra-low-power STM32L151x6/8/B-A and STM32L152x6/8/B-A
microcontroller family suitable for a wide range of applications:

• Medical and handheld equipment

• Application control and user interface

• PC peripherals, gaming, GPS and sport equipment

• Alarm systems, Wired and wireless sensors, Video intercom

• Utility metering

This STM32L151x6/8/B-A and STM32L152x6/8/B-A datasheet should be read in
conjunction with the STM32L1xxxx reference manual (RM0038). The document "Getting
started with STM32L1xxxx hardware development” AN3216 gives a hardware
implementation overview.

Both documents are available from the STMicroelectronics website www.st.com.

For information on the ARM® Cortex®-M3 core please refer to the Cortex®-M3 Technical
Reference Manual, available from the ARM website.

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

Caution: This datasheet does not apply to:

– STM32L15xx6/8/B

covered by a separate datasheet.

 10 / 130 10 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Description STM32L151x6/8/B-A STM32L152x6/8/B-A

10/129 DocID024330 Rev 4

2 Description

The ultra-low-power STM32L151x6/8/B-A and STM32L152x6/8/B-A devices incorporate the
connectivity power of the universal serial bus (USB) with the high-performance ARM®
Cortex®-M3 32-bit RISC core operating at a frequency of 32 MHz (33.3 DMIPS), a memory
protection unit (MPU), high-speed embedded memories (Flash memory up to 128 Kbytes
and RAM up to 32 Kbytes) and an extensive range of enhanced I/Os and peripherals
connected to two APB buses.

All the devices offer a 12-bit ADC, 2 DACs and 2 ultra-low-power comparators, six general-
purpose 16-bit timers and two basic timers, which can be used as time bases.

Moreover, the STM32L151x6/8/B-A and STM32L152x6/8/B-A devices contain standard and
advanced communication interfaces: up to two I2Cs and SPIs, three USARTs and a USB.
The STM32L151x6/8/B-A and STM32L152x6/8/B-A devices offer up to 20 capacitive
sensing channels to simply add touch sensing functionality to any application.

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

Finally, the integrated LCD controller (except STM32L151x6/8/B-A devices) has a built-in
LCD voltage generator that allows to drive up to 8 multiplexed LCDs with contrast
independent of the supply voltage.

The ultra-low-power STM32L151x6/8/B-A and STM32L152x6/8/B-A devices operate from a
1.8 to 3.6 V power supply (down to 1.65 V at power down) with BOR and from a 1.65 to
3.6 V power supply without BOR option. They are available in the -40 to +85 °C and -40 to
+105°C temperature ranges. A comprehensive set of power-saving modes allows the
design of low-power applications.

 11 / 130 11 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 11/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Description

51

2.1 Device overview

Table 2. Ultra-low-power STM32L151x6/8/B-A and STM32L152x6/8/B-A device features
and peripheral counts

Peripheral STM32L15xCxxxA STM32L15xRxxxA STM32L15xVxxxA

Flash (Kbytes) 32 64 128 32 64 128 64 128

Data EEPROM (Kbytes) 4

RAM (Kbytes) 16 32 32 16 32 32 32 32

Timers

General-
purpose

6

Basic 2

Communication
interfaces

SPI 2

I2C 2

USART 3

USB 1

GPIOs 37 51/50(1) 83

12-bit synchronized ADC
Number of channels

1
14 channels

1
20/19 channels(1)

1
24 channels

12-bit DAC
Number of channels

2
2

LCD (STM32L152xxxxA Only)
COM x SEG

4x16
4x32/4x31(1)

8x28/8x27(1)
4x44
8x40

Comparator 2

Capacitive sensing channels 13 20

Max. CPU frequency 32 MHz

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

1.65 V to 3.6 V without BOR option

Operating temperatures
Ambient operating temperatures: –40 to +85 °C / –40 to + 105 °C

Junction temperature: -40 to +110°C

Packages LQFP48, UFQFPN48 LQFP64, TFBGA64 LQFP100, UFBGA100

1. For TFBGA64 package (instead of PC3 pin there is VREF+ pin).

 12 / 130 12 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Description STM32L151x6/8/B-A STM32L152x6/8/B-A

12/129 DocID024330 Rev 4

2.2 Ultra-low-power device continuum

The ultra-low-power family offers a large choice of cores and features. From a proprietary 8-
bit core up to the Cortex-M3, including the Cortex-M0+, the STM8Lx and STM32Lx series
offer the best range of choices to meet your requirements in terms of ultra-low-power
features. The STM32 Ultra-low-power series is an ideal fit for applications like gas/water
meters, keyboard/mouse, or wearable devices for fitness and healthcare. Numerous built-in
features like LCD drivers, dual-bank memory, low-power Run mode, op-amp, AES-128bit,
DAC, crystal-less USB and many others, allow to build highly cost-optimized applications by
reducing the BOM.

Note: STMicroelectronics as a reliable and long-term manufacturer ensures as much as possible
the pin-to-pin compatibility between any STM8Lx and STM32Lx devices and between any of
the STM32Lx and STM32Fx series. Thanks to this unprecedented scalability, your existing
applications can be upgraded to respond to the latest market features and efficiency
demand.

2.2.1 Performance

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

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

2.2.2 Shared peripherals

STM8L15xxx and STM32L1xxxx share identical peripherals which ensure a very easy
migration from one family to another:

• Analog peripherals: ADC, DAC and comparators

• Digital peripherals: RTC and some communication interfaces

2.2.3 Common system strategy

To offer flexibility and optimize performance, the STM8L15xxx and STM32L1xxxx families
use a common architecture:

• Common power supply range from 1.65 V to 3.6 V, (1.65 V at power down only for
STM8L15xxx devices)

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

• Fast startup strategy from low-power modes

• Flexible system clock

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

2.2.4 Features

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

• More than 10 packages with pin count from 20 to 144 pins and size down to 3 x 3 mm

• Memory density ranging from 4 to 512 Kbytes

 13 / 130 13 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 13/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Functional overview

51

3 Functional overview

Figure 1 shows the block diagram.

Figure 1. Ultra-low-power STM32L151x6/8/B-A and STM32L152x6/8/B-A block
diagram

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

 14 / 130 14 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Functional overview STM32L151x6/8/B-A STM32L152x6/8/B-A

14/129 DocID024330 Rev 4

3.1 Low-power modes

The ultra-low-power STM32L151x6/8/B-A and STM32L152x6/8/B-A devices support
dynamic voltage scaling to optimize its power consumption in run mode. The voltage from
the internal low-drop regulator that supplies the logic can be adjusted according to the
system’s maximum operating frequency and the external voltage supply:

• In Range 1 (VDD range limited to 1.71-3.6 V), the CPU runs at up to 32 MHz (refer to
Table 18 for consumption).

• In Range 2 (full VDD range), the CPU runs at up to 16 MHz (refer to Table 18 for
consumption)

• In Range 3 (full VDD range), the CPU runs at up to 4 MHz (generated only with the
multispeed internal RC oscillator clock source). Refer to Table 18 for consumption.

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

• Sleep mode

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

Sleep mode power consumption: refer to Table 20.

• Low-power Run mode

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

Low-power Run mode consumption: refer to Table 21.

• Low-power Sleep mode

This mode is achieved by entering the Sleep mode with the internal voltage regulator in
low-power mode to minimize the regulator’s operating current. In the low-power Sleep
mode, both the clock frequency and the number of enabled peripherals are limited; a
typical example would be to have a timer running at 32 kHz.
When wakeup is triggered by an event or an interrupt, the system reverts to the run
mode with the regulator on.

Low-power Sleep mode consumption: refer to Table 22.

• Stop mode with RTC

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

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

• Stop mode without RTC

Stop mode achieves the lowest power consumption while retaining the RAM and
register contents. All clocks are stopped, the PLL, MSI RC, HSI and LSI RC, LSE and
HSE crystal oscillators are disabled. The voltage regulator is in the low-power mode.
The device can be woken up from Stop mode by any of the EXTI line, in 8 µs. The EXTI

 15 / 130 15 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 15/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Functional overview

51

line source can be one of the 16 external lines. It can be the PVD output, the
Comparator 1 event or Comparator 2 event (if internal reference voltage is on). It can
also be wakened by the USB wakeup.

Stop mode consumption: refer to Table 23.

• Standby mode with RTC

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

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

• Standby mode without RTC

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

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

Standby mode consumption: refer to Table 24.

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

Table 3. Functionalities depending on the operating power supply range

Operating power
supply range

Functionalities depending on the operating power supply range

DAC and ADC
operation

USB
Dynamic voltage

scaling range
I/O operation

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

Range 3
Degraded speed

performance

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

Range 2 or
Range 3

Degraded speed
performance

VDD = 1.8 to 2.0 V(1) Conversion time
up to 500 Ksps

Not functional
Range 1,

Range 2 or
Range 3

Degraded speed
performance

 16 / 130 16 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Functional overview STM32L151x6/8/B-A STM32L152x6/8/B-A

16/129 DocID024330 Rev 4

VDD = 2.0 to 2.4 V
Conversion time
up to 500 Ksps

Functional(2)
Range 1,

Range 2 or
Range 3

Full speed operation

VDD = 2.4 to 3.6 V
Conversion time

up to 1 Msps
Functional(2)

Range 1,
Range 2 or

Range 3
Full speed operation

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

2. Should be USB-compliant from I/O voltage standpoint, the minimum VDD is 3.0 V.

Table 4. CPU frequency range depending on dynamic voltage scaling

 CPU frequency range Dynamic voltage scaling range

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

Range 1

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

Range 2

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

Range 3

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

Operating power
supply range

Functionalities depending on the operating power supply range

DAC and ADC
operation

USB
Dynamic voltage

scaling range
I/O operation

 17 / 130 17 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 17/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Functional overview

51

Table 5. Working mode-dependent functionalities (from Run/active down to standby)

Ips Run/Active Sleep
Low-

power
Run

Low-
power
Sleep

Stop Standby

Wakeup
capability

Wakeup
capability

CPU Y - Y - - - - -

Flash Y Y Y Y - - - -

RAM Y Y Y Y Y - - -

Backup Registers Y Y Y Y Y - Y -

EEPROM Y Y Y Y Y - - -

Brown-out reset
(BOR)

Y Y Y Y Y Y Y -

DMA Y Y Y Y - - - -

Programmable
Voltage Detector
(PVD)

Y Y Y Y Y Y Y -

Power On Reset
(POR)

Y Y Y Y Y Y Y -

Power Down Rest
(PDR)

Y Y Y Y Y - Y -

High Speed
Internal (HSI)

Y Y - - - - - -

High Speed
External (HSE)

Y Y - - - - - -

Low Speed Internal
(LSI)

Y Y Y Y Y - Y -

Low Speed
External (LSE)

Y Y Y Y Y - Y -

Multi-Speed
Internal (MSI)

Y Y Y Y - - - -

Inter-Connect
Controller

Y Y Y Y - - - -

RTC Y Y Y Y Y Y Y -

RTC Tamper Y Y Y Y Y Y Y Y

Auto Wakeup
(AWU)

Y Y Y Y Y Y Y Y

LCD Y Y Y Y Y - - -

USB Y Y - - - Y - -

USART Y Y Y Y Y (1) - -

SPI Y Y Y Y - - - -

I2C Y Y Y Y - (1) - -

ADC Y Y - - - - - -

 18 / 130 18 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Functional overview STM32L151x6/8/B-A STM32L152x6/8/B-A

18/129 DocID024330 Rev 4

3.2 ARM® Cortex®-M3 core with MPU

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

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

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

Owing to its embedded ARM core, the STM32L151x6/8/B-A and STM32L152x6/8/B-A
devices are compatible with all ARM tools and software.

DAC Y Y Y Y Y - - -

Temperature
sensor

Y Y Y Y Y - - -

Comparators Y Y Y Y Y Y - -

16-bit Timers Y Y Y Y - - - -

IWDG Y Y Y Y Y Y Y Y

WWDG Y Y Y Y - - - -

Touch sensing Y - - - - - - -

Systick Timer Y Y Y Y - - - -

GPIOs Y Y Y Y Y Y - 3 pins

Wakeup time to
Run mode

0 µs 0.4 µs 3 µs 46 µs < 8 µs 58 µs

Consumption
VDD=1.8V to 3.6V
(Typ)

Down to
185 µA/MHz
(from Flash)

Down to
36.9 µA/MHz
(from Flash)

Down to
10.9 µA

Down to
5.5 µA

0.43 µA (No
RTC) VDD=1.8 V

0.27 µA (No
RTC) VDD=1.8 V

1.13 µA (with
RTC) VDD=1.8 V

0.87 µA (with
RTC) VDD=1.8 V

0.44 µA (No
RTC) VDD=3.0 V

0.28 µA (No
RTC) VDD=3.0 V

1.38 µA (with
RTC) VDD=3.0 V

1.11 µA (with
RTC) VDD=3.0 V

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

Table 5. Working mode-dependent functionalities (from Run/active down to standby) (continued)

Ips Run/Active Sleep
Low-

power
Run

Low-
power
Sleep

Stop Standby

Wakeup
capability

Wakeup
capability

 19 / 130 19 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 19/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Functional overview

51

Nested vectored interrupt controller (NVIC)

The ultra-low-power STM32L151x6/8/B-A and STM32L152x6/8/B-A devices embed a
nested vectored interrupt controller able to handle up to 45 maskable interrupt channels (not
including the 16 interrupt lines of Cortex-M3) and 16 priority levels.

• Closely coupled NVIC gives low-latency interrupt processing

• Interrupt entry vector table address passed directly to the core

• Closely coupled NVIC core interface

• Allows early processing of interrupts

• Processing of late arriving, higher-priority interrupts

• Support for tail-chaining

• Processor state automatically saved

• Interrupt entry restored on interrupt exit with no instruction overhead

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

3.3 Reset and supply management

3.3.1 Power supply schemes

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

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

3.3.2 Power supply supervisor

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

The device exists in two versions:

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

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

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

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

 20 / 130 20 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Functional overview STM32L151x6/8/B-A STM32L152x6/8/B-A

20/129 DocID024330 Rev 4

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

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

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

3.3.3 Voltage regulator

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

• MR is used in Run mode (nominal regulation)

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

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

3.3.4 Boot modes

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

• Boot from Flash memory

• Boot from System Memory

• Boot from embedded RAM

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

 21 / 130 21 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 21/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Functional overview

51

3.4 Clock management

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

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

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

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

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

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

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

– Multispeed internal RC oscillator (MSI), trimmable by software, able to generate 7
frequencies (65.5 kHz, 131 kHz, 262 kHz, 524 kHz, 1.05 MHz, 2.1 MHz, 4.2 MHz)
with a consumption proportional to speed, down to 750 nA typical. When a
32.768 kHz clock source is available in the system (LSE), the MSI frequency can
be trimmed by software down to a ±0.5% accuracy.

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

– 32.768 kHz low-speed external crystal (LSE)

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

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

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

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

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

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

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

 22 / 130 22 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Functional overview STM32L151x6/8/B-A STM32L152x6/8/B-A

22/129 DocID024330 Rev 4

Figure 2. Clock tree

 23 / 130 23 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 23/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Functional overview

51

3.5 Low-power real-time clock and backup registers

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

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

The RTC can be calibrated with an external 512 Hz output, and a digital compensation
circuit helps reduce drift due to crystal deviation. The RTC can also be automatically
corrected with a 50/60Hz stable power line.

The RTC calendar can be updated on the fly down to sub second precision, which enables
network system synchronization. A time stamp can record an external event occurrence,
and generates an interrupt.

There are twenty 32-bit backup registers provided to store 80 bytes of user application data.
They are cleared in case of tamper detection. Three pins can be used to detect tamper
events. A change on one of these pins can reset backup register and generate an interrupt.
To prevent false tamper event, like ESD event, these three tamper inputs can be digitally
filtered.

3.6 GPIOs (general-purpose inputs/outputs)

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

External interrupt/event controller (EXTI)

The external interrupt/event controller consists of 23 edge detector lines used to generate
interrupt/event requests. Each line can be individually configured to select the trigger event
(rising edge, falling edge, both) and can be masked independently. A pending register
maintains the status of the interrupt requests. The EXTI can detect an external line with a
pulse width shorter than the Internal APB2 clock period. Up to 83 GPIOs can be connected
to the 16 external interrupt lines. The 7 other lines are connected to RTC, PVD, USB or
Comparator events.

 24 / 130 24 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Functional overview STM32L151x6/8/B-A STM32L152x6/8/B-A

24/129 DocID024330 Rev 4

3.7 Memories

The STM32L151x6/8/B-A and STM32L152x6/8/B-A devices have the following features:

• Up to 32 Kbytes of embedded RAM accessed (read/write) at CPU clock speed with 0
wait states. With the enhanced bus matrix, operating the RAM does not lead to any
performance penalty during accesses to the system bus (AHB and APB buses).

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

– 32, 64 or 128 Kbyte of embedded Flash program memory

– 4 Kbytes of data EEPROM

– Options bytes

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

– Level 0: no readout protection

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

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

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

The user area of the Flash memory can be protected against Dbus read access by the
PCROP feature (see RM0038 for details).

3.8 DMA (direct memory access)

The flexible 7-channel, general-purpose DMA is able to manage memory-to-memory,
peripheral-to-memory and memory-to-peripheral transfers. The DMA controller supports
circular buffer management, avoiding the generation of interrupts when the controller
reaches the end of the buffer.

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

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

 25 / 130 25 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 25/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Functional overview

51

3.9 LCD (liquid crystal display)

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

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

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

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

• Phase inversion to reduce power consumption and EMI

• Up to 8 pixels can be programmed to blink

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

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

• The LCD controller can operate in Stop mode

• VLCD rail decoupling capability

3.10 ADC (analog-to-digital converter)

A 12-bit analog-to-digital converters is embedded into STM32L151x6/8/B-A and
STM32L152x6/8/B-A devices with up to 24 external channels, performing conversions in
single-shot or scan mode. In scan mode, automatic conversion is performed on a selected
group of analog inputs.

The ADC can be served by the DMA controller.

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

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

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

Table 6. VLCD rail decoupling

Bias
Pin

1/2 1/3 1/4

VLCDrail1 1/2 VLCD 2/3 VLCD 1/2 VLCD PB2

VLCDrail2 NA 1/3 VLCD 1/4 VLCD PB12 PE11

VLCDrail3 NA NA 3/4 VLCD PB0 PE12

 26 / 130 26 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Functional overview STM32L151x6/8/B-A STM32L152x6/8/B-A

26/129 DocID024330 Rev 4

3.10.1 Temperature sensor

The temperature sensor TSENSE generates a voltage VSENSE that varies linearly with
temperature.

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

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

To improve the accuracy of the temperature sensor measurement, each device is
individually factory-calibrated by ST. The temperature sensor factory calibration data are
stored by ST in the system memory area, accessible in read-only mode, see Table 59:
Temperature sensor calibration values.

3.10.2 Internal voltage reference (VREFINT)

The internal voltage reference (VREFINT) provides a stable (bandgap) voltage output for the
ADC and Comparators. VREFINT is internally connected to the ADC_IN17 input channel. It
enables accurate monitoring of the VDD value (when no external voltage, VREF+, is
available for ADC). The precise voltage of VREFINT is individually measured for each part by
ST during production test and stored in the system memory area. It is accessible in read-
only mode see Table 17: Embedded internal reference voltage.

3.11 DAC (digital-to-analog converter)

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

This dual digital Interface supports the following features:

• two DAC converters: one for each output channel

• left or right data alignment in 12-bit mode

• synchronized update capability

• noise-wave generation

• triangular-wave generation

• dual DAC channels’ independent or simultaneous conversions

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

• external triggers for conversion

• input reference voltage VREF+

Eight DAC trigger inputs are used in the STM32L151x6/8/B-A and STM32L152x6/8/B-A
devices. The DAC channels are triggered through the timer update outputs that are also
connected to different DMA channels.

 27 / 130 27 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 27/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Functional overview

51

3.12 Ultra-low-power comparators and reference voltage

The STM32L151x6/8/B-A and STM32L152x6/8/B-A devices embed two comparators
sharing the same current bias and reference voltage. The reference voltage can be internal
or external (coming from an I/O).

• one comparator with fixed threshold

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

– DAC output

– External I/O

– Internal reference voltage (VREFINT) or VREFINT submultiple (1/4, 1/2, 3/4)

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

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

3.13 Routing interface

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

3.14 Touch sensing

The STM32L151x6/8/B-A and STM32L152x6/8/B-A devices provide a simple solution for
adding capacitive sensing functionality to any application. These devices offer up to 20
capacitive sensing channels distributed over 10 analog I/O groups. Both software and timer
capacitive sensing acquisition modes are supported.

Capacitive sensing technology is able to detect the presence of a finger near a sensor which
is protected from direct touch by a dielectric (glass, plastic, ...). The capacitive variation
introduced by the finger (or any conductive object) is measured using a proven
implementation based on a surface charge transfer acquisition principle. It consists of
charging the sensor capacitance and then transferring a part of the accumulated charges
into a sampling capacitor until the voltage across this capacitor has reached a specific
threshold. The capacitive sensing acquisition only requires few external components to
operate. This acquisition is managed directly by the GPIOs, timers and analog I/O groups
(see Section 3.13: Routing interface).

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

3.15 Timers and watchdogs

The ultra-low-power STM32L151x6/8/B-A and STM32L152x6/8/B-A devices include six
general-purpose timers, two basic timers and two watchdog timers.

Table 7 compares the features of the general-purpose and basic timers.

 28 / 130 28 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Functional overview STM32L151x6/8/B-A STM32L152x6/8/B-A

28/129 DocID024330 Rev 4

Table 7. Timer feature comparison

Timer
Counter

resolution
Counter

type
Prescaler

factor
DMA request
generation

Capture/compare
channels

Complementary
outputs

TIM2,
TIM3,
TIM4

16-bit
Up,

down,
up/down

Any integer
between 1
and 65536

Yes 4 No

TIM9 16-bit
Up,

down,
up/down

Any integer
between 1
and 65536

No 2 No

TIM10,
TIM11

16-bit Up
Any integer
between 1
and 65536

No 1 No

TIM6,
TIM7

16-bit Up
Any integer
between 1
and 65536

Yes 0 No

 29 / 130 29 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 29/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Functional overview

51

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

There are six synchronizable general-purpose timers embedded in the STM32L151x6/8/B-A
and STM32L152x6/8/B-A devices (see Table 7 for differences).

TIM2, TIM3, TIM4

These timers are based on a 16-bit auto-reload up/down-counter and a 16-bit prescaler.
They feature 4 independent channels each for input capture/output compare, PWM or one-
pulse mode output. This gives up to 12 input captures/output compares/PWMs on the
largest packages.

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

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

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

TIM10, TIM11 and TIM9

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

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

3.15.2 Basic timers (TIM6 and TIM7)

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

3.15.3 SysTick timer

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

3.15.4 Independent watchdog (IWDG)

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

 30 / 130 30 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Functional overview STM32L151x6/8/B-A STM32L152x6/8/B-A

30/129 DocID024330 Rev 4

3.15.5 Window watchdog (WWDG)

The window watchdog is based on a 7-bit down-counter 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.

3.16 Communication interfaces

3.16.1 I²C bus

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

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

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

3.16.2 Universal synchronous/asynchronous receiver transmitter (USART)

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

All USART interfaces can be served by the DMA controller.

3.16.3 Serial peripheral interface (SPI)

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

Both SPIs can be served by the DMA controller.

3.16.4 Universal serial bus (USB)

The STM32L151x6/8/B-A and STM32L152x6/8/B-A devices embed a USB device
peripheral compatible with the USB full speed 12 Mbit/s. The USB interface implements a
full speed (12 Mbit/s) function interface. It has software-configurable endpoint setting and
supports suspend/resume. The dedicated 48 MHz clock is generated from the internal main
PLL (the clock source must use a HSE crystal oscillator).

 31 / 130 31 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 31/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Functional overview

51

3.17 CRC (cyclic redundancy check) calculation unit

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

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

3.18 Development support

Serial wire JTAG debug port (SWJ-DP)

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

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

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
STM32L151x6/8/B-A and STM32L152x6/8/B-A device through a small number of ETM pins
to an external hardware trace port analyzer (TPA) device. The TPA is connected to a host
computer using USB, Ethernet, or any other high-speed channel. Real-time instruction and
data flow activity can be recorded and then formatted for display on the host computer
running debugger software. TPA hardware is commercially available from common
development tool vendors. It operates with third party debugger software tools.

 32 / 130 32 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Pin descriptions STM32L151x6/8/B-A STM32L152x6/8/B-A

32/129 DocID024330 Rev 4

4 Pin descriptions

Figure 3. STM32L15xVxxxA UFBGA100 ballout

1. This figure shows the package top view.

 33 / 130 33 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 33/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Pin descriptions

51

Figure 4. STM32L15xVxxxA LQFP100 pinout

1. This figure shows the package top view.

 34 / 130 34 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Pin descriptions STM32L151x6/8/B-A STM32L152x6/8/B-A

34/129 DocID024330 Rev 4

Figure 5. STM32L15xRxxxA TFBGA64 ballout

1. This figure shows the package top view.

AI16090c

PB2

PC14-
OSC32_IN

PA7PA4

PA2

PA15

PB11

PB1PA6PA3

H

PB10

PC5PC4

D PA8

PA9

BOOT0PB8

C

PC9

PA11

PB6

PC12

VDDA

PB9

B PA12PC10
PC15-

OSC32_OUT

PB3

PD2

A

87654321

VSS_4OSC_IN

OSC_OUT VDD_4

G

F

E

PC2

VREF+

PC13-
WKUP2 PB4 PA13PA14

PB7 PB5

VSS_3

PC7 PC8PC0NRST PC1

PB0PA5 PB14

VDD_2VDD_3

PB13

VLCD PC11

PA10

VSS_2 VSS_1

PC6VSSA

PA1

VDD_1

PB15

PB12

PA0-WKUP1

PH0-

PH1-

 35 / 130 35 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 35/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Pin descriptions

51

Figure 6. STM32L15xRxxxA LQFP64 pinout

1. This figure shows the package top view.

 36 / 130 36 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Pin descriptions STM32L151x6/8/B-A STM32L152x6/8/B-A

36/129 DocID024330 Rev 4

Figure 7. STM32L15xCxxxA LQFP48 pinout

1. This figure shows the package top view.

 37 / 130 37 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 37/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Pin descriptions

51

Figure 8. STM32L15xCxxxA UFQFPN48 pinout

1. This figure shows the package top view.

 38 / 130 38 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Pin descriptions STM32L151x6/8/B-A STM32L152x6/8/B-A

38/129 DocID024330 Rev 4

Table 8. Legend/abbreviations used in the pinout table

Name Abbreviation Definition

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

Pin type

S Supply pin

I Input only pin

I/O Input / output pin

I/O structure

FT 5 V tolerant I/O

TC Standard 3.3 V I/O

B Dedicated BOOT0 pin

RST Bidirectional reset pin with embedded weak pull-up resistor

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

Pin
functions

Alternate
functions

Functions selected through GPIOx_AFR registers

Additional
functions

Functions directly selected/enabled through peripheral registers

 39 / 130 39 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 39/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Pin descriptions

51

Table 9. STM32L151x6/8/B-A and STM32L152x6/8/B-A pin definitions

Pins

Pin name

P
in

 t
yp

e(1
)

I/O
 s

tr
u

ct
u

re

Main
function(2)

(after reset)

Pins functions

L
Q

F
P

10
0

L
Q

F
P

64

T
F

B
G

A
6

4

U
F

B
G

A
10

0

L
Q

F
P

4
8

o
r

U
F

Q
F

P
N

48

Alternate functions
Additional
functions

1 - - B2 - PE2 I/O FT PE2
TRACECLK/

LCD_SEG38/TIM3_ETR
-

2 - - A1 - PE3 I/O FT PE3
TRACED0/

LCD_SEG39/TIM3_CH1
-

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

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

5 - - D2 - PE6-WKUP3 I/O FT PE6 TRACED3/TIM9_CH2
WKUP3

/RTC_TAMP3

6 1 B2 E2 1 VLCD
(3) S VLCD - -

7 2 A2 C1 2 PC13-WKUP2 I/O FT PC13 -

RTC_TAMP1/
RTC_TS/

RTC_OUT/
WKUP2

8 3 A1 D1 3
PC14-

OSC32_IN(4) I/O TC PC14 - OSC32_IN

9 4 B1 E1 4
PC15-

OSC32_OUT
(4)

I/O TC PC15 - OSC32_OUT

10 - - F2 - VSS_5 S - VSS_5 - -

11 - - G2 - VDD_5 S - VDD_5 - -

12 5 C1 F1 5 PH0-OSC_IN(5) I/O TC PH0 - OSC_IN

13 6 D1 G1 6 PH1-OSC_OUT I/O TC PH1 - OSC_OUT

14 7 E1 H2 7 NRST I/O RST NRST - -

15 8 E3 H1 - PC0 I/O FT PC0 LCD_SEG18
ADC_IN10/

COMP1_INP

16 9 E2 J2 - PC1 I/O FT PC1 LCD_SEG19
ADC_IN11/

COMP1_INP

17 10 F2 J3 - PC2 I/O FT PC2 LCD_SEG20
ADC_IN12/

COMP1_INP

18 11 -(6)
K2 - PC3 I/O TC PC3 LCD_SEG21

ADC_IN13/
COMP1_INP

19 12 F1 J1 8 VSSA S - VSSA - -

 40 / 130 40 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Pin descriptions STM32L151x6/8/B-A STM32L152x6/8/B-A

40/129 DocID024330 Rev 4

20 - - K1 - VREF- S - VREF- - -

21 -
G1
(6) L1 - VREF+ S - VREF+ - -

22 13 H1 M1 9 VDDA S - VDDA - -

23 14 G2 L2 10 PA0-WKUP1 I/O FT PA0
USART2_CTS/

TIM2_CH1_ETR

WKUP1/
ADC_IN0/

COMP1_INP
/RTC_TAMP2

24 15 H2 M2 11 PA1 I/O FT PA1
USART2_RTS/

TIM2_CH2/LCD_SEG0
ADC_IN1/

COMP1_INP

25 16 F3 K3 12 PA2 I/O FT PA2

USART2_TX/

TIM2_CH3/
TIM9_CH1/

LCD_SEG1

ADC_IN2/
COMP1_INP

26 17 G3 L3 13 PA3 I/O TC PA3

USART2_RX/

TIM2_CH4/
TIM9_CH2/

LCD_SEG2

ADC_IN3/
COMP1_INP

27 18 C2 E3 - VSS_4 S - VSS_4 - -

28 19 D2 H3 - VDD_4 S - VDD_4 - -

29 20 H3 M3 14 PA4 I/O TC PA4
SPI1_NSS/

USART2_CK

ADC_IN4/
DAC_OUT1/
COMP1_INP

30 21 F4 K4 15 PA5 I/O TC PA5
SPI1_SCK/

TIM2_CH1_ETR

ADC_IN5/
DAC_OUT2/
COMP1_INP

31 22 G4 L4 16 PA6 I/O FT PA6
SPI1_MISO/TIM3_CH1/
LCD_SEG3/TIM10_CH1

ADC_IN6/
COMP1_INP

32 23 H4 M4 17 PA7 I/O FT PA7
SPI1_MOSI/TIM3_CH2/
LCD_SEG4/TIM11_CH1

ADC_IN7/
COMP1_INP

33 24 H5 K5 - PC4 I/O FT PC4 LCD_SEG22
ADC_IN14/

COMP1_INP

34 25 H6 L5 - PC5 I/O FT PC5 LCD_SEG23
ADC_IN15/

COMP1_INP

Table 9. STM32L151x6/8/B-A and STM32L152x6/8/B-A pin definitions (continued)

Pins

Pin name

P
in

 t
yp

e(1
)

I/O
 s

tr
u

ct
u

re

Main
function(2)

(after reset)

Pins functions

L
Q

F
P

10
0

L
Q

F
P

64

T
F

B
G

A
64

U
F

B
G

A
1

00

L
Q

F
P

48
 o

r
U

F
Q

F
P

N
48

Alternate functions
Additional
functions

 41 / 130 41 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 41/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Pin descriptions

51

35 26 F5 M5 18 PB0 I/O TC PB0
TIM3_CH3/

LCD_SEG5

ADC_IN8/
COMP1_INP/
VREF_OUT
/VLCDRAIL3

36 27 G5 M6 19 PB1 I/O FT PB1
TIM3_CH4/

LCD_SEG6

ADC_IN9/
COMP1_INP/
VREF_OUT

37 28 G6 L6 20 PB2 I/O FT
PB2/

BOOT1
BOOT1 VLCDRAIL1

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

COMP1_INP

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

COMP1_INP

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

COMP1_INP

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

COMP1_INP

42 - - M9 - PE11 I/O FT PE11 TIM2_CH3 VLCDRAIL2

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

SPI1_NSS
VLCDRAIL3

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

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

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

47 29 G7 L10 21 PB10 I/O FT PB10
I2C2_SCL/USART3_TX

/TIM2_CH3/

LCD_SEG10
-

48 30 H7 L11 22 PB11 I/O FT PB11
I2C2_SDA/USART3_RX

/TIM2_CH4/

LCD_SEG11
-

49 31 D6 F12 23 VSS_1 S - VSS_1 - -

50 32 E6 G12 24 VDD_1 S - VDD_1 - -

Table 9. STM32L151x6/8/B-A and STM32L152x6/8/B-A pin definitions (continued)

Pins

Pin name

P
in

 t
yp

e(1
)

I/O
 s

tr
u

ct
u

re

Main
function(2)

(after reset)

Pins functions

L
Q

F
P

10
0

L
Q

F
P

64

T
F

B
G

A
64

U
F

B
G

A
1

00

L
Q

F
P

48
 o

r
U

F
Q

F
P

N
48

Alternate functions
Additional
functions

 42 / 130 42 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Pin descriptions STM32L151x6/8/B-A STM32L152x6/8/B-A

42/129 DocID024330 Rev 4

51 33 H8 L12 25 PB12 I/O FT PB12

SPI2_NSS/I2C2_SMBA/
USART3_CK/

LCD_SEG12/

TIM10_CH1

ADC_IN18/
COMP1_INP
/VLCDRAIL2

52 34 G8 K12 26 PB13 I/O FT PB13
SPI2_SCK/

USART3_CTS/
LCD_SEG13/TIM9_CH1

ADC_IN19/
COMP1_INP

53 35 F8 K11 27 PB14 I/O FT PB14

SPI2_MISO/

USART3_RTS/

LCD_SEG14/TIM9_CH2

ADC_IN20/
COMP1_INP

54 36 F7 K10 28 PB15 I/O FT PB15

SPI2_MOSI/

LCD_SEG15/

TIM11_CH1

ADC_IN21/
COMP1_INP/
RTC_REFIN

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

LCD_SEG28
-

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

LCD_SEG29
-

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

LCD_SEG30
-

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

LCD_SEG31
-

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

USART3_RTS/
LCD_SEG32

-

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

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

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

63 37 F6 E12 - PC6 I/O FT PC6 TIM3_CH1/LCD_SEG24 -

64 38 E7 E11 - PC7 I/O FT PC7 TIM3_CH2/LCD_SEG25 -

65 39 E8 E10 - PC8 I/O FT PC8 TIM3_CH3/LCD_SEG26 -

66 40 D8 D12 - PC9 I/O FT PC9 TIM3_CH4/LCD_SEG27 -

Table 9. STM32L151x6/8/B-A and STM32L152x6/8/B-A pin definitions (continued)

Pins

Pin name

P
in

 t
yp

e(1
)

I/O
 s

tr
u

ct
u

re

Main
function(2)

(after reset)

Pins functions

L
Q

F
P

10
0

L
Q

F
P

64

T
F

B
G

A
64

U
F

B
G

A
1

00

L
Q

F
P

48
 o

r
U

F
Q

F
P

N
48

Alternate functions
Additional
functions

 43 / 130 43 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 43/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Pin descriptions

51

67 41 D7 D11 29 PA8 I/O FT PA8
USART1_CK/MCO/

LCD_COM0
-

68 42 C7 D10 30 PA9 I/O FT PA9
USART1_TX/

LCD_COM1
-

69 43 C6 C12 31 PA10 I/O FT PA10
USART1_RX/

LCD_COM2
-

70 44 C8 B12 32 PA11 I/O FT PA11
USART1_CTS/

SPI1_MISO
USB_DM

71 45 B8 A12 33 PA12 I/O FT PA12
USART1_RTS/

SPI1_MOSI
USB_DP

72 46 A8 A11 34 PA13 I/O FT
JTMS-
SWDIO

JTMS-SWDIO -

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

74 47 D5 F11 35 VSS_2 S - VSS_2 - -

75 48 E5 G11 36 VDD_2 S - VDD_2 - -

76 49 A7 A10 37 PA14 I/O FT
JTCK-

SWCLK
JCTK-SWCLK -

77 50 A6 A9 38 PA15 I/O FT JTDI
TIM2_CH1_ETR/PA15/

SPI1_NSS/
LCD_SEG17

-

78 51 B7 B11 - PC10 I/O FT PC10

USART3_TX/

LCD_SEG28/

LCD_SEG40/

LCD_COM4

-

79 52 B6 C10 - PC11 I/O FT PC11

USART3_RX/

LCD_SEG29/

LCD_SEG41/

LCD_COM5

-

80 53 C5 B10 - PC12 I/O FT PC12

USART3_CK/

LCD_SEG30/

LCD_SEG42/
LCD_COM6

-

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

Table 9. STM32L151x6/8/B-A and STM32L152x6/8/B-A pin definitions (continued)

Pins

Pin name

P
in

 t
yp

e(1
)

I/O
 s

tr
u

ct
u

re

Main
function(2)

(after reset)

Pins functions

L
Q

F
P

10
0

L
Q

F
P

64

T
F

B
G

A
64

U
F

B
G

A
1

00

L
Q

F
P

48
 o

r
U

F
Q

F
P

N
48

Alternate functions
Additional
functions

 44 / 130 44 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Pin descriptions STM32L151x6/8/B-A STM32L152x6/8/B-A

44/129 DocID024330 Rev 4

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

83 54 B5 C8 - PD2 I/O FT PD2
TIM3_ETR/LCD_SEG31

/LCD_SEG43/

LCD_COM7
-

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

SPI2_MISO
-

85 - - B7 - PD4 I/O FT PD4
USART2_RTS/

SPI2_MOSI
-

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

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

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

TIM9_CH2
-

89 55 A5 A8 39 PB3 I/O FT JTDO
TIM2_CH2/PB3/

SPI1_SCK/
LCD_SEG7/JTDO

COMP2_INM

90 56 A4 A7 40 PB4 I/O FT NJTRST
TIM3_CH1/PB4/

SPI1_MISO/LCD_SEG8
/NJTRST

COMP2_INP

91 57 C4 C5 41 PB5 I/O FT PB5
I2C1_SMBA/TIM3_CH2/
SPI1_MOSI/LCD_SEG9

COMP2_INP

92 58 D3 B5 42 PB6 I/O FT PB6
I2C1_SCL/TIM4_CH1/

USART1_TX
-

93 59 C3 B4 43 PB7 I/O FT PB7
I2C1_SDA/TIM4_CH2/

USART1_RX
PVD_IN

94 60 B4 A4 44 BOOT0 I B BOOT0 - -

95 61 B3 A3 45 PB8 I/O FT PB8
TIM4_CH3/I2C1_SCL/

LCD_SEG16/
TIM10_CH1

-

96 62 A3 B3 46 PB9 I/O FT PB9
TIM4_CH4/I2C1_SDA/

LCD_COM3/
TIM11_CH1

-

97 - - C3 - PE0 I/O FT PE0
TIM4_ETR/LCD_SEG36

/ TIM10_CH1
-

Table 9. STM32L151x6/8/B-A and STM32L152x6/8/B-A pin definitions (continued)

Pins

Pin name

P
in

 t
yp

e(1
)

I/O
 s

tr
u

ct
u

re

Main
function(2)

(after reset)

Pins functions

L
Q

F
P

10
0

L
Q

F
P

64

T
F

B
G

A
64

U
F

B
G

A
1

00

L
Q

F
P

48
 o

r
U

F
Q

F
P

N
48

Alternate functions
Additional
functions

 45 / 130 45 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 45/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Pin descriptions

51

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

TIM11_CH1
-

99 63 D4 D3 47 VSS_3 S - VSS_3 - -

100 64 E4 C4 48 VDD_3 S - VDD_3 - -

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

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

3. Applicable to STM32L152xxxxA devices only. In STM32L151xxxxA devices, this pin should be connected to VDD.

4. The PC14 and PC15 I/Os are only configured as OSC32_IN/OSC32_OUT when the LSE oscillator is on (by setting the
LSEON bit in the RCC_CSR register). The LSE oscillator pins OSC32_IN/OSC32_OUT can be used as general-purpose
PC14/PC15 I/Os, respectively, when the LSE oscillator is off (after reset, the LSE oscillator is off). The LSE has priority over
the GPIO function. For more details, refer to Using the OSC32_IN/OSC32_OUT pins as GPIO PC14/PC15 port pins section
in the STM32L1xxxx reference manual (RM0038).

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

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

Table 9. STM32L151x6/8/B-A and STM32L152x6/8/B-A pin definitions (continued)

Pins

Pin name

P
in

 t
yp

e(1
)

I/O
 s

tr
u

ct
u

re

Main
function(2)

(after reset)

Pins functions

L
Q

F
P

10
0

L
Q

F
P

64

T
F

B
G

A
64

U
F

B
G

A
1

00

L
Q

F
P

48
 o

r
U

F
Q

F
P

N
48

Alternate functions
Additional
functions

 46 / 130 46 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

P
in

 d
es

crip
tio

n
s

S
T

M
3

2L
1

51
x

6/8
/B

-A
 S

T
M

3
2

L
1

5
2x

6/8/B
-A

4
6/1

29
D

ocID
024

330 R
e

v 4

Table 10. Alternate function input/output

Port name

Digital alternate function number

AFIO0 AFIO1 AFIO2 AFIO3 AFIO4 AFIO5 AFOI6 AFIO7
AFI
O8

AFI
O9

AFIO11
AFIO

12
AFIO

13
AFIO14 AFIO15

Alternate function

SYSTEM TIM2 TIM3/4 TIM9/10/11 I2C1/2 SPI1/2 N/A
USART

1/2/3
N/A N/A LCD N/A N/A RI SYSTEM

BOOT0 BOOT0 - - - - - - - - - - - - - -

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

PA0-WKUP1 - TIM2_CH1_ETR - - - - - USART2_CTS - - - - - TIMx_IC1 EVENTOUT

PA1 - TIM2_CH2 - - - - - USART2_RTS - - [SEG0] - - TIMx_IC2 EVENTOUT

PA2 - TIM2_CH3 - TIM9_CH1 - - - USART2_TX - - [SEG1] - - TIMx_IC3 EVENTOUT

PA3 - TIM2_CH4 - TIM9_CH2 - - - USART2_RX - - [SEG2] - - TIMx_IC4 EVENTOUT

PA4 - - - - - SPI1_NSS - USART2_CK - - - - - TIMx_IC1 EVENTOUT

PA5 - TIM2_CH1_ETR - - - SPI1_SCK - - - - - - - TIMx_IC2 EVENTOUT

PA6 - - TIM3_CH1 TIM10_CH1 - SPI1_MISO - - - - [SEG3] - - TIMx_IC3 EVENTOUT

PA7 - - TIM3_CH2 TIM11_CH1 - SPI1_MOSI - - - - [SEG4] - - TIMx_IC4 EVENTOUT

PA8 MCO - - - - - - USART1_CK - - [COM0] - - TIMx_IC1 EVENTOUT

PA9 - - - - - - - USART1_TX - - [COM1] - - TIMx_IC2 EVENTOUT

PA10 - - - - - - - USART1_RX - - [COM2] - - TIMx_IC3 EVENTOUT

PA11 - - - - - SPI1_MISO - USART1_CTS - - - - - TIMx_IC4 EVENTOUT

PA12 - - - - - SPI1_MOSI - USART1_RTS - - - - - TIMx_IC1 EVENTOUT

PA13
JTMS-
SWDIO

- - - - - - - - - - - - TIMx_IC2 EVENTOUT

PA14
JTCK-
SWCLK

- - - - - - - - - - - - TIMx_IC3 EVENTOUT

PA15 JTDI TIM2_CH1_ETR - - - SPI1_NSS - - - - SEG17 - - TIMx_IC4 EVENTOUT

PB0 - - TIM3_CH3 - - - - - - - [SEG5] - - - EVENTOUT

PB1 - - TIM3_CH4 - - - - - - - [SEG6] - - - EVENTOUT

PB2 BOOT1 - - - - - - - - - - - - - EVENTOUT

PB3 JTDO TIM2_CH2 - - - SPI1_SCK - - - - [SEG7] - - - EVENTOUT

 47 / 130 47 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

S
T

M
3

2L
1

51
x6

/8
/B

-A
 S

T
M

3
2L

1
5

2x
6/8/B

-A
P

in
 d

e
sc

rip
tio

n
s

D
ocID

024
330 R

e
v 4

47/129

PB4 NJTRST - TIM3_CH1 - - SPI1_MISO - - - - [SEG8] - - - EVENTOUT

PB5 - - TIM3_CH2 -
I2C1_
SMBA

SPI1_MOSI - - - - [SEG9] - - - EVENTOUT

PB6 - - TIM4_CH1 - I2C1_SCL - - USART1_TX - - - - - - EVENTOUT

PB7 - - TIM4_CH2 - I2C1_SDA - - USART1_RX - - - - - - EVENTOUT

PB8 - - TIM4_CH3 TIM10_CH1* I2C1_SCL - - - - - SEG16 - - - EVENTOUT

PB9 - - TIM4_CH4 TIM11_CH1* I2C1_SDA - - - - - [COM3] - - - EVENTOUT

PB10 - TIM2_CH3 - - I2C2_SCL - - USART3_TX - - SEG10 - - - EVENTOUT

PB11 - TIM2_CH4 - - I2C2_SDA - - USART3_RX - - SEG11 - - - EVENTOUT

PB12 - - - TIM10_CH1
I2C2_
SMBA

SPI2_NSS - USART3_CK - - SEG12 - - - EVENTOUT

PB13 - - - TIM9_CH1 - SPI2_SCK - USART3_CTS - - SEG13 - - - EVENTOUT

PB14 - - - TIM9_CH2 - SPI2_MISO - USART3_RTS - - SEG14 - - - EVENTOUT

PB15 - - - TIM11_CH1 - SPI2_MOSI - - - - SEG15 - - - EVENTOUT

PC0 - - - - - - - - - - SEG18 - - TIMx_IC1 EVENTOUT

PC1 - - - - - - - - - - SEG19 - - TIMx_IC2 EVENTOUT

PC2 - - - - - - - - - - SEG20 - - TIMx_IC3 EVENTOUT

PC3 - - - - - - - - - - SEG21 - - TIMx_IC4 EVENTOUT

PC4 - - - - - - - - - - SEG22 - - TIMx_IC1 EVENTOUT

PC5 - - - - - - - - - - SEG23 - - TIMx_IC2 EVENTOUT

PC6 - - TIM3_CH1 - - - - - - - SEG24 - - TIMx_IC3 EVENTOUT

PC7 - - TIM3_CH2 - - - - - - - SEG25 - - TIMx_IC4 EVENTOUT

PC8 - - TIM3_CH3 - - - - - - - SEG26 - - TIMx_IC1 EVENTOUT

PC9 - - TIM3_CH4 - - - - - - - SEG27 - - TIMx_IC2 EVENTOUT

Table 10. Alternate function input/output (continued)

Port name

Digital alternate function number

AFIO0 AFIO1 AFIO2 AFIO3 AFIO4 AFIO5 AFOI6 AFIO7
AFI
O8

AFI
O9

AFIO11
AFIO

12
AFIO

13
AFIO14 AFIO15

Alternate function

SYSTEM TIM2 TIM3/4 TIM9/10/11 I2C1/2 SPI1/2 N/A
USART

1/2/3
N/A N/A LCD N/A N/A RI SYSTEM

 48 / 130 48 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

P
in

 d
es

crip
tio

n
s

S
T

M
3

2L
1

51
x

6/8
/B

-A
 S

T
M

3
2

L
1

5
2x

6/8/B
-A

4
8/1

29
D

ocID
024

330 R
e

v 4

PC10 - - - - - - - USART3_TX - -
COM4 /
SEG28 /
SEG40

- - TIMx_IC3 EVENTOUT

PC11 - - - - - - - USART3_RX - -
COM5 /
SEG29 /
SEG41

- - TIMx_IC4 EVENTOUT

PC12 - - - - - - - USART3_CK - -
COM6 /
SEG30 /
SEG42

- - TIMx_IC1 EVENTOUT

PC13-
WKUP2

- - - - - - - - - - - - - TIMx_IC2 EVENTOUT

PC14-
OSC32_IN

- - - - - - - - - - - - - TIMx_IC3 EVENTOUT

PC15-
OSC32_OUT

- - - - - - - - - - - - - TIMx_IC4 EVENTOUT

PD0 - - - TIM9_CH1 - SPI2_NSS - - - - - - - TIMx_IC1 EVENTOUT

PD1 - - - - - SPI2_SCK - - - - - - - TIMx_IC2 EVENTOUT

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

- - TIMx_IC3 EVENTOUT

PD3 - - - - - SPI2_MISO - USART2_CTS - - - - - TIMx_IC4 EVENTOUT

PD4 - - - - - SPI2_MOSI - USART2_RTS - - - - - TIMx_IC1 EVENTOUT

PD5 - - - - - - - USART2_TX - - - - - TIMx_IC2 EVENTOUT

PD6 - - - - - - - USART2_RX - - - - - TIMx_IC3 EVENTOUT

PD7 - - - TIM9_CH2 - - - USART2_CK - - - - - TIMx_IC4 EVENTOUT

PD8 - - - - - - - USART3_TX - - - - - TIMx_IC1 EVENTOUT

PD9 - - - - - - - USART3_RX - - - - - TIMx_IC2 EVENTOUT

Table 10. Alternate function input/output (continued)

Port name

Digital alternate function number

AFIO0 AFIO1 AFIO2 AFIO3 AFIO4 AFIO5 AFOI6 AFIO7
AFI
O8

AFI
O9

AFIO11
AFIO

12
AFIO

13
AFIO14 AFIO15

Alternate function

SYSTEM TIM2 TIM3/4 TIM9/10/11 I2C1/2 SPI1/2 N/A
USART

1/2/3
N/A N/A LCD N/A N/A RI SYSTEM

 49 / 130 49 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

S
T

M
3

2L
1

51
x6

/8
/B

-A
 S

T
M

3
2L

1
5

2x
6/8/B

-A
P

in
 d

e
sc

rip
tio

n
s

D
ocID

024
330 R

e
v 4

49/129

PD10 - - - - - - - USART3_CK - - - - - TIMx_IC3 EVENTOUT

PD11 - - - - - - - USART3_CTS - - - - - TIMx_IC4 EVENTOUT

PD12 - - TIM4_CH1 - - - - USART3_RTS - - - - - TIMx_IC1 EVENTOUT

PD13 - - TIM4_CH2 - - - - - - - - - - TIMx_IC2 EVENTOUT

PD14 - - TIM4_CH3 - - - - - - - - - - TIMx_IC3 EVENTOUT

PD15 - - TIM4_CH4 - - - - - - - - - - TIMx_IC4 EVENTOUT

PE0 - - TIM4_ETR TIM10_CH1 - - - - - - - - - TIMx_IC1 EVENTOUT

PE1 - - TIM11_CH1 - - - - - - - - - TIMx_IC2 EVENTOUT

PE2 TRACECK - TIM3_ETR - - - - - - - - - - TIMx_IC3 EVENTOUT

PE3 TRACED0 - TIM3_CH1 - - - - - - - - - - TIMx_IC4 EVENTOUT

PE4 TRACED1 - TIM3_CH2 - - - - - - - - - - TIMx_IC1 EVENTOUT

PE5 TRACED2 - - TIM9_CH1* - - - - - - - - - TIMx_IC2 EVENTOUT

PE6 TRACED3 - - TIM9_CH2* - - - - - - - - - TIMx_IC3 EVENTOUT

PE7 - - - - - - - - - - - - - TIMx_IC4 EVENTOUT

PE8 - - - - - - - - - - - - - TIMx_IC1 EVENTOUT

PE9 - TIM2_CH1_ETR - - - - - - - - - - - TIMx_IC2 EVENTOUT

PE10 - TIM2_CH2 - - - - - - - - - - - TIMx_IC3 EVENTOUT

PE11 - TIM2_CH3 - - - - - - - - - - - TIMx_IC4 EVENTOUT

PE12 - TIM2_CH4 - - - SPI1_NSS - - - - - - - TIMx_IC1 EVENTOUT

PE13 - - - - - SPI1_SCK - - - - - - - TIMx_IC2 EVENTOUT

PE14 - - - - - SPI1_MISO - - - - - - - TIMx_IC3 EVENTOUT

PE15 - - - - - SPI1_MOSI - - - - - - - TIMx_IC4 EVENTOUT

PH0-
OSC_IN

- - - - - - - - - - - - - - -

Table 10. Alternate function input/output (continued)

Port name

Digital alternate function number

AFIO0 AFIO1 AFIO2 AFIO3 AFIO4 AFIO5 AFOI6 AFIO7
AFI
O8

AFI
O9

AFIO11
AFIO

12
AFIO

13
AFIO14 AFIO15

Alternate function

SYSTEM TIM2 TIM3/4 TIM9/10/11 I2C1/2 SPI1/2 N/A
USART

1/2/3
N/A N/A LCD N/A N/A RI SYSTEM

 50 / 130 50 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

P
in

 d
es

crip
tio

n
s

S
T

M
3

2L
1

51
x

6/8
/B

-A
 S

T
M

3
2

L
1

5
2x

6/8/B
-A

5
0/1

29
D

ocID
024

330 R
e

v 4

PH1-
OSC_OUT

- - - - - - - - - - - - - - -

PH2 - - - - - - - - - - - - - - -

Table 10. Alternate function input/output (continued)

Port name

Digital alternate function number

AFIO0 AFIO1 AFIO2 AFIO3 AFIO4 AFIO5 AFOI6 AFIO7
AFI
O8

AFI
O9

AFIO11
AFIO

12
AFIO

13
AFIO14 AFIO15

Alternate function

SYSTEM TIM2 TIM3/4 TIM9/10/11 I2C1/2 SPI1/2 N/A
USART

1/2/3
N/A N/A LCD N/A N/A RI SYSTEM

 51 / 130 51 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 51/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Memory mapping

51

5 Memory mapping

The memory map is shown in the following figure.

Figure 9. Memory map

 52 / 130 52 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

52/129 DocID024330 Rev 4

6 Electrical characteristics

6.1 Parameter conditions

Unless otherwise specified, all voltages are referenced to VSS.

6.1.1 Minimum and maximum values

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

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

Please refer to device ErrataSheet for possible latest changes of electrical characteristics.

6.1.2 Typical values

Unless otherwise specified, typical data are based on TA = 25 °C, VDD = 3.0 V (for the
1.65 V ≤ VDD ≤ 3.6 V voltage range). They are given only as design guidelines and are not
tested.

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

6.1.3 Typical curves

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

6.1.4 Loading capacitor

The loading conditions used for pin parameter measurement are shown in Figure 10.

6.1.5 Pin input voltage

The input voltage measurement on a pin of the device is described in Figure 11.

Figure 10. Pin loading conditions Figure 11. Pin input voltage

 53 / 130 53 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 53/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

6.1.6 Power supply scheme

Figure 12. Power supply scheme

 54 / 130 54 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

54/129 DocID024330 Rev 4

6.1.7 Optional LCD power supply scheme

Figure 13. Optional LCD power supply scheme

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

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

6.1.8 Current consumption measurement

Figure 14. Current consumption measurement scheme

 55 / 130 55 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 55/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

6.2 Absolute maximum ratings

Stresses above the absolute maximum ratings listed in Table 11: Voltage characteristics,
Table 12: Current characteristics, and Table 13: Thermal characteristics may cause
permanent damage to the device. These are stress ratings only and functional operation of
the device at these conditions is not implied. Exposure to maximum rating conditions for
extended periods may affect device reliability.

Table 11. Voltage characteristics

Symbol Ratings Min Max Unit

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

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

–0.3 4.0

V

VIN
(2)

2. VIN maximum must always be respected. Refer to Table 12 for maximum allowed injected current values.

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

Input voltage on any other pin VSS − 0.3 4.0

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

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

3. Include VREF- pin.

- 50

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

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

see Section 6.3.11 -

Table 12. Current characteristics

Symbol Ratings Max. Unit

ΣIVDD Total current into sum of all VDD_x power lines (source)(1)

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

100

mA

ΣIVSS
(2)

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

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

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

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

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

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

ΣIIO(PIN)

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

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

IINJ(PIN)
 (3)

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

Injected current on any other pin(5) ± 5

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

 56 / 130 56 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

56/129 DocID024330 Rev 4

6.3 Operating conditions

6.3.1 General operating conditions

3. Negative injection disturbs the analog performance of the device. See note in Section 6.3.17.

4. Positive current injection is not possible on these I/Os. A negative injection is induced by VIN<VSS. IINJ(PIN)
must never be exceeded. Refer to Table 11 for maximum allowed input voltage values.

5. A positive injection is induced by VIN > VDD while a negative injection is induced by VIN < VSS. IINJ(PIN)
must never be exceeded. Refer to Table 11: Voltage characteristics for the maximum allowed input voltage
values.

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

Table 13. Thermal characteristics

Symbol Ratings Value Unit

TSTG Storage temperature range –65 to +150 °C

TJ Maximum junction temperature 150 °C

TLEAD Maximum lead temperature during soldering see note (1)

1. Compliant with JEDEC Std J-STD-020D (for small body, Sn-Pb or Pb assembly), the ST ECOPACK®
7191395 specification, and the European directive on Restrictions on Hazardous Substances (ROHS
directive 2011/65/EU, July 2011).

°C

Table 14. General operating conditions

Symbol Parameter Conditions Min Max Unit

fHCLK Internal AHB clock frequency - 0 32

MHzfPCLK1 Internal APB1 clock frequency - 0 32

fPCLK2 Internal APB2 clock frequency - 0 32

VDD Standard operating voltage

BOR detector disabled 1.65 3.6

V
BOR detector enabled,

at power on
1.8 3.6

BOR detector disabled, after
power on

1.65 3.6

VDDA
(1)

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

VDD
(2)

1.65 3.6

V
Analog operating voltage
(ADC or DAC used)

1.8 3.6

VIN I/O input voltage

FT pins: 2.0 V ≤VDD –0.3 5.5(3)

V
FT pins: VDD < 2.0 V –0.3 5.25(3)

BOOT0 0 5.5

Any other pin –0.3 VDD+0.3

 57 / 130 57 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 57/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

6.3.2 Embedded reset and power control block characteristics

The parameters given in the following table are derived from the tests performed under the
ambient temperature condition summarized in the following table.

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

UFBGA100 package - 339

mW

LQFP100 package - 435

TFBGA64 package - 308

LQFP64 package - 444

LQFP48 package - 364

UFQFPN48 package - 606

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

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

TJ
Junction temperature range 6 suffix version –40 105

°C
Junction temperature range 7 suffix version –40 110

1. When the ADC is used, refer to Table 55: ADC characteristics.

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

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

4. If TA is lower, higher PD values are allowed as long as TJ does not exceed TJ max (see Table 13: Thermal characteristics on
page 56).

5. In low-power dissipation state, TA can be extended to -40°C to 105°C temperature range as long as TJ does not exceed TJ
max (see Table 13: Thermal characteristics on page 56).

Table 14. General operating conditions (continued)

Symbol Parameter Conditions Min Max Unit

Table 15. Embedded reset and power control block characteristics

Symbol Parameter Conditions Min Typ Max Unit

tVDD
(1)

VDD rise time rate
BOR detector enabled 0 - ∞

µs/V
BOR detector disabled 0 - 1000

VDD fall time rate
BOR detector enabled 20 - ∞

BOR detector disabled 0 - 1000

TRSTTEMPO
(1) Reset temporization

VDD rising, BOR enabled - 2 3.3
ms

VDD rising, BOR disabled(2) 0.4 0.7 1.6

VPOR/PDR
Power on/power down reset
threshold

Falling edge 1 1.5 1.65
V

Rising edge 1.3 1.5 1.65

 58 / 130 58 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

58/129 DocID024330 Rev 4

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

V

Rising edge 1.69 1.76 1.8

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

Rising edge 1.96 2.03 2.07

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

Rising edge 2.31 2.41 2.44

VBOR3 Brown-out reset threshold 3
Falling edge 2.45 2.55 2.60

Rising edge 2.54 2.66 2.7

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

Rising edge 2.78 2.9 2.95

VPVD0
Programmable voltage detector
threshold 0

Falling edge 1.8 1.85 1.88

V

Rising edge 1.88 1.94 1.99

VPVD1 PVD threshold 1
Falling edge 1.98 2.04 2.09

Rising edge 2.08 2.14 2.18

VPVD2 PVD threshold 2
Falling edge 2.20 2.24 2.28

Rising edge 2.28 2.34 2.38

VPVD3 PVD threshold 3
Falling edge 2.39 2.44 2.48

Rising edge 2.47 2.54 2.58

VPVD4 PVD threshold 4
Falling edge 2.57 2.64 2.69

Rising edge 2.68 2.74 2.79

VPVD5 PVD threshold 5
Falling edge 2.77 2.83 2.88

Rising edge 2.87 2.94 2.99

VPVD6 PVD threshold 6
Falling edge 2.97 3.05 3.09

Rising edge 3.08 3.15 3.20

Vhyst Hysteresis voltage

BOR0 threshold - 40 -

mVAll BOR and PVD thresholds
excepting BOR0

- 100 -

1. Guaranteed by characterization.

2. Valid for device version without BOR at power up. Please see option "D" in Ordering information scheme for more details.

Table 15. Embedded reset and power control block characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

 59 / 130 59 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 59/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

6.3.3 Embedded internal reference voltage

The parameters given in the following table are based on characterization results, unless
otherwise specified.

Table 16. Embedded internal reference voltage calibration values

Calibration value name Description Memory address

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

0x1FF8 0078-0x1FF8 0079

Table 17. Embedded internal reference voltage

Symbol Parameter Conditions Min Typ Max Unit

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

IREFINT
Internal reference current
consumption

- - 1.4 2.3 µA

TVREFINT Internal reference startup time - - 2 3 ms

VVREF_MEAS
VDDA and VREF+ voltage during
VREFINT factory measure

- 2.99 3 3.01 V

AVREF_MEAS
Accuracy of factory-measured VREF
value (2)

Including uncertainties
due to ADC and

VDDA/VREF+ values
- - ±5 mV

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

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

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

TS_vrefint
(3) ADC sampling time when reading the

internal reference voltage
- 4 - - µs

TADC_BUF
(3) Startup time of reference voltage

buffer for ADC
- - - 10 µs

IBUF_ADC
(3) Consumption of reference voltage

buffer for ADC
- - 13.5 25 µA

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

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

ILPBUF
(3) Consumption of reference voltage

buffer for VREF_OUT and COMP
- - 730 1200 nA

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

% VREFINTVREFINT_DIV2
(3) 1/2 reference voltage - 49 50 51

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

1. Guaranteed by test in production.

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

3. Guaranteed by characterization results.

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

5. To guarantee less than 1% VREF_OUT deviation.

 60 / 130 60 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

60/129 DocID024330 Rev 4

6.3.4 Supply current characteristics

The current consumption is a function of several parameters and factors such as the
operating voltage, ambient temperature, I/O pin loading, device software configuration,
operating frequencies, I/O pin switching rate, program location in memory and executed
binary code. The current consumption is measured as described in Figure 14: Current
consumption measurement scheme.

All Run-mode current consumption measurements given in this section are performed with a
reduced code that gives a consumption equivalent to Dhrystone 2.1 code, unless otherwise
specified.

The current consumption values are derived from the tests performed under ambient
temperature TA=25°C and VDD supply voltage conditions summarized in Table 14: General
operating conditions, unless otherwise specified.

The MCU is placed under the following conditions:

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

• All peripherals are disabled except when explicitly mentioned.

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

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

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

• The HSE user clock applied to OSC_IN input follows the characteristics specified in
Table 27: High-speed external user clock characteristics.

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

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

 61 / 130 61 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 61/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

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

Symbol Parameter Conditions fHCLK Typ Max(1) Unit

IDD (Run

from Flash)

Supply
current in
Run mode,
code
executed
from Flash

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

Range 3, VCORE=1.2 V
VOS[1:0] = 11

1 MHz 215 285

µA2 MHz 400 490

4 MHz 725 1000

Range 2, VCORE=1.5 V
VOS[1:0] = 10

4 MHz 0.915 1.3

mA

8 MHz 1.75 2.15

16 MHz 3.4 4

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

8 MHz 2.1 2.9

16 MHz 4.2 5.2

32 MHz 8.25 9.6

HSI clock source (16
MHz)

Range 2, VCORE=1.5 V
VOS[1:0] = 10

16 MHz 3.5 4.4

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

32 MHz 8.2 10.2

MSI clock, 65 kHz
Range 3, VCORE=1.2 V
VOS[1:0] = 11

65 kHz 0.041 0.085

MSI clock, 524 kHz 524 kHz 0.125 0.180

MSI clock, 4.2 MHz 4.2 MHz 0.775 0.935

1. Guaranteed by characterization results, unless otherwise specified.

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

 62 / 130 62 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

62/129 DocID024330 Rev 4

Table 19. Current consumption in Run mode, code with data processing running from RAM

Symbol Parameter Conditions fHCLK Typ Max(1) Unit

IDD (Run

from RAM)

Supply current in
Run mode, code
executed from
RAM, Flash
switched off

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

Range 3,
VCORE=1.2 V
VOS[1:0] = 11

1 MHz 185 255

µA2 MHz 345 435

4 MHz 645 930

Range 2,
VCORE=1.5 V
VOS[1:0] = 10

4 MHz 0.755 1.5

mA

8 MHz 1.5 2.2

16 MHz 3.0 3.6

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

8 MHz 1.8 2.9

16 MHz 3.6 4.3

32 MHz 7.15 8.5

HSI clock source
(16 MHz)

Range 2,
VCORE=1.5 V
VOS[1:0] = 10

16 MHz 2.95 3.7

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

32 MHz 7.15 8.7

MSI clock, 65 kHz
Range 3,
VCORE=1.2 V
VOS[1:0] = 11

65 kHz 39 115

µAMSI clock, 524 kHz 524 kHz 110 205

MSI clock, 4.2 MHz 4.2 MHz 690 870

1. Guaranteed by characterization results, unless otherwise specified.

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

 63 / 130 63 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 63/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

Table 20. Current consumption in Sleep mode

Symbol Parameter Conditions fHCLK Typ Max(1)

1. Guaranteed by characterization results, unless otherwise specified.

Unit

IDD

(Sleep)

Supply
current in
Sleep
mode,
Flash OFF

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

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

Range 3,
VCORE=1.2 V
VOS[1:0] = 11

1 MHz 50 155

µA

2 MHz 78.5 235

4 MHz 140 370(3)

3. Guaranteed by test in production.

Range 2,
VCORE=1.5 V
VOS[1:0] = 10

4 MHz 165 375

8 MHz 310 530

16 MHz 590 1000

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

8 MHz 350 615

16 MHz 680 1200

32 MHz 1600 2350

HSI clock source
(16 MHz)

Range 2,
VCORE=1.5 V
VOS[1:0] = 10

16 MHz 640 970

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

32 MHz 1600 2350

MSI clock, 65 kHz Range 3,
VCORE=1.2 V
VOS[1:0] = 11

65 kHz 19 60

MSI clock, 524 kHz 524 kHz 33 90

MSI clock, 4.2 MHz 4.2 MHz 145 210

Supply
current in
Sleep
mode,
Flash ON

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

Range 3,
VCORE=1.2 V
VOS[1:0] = 11

1 MHz 60.5 145

µA

2 MHz 89.5 225

4 MHz 150 360

Range 2,
VCORE=1.5 V
VOS[1:0] = 10

4 MHz 180 370

8 MHz 320 490

16 MHz 605 895

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

8 MHz 380 565

16 MHz 695 1070

32 MHz 1600 2200

HSI clock source
(16 MHz)

Range 2,
VCORE=1.5 V
VOS[1:0] = 10

16 MHz 650 970

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

32 MHz 1600 2320

MSI clock, 65 kHz
Range 3,
VCORE=1.2V
VOS[1:0] = 11

65 kHz 29.5 65

MSI clock, 524 kHz 524 kHz 44 80

MSI clock, 4.2 MHz 4.2 MHz 155 220

 64 / 130 64 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

64/129 DocID024330 Rev 4

Table 21. Current consumption in Low-power run mode

Symbol Parameter Conditions Typ Max(1) Unit

IDD

(LP Run)

Supply
current in
Low-power
run mode

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

MSI clock, 65 kHz

fHCLK = 32 kHz

TA = -40 °C to 25 °C 10.9 12

µA

TA = 85 °C 16.5 23

TA = 105 °C 26 47

MSI clock, 65 kHz

fHCLK = 65 kHz

TA = -40 °C to 25 °C 15 16

TA = 85 °C 22 29

TA = 105 °C 32 51

MSI clock, 131 kHz

fHCLK = 131 kHz

TA = -40 °C to 25 °C 29 37

TA = 55 °C 32.5 40

TA = 85 °C 35.5 54

TA = 105 °C 45 65

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

MSI clock, 65 kHz

fHCLK = 32 kHz

TA = -40 °C to 25 °C 23 24

TA = 85 °C 31 34

TA = 105 °C 42.5 56

MSI clock, 65 kHz

fHCLK = 65 kHz

TA = -40 °C to 25 °C 29 31

TA = 85 °C 38 41

TA = 105 °C 49 63

MSI clock, 131 kHz

fHCLK = 131 kHz

TA = -40 °C to 25 °C 46 55

TA = 55 °C 48 59

TA = 85 °C 53.5 72

TA = 105 °C 64.8 84

IDD Max
(LP Run)(2)

Max allowed
current in
Low-power
run mode

VDD from
1.65 V to 3.6 V

- - - 200

1. Guaranteed by characterization results, unless otherwise specified.

2. This limitation is related to the consumption of the CPU core and the peripherals that are powered by the regulator.
Consumption of the I/Os is not included in this limitation.

 65 / 130 65 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 65/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

Table 22. Current consumption in Low-power sleep mode

Symbol Parameter Conditions Typ
Max

(1)

1. Guaranteed by characterization results, unless otherwise specified.

Unit

IDD (LP
Sleep)

Supply
current in
Low-power
sleep
mode

All
peripherals
OFF, VDD
from 1.65 V
to 3.6 V

MSI clock, 65 kHz

fHCLK = 32 kHz

Flash OFF

TA = -40 °C to 25 °C 5.5 -

µA

MSI clock, 65 kHz

fHCLK = 32 kHz

Flash ON

TA = -40 °C to 25 °C 15 16

TA = 85 °C 20 23

TA = 105 °C 24 26

MSI clock, 65 kHz

fHCLK = 65 kHz,
Flash ON

TA = -40 °C to 25 °C 15 16

TA = 85 °C 20.5 23

TA = 105 °C 25.4 27

MSI clock, 131 kHz

fHCLK = 131 kHz,
Flash ON

TA = -40 °C to 25 °C 18 20

TA = 55 °C 21 22

TA = 85 °C 23 27

TA = 105 °C 28 31

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

MSI clock, 65 kHz

fHCLK = 32 kHz

TA = -40 °C to 25 °C 15 16

TA = 85 °C 20 22

TA = 105 °C 24 26

MSI clock, 65 kHz

fHCLK = 65 kHz

TA = -40 °C to 25 °C 15 16

TA = 85 °C 20.5 23

TA = 105 °C 25.4 27

MSI clock, 131 kHz

fHCLK = 131 kHz

TA = -40 °C to 25 °C 18 20

TA = 55 °C 21 22

TA = 85 °C 23 27

TA = 105 °C 28 30

IDD Max
(LP Sleep)

Max
allowed
current in
Low-power
Sleep
mode

VDD from
1.65 V to
3.6 V

- - - 200

 66 / 130 66 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

66/129 DocID024330 Rev 4

Table 23. Typical and maximum current consumptions in Stop mode

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

IDD (Stop

with RTC)

Supply current in
Stop mode with
RTC enabled

RTC clocked by LSI,
regulator in LP mode, HSI
and HSE OFF
(no independent
watchdog)

LCD OFF

TA = -40°C to 25°C
VDD = 1.8 V

1.13 -

µA

TA = -40°C to 25°C 1.38 4

TA = 55°C 1.70 6

TA= 85°C 3.30 10

TA = 105°C 7.80 23

LCD ON
(static
duty)(3)

TA = -40°C to 25°C 1.50 6

TA = 55°C 1.80 7

TA= 85°C 3.45 12

TA = 105°C 8.02 27

LCD ON
(1/8

duty)(4)

TA = -40°C to 25°C 3.80 10

TA = 55°C 4.30 11

TA= 85°C 6.10 16

TA = 105°C 10.8 44

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

LCD OFF

TA = -40°C to 25°C 1.50 -

TA = 55°C 1.90 -

TA= 85°C 3.65 -

TA = 105°C 8.25 -

LCD ON
(static
duty)(3)

TA = -40°C to 25°C 1.60 -

TA = 55°C 2.05 -

TA= 85°C 3.75 -

TA = 105°C 8.40 -

LCD ON
(1/8

duty)(4)

TA = -40°C to 25°C 3.90 -

TA = 55°C 4.55 -

TA= 85°C 6.35 -

TA = 105°C 11.10 -

RTC clocked by LSE (no
independent watchdog)(5) LCD OFF

TA = -40°C to 25°C
VDD = 1.8 V

1.23 -

TA = -40°C to 25°C
VDD = 3.0 V

1.50 -

TA = -40°C to 25°C
VDD = 3.6 V

1.75 -

 67 / 130 67 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 67/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

IDD (Stop)

Supply current in
Stop mode (
RTC disabled)

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

TA = -40°C to 25°C 1.80 2.2

µA

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

TA = -40°C to 25°C 0.434 1

TA = 55°C 0.735 3

TA= 85°C 2.350 9

TA = 105°C 6.84 22(6)

IDD (WU

from Stop)

RMS (root mean
square) supply
current during
wakeup time
when exiting
from Stop mode

MSI = 4.2 MHz

VDD = 3.0 V
TA = -40°C to 25°C

2 -

mA
MSI = 1.05 MHz 1.45 -

MSI = 65 kHz(7) 1.45 -

1. The typical values are given for VDD = 3.0 V and max values are given for VDD = 3.6 V, unless otherwise specified.

2. Guaranteed by characterization results, unless otherwise specified.

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

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

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

6. Guaranteed by test in production.

7. When MSI = 64 kHz, the RMS current is measured over the first 15 µs following the wakeup event. For the remaining time
of the wakeup period, the current is similar to the Run mode current.

Table 23. Typical and maximum current consumptions in Stop mode (continued)

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

 68 / 130 68 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

68/129 DocID024330 Rev 4

On-chip peripheral current consumption

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

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

• all peripherals are disabled unless otherwise mentioned

• the given value is calculated by measuring the current consumption

– with all peripherals clocked off

– with only one peripheral clocked on

Table 24. Typical and maximum current consumptions in Standby mode

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

IDD

(Standby

with RTC)

Supply current in Standby
mode with RTC enabled

RTC clocked by LSI (no
independent watchdog)

TA = -40 °C to 25 °C
VDD = 1.8 V

0.865 -

µA

TA = -40 °C to 25 °C 1.11 1.9

TA = 55 °C 1.15 2.2

TA= 85 °C 1.35 4

TA = 105 °C 1.93 8.3(3)

RTC clocked by LSE (no
independent watchdog)(4)

TA = -40 °C to 25 °C
VDD = 1.8 V

0.97 -

TA = -40 °C to 25 °C 1.28 -

TA = 55 °C 1.4 -

TA= 85 °C 1.7 -

TA = 105 °C 2.34 -

IDD

(Standby)

Supply current in Standby
mode with RTC disabled

Independent watchdog
and LSI enabled

TA = -40 °C to 25 °C 1.0 1.7

Independent watchdog
and LSI OFF

TA = -40 °C to 25 °C 0.277 0.6

TA = 55 °C 0.31 0.9

TA = 85 °C 0.52 2.75

TA = 105 °C 1.09 7(3)

IDD (WU

from

Standby)

RMS supply current during
wakeup time when exiting
from Standby mode

-
VDD = 3.0 V
TA = -40 °C to 25 °C

1 - mA

1. The typical values are given for VDD = 3.0 V and max values are given for VDD = 3.6 V, unless otherwise specified.

2. Guaranteed by characterization results, unless otherwise specified.

3. Guaranteed by test in production.

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

 69 / 130 69 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 69/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

Table 25. Peripheral current consumption(1)

Peripheral

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

Unit
Range 1,
VCORE=

1.8 V
VOS[1:0] = 01

Range 2,
VCORE=

1.5 V
VOS[1:0] = 10

Range 3,
VCORE=

1.2 V
VOS[1:0] = 11

Low-power
sleep and run

APB1

TIM2 11.3 9.0 7.3 9.0

µA/MHz
(fHCLK)

TIM3 11.4 9.1 7.1 9.1

TIM4 11.3 9.0 7.3 9.0

TIM6 3.9 3.1 2.5 3.1

TIM7 4.2 3.3 2.6 3.3

LCD 4.7 3.6 2.9 3.6

WWDG 3.7 2.9 2.4 2.9

SPI2 5.9 4.8 3.9 4.8

USART2 8.1 6.6 5.1 6.6

USART3 7.9 6.4 5.0 6.4

I2C1 7.8 6.1 4.9 6.1

I2C2 7.2 5.7 4.6 5.7

USB 12.7 10.3 8.1 10.3

PWR 3.1 2.4 2.0 2.4

DAC 6.6 5.3 4.3 5.3

COMP 5.3 4.3 3.4 4.3

APB2

SYSCFG & RI 2.2 1.9 1.6 1.9

µA/MHz
(fHCLK)

TIM9 9.1 7.3 5.9 7.3

TIM10 6.0 4.9 3.9 4.9

TIM11 5.8 4.6 3.8 4.6

ADC(2) 8.7 7.0 5.6 7.0

SPI1 4.4 3.4 2.8 3.4

USART1 8.1 6.5 5.2 6.5

AHB

GPIOA 4.4 3.5 2.9 3.5

GPIOB 4.4 3.5 2.9 3.5

GPIOC 3.7 3.0 2.5 3.0

GPIOD 3.6 2.8 2.4 2.8

GPIOE 4.7 3.8 3.1 3.8

GPIOH 3.7 2.9 2.4 2.9

CRC 0.6 0.4 0.4 0.4

FLASH 12.2 10.2 7.8 -(3)

DMA1 12.4 10.1 8.2 10.1

All enabled 160 135 103 124.8

 70 / 130 70 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

70/129 DocID024330 Rev 4

6.3.5 Wakeup time from Low-power mode

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

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

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

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

All timings are derived from tests performed under ambient temperature and VDD supply
voltage conditions summarized in Table 14.

IDD (RTC) 0.4

µA

IDD (LCD) 3.1

IDD (ADC)
(4) 1450

IDD (DAC)
(5) 340

IDD (COMP1) 0.16

IDD (COMP2)
Slow mode 2

Fast mode 5

IDD (PVD / BOR)
(6) 2.6

IDD (IWDG) 0.25

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

2. HSI oscillator is OFF for this measure.

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

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

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

6. Including supply current of internal reference voltage.

Table 25. Peripheral current consumption(1) (continued)

Peripheral

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

Unit
Range 1,
VCORE=

1.8 V
VOS[1:0] = 01

Range 2,
VCORE=

1.5 V
VOS[1:0] = 10

Range 3,
VCORE=

1.2 V
VOS[1:0] = 11

Low-power
sleep and run

 71 / 130 71 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 71/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

Table 26. Low-power mode wakeup timings

Symbol Parameter Conditions Typ Max(1)

1. Guaranteed by characterization results, unless otherwise specified

Unit

tWUSLEEP Wakeup from Sleep mode fHCLK = 32 MHz 0.4 -

µs

tWUSLEEP_LP

Wakeup from Low-power
sleep mode

fHCLK = 262 kHz

fHCLK = 262 kHz

Flash enabled
46 -

fHCLK = 262 kHz

Flash switched OFF
46 -

tWUSTOP

Wakeup from Stop mode,
regulator in Run mode

fHCLK = fMSI = 4.2 MHz 8.2 -

Wakeup from Stop mode,
regulator in low-power
mode

fHCLK = fMSI = 4.2 MHz

Voltage Range 1 and 2
7.7 8.9

fHCLK = fMSI = 4.2 MHz

Voltage Range 3
8.2 13.1

fHCLK = fMSI = 2.1 MHz 10.2 13.4

fHCLK = fMSI = 1.05 MHz 16 20

fHCLK = fMSI = 524 kHz 31 37

fHCLK = fMSI = 262 kHz 57 66

fHCLK = fMSI = 131 kHz 112 123

fHCLK = MSI = 65 kHz 221 236

tWUSTDBY

Wakeup from Standby
mode

FWU bit = 1
fHCLK = MSI = 2.1 MHz 58 104

Wakeup from Standby
mode

FWU bit = 0
fHCLK = MSI = 2.1 MHz 2.6 3.25 ms

 72 / 130 72 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

72/129 DocID024330 Rev 4

6.3.6 External clock source characteristics

High-speed external user clock generated from an external source

In bypass mode the HSE oscillator is switched off and the input pin is a standard GPIO. The
external clock signal has to respect the I/O characteristics in Section 6.3.13. However, the
recommended clock input waveform is shown in Figure 15.

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

Table 27. 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

CSS is on or
PLL is used

1

8 32 MHz
CSS is off, PLL

not used
0

VHSEH OSC_IN input pin high level voltage

-

0.7VDD - VDD

VHSEL OSC_IN input pin low level voltage VSS 0.3VDD

tw(HSEH)
tw(HSEL)

OSC_IN high or low time 12 - -

ns
tr(HSE)
tf(HSE)

OSC_IN rise or fall time - - 20

Cin(HSE) OSC_IN input capacitance - - 2.6 - pF

 73 / 130 73 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 73/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

Low-speed external user clock generated from an external source

The characteristics given in the following table result from tests performed using a low-
speed external clock source, and under ambient temperature and supply voltage conditions
summarized in Table 14.

Figure 16. Low-speed external clock source AC timing diagram

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

The high-speed external (HSE) clock can be supplied with a 1 to 24 MHz crystal/ceramic
resonator oscillator. All the information given in this paragraph are based on
characterization results obtained with typical external components specified in Table 29. In
the application, the resonator and the load capacitors have to be placed as close as
possible to the oscillator pins in order to minimize output distortion and startup stabilization
time. Refer to the crystal resonator manufacturer for more details on the resonator
characteristics (frequency, package, accuracy).

Table 28. Low-speed external user clock characteristics(1)

1. Guaranteed by design.

Symbol Parameter Min Typ Max Unit

fLSE_ext User external clock source frequency 1 32.768 1000 kHz

VLSEH OSC32_IN input pin high level voltage 0.7VDD - VDD -

VLSEL OSC32_IN input pin low level voltage VSS - 0.3VDD -

tw(LSEH)
tw(LSEL)

OSC32_IN high or low time 465 - -

ns
tr(LSE)
tf(LSE)

OSC32_IN rise or fall time - - 10

CIN(LSE) OSC32_IN input capacitance - 0.6 - pF

Table 29. HSE oscillator characteristics(1)(2)

Symbol Parameter Conditions Min Typ Max Unit

fOSC_IN Oscillator frequency - 1 24 MHz

RF Feedback resistor - 200 - kΩ

 74 / 130 74 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

74/129 DocID024330 Rev 4

For CL1 and CL2, it is recommended to use high-quality external ceramic capacitors in the
5 pF to 25 pF range (typ.), designed for high-frequency applications, and selected to match
the requirements of the crystal or resonator (see Figure 17). CL1 and CL2 are usually the
same size. The crystal manufacturer typically specifies a load capacitance which is the
series combination of CL1 and CL2. PCB and MCU pin capacitance must be included (10 pF
can be used as a rough estimate of the combined pin and board capacitance) when sizing
CL1 and CL2. Refer to the application note AN2867 “Oscillator design guide for ST
microcontrollers” available from the ST website www.st.com.

C

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

RS = 30 Ω - 20 - pF

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

with 30 pF load
- - 3 mA

IDD(HSE)
HSE oscillator power
consumption

C = 20 pF

fOSC = 16 MHz
- -

2.5 (startup)

0.7 (stabilized)
mA

C = 10 pF

fOSC = 16 MHz
- -

2.5 (startup)

0.46 (stabilized)

gm Oscillator transconductance Startup 3.5 - -
mA
/V

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

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

2. Guaranteed by characterization results.

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

4. tSU(HSE) is the startup time measured from the moment it is enabled (by software) to a stabilized 8 MHz
oscillation is reached. This value is measured for a standard crystal resonator and it can vary significantly
with the crystal manufacturer.

Table 29. HSE oscillator characteristics(1)(2) (continued)

Symbol Parameter Conditions Min Typ Max Unit

 75 / 130 75 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 75/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

Figure 17. HSE oscillator circuit diagram

1. REXT value depends on the crystal characteristics.

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

The low-speed external (LSE) clock can be supplied with a 32.768 kHz crystal/ceramic
resonator oscillator. All the information given in this paragraph are based on
characterization results obtained with typical external components specified in Table 14. In
the application, the resonator and the load capacitors have to be placed as close as
possible to the oscillator pins in order to minimize output distortion and startup stabilization
time. Refer to the crystal resonator manufacturer for more details on the resonator
characteristics (frequency, package, accuracy).

Table 30. LSE oscillator characteristics (fLSE = 32.768 kHz)(1)

1. Guaranteed by characterization results.

Symbol Parameter Conditions Min Typ Max Unit

fLSE
Low speed external oscillator
frequency

- - 32.768 - kHz

RF Feedback resistor - - 1.2 - MΩ

C(2)

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

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

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

RS = 30 kΩ - 8 - pF

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

IDD (LSE)
LSE oscillator current
consumption

VDD = 1.8 V - 450 -

nAVDD = 3.0 V - 600 -

VDD = 3.6V - 750 -

gm Oscillator transconductance - 3 - - µA/V

tSU(LSE)
(4)

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

Startup time VDD is stabilized - 1 - s

 76 / 130 76 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

76/129 DocID024330 Rev 4

Note: For CL1 and CL2, it is recommended to use high-quality ceramic capacitors in the 5 pF to
15 pF range selected to match the requirements of the crystal or resonator (see Figure 18).
CL1 and CL2, are usually the same size. The crystal manufacturer typically specifies a load
capacitance which is the series combination of CL1 and CL2.
Load capacitance CL has the following formula: CL = CL1 x CL2 / (CL1 + CL2) + Cstray
where Cstray is the pin capacitance and board or trace PCB-related capacitance. Typically,
it is between 2 pF and 7 pF.

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

Figure 18. Typical application with a 32.768 kHz crystal

 77 / 130 77 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 77/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

6.3.7 Internal clock source characteristics

The parameters given in the following table are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 14.

High-speed internal (HSI) RC oscillator

Low-speed internal (LSI) RC oscillator

Table 31. HSI oscillator characteristics

Symbol Parameter Conditions Min Typ Max Unit

fHSI Frequency VDD = 3.0 V - 16 - MHz

TRIM
(1)(2)

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

HSI user-trimmed
resolution

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

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

ACCHSI
(2)

2. Guaranteed by characterization results.

Accuracy of the
factory-calibrated
HSI oscillator

VDDA = 3.0 V, TA = 25 °C -1(3)

3. Guaranteed by test in production.

- 1(3) %

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

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

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

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

VDDA = 1.65 V to 3.6 V

TA = -40 to 105 °C
-4 - 3 %

tSU(HSI)
(2) HSI oscillator

startup time
- - 3.7 6 µs

IDD(HSI)
(2) HSI oscillator

power consumption
- - 100 140 µA

Table 32. LSI oscillator characteristics

Symbol Parameter Min Typ Max Unit

fLSI
(1)

1. Guaranteed by test in production.

LSI frequency 26 38 56 kHz

DLSI
(2)

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

LSI oscillator frequency drift

0°C ≤ TA ≤ 85°C
-10 - 4 %

tsu(LSI)
(3)

3. Guaranteed by design.

LSI oscillator startup time - - 200 µs

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

 78 / 130 78 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

78/129 DocID024330 Rev 4

Multi-speed internal (MSI) RC oscillator

Table 33. MSI oscillator characteristics

Symbol Parameter Condition Typ Max Unit

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

MSI range 0 65.5 -

kHz
MSI range 1 131 -

MSI range 2 262 -

MSI range 3 524 -

MSI range 4 1.05 -

MHzMSI range 5 2.1 -

MSI range 6 4.2 -

ACCMSI Frequency error after factory calibration - ±0.5 - %

DTEMP(MSI)
(1) MSI oscillator frequency drift

0 °C ≤ TA ≤ 105 °C
- ±3 - %

DVOLT(MSI)
(1) MSI oscillator frequency drift

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

IDD(MSI)
(2) MSI oscillator power consumption

MSI range 0 0.75 -

µA

MSI range 1 1 -

MSI range 2 1.5 -

MSI range 3 2.5 -

MSI range 4 4.5 -

MSI range 5 8 -

MSI range 6 15 -

tSU(MSI) MSI oscillator startup time

MSI range 0 30 -

µs

MSI range 1 20 -

MSI range 2 15 -

MSI range 3 10 -

MSI range 4 6 -

MSI range 5 5 -

MSI range 6,
Voltage range 1
and 2

3.5 -

MSI range 6,
Voltage range 3

5 -

 79 / 130 79 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 79/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

6.3.8 PLL characteristics

The parameters given in Table 34 are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 14.

tSTAB(MSI)
(2) MSI oscillator stabilization time

MSI range 0 - 40

µs

MSI range 1 - 20

MSI range 2 - 10

MSI range 3 - 4

MSI range 4 - 2.5

MSI range 5 - 2

MSI range 6,
Voltage range 1
and 2

- 2

MSI range 3,
Voltage Range 3

- 3

fOVER(MSI) MSI oscillator frequency overshoot

Any range to
range 5

- 4

MHz
Any range to
range 6

- 6

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

2. Guaranteed by characterization results.

Table 33. MSI oscillator characteristics (continued)

Symbol Parameter Condition Typ Max Unit

Table 34. PLL characteristics

Symbol Parameter
Value

Unit
Min Typ Max(1)

1. Guaranteed by characterization results.

fPLL_IN

PLL input clock(2)

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

2 - 24 MHz

PLL input clock duty cycle 45 - 55 %

fPLL_OUT PLL output clock 2 - 32 MHz

tLOCK

PLL lock time

PLL input = 16 MHz

PLL VCO = 96 MHz

- 115 160 µs

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

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

IDD(PLL) Current consumption on VDD - 120 150

 80 / 130 80 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

80/129 DocID024330 Rev 4

6.3.9 Memory characteristics

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

RAM memory

Flash memory and data EEPROM

Table 35. RAM and hardware registers

Symbol Parameter Conditions Min Typ Max Unit

VRM Data retention mode(1)

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

STOP mode (or RESET) 1.65 - - V

Table 36. Flash memory and data EEPROM characteristics

Symbol Parameter Conditions Min Typ Max(1)

1. Guaranteed by design.

Unit

VDD
Operating voltage

Read / Write / Erase
- 1.65 - 3.6 V

tprog

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

Erasing - 3.28 3.94
ms

Programming - 3.28 3.94

IDD

Average current during whole
program/erase operation

TA = 25 °C, VDD = 3.6 V

- 300 - µA

Maximum current (peak) during
program/erase operation

- 1.5 2.5 mA

Table 37. Flash memory, data EEPROM endurance and data retention

Symbol Parameter Conditions
Value

Unit
Min(1)

1. Guaranteed by characterization results.

Typ Max

NCYC(2)

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

105 °C

10 - -

kcycles
Cycling (erase / write)
EEPROM data memory

300 - -

tRET
(2)

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

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

TRET = +85 °C

30 - -

years

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

30 - -

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

TRET = +105 °C

10 - -

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

10 - -

 81 / 130 81 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 81/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

6.3.10 EMC characteristics

Susceptibility tests are performed on a sample basis during the 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 38. 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...)

Prequalification trials

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

Table 38. EMS characteristics

Symbol Parameter Conditions
Level/
Class

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

VDD = 3.3 V, LQFP100, TA = +25 °C,
fHCLK = 32 MHz
conforms to IEC 61000-4-2

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, LQFP100, TA = +25 °C,
fHCLK = 32 MHz
conforms to IEC 61000-4-4

4A

 82 / 130 82 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

82/129 DocID024330 Rev 4

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.

6.3.11 Electrical sensitivity characteristics

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

Electrostatic discharge (ESD)

Electrostatic discharges (a positive then a negative pulse separated by 1 second) are
applied to the pins of each sample according to each pin combination. The sample size
depends on the number of supply pins in the device (3 parts × (n+1) supply pins). This test
conforms to the JESD22-A114, ANSI/ESD STM5.3.1 standard.

Table 39. EMI characteristics

Symbol Parameter Conditions
Monitored

frequency band

Max vs. frequency range

Unit4 MHz

voltage
Range 3

16 MHz

voltage
Range 2

32 MHz
voltage
Range 1

SEMI Peak level

VDD = 3.3 V,

TA = 25 °C,
LQFP100 package
compliant with IEC
61967-2

0.1 to 30 MHz -16 -7 -3

dBµV30 to 130 MHz -12 2 12

130 MHz to 1GHz -11 0 8

SAE EMI Level 1 1.5 2 -

Table 40. ESD absolute maximum ratings

Symbol Ratings Conditions Packages Class
Maximum
value(1) Unit

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

TA = +25 °C, conforming to
JESD22-A114

All 2 2000 V

VESD(CDM)
Electrostatic discharge voltage
(charge device model)

TA = +25 °C, conforming to
ANSI/ESD STM5.3.1

All C4 500 V

1. Guaranteed by characterization results.

 83 / 130 83 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 83/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

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.

6.3.12 I/O current injection characteristics

As a general rule, current injection to the I/O pins, due to external voltage below VSS or
above VDD (for standard 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 –5 µA/+0 µA range), or other functional failure (for example reset occurrence, oscillator
frequency deviation, LCD levels).

The test results are given in Table 42.

Note: It is recommended to add a Schottky diode (pin to ground) to analog pins which may
potentially inject negative currents.

Table 41. Electrical sensitivities

Symbol Parameter Conditions Class

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

Table 42. I/O current injection susceptibility

Symbol Description

Functional susceptibility

UnitNegative
injection

Positive
injection

IINJ

Injected current on all 5 V tolerant (FT) pins -5 NA

mAInjected current on BOOT0 -0 NA

Injected current on any other pin -5 +5

 84 / 130 84 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

84/129 DocID024330 Rev 4

6.3.13 I/O port characteristics

General input/output characteristics

Unless otherwise specified, the parameters given in Table 43 are derived from tests
performed under conditions summarized in Table 14. All I/Os are CMOS and TTL compliant.

Table 43. I/O static characteristics

Symbol Parameter Conditions Min Typ Max Unit

VIL Input low level voltage
TC and FT I/O - - 0.3 VDD

(1)(2)

V

BOOT0 - 0.14 VDD
(2)

VIH Input high level voltage

TC I/O 0.45 VDD+0.38(2) - -

FT I/O 0.39 VDD+0.59(2) - -

BOOT0 0.15 VDD+0.56(2) - -

Vhys
I/O Schmitt trigger voltage
hysteresis(2)

TC and FT I/O - 10% VDD
(3) -

BOOT0 - 0.01 -

Ilkg Input leakage current(4)

VSS ≤ VIN ≤ VDD
I/Os with LCD

- - ±50

nA

VSS ≤ VIN ≤ VDD
I/Os with analog

switches
- - ±50

VSS ≤ VIN ≤ VDD
I/Os with analog

switches and LCD
- - ±50

VSS ≤ VIN ≤ VDD
I/Os with USB

- - ±250

VSS ≤ VIN ≤ VDD
TC and FT I/O

- - ±50

FT I/O

VDD ≤ VIN ≤ 5V
- - ±10 uA

RPU
Weak pull-up equivalent
resistor(5)(1) VIN = VSS 30 45 60 kΩ

RPD
Weak pull-down equivalent
resistor(5) VIN = VDD 30 45 60 kΩ

CIO I/O pin capacitance - - 5 - pF

1. Guaranteed by test in production.

2. Guaranteed by design.

3. With a minimum of 200 mV.

4. The max. value may be exceeded if negative current is injected on adjacent pins.

5. Pull-up and pull-down resistors are designed with a true resistance in series with a switchable PMOS/NMOS. This
PMOS/NMOS contribution to the series resistance is minimal (~10% order).

 85 / 130 85 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 85/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

Output driving current

The GPIOs (general purpose input/outputs) can sink or source up to ±8 mA, and sink or
source up to ±20 mA (with the non-standard VOL/VOH specifications given in Table 44.

In the user application, the number of I/O pins which can drive current must be limited to
respect the absolute maximum rating specified in Section 6.2:

• The sum of the currents sourced by all the I/Os on VDD, plus the maximum Run
consumption of the MCU sourced on VDD, cannot exceed the absolute maximum rating
ΣIVDD (see Table 12).

• The sum of the currents sunk by all the I/Os on VSS plus the maximum Run
consumption of the MCU sunk on VSS cannot exceed the absolute maximum rating
ΣIVSS (see Table 12).

Output voltage levels

Unless otherwise specified, the parameters given in Table 44 are derived from tests
performed under ambient temperature and VDD supply voltage conditions summarized in
Table 14. All I/Os are CMOS and TTL compliant.

Table 44. Output voltage characteristics

Symbol Parameter Conditions Min Max Unit

VOL
(1)(2) Output low level voltage for an I/O pin IIO = 8 mA

2.7 V < VDD < 3.6 V

- 0.4

V

VOH
(3)(2) Output high level voltage for an I/O pin VDD-0.4 -

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

1.65 V < VDD < 2.7 V

- 0.45

VOH
(3)(4) Output high level voltage for an I/O pin VDD-0.45 -

VOL
(1)(4) Output low level voltage for an I/O pin IIO = 15 mA

2.7 V < VDD < 3.6 V

- 1.3

VOH
(3)(4) Output high level voltage for an I/O pin VDD-1.3 -

1. The IIO current sunk by the device must always respect the absolute maximum rating specified in Table 12 and the sum of
IIO (I/O ports and control pins) must not exceed IVSS.

2. Guaranteed by test in production.

3. The IIO current sourced by the device must always respect the absolute maximum rating specified in Table 12 and the sum
of IIO (I/O ports and control pins) must not exceed IVDD.

4. Guaranteed by characterization results.

 86 / 130 86 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

86/129 DocID024330 Rev 4

Input/output AC characteristics

The definition and values of input/output AC characteristics are given in Figure 19 and
Table 45, respectively.

Unless otherwise specified, the parameters given in Table 45 are derived from tests
performed under ambient temperature and VDD supply voltage conditions summarized in
Table 14.

Table 45. I/O AC characteristics(1)

OSPEEDRx
[1:0] bit
value(1)

Symbol Parameter Conditions Min Max(2) Unit

00

fmax(IO)out Maximum frequency(3)
CL = 50 pF, VDD = 2.7 V to 3.6 V - 400

kHz
CL = 50 pF, VDD = 1.65 V to 2.7 V - 400

tf(IO)out

tr(IO)out
Output rise and fall time

CL = 50 pF, VDD = 2.7 V to 3.6 V - 625
ns

CL = 50 pF, VDD = 1.65 V to 2.7 V - 625

01

fmax(IO)out Maximum frequency(3)
CL = 50 pF, VDD = 2.7 V to 3.6 V - 2

MHz
CL = 50 pF, VDD = 1.65 V to 2.7 V - 1

tf(IO)out

tr(IO)out
Output rise and fall time

CL = 50 pF, VDD = 2.7 V to 3.6 V - 125
ns

CL = 50 pF, VDD = 1.65 V to 2.7 V - 250

10

Fmax(IO)out Maximum frequency(3)
CL = 50 pF, VDD = 2.7 V to 3.6 V - 10

MHz
CL = 50 pF, VDD = 1.65 V to 2.7 V - 2

tf(IO)out

tr(IO)out
Output rise and fall time

CL = 50 pF, VDD = 2.7 V to 3.6 V - 25
ns

CL = 50 pF, VDD = 1.65 V to 2.7 V - 125

11

Fmax(IO)out Maximum frequency(3)
CL = 50 pF, VDD = 2.7 V to 3.6 V - 50

MHz
CL = 50 pF, VDD = 1.65 V to 2.7 V - 8

tf(IO)out

tr(IO)out
Output rise and fall time

CL = 30 pF, VDD = 2.7 V to 3.6 V - 5

ns
CL = 50 pF, VDD = 1.65 V to 2.7 V - 30

- tEXTIpw

Pulse width of external
signals detected by the
EXTI controller

- 8 -

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

2. Guaranteed by design.

3. The maximum frequency is defined in Figure 19.

 87 / 130 87 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 87/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

Figure 19. I/O AC characteristics definition

6.3.14 NRST pin characteristics

The NRST pin input driver uses CMOS technology. It is connected to a permanent pull-up
resistor, RPU (see Table 46).

Unless otherwise specified, the parameters given in Table 46 are derived from tests
performed under ambient temperature and VDD supply voltage conditions summarized in
Table 14.

Table 46. NRST pin characteristics

Symbol Parameter Conditions Min Typ Max Unit

VIL(NRST)
(1) NRST input low level voltage - - - 0.3 VDD

V

VIH(NRST)
(1) NRST input high level voltage - 0.39 VDD+0.59 -

VOL(NRST)
(1) NRST output low level voltage

IOL = 2 mA

2.7 V < VDD < 3.6 V
- -

0.4
IOL = 1.5 mA

1.65 V < VDD < 2.7 V
- -

Vhys(NRST)
(1) NRST Schmitt trigger voltage

hysteresis
- - 10%VDD

(2) mV

RPU
Weak pull-up equivalent
resistor(3) VIN = VSS 30 45 60 kΩ

VF(NRST)
(1) NRST input filtered pulse - - - 50 ns

VNF(NRST)
(1) NRST input not filtered pulse - 350 - - ns

1. Guaranteed by design.

2. 200 mV minimum value

3. The pull-up is designed with a true resistance in series with a switchable PMOS. This PMOS contribution to the series
resistance is around 10%.

 88 / 130 88 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

88/129 DocID024330 Rev 4

Figure 20. 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 46. Otherwise the reset will not be taken into account by the device.

6.3.15 TIM timer characteristics

The parameters given in Table 47 are guaranteed by design.

Refer to Section 6.3.13: I/O port characteristics for details on the input/output alternate
function characteristics (output compare, input capture, external clock, PWM output).

Table 47. TIMx(1) characteristics

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

Symbol Parameter Conditions Min Max Unit

tres(TIM) Timer resolution time
- 1 - tTIMxCLK

 fTIMxCLK = 32 MHz 31.25 - ns

fEXT
Timer external clock
frequency on CH1 to CH4

- 0 fTIMxCLK/2 MHz

fTIMxCLK = 32 MHz 0 16 MHz

ResTIM Timer resolution - - 16 bit

tCOUNTER

16-bit counter clock
period when internal clock
is selected (timer’s
prescaler disabled)

- 1 65536 tTIMxCLK

 fTIMxCLK = 32 MHz 0.0312 2048 µs

tMAX_COUNT Maximum possible count
- - 65536 × 65536 tTIMxCLK

 fTIMxCLK = 32 MHz - 134.2 s

 89 / 130 89 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 89/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

6.3.16 Communication interfaces

I2C interface characteristics

The STM32L151x6/8/B-A and STM32L152x6/8/B-A product line I2C interface meets the
requirements of the standard I2C communication protocol with the following restrictions:
SDA and SCL are not “true” open-drain I/O pins. When configured as open-drain, the PMOS
connected between the I/O pin and VDD is disabled, but is still present.

The I2C characteristics are described in Table 48. Refer also to Section 6.3.12: I/O current
injection characteristics for more details on the input/output alternate function characteristics
(SDA and SCL).

Table 48. I2C characteristics

Symbol Parameter

Standard mode
I2C(1)(2)

1. Guaranteed by design.

Fast mode I2C(1)(2)

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

Unit

Min Max Min Max

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

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

tsu(SDA) SDA setup time 250 - 100 -

ns

th(SDA) SDA data hold time - 3450(3) - 900(3)

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

tr(SDA)
tr(SCL)

SDA and SCL rise time - 1000 - 300

tf(SDA)
tf(SCL)

SDA and SCL fall time - 300 - 300

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

µs
tsu(STA)

Repeated Start condition
setup time

4.7 - 0.6 -

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

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

4.7 - 1.3 - μs

Cb
Capacitive load for each bus
line

- 400 - 400 pF

tSP

Pulse width of spikes that
are suppressed by the
analog filter

0 50(4)

4. The minimum width of the spikes filtered by the analog filter is above tSP(max).

0 50(4) ns

 90 / 130 90 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

90/129 DocID024330 Rev 4

Figure 21. I2C bus AC waveforms and measurement circuit

1. RS = series protection resistors

2. RP = pull-up resistors

3. VDD_I2C = I2C bus supply

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

Table 49. SCL frequency (fPCLK1= 32 MHz, VDD = VDD_I2C = 3.3 V)(1)(2)

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

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

fSCL (kHz)
I2C_CCR value

RP = 4.7 kΩ

400 0x801B

300 0x8024

200 0x8035

100 0x00A0

50 0x0140

20 0x0320

 91 / 130 91 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 91/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

SPI characteristics

Unless otherwise specified, the parameters given in the following table are derived from
tests performed under ambient temperature, fPCLKx frequency and VDD supply voltage
conditions summarized in Table 14.

Refer to Section 6.3.12: I/O current injection characteristics for more details on the
input/output alternate function characteristics (NSS, SCK, MOSI, MISO).

Table 50. SPI characteristics(1)

1. The characteristics above are given for voltage Range 1.

Symbol Parameter Conditions Min Max(2)

2. Guaranteed by characterization results.

Unit

fSCK
1/tc(SCK)

SPI clock frequency

Master mode - 16

MHzSlave mode - 16

Slave transmitter - 12(3)

3. The maximum SPI clock frequency in slave transmitter mode is given for an SPI slave input clock duty
cycle (DuCy(SCK)) ranging between 40 to 60%.

tr(SCK)
(2)

tf(SCK)
(2)

SPI clock rise and fall
time

Capacitive load: C = 30 pF - 6 ns

DuCy(SCK)
SPI slave input clock duty
cycle

Slave mode 30 70 %

tsu(NSS) NSS setup time Slave mode 4tHCLK -

ns

th(NSS) NSS hold time Slave mode 2tHCLK -

tw(SCKH)
(2)

tw(SCKL)
(2) SCK high and low time Master mode

tSCK/2−
5

tSCK/2+
3

tsu(MI)
(2)

Data input setup time
Master mode 5 -

tsu(SI)
(2) Slave mode 6 -

th(MI)
(2)

Data input hold time
Master mode 5 -

th(SI)
(2) Slave mode 5 -

ta(SO)
(4)

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

Data output access time Slave mode 0 3tHCLK

tv(SO)
(2) Data output valid time Slave mode - 33

tv(MO)
(2) Data output valid time Master mode - 6.5

th(SO)
(2)

Data output hold time
Slave mode 17 -

th(MO)
(2) Master mode 0.5 -

 92 / 130 92 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

92/129 DocID024330 Rev 4

Figure 22. SPI timing diagram - slave mode and CPHA = 0

Figure 23. SPI timing diagram - slave mode and CPHA = 1(1)

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

 93 / 130 93 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 93/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

Figure 24. SPI timing diagram - master mode(1)

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

USB characteristics

The USB interface is USB-IF certified (full speed).

Table 51. USB startup time

Symbol Parameter Max Unit

tSTARTUP
(1)

1. Guaranteed by design.

USB transceiver startup time 1 µs

 94 / 130 94 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

94/129 DocID024330 Rev 4

Figure 25. USB timings: definition of data signal rise and fall time

Table 52. USB DC electrical characteristics

Symbol Parameter Conditions Min.(1)

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

Max.(1) Unit

Input levels

VDD USB operating voltage(2)

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

- 3.0 3.6 V

VDI
(3)

3. Guaranteed by characterization results.

Differential input sensitivity I(USB_DP, USB_DM) 0.2 -

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

VSE
(3) Single ended receiver threshold - 1.3 2.0

Output levels

VOL
(4)

4. Guaranteed by test in production.

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

5. RL is the load connected on the USB drivers.

- 0.3
V

VOH
(4) Static output level high RL of 15 kΩ to VSS

(5) 2.8 3.6

Table 53. USB: full speed electrical characteristics

Driver characteristics(1)

1. Guaranteed by design.

Symbol Parameter Conditions Min Max Unit

tr Rise time(2)

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

CL = 50 pF 4 20 ns

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

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

VCRS Output signal crossover voltage - 1.3 2.0 V

 95 / 130 95 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 95/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

6.3.17 12-bit ADC characteristics

Unless otherwise specified, the parameters given in Table 55 are guaranteed by design.

Table 54. ADC clock frequency

Symbol Parameter Conditions Min Max Unit

fADC
ADC clock
frequency

Voltage
Range 1 &

2

2.4 V ≤ VDDA ≤ 3.6 V

VREF+ = VDDA

0.480

16

MHz

VREF+ < VDDA
VREF+ > 2.4 V

8

VREF+ < VDDA
VREF+ ≤ 2.4 V

4

1.8 V ≤ VDDA ≤ 2.4 V
VREF+ = VDDA 8

VREF+ < VDDA 4

Voltage Range 3 4

Table 55. ADC characteristics

Symbol Parameter Conditions Min Typ Max Unit

VDDA Power supply - 1.8 - 3.6 V

VREF+ Positive reference voltage
2.4 V ≤ VDDA ≤ 3.6 V

VREF+ must be below
or equal to VDDA

1.8(1) - VDDA V

VREF- Negative reference voltage - - VSSA - V

IVDDA
Current on the VDDA input
pin

- - 1000 1450 µA

IVREF
(2) Current on the VREF input

pin

Peak -
400

700 µA

Average - 450 µA

VAIN Conversion voltage range(3) - 0(4) - VREF+ V

fS

12-bit sampling rate
Direct channels - - 1

Msps
Multiplexed channels - - 0.76

10-bit sampling rate
Direct channels - - 1.07

Msps
Multiplexed channels - - 0.8

8-bit sampling rate
Direct channels - - 1.23

Msps
Multiplexed channels - - 0.89

6-bit sampling rate
Direct channels - - 1.45

Msps
Multiplexed channels - - 1

 96 / 130 96 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

96/129 DocID024330 Rev 4

tS Sampling time(5)

Direct channels

2.4 V ≤ VDDA ≤ 3.6 V
0.25 - -

µs

Multiplexed channels

2.4 V ≤ VDDA ≤ 3.6 V
0.56 - -

Direct channels

1.8 V ≤ VDDA ≤ 2.4 V
0.56 - -

Multiplexed channels

1.8 V ≤ VDDA ≤ 2.4 V
1 - -

- 4 - 384 1/fADC

tCONV
Total conversion time
(including sampling time)

fADC = 16 MHz 1 - 24.75 µs

-
4 to 384 (sampling
phase) +12 (successive
approximation)

1/fADC

CADC
Internal sample and hold
capacitor

Direct channels -
16

-
pF

Multiplexed channels - -

fTRIG
External trigger frequency

Regular sequencer

12-bit conversions - - Tconv+1 1/fADC

6/8/10-bit conversions - - Tconv 1/fADC

fTRIG
External trigger frequency

Injected sequencer

12-bit conversions - - Tconv+2 1/fADC

6/8/10-bit conversions - - Tconv+1 1/fADC

RAIN Signal source impedance(5) - - - 50 κΩ

tlat
Injection trigger conversion
latency

fADC = 16 MHz 219 - 281 ns

- 3.5 - 4.5 1/fADC

tlatr
Regular trigger conversion
latency

fADC = 16 MHz 156 - 219 ns

- 2.5 - 3.5 1/fADC

tSTAB Power-up time - - - 3.5 µs

1. The VREF+ input can be grounded if neither the ADC nor the DAC are used (this allows to shut down an
external voltage reference).

2. The current consumption through VREF is composed of two parameters:

- one constant (max 300 µA)

- one variable (max 400 µA), only during sampling time + 2 first conversion pulses.

So, peak consumption is 300+400 = 700 µA and average consumption is 300 + [(4 sampling + 2) /16] x 400
= 450 µA at 1Msps

3. VREF+ can be internally connected to VDDA and VREF- can be internally connected to VSSA, depending on
the package. Refer to Section 4: Pin descriptions for further details.

4. VSSA or VREF- must be tied to ground.

5. See Table 57: Maximum source impedance RAIN max for RAIN limitations

Table 55. ADC characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

 97 / 130 97 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 97/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

Table 56. ADC accuracy(1)(2)

Symbol Parameter Test conditions Min(3) Typ Max(3) Unit

ET Total unadjusted error

2.4 V ≤ VDDA ≤ 3.6 V

2.4 V ≤ VREF+ ≤ 3.6 V

fADC = 8 MHz, RAIN = 50 Ω
TA = -40 to 105 ° C

- 2.5 4

LSB

EO Offset error - 1 2

EG Gain error - 1.5 3.5

ED Differential linearity error - 1 2

EL Integral linearity error - 2 3

ENOB Effective number of bits
2.4 V ≤ VDDA ≤ 3.6 V

VDDA = VREF+

fADC = 16 MHz, RAIN = 50 Ω
TA = -40 to 105 ° C

Finput =10 kHz

9.5 10 - bits

SINAD
Signal-to-noise and
distortion ratio

59 62 -

dB
SNR Signal-to-noise ratio 60 62 -

THD Total harmonic distortion - -72 -69

ENOB Effective number of bits 1.8 V ≤ VDDA ≤ 2.4 V

VDDA = VREF+

fADC = 8 MHz or 4 MHz,
RAIN = 50 Ω
TA = -40 to 105 ° C

Finput =10 kHz

9.5 10 - bits

SINAD
Signal-to-noise and
distortion ratio

59 62 -

dBSNR Signal-to-noise ratio 60 62 -

THD Total harmonic distortion - -72 -69

ET Total unadjusted error

2.4 V ≤ VDDA ≤ 3.6 V

1.8 V ≤ VREF+ ≤ 2.4 V

fADC = 4 MHz, RAIN = 50 Ω
TA = -40 to 105 ° C

- 4 6.5

LSB

EO Offset error - 1.5 3.5

EG Gain error - 3.5 6

ED Differential linearity error - 1 2

EL Integral linearity error - 2.5 3.5

ET Total unadjusted error

1.8 V ≤ VDDA ≤ 2.4 V

1.8 V ≤ VREF+ ≤ 2.4 V

fADC = 4 MHz, RAIN = 50 Ω
TA = -40 to 105 ° C

- 2 3

LSB

EO Offset error - 1 1.5

EG Gain error - 1.5 2.5

ED Differential linearity error - 1 2

EL Integral linearity error - 2 3

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

2. ADC accuracy vs. negative injection current: Injecting a negative current on any analog input pins should be avoided as this
significantly reduces the accuracy of the conversion being performed on another analog input. It is recommended to add a
Schottky diode (pin to ground) to analog pins which may potentially inject negative currents.
Any positive injection current within the limits specified for IINJ(PIN) and ΣIINJ(PIN) in Section 6.3.12 does not affect the ADC
accuracy.

3. Guaranteed by characterization results.

 98 / 130 98 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

98/129 DocID024330 Rev 4

Figure 26. ADC accuracy characteristics

Figure 27. Typical connection diagram using the ADC

1. Refer to Table 57: Maximum source impedance RAIN max for the value of RAIN and Table 55: ADC
characteristics for the value of CADC

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

 99 / 130 99 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 99/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

Figure 28. Maximum dynamic current consumption on VREF+ supply pin during ADC
conversion

General PCB design guidelines

Power supply decoupling should be performed as shown in Figure 12, depending on
whether VREF+ is connected to VDDA or not. The 100 nF capacitors should be ceramic (good
quality). They should be placed as close as possible to the chip.

ADC clock

Sampling (n cycles) Conversion (12 cycles)

Iref+

300µA

700µA

MS36686V1

Table 57. Maximum source impedance RAIN max(1)

Ts
(µs)

RAIN max (kOhm)

Ts (cycles)

fADC= 16 MHz(2)Multiplexed channels Direct channels

2.4 V < VDDA< 3.6 V 1.8 V < VDDA < 2.4 V 2.4 V < VDDA< 3.3 V 1.8 V < VDDA < 2.4 V

0.25 Not allowed Not allowed 0.7 Not allowed 4

0.5625 0.8 Not allowed 2.0 1.0 9

1 2.0 0.8 4.0 3.0 16

1.5 3.0 1.8 6.0 4.5 24

3 6.8 4.0 15.0 10.0 48

6 15.0 10.0 30.0 20.0 96

12 32.0 25.0 50.0 40.0 192

24 50.0 50.0 50.0 50.0 384

1. Guaranteed by design.

2. Number of samples calculated for fADC = 16 MHz. For fADC = 8 and 4 MHz the number of sampling cycles can be
reduced with respect to the minimum sampling time Ts (us).

 100 / 130 100 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

100/129 DocID024330 Rev 4

6.3.18 DAC electrical specifications

Data guaranteed by design, unless otherwise specified.

Table 58. DAC characteristics

Symbol Parameter Conditions Min Typ Max Unit

VDDA Analog supply voltage - 1.8 - 3.6 V

VREF+ Reference supply voltage
VREF+ must always be below
VDDA

1.8 - 3.6 V

VREF- Lower reference voltage - VSSA V

IDDVREF+
(1)

Current consumption on
VREF+ supply

VREF+ = 3.3 V

No load, middle code (0x800) - 130 220 µA

No load, worst code (0x000) - 220 350 µA

IDDA
(1)

Current consumption on
VDDA supply

VDDA = 3.3 V

No load, middle code (0x800) - 210 320 µA

No load, worst code (0xF1C) - 320 520 µA

RL Resistive load
DAC output
buffer ON

Connected to VSSA 5 - -
kΩ

Connected to VDDA 25 - -

CL Capacitive load DAC output buffer ON - - 50 pF

RO Output impedance DAC output buffer OFF 12 16 20 kΩ

VDAC_OUT
Voltage on DAC_OUT
output

DAC output buffer ON 0.2 -
VDDA –

0.2
V

DAC output buffer OFF 0.5 -
VREF+–
1LSB

mV

DNL(1) Differential non linearity(2)

CL ≤ 50 pF, RL ≥ 5 kΩ
DAC output buffer ON

- 1.5 3

LSB

No RL, CL ≤ 50 pF

DAC output buffer OFF
- 1.5 3

INL(1) Integral non linearity(3)

CL ≤ 50 pF, RL ≥ 5 kΩ
DAC output buffer ON

- 2 4

No RL, CL ≤ 50 pF

DAC output buffer OFF
- 2 4

Offset(1) Offset error at code 0x800 (4)

CL ≤ 50 pF, RL ≥ 5 kΩ
DAC output buffer ON

- ±10 ±25

No RL, CL ≤ 50 pF

DAC output buffer OFF
- ±5 ±8

Offset1(1) Offset error at code 0x001(5) No RL, CL ≤ 50 pF

DAC output buffer OFF
- ±1.5 ±5

 101 / 130 101 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 101/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

dOffset/dT(1) Offset error temperature
coefficient (code 0x800)

VDDA = 3.3V,VREF+ = 3.0V

TA = 0 to 50 ° C

DAC output buffer OFF

-20 -10 0

µV/°C
VDDA = 3.3V, VREF+ = 3.0V

TA = 0 to 50 ° C

DAC output buffer ON

0 20 50

Gain(1) Gain error(6)

CL ≤ 50 pF, RL ≥ 5 kΩ
DAC output buffer ON

-
+0.1 /
-0.2%

+0.2 / -
0.5%

%
No RL, CL ≤ 50 pF

DAC output buffer OFF
-

+0 / -
0.2%

+0 / -
0.4%

dGain/dT(1) Gain error temperature
coefficient

VDDA = 3.3V, VREF+ = 3.0V

TA = 0 to 50 ° C

DAC output buffer OFF

-10 -2 0

µV/°C
VDDA = 3.3V, VREF+ = 3.0V

TA = 0 to 50 ° C

DAC output buffer ON

-40 -8 0

TUE(1) Total unadjusted error

CL ≤ 50 pF, RL ≥ 5 kΩ
DAC output buffer ON

- 12 30

LSB
No RL, CL ≤ 50 pF

DAC output buffer OFF
- 8 12

tSETTLING

Settling time (full scale: for a
12-bit code transition
between the lowest and the
highest input codes till
DAC_OUT reaches final
value ±1LSB

CL ≤ 50 pF, RL ≥ 5 kΩ - 7 12 µs

Update rate

Max frequency for a correct
DAC_OUT change (95% of
final value) with 1 LSB
variation in the input code

CL ≤ 50 pF, RL ≥ 5 kΩ - - 1 Msps

tWAKEUP

Wakeup time from off state
(setting the ENx bit in the
DAC Control register)(7)

CL ≤ 50 pF, RL ≥ 5 kΩ - 9 15 µs

PSRR+
VDDA supply rejection ratio
(static DC measurement)

CL ≤ 50 pF, RL ≥ 5 kΩ - -60 -35 dB

1. Guaranteed by characterization results.

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 (0x800) and the ideal value = VREF+/2.

5. Difference between the value measured at Code (0x001) and the ideal value.

6. Difference between ideal slope of the transfer function and measured slope computed from code 0x000 and 0xFFF when
buffer is OFF, and from code giving 0.2 V and (VDDA – 0.2) V when buffer is ON.

7. In buffered mode, the output can overshoot above the final value for low input code (starting from min value).

Table 58. DAC characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

 102 / 130 102 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

102/129 DocID024330 Rev 4

Figure 29. 12-bit buffered /non-buffered DAC

1. The DAC integrates an output buffer that can be used to reduce the output impedance and to drive external
loads directly without the use of an external operational amplifier. The buffer can be bypassed by
configuring the BOFFx bit in the DAC_CR register.

6.3.19 Temperature sensor characteristics

Table 59. Temperature sensor calibration values

Calibration value name Description Memory address

TS_CAL1
TS ADC raw data acquired at
temperature of 30 °C±5,
VDDA= 3 V ±10mV

0x1FF8 007A-0x1FF8 007B

TS_CAL2
TS ADC raw data acquired at
temperature of 110 ±5°C
VDDA= 3 V ±10mV

0x1FF8 007E-0x1FF8 007F

Table 60. Temperature sensor characteristics

Symbol Parameter Min Typ Max Unit

TL
(1)

1. Guaranteed by characterization results.

VSENSE linearity with temperature - ±1 ±2 °C

Avg_Slope(1) Average slope 1.48 1.61 1.75 mV/°C

V110 Voltage at 110°C ±5°C(2)

2. Measured at VDD = 3 V ±10 mV. V110 ADC conversion result is stored in the byte.

612 626.8 641.5 mV

IDDA(TEMP)
(3) Current consumption - 3.4 6 µA

tSTART
(3)

3. Guaranteed by design.

Startup time - - 10

µs
TS_temp

(3) ADC sampling time when reading the
temperature

4 - -

 103 / 130 103 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 103/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

6.3.20 Comparator

Table 61. Comparator 1 characteristics

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

1. Guaranteed by characterization results.

Unit

VDDA Analog supply voltage - 1.65 3.6 V

R400K R400K value - - 400 -
kΩ

R10K R10K value - - 10 -

VIN
Comparator 1 input
voltage range

- 0.6 - VDDA V

tSTART Comparator startup time - - 7 10
µs

td Propagation delay(2)

2. The delay is characterized for 100 mV input step with 10 mV overdrive on the inverting input, the non-
inverting input set to the reference.

- - 3 10

Voffset Comparator offset - - ±3 ±10 mV

dVoffset/dt
Comparator offset
variation in worst voltage
stress conditions

VDDA = 3.6 V
VIN+ = 0 V
VIN- = VREFINT

TA = 25 ° C

0 1.5 10 mV/1000 h

ICOMP1 Current consumption(3)

3. Comparator consumption only. Internal reference voltage not included.

- - 160 260 nA

 104 / 130 104 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Electrical characteristics STM32L151x6/8/B-A STM32L152x6/8/B-A

104/129 DocID024330 Rev 4

Table 62. Comparator 2 characteristics

Symbol Parameter Conditions Min Typ Max(1)

1. Guaranteed by characterization results.

Unit

VDDA Analog supply voltage - 1.65 - 3.6 V

VIN Comparator 2 input voltage range - 0 - VDDA V

tSTART Comparator startup time
Fast mode - 15 20

µs

Slow mode - 20 25

td slow Propagation delay(2) in slow mode

2. The delay is characterized for 100 mV input step with 10 mV overdrive on the inverting input, the non-
inverting input set to the reference.

1.65 V ≤ VDDA ≤ 2.7 V - 1.8 3.5

2.7 V ≤ VDDA ≤ 3.6 V - 2.5 6

td fast Propagation delay(2) in fast mode
1.65 V ≤ VDDA ≤ 2.7 V - 0.8 2

2.7 V ≤ VDDA ≤ 3.6 V - 1.2 4

Voffset Comparator offset error - - ±4 ±20 mV

dThreshold/
dt

Threshold voltage temperature
coefficient

VDDA = 3.3V
TA = 0 to 50 ° C
V- = VREFINT,
3/4 VREFINT,
1/2 VREFINT,
1/4 VREFINT

- 15 100
ppm
/°C

ICOMP2 Current consumption(3)

3. Comparator consumption only. Internal reference voltage (necessary for comparator operation) is not
included.

Fast mode - 3.5 5
µA

Slow mode - 0.5 2

 105 / 130 105 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 105/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Electrical characteristics

105

6.3.21 LCD controller (STM32L152x6/8/B-A devices only)

The STM32L152xx-A devices embed a built-in step-up converter to provide a constant LCD
reference voltage independently from the VDD voltage. An external capacitor Cext must be
connected to the VLCD pin to decouple this converter.

Table 63. LCD controller characteristics

Symbol Parameter Min Typ Max Unit

VLCD LCD external voltage - - 3.6

V

VLCD0 LCD internal reference voltage 0 - 2.6 -

VLCD1 LCD internal reference voltage 1 - 2.73 -

VLCD2 LCD internal reference voltage 2 - 2.86 -

VLCD3 LCD internal reference voltage 3 - 2.98 -

VLCD4 LCD internal reference voltage 4 - 3.12 -

VLCD5 LCD internal reference voltage 5 - 3.26 -

VLCD6 LCD internal reference voltage 6 - 3.4 -

VLCD7 LCD internal reference voltage 7 - 3.55 -

Cext VLCD external capacitance 0.1 - 2 µF

ILCD
(1)

1. LCD enabled with 3 V internal step-up active, 1/8 duty, 1/4 bias, division ratio= 64, all pixels active, no LCD
connected

Supply current at VDD = 2.2 V - 3.3 -
µA

Supply current at VDD = 3.0 V - 3.1 -

RHtot
(2)

2. Guaranteed by characterization results.

Low drive resistive network overall value 5.28 6.6 7.92 MΩ

RL
(2) High drive resistive network total value 192 240 288 kΩ

V44 Segment/Common highest level voltage - - VLCD V

V34 Segment/Common 3/4 level voltage - 3/4 VLCD -

V

V23 Segment/Common 2/3 level voltage - 2/3 VLCD -

V12 Segment/Common 1/2 level voltage - 1/2 VLCD -

V13 Segment/Common 1/3 level voltage - 1/3 VLCD -

V14 Segment/Common 1/4 level voltage - 1/4 VLCD -

V0 Segment/Common lowest level voltage 0 - -

ΔVxx(2) Segment/Common level voltage error

TA = -40 to 105 ° C
- - ± 50 mV

 106 / 130 106 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Package information STM32L151x6/8/B-A STM32L152x6/8/B-A

106/129 DocID024330 Rev 4

7 Package information

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

7.1 LQFP100 14 x 14 mm, 100-pin low-profile quad flat package
information

Figure 30. LQFP100 14 x 14 mm, 100-pin low-profile quad flat package outline

1. Drawing is not to scale.

 107 / 130 107 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 107/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Package information

128

Table 64. LQPF100 14 x 14 mm, 100-pin low-profile quad flat package
mechanical data

Symbol
millimeters inches(1)

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

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

c 0.090 - 0.200 0.0035 - 0.0079

D 15.800 16.000 16.200 0.6220 0.6299 0.6378

D1 13.800 14.000 14.200 0.5433 0.5512 0.5591

D3 - 12.000 - - 0.4724 -

E 15.800 16.000 16.200 0.6220 0.6299 0.6378

E1 13.800 14.000 14.200 0.5433 0.5512 0.5591

E3 - 12.000 - - 0.4724 -

e - 0.500 - - 0.0197 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

k 0.0° 3.5° 7.0° 0.0° 3.5° 7.0°

ccc - - 0.080 - - 0.0031

 108 / 130 108 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Package information STM32L151x6/8/B-A STM32L152x6/8/B-A

108/129 DocID024330 Rev 4

Figure 31. LQPF100 14 x 14 mm, 100-pin low-profile quad flat package recommended
footprint

1. Dimensions are in millimeters.

LQFP100 device Marking

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

Figure 32. LQFP100 14 x 14 mm, 100-pin package top view example

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

 109 / 130 109 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 109/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Package information

128

7.2 LQFP64 10 x 10 mm, 64-pin low-profile quad flat package
information

Figure 33. LQFP64 10 x 10 mm, 64-pin low-profile quad flat package outline

1. Drawing is not to scale.

Table 65. LQFP64 10 x 10 mm, 64-pin low-profile quad flat package mechanical
data

Symbol
millimeters inches(1)

Min Typ Max Typ Min Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

c 0.090 - 0.200 0.0035 - 0.0079

D - 12.000 - - 0.4724 -

D1 - 10.000 - - 0.3937 -

D3 - 7.500 - - 0.2953 -

E - 12.000 - - 0.4724 -

E1 - 10.000 - - 0.3937 -

 110 / 130 110 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Package information STM32L151x6/8/B-A STM32L152x6/8/B-A

110/129 DocID024330 Rev 4

Figure 34. LQFP64 10 x 10 mm, 64-pin low-profile quad flat package recommended
footprint

1. Dimensions are in millimeters.

E3 - 7.500 - - 0.2953 -

e - 0.500 - - 0.0197 -

K 0° 3.5° 7° 0° 3.5° 7°

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

ccc - - 0.080 - - 0.0031

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

Table 65. LQFP64 10 x 10 mm, 64-pin low-profile quad flat package mechanical
data (continued)

Symbol
millimeters inches(1)

Min Typ Max Typ Min Max

 111 / 130 111 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 111/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Package information

128

LQFP64 device marking

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

Figure 35. LQFP64 10 x 10 mm, 64-pin low-profile quad flat package top view example

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

 112 / 130 112 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Package information STM32L151x6/8/B-A STM32L152x6/8/B-A

112/129 DocID024330 Rev 4

7.3 LQFP48 7 x 7 mm, 48-pin low-profile quad flat package
information

Figure 36. LQFP48 7 x 7 mm, 48-pin low-profile quad flat package outline

1. Drawing is not to scale.

 113 / 130 113 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 113/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Package information

128

Table 66. LQFP48 7 x 7 mm, 48-pin low-profile quad flat package mechanical data

Symbol
millimeters inches(1)

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

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

c 0.090 - 0.200 0.0035 - 0.0079

D 8.800 9.000 9.200 0.3465 0.3543 0.3622

D1 6.800 7.000 7.200 0.2677 0.2756 0.2835

D3 - 5.500 - - 0.2165 -

E 8.800 9.000 9.200 0.3465 0.3543 0.3622

E1 6.800 7.000 7.200 0.2677 0.2756 0.2835

E3 - 5.500 - - 0.2165 -

e - 0.500 - - 0.0197 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

k 0° 3.5° 7° 0° 3.5° 7°

ccc - - 0.080 - - 0.0031

 114 / 130 114 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Package information STM32L151x6/8/B-A STM32L152x6/8/B-A

114/129 DocID024330 Rev 4

Figure 37. LQFP48 7 x 7 mm, 48-pin low-profile quad flat package recommended
footprint

1. Dimensions are in millimeters.

LQFP48 device marking

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

Figure 38. LQFP48 7 x 7 mm, 48-pin low-profile quad flat package top view example

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

 115 / 130 115 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 115/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Package information

128

7.4 UFQFPN48 7 x 7 mm, 0.5 mm pitch, package information

Figure 39. UFQFPN48 7 x 7 mm, 0.5 mm pitch, package outline

1. Drawing is not to scale.

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

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

 116 / 130 116 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Package information STM32L151x6/8/B-A STM32L152x6/8/B-A

116/129 DocID024330 Rev 4

Figure 40. UFQFPN48 7 x 7 mm, 0.5 mm pitch, package recommended footprint

1. Dimensions are in millimeters.

Table 67. UFQFPN48 7 x 7 mm, 0.5 mm pitch, package mechanical data

Symbol
millimeters inches(1)

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

Min Typ Max Min Typ Max

A 0.500 0.550 0.600 0.0197 0.0217 0.0236

A1 0.000 0.020 0.050 0.0000 0.0008 0.0020

D 6.900 7.000 7.100 0.2717 0.2756 0.2795

E 6.900 7.000 7.100 0.2717 0.2756 0.2795

D2 5.500 5.600 5.700 0.2165 0.2205 0.2244

E2 5.500 5.600 5.700 0.2165 0.2205 0.2244

L 0.300 0.400 0.500 0.0118 0.0157 0.0197

T - 0.152 - - 0.0060 -

b 0.200 0.250 0.300 0.0079 0.0098 0.0118

e - 0.500 - - 0.0197 -

ddd - - 0.080 - - 0.0031

 117 / 130 117 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 117/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Package information

128

UFQFPN48 device marking

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

Figure 41. UFQFPN48 7 x 7 mm, 0.5 mm pitch, package top view example

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

 118 / 130 118 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Package information STM32L151x6/8/B-A STM32L152x6/8/B-A

118/129 DocID024330 Rev 4

7.5 UFBGA100 7 x 7 mm, 0.5 mm pitch, ultra thin fine-pitch ball
grid array package information

Figure 42. UFBGA100, 7 x 7 mm, 0.5 mm pitch, ultra thin fine-pitch ball grid array
package outline

1. Drawing is not to scale.

Table 68. UFBGA100 7 x 7 mm, 0.5 mm pitch, ultra thin fine-pitch ball grid array
package mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A - - 0.6 - - 0.0236

A1 0.05 0.08 0.11 0.002 0.0031 0.0043

A2 0.4 0.45 0.5 0.0157 0.0177 0.0197

A3 0.08 0.13 0.18 0.0031 0.0051 0.0071

A4 0.27 0.32 0.37 0.0106 0.0126 0.0146

b 0.2 0.25 0.3 0.0079 0.0098 0.0118

D 6.95 7 7.05 0.2736 0.2756 0.2776

D1 5.45 5.5 5.55 0.2146 0.2165 0.2185

E 6.95 7 7.05 0.2736 0.2756 0.2776

E1 5.45 5.5 5.55 0.2146 0.2165 0.2185

e - 0.5 - - 0.0197 -

 119 / 130 119 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 119/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Package information

128

Figure 43. UFBGA100 7 x 7 mm, 0.5 mm pitch, ultra thin fine-pitch ball grid array
package recommended footprint

F 0.7 0.75 0.8 0.0276 0.0295 0.0315

ddd - - 0.1 - - 0.0039

eee - - 0.15 - - 0.0059

fff - - 0.05 - - 0.002

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

Table 69. UFBGA100 7 x 7 mm, 0.5 mm pitch, recommended PCB design rules

Dimension Recommended values

Pitch 0.5

Dpad 0.280 mm

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

Stencil opening 0.280 mm

Stencil thickness Between 0.100 mm and 0.125 mm

Table 68. UFBGA100 7 x 7 mm, 0.5 mm pitch, ultra thin fine-pitch ball grid array
package mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

 120 / 130 120 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Package information STM32L151x6/8/B-A STM32L152x6/8/B-A

120/129 DocID024330 Rev 4

UFBGA100 device marking

The following figure gives an example of topside marking orientation versus ball A1 identifier
location.

Figure 44. UFBGA100 7 x 7 mm, 0.5 mm pitch, package top view example

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

 121 / 130 121 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 121/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Package information

128

7.6 TFBGA64 5 x 5 mm, 0.5 mm pitch, thin fine-pitch ball grid
array package information

Figure 45. TFBGA64 5 x 5 mm, 0.5 mm pitch, thin fine-pitch ball grid array
package outline

1. Drawing is not to scale.

Table 70. TFBGA64 5 x 5 mm, 0.5 mm pitch, thin fine-pitch ball grid array
package mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A - - 1.200 - - 0.0472

A1 0.150 - - 0.0059 - -

A2 - 0.200 - - 0.0079 -

A4 - - 0.600 - - 0.0236

b 0.250 0.300 0.350 0.0098 0.0118 0.0138

D 4.850 5.000 5.150 0.1909 0.1969 0.2028

D1 - 3.500 - - 0.1378 -

E 4.850 5.000 5.150 0.1909 0.1969 0.2028

E1 - 3.500 - - 0.1378 -

e - 0.500 - - 0.0197 -

F - 0.750 - - 0.0295 -

 122 / 130 122 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Package information STM32L151x6/8/B-A STM32L152x6/8/B-A

122/129 DocID024330 Rev 4

Figure 46. TFBGA64, 5 x 5 mm, 0.5 mm pitch, thin fine-pitch ball grid array
package recommended footprint

ddd - - 0.080 - - 0.0031

eee - - 0.15 - - 0.0059

fff - - 0.05 - - 0.002

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

Table 71. TFBGA64 5 x 5 mm, 0.5 mm pitch, recommended PCB design rules

Dimension Recommended values

Pitch 0.5

Dpad 0.27 mm

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

Solder paste 0.27 mm aperture diameter.

Table 70. TFBGA64 5 x 5 mm, 0.5 mm pitch, thin fine-pitch ball grid array
package mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

 123 / 130 123 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 123/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Package information

128

TFBGA64 device marking

The following figure gives an example of topside marking orientation versus ball A1 identifier
location.

Figure 47. TFBGA64 5 x 5 mm, 0.5 mm pitch, package top view example

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

 124 / 130 124 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Package information STM32L151x6/8/B-A STM32L152x6/8/B-A

124/129 DocID024330 Rev 4

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 × ΘJA)

Where:

• TA max is the maximum ambient temperature in ° C,

• ΘJA is the package junction-to-ambient thermal resistance, in ° C/W,

• PD max is the sum of PINT max and PI/O max (PD max = PINT max + PI/Omax),

• PINT max is the product of IDD and VDD, expressed in Watts. This is the maximum chip
internal power.

PI/O max represents the maximum power dissipation on output pins where:

PI/O max = Σ (VOL × IOL) + Σ((VDD – VOH) × IOH),

taking into account the actual VOL / IOL and VOH / IOH of the I/Os at low and high level in the
application.

Table 72. Thermal characteristics

Symbol Parameter Value Unit

ΘJA

Thermal resistance junction-ambient
UFBGA100 - 7 x 7 mm

59

°C/W

Thermal resistance junction-ambient
LQFP100 - 14 x 14 mm / 0.5 mm pitch

46

Thermal resistance junction-ambient
TFBGA64 - 5 x 5 mm

65

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

45

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

55

Thermal resistance junction-ambient
UFQFPN48 - 7 x 7 mm / 0.5 mm pitch

33

 125 / 130 125 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 125/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Package information

128

Figure 48. Thermal resistance suffix 6

Figure 49. Thermal resistance suffix 7

7.7.1 Reference document

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

 126 / 130 126 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Ordering information STM32L151x6/8/B-A STM32L152x6/8/B-A

126/129 DocID024330 Rev 4

8 Ordering information

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

Table 73. Ordering information scheme
Example: STM32 L 152 R B T 6 A D TR

Device family

STM32 = ARM-based 32-bit microcontroller

Product type

L = Low-power

Device subfamily

151: Devices without LCD

152: Devices with LCD

Pin count

C = 48 pins

R = 64 pins

V = 100 pins

Flash memory size

6 = 32 Kbytes of Flash memory
8 = 64 Kbytes of Flash memory

B = 128 Kbytes of Flash memory

Package

H = BGA

T = LQFP

U = UFQFPN

Temperature range

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

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

Options

A = device generation A

No character = VDD range: 1.8 to 3.6 V and BOR enabled

D = VDD range: 1.65 to 3.6 V and BOR disabled

Packing
TR = tape and reel

No character = tray or tube

 127 / 130 127 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 127/129

STM32L151x6/8/B-A STM32L152x6/8/B-A Revision history

128

9 Revision history

Table 74. Document revision history

Date Revision Changes

04-Feb-2014 1 Initial release.

12-Mar-2014 2

Updated Section 3.5: Low-power real-time clock and backup
registers, Section 6.1.2: Typical values and Section 6.3.4: Supply
current characteristics.

Updated General PCB design guidelines.

Updated Table 5: Working mode-dependent functionalities (from
Run/active down to standby), Table 14: General operating
conditions, Table 21: Current consumption in Low-power run mode,
Table 22: Current consumption in Low-power sleep mode, Table 23:
Typical and maximum current consumptions in Stop mode,
Table 24: Typical and maximum current consumptions in Standby
mode, Table 25: Peripheral current consumption, Table 42: I/O
current injection susceptibility, Table 66: I/O static characteristics
and Table 46: NRST pin characteristics.

Updated Figure 14: Current consumption measurement scheme.

04-Feb-2015 3

Updated DMIPS features in cover page and Section 2: Description.

Updated max temperature at 105°C instead of 85°C in the whole
datasheet.

Updated current consumption in Table 20: Current consumption in
Sleep mode.

Updated Table 25: Peripheral current consumption with new
measured values.

Updated Table 57: Maximum source impedance RAIN max adding
note 2.

Updated Section 7: Package information with new package device
marking.

Updated Figure 9: Memory map.

 128 / 130 128 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Revision history STM32L151x6/8/B-A STM32L152x6/8/B-A

128/129 DocID024330 Rev 4

25-Apr-2016 4

Updated Section 7: Package information structure: Paragraph titles
and paragraph heading level.

Updated Section 7: Package information for all package device
markings, adding text for device orientation versus pin 1/ ball A1
identifier.

Updated Figure 32: LQFP100 14 x 14 mm, 100-pin package top
view example removing gate mark.

Updated Table 65: LQFP64 10 x 10 mm, 64-pin low-profile quad flat
package mechanical data.

Updated Section 7.5: UFBGA100 7 x 7 mm, 0.5 mm pitch, ultra thin
fine-pitch ball grid array package information adding Table 69:
UFBGA100 7 x 7 mm, 0.5 mm pitch, recommended PCB design
rules and Figure 43: UFBGA100 7 x 7 mm, 0.5 mm pitch, ultra thin
fine-pitch ball grid array package recommended footprint.

Updated Section 7.6: TFBGA64 5 x 5 mm, 0.5 mm pitch, thin fine-
pitch ball grid array package information adding Table 71: TFBGA64
5 x 5 mm, 0.5 mm pitch, recommended PCB design rules and
changing Figure 46: TFBGA64, 5 x 5 mm, 0.5 mm pitch, thin fine-
pitch ball grid array package recommended footprint.

Updated Table 17: Embedded internal reference voltage
temperature coefficient at 100ppm/°C and table note 3: “guaranteed
by design” changed by “guaranteed by characterization results”.

Updated Table 62: Comparator 2 characteristics new maximum
threshold voltage temperature coefficient at 100ppm/°C.

Updated Table 40: ESD absolute maximum ratings CDM class.

Updated all the notes, removing ‘not tested in production’.

Updated Table 11: Voltage characteristics adding note about VREF-
pin.

Updated Table 3: Functionalities depending on the operating power
supply range LSI and LSE functionalities putting “Y” in Standby
mode.

Removed note 1 below Figure 2: Clock tree.

Updated Table 58: DAC characteristics resistive load.

Table 74. Document revision history (continued)

Date Revision Changes

 129 / 130 129 / 130

Distributor of STMicroelectronics: Excellent Integrated System Limited
Datasheet of STM32L151C6T6A - IC MCU 32BIT 32KB FLASH 48LQFP
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

DocID024330 Rev 4 129/129

STM32L151x6/8/B-A STM32L152x6/8/B-A

129

IMPORTANT NOTICE – PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries (“ST”) reserve the right to make changes, corrections, enhancements, modifications, and
improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on
ST products before placing orders. ST products are sold pursuant to ST’s terms and conditions of sale in place at the time of order
acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or
the design of Purchasers’ products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2016 STMicroelectronics – All rights reserved

Powered by TCPDF (www.tcpdf.org)Powered by TCPDF (www.tcpdf.org)

 130 / 130 130 / 130

http://www.tcpdf.org
http://www.tcpdf.org

