
This is information on a product in full production.

May 2018 DS6948 Rev 11 1/147

STM8L151x6/8 STM8L152x6/8

8-bit ultra-low-power MCU, up to 64-KB Flash, 2-KB data EEPROM,
RTC, LCD, timers, USARTs, I2C, SPIs, ADC, DAC, comparators

Datasheet - production data

Features

• Operating conditions

– Operating power supply: 1.65 to 3.6 V
(without BOR), 1.8 to 3.6 V (with BOR)

– Temp. range: -40 to 85, 105 or 125 °C

• Low-power features

– 5 low-power modes: Wait, Low-power run
(5.9 µA), Low-power wait (3 µA), Active-
halt with full RTC (1.4 µA), Halt (400 nA)

– Consumption: 200 µA/MHz+330 µA

– Fast wake up from Halt mode (4.7 µs)

– Ultra low leakage per I/0: 50 nA

• Advanced STM8 core

– Harvard architecture and 3-stage pipeline

– Max freq: 16 MHz, 16 CISC MIPS peak

– Up to 40 external interrupt sources

• Reset and supply management

– Low-power, ultra safe BOR reset with five
programmable thresholds

– Ultra-low-power POR/PDR

– Programmable voltage detector (PVD)

• Clock management

– 32 kHz and 1-16 MHz crystal oscillators

– Internal 16 MHz factory-trimmed RC and
38 kHz low consumption RC

– Clock security system

• Low-power RTC

– BCD calendar with alarm interrupt

– Digital calibration with +/- 0.5ppm accuracy

– Advanced anti-tamper detection

• LCD: 8x40 or 4x44 w/ step-up converter

• DMA

– 4 ch. for ADC, DACs, SPIs, I2C, USARTs,
Timers, 1 ch. for memory-to-memory

• 2x12-bit DAC (dual mode) with output buffer

• 12-bit ADC up to 1 Msps/28 channels

– Temp. sensor and internal ref. voltage

• Memories

– Up to 64-Kbytes of Flash memory with up
to 2 Kbytes of data EEPROM with ECC and
RWW

– Flexible write/read protection modes

– Up to 4 Kbytes of RAM

• 2 ultra-low-power comparators

– 1 with fixed threshold and 1 rail to rail

– Wake up capability

• Timers

– Three 16-bit timers with 2 channels (IC,
OC, PWM), quadrature encoder

– One 16-bit advanced control timer with 3
channels, supporting motor control

– One 8-bit timer with 7-bit prescaler

– One window, one independent watchdog

– Beeper timer with 1, 2 or 4 kHz frequencies

• Communication interfaces

– Two synchronous serial interface (SPI)

– Fast I2C 400 kHz SMBus and PMBus

– Three USARTs (ISO 7816 interface + IrDA)

• Up to 67 I/Os, all mappable on interrupt vectors

• Up to 16 capacitive sensing channels
supporting touchkey, proximity, linear touch
and rotary touch sensors

• Fast on-chip programming and non-intrusive
debugging with SWIM, Bootloader using
USART

• 96-bit unique ID

LQFP80 (14x14mm)
UFQFPN48LQFP64 (10x10mm)

 7x7mmLQFP48 (7x7mm)
WLCSP32

CSP

1.913x3.329 mm

www.st.com

http://www.st.com

STM8L151x6/8 STM8L152x6/8

2/147 DS6948 Rev 11

Table 1. Device summary

Reference Part number

STM8L151x6/8 STM8L151R6, STM8L151C8, STM8L151M8, STM8L151R8

STM8L152x6/8 STM8L152R6, STM8L152C8, STM8L152K8, STM8L152M8, STM8L152R8

DS6948 Rev 11 3/147

STM8L151x6/8 STM8L152x6/8 Contents

5

Contents

1 Introduction . 10

2 Description . 10

2.1 STM8L ultra-low-power 8-bit family benefits .11

2.2 Device overview . 12

2.3 Ultra-low-power continuum . 13

3 Functional overview . 14

3.1 Low-power modes . 15

3.2 Central processing unit STM8 . 16

3.2.1 Advanced STM8 Core . 16

3.2.2 Interrupt controller . 16

3.3 Reset and supply management . 17

3.3.1 Power supply scheme . 17

3.3.2 Power supply supervisor . 17

3.3.3 Voltage regulator . 18

3.4 Clock management . 18

3.5 Low-power real-time clock . 19

3.6 LCD (Liquid crystal display) . 20

3.7 Memories . 20

3.8 DMA . 20

3.9 Analog-to-digital converter . 21

3.10 Digital-to-analog converter . 21

3.11 Ultra-low-power comparators . 21

3.12 System configuration controller and routing interface 22

3.13 Touch sensing . 22

3.14 Timers . 22

3.14.1 16-bit advanced control timer (TIM1) . 23

3.14.2 16-bit general purpose timers (TIM2, TIM3, TIM5) 23

3.14.3 8-bit basic timer (TIM4) . 23

3.15 Watchdog timers . 23

3.15.1 Window watchdog timer . 23

Contents STM8L151x6/8 STM8L152x6/8

4/147 DS6948 Rev 11

3.15.2 Independent watchdog timer . 23

3.16 Beeper . 24

3.17 Communication interfaces . 24

3.17.1 SPI . 24

3.17.2 I2C . 24

3.17.3 USART . 25

3.18 Infrared (IR) interface . 25

3.19 Development support . 25

4 Pin description . 26

5 Memory and register map . 41

5.1 Memory mapping . 41

5.2 Register map . 42

6 Interrupt vector mapping . 62

7 Option bytes . 64

8 Unique ID . 67

9 Electrical parameters . 68

9.1 Parameter conditions . 68

9.1.1 Minimum and maximum values . 68

9.1.2 Typical values . 68

9.1.3 Typical curves . 68

9.1.4 Loading capacitor . 68

9.1.5 Pin input voltage . 69

9.2 Absolute maximum ratings . 69

9.3 Operating conditions . 71

9.3.1 General operating conditions . 71

9.3.2 Embedded reset and power control block characteristics 72

9.3.3 Supply current characteristics . 75

9.3.4 Clock and timing characteristics . 90

9.3.5 Memory characteristics . 95

9.3.6 I/O current injection characteristics . 97

9.3.7 I/O port pin characteristics . 97

DS6948 Rev 11 5/147

STM8L151x6/8 STM8L152x6/8 Contents

5

9.3.8 Communication interfaces . 105

9.3.9 LCD controller (STM8L152x6/8 only) . 110

9.3.10 Embedded reference voltage . 111

9.3.11 Temperature sensor . 112

9.3.12 Comparator characteristics . 112

9.3.13 12-bit DAC characteristics . 114

9.3.14 12-bit ADC1 characteristics . 116

9.3.15 EMC characteristics . 122

9.4 Thermal characteristics . 124

10 Package information . 125

10.1 LQFP80 package information . 125

10.2 LQFP64 package information . 129

10.3 LQFP48 package information . 132

10.4 UFQFPN48 package information . 136

10.5 WLCSP32 package information . 139

11 Ordering information . 142

12 Revision history . 143

List of tables STM8L151x6/8 STM8L152x6/8

6/147 DS6948 Rev 11

List of tables

Table 1. Device summary . 2
Table 2. High-density and medium+ density STM8L15xx6/8 low power device features and

 peripheral counts . 12
Table 3. Timer feature comparison. 22
Table 4. Legend/abbreviation . 30
Table 5. High-density and medium+ density STM8L15x pin description . 30
Table 6. Flash and RAM boundary addresses . 42
Table 7. Factory conversion registers. 42
Table 8. I/O port hardware register map. 42
Table 9. General hardware register map . 44
Table 10. CPU/SWIM/debug module/interrupt controller registers . 60
Table 11. Interrupt mapping . 62
Table 12. Option byte addresses . 64
Table 13. Option byte description . 65
Table 14. Unique ID registers (96 bits) . 67
Table 15. Voltage characteristics . 69
Table 16. Current characteristics . 70
Table 17. Thermal characteristics. 70
Table 18. General operating conditions . 71
Table 19. Embedded reset and power control block characteristics. 72
Table 20. Total current consumption in Run mode. 75
Table 21. Total current consumption in Wait mode . 78
Table 22. Total current consumption and timing in Low-power run mode at VDD = 1.65 V to 3.6 V . 81
Table 23. Total current consumption in Low-power wait mode at VDD = 1.65 V to 3.6 V 83
Table 24. Total current consumption and timing in Active-halt mode

 at VDD = 1.65 V to 3.6 V . 85
Table 25. Typical current consumption in Active-halt mode, RTC clocked by LSE external crystal . . 87
Table 26. Total current consumption and timing in Halt mode at VDD = 1.65 to 3.6 V 88
Table 27. Peripheral current consumption . 89
Table 28. Current consumption under external reset . 90
Table 29. HSE external clock characteristics . 90
Table 30. LSE external clock characteristics . 91
Table 31. HSE oscillator characteristics . 91
Table 32. LSE oscillator characteristics . 92
Table 33. HSI oscillator characteristics. 93
Table 34. LSI oscillator characteristics . 94
Table 35. RAM and hardware registers . 95
Table 36. Flash program and data EEPROM memory . 96
Table 37. I/O current injection susceptibility . 97
Table 38. I/O static characteristics . 98
Table 39. Output driving current (high sink ports). 101
Table 40. Output driving current (true open drain ports). 101
Table 41. Output driving current (PA0 with high sink LED driver capability). 101
Table 42. NRST pin characteristics . 103
Table 43. SPI1 characteristics . 105
Table 44. I2C characteristics . 108
Table 45. LCD characteristics. 110
Table 46. Reference voltage characteristics. 111

DS6948 Rev 11 7/147

STM8L151x6/8 STM8L152x6/8 List of tables

7

Table 47. TS characteristics . 112
Table 48. Comparator 1 characteristics . 112
Table 49. Comparator 2 characteristics . 113
Table 50. DAC characteristics . 114
Table 51. DAC accuracy. 115
Table 52. DAC output on PB4-PB5-PB6 . 115
Table 53. ADC1 characteristics . 116
Table 54. ADC1 accuracy with VDDA = 3.3 V to 2.5 V. 118
Table 55. ADC1 accuracy with VDDA = 2.4 V to 3.6 V. 118
Table 56. ADC1 accuracy with VDDA = VREF+ = 1.8 V to 2.4 V. 118
Table 57. RAIN max for fADC = 16 MHz. 120
Table 58. EMS data . 122
Table 59. EMI data . 123
Table 60. ESD absolute maximum ratings . 123
Table 61. Electrical sensitivities . 124
Table 62. Thermal characteristics. 124
Table 63. LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat package

mechanical data . 126
Table 64. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat

package mechanical data . 129
Table 65. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package

mechanical data . 133
Table 66. UFQFPN48 - 48-lead, 7x7 mm, 0.5 mm pitch, ultra thin fine pitch quad flat

package mechanical data . 137
Table 67. WLCSP32 - 32-ball, 1.913 x 3.329 mm, 0.4 mm pitch wafer level chip scale

package mechanical data . 140
Table 68. WLCSP32 recommended PCB design rules . 141
Table 69. Ordering information scheme . 142
Table 70. Document revision history . 143

List of figures STM8L151x6/8 STM8L152x6/8

8/147 DS6948 Rev 11

List of figures

Figure 1. High-density and medium+ density STM8L15xx6/8 device block diagram 14
Figure 2. Clock tree diagram . 19
Figure 3. STM8L151M8 80-pin package pinout (without LCD) . 26
Figure 4. STM8L152M8 80-pin package pinout (with LCD). 26
Figure 5. STM8L151R8 and STM8L151R6 64-pin pinout (without LCD). 27
Figure 6. STM8L152R8 and STM8L152R6 64-pin pinout (with LCD) . 27
Figure 7. STM8L151C8 48-pin pinout (without LCD) . 28
Figure 8. STM8L152C8 48-pin pinout (with LCD) . 28
Figure 9. STM8L152K8 32-ball ballout . 29
Figure 10. Memory map . 41
Figure 11. Pin loading conditions. 68
Figure 12. Pin input voltage . 69
Figure 13. Power supply thresholds. 74
Figure 14. Typical IDD(RUN) from RAM vs. VDD (HSI clock source), fCPU =16 MHz 77
Figure 15. Typical IDD(RUN) from Flash vs. VDD (HSI clock source), fCPU = 16 MHz 77
Figure 16. Typical IDD(Wait) from RAM vs. VDD (HSI clock source), fCPU = 16 MHz 80
Figure 17. Typical IDD(Wait) from Flash (HSI clock source), fCPU = 16 MHz . 80
Figure 18. Typical IDD(LPR) vs. VDD (LSI clock source), all peripherals OFF . 82
Figure 19. Typical IDD(LPW) vs. VDD (LSI clock source), all peripherals OFF 84
Figure 20. Typical IDD(AH) vs. VDD (LSI clock source) . 87
Figure 21. Typical IDD(Halt) vs. VDD (internal reference voltage OFF) . 88
Figure 22. HSE oscillator circuit diagram. 92
Figure 23. LSE oscillator circuit diagram . 93
Figure 24. Typical HSI frequency vs. VDD . 94
Figure 25. Typical LSI clock source frequency vs. VDD . 95
Figure 26. Typical VIL and VIH vs. VDD (standard I/Os) . 99
Figure 27. Typical VIL and VIH vs. VDD (true open drain I/Os). 99
Figure 28. Typical pull-up resistance RPU vs. VDD with VIN=VSS. 100
Figure 29. Typical pull-up current Ipu vs. VDD with VIN=VSS . 100
Figure 30. Typical VOL @ VDD = 3.0 V (high sink ports) . 102
Figure 31. Typical VOL @ VDD = 1.8 V (high sink ports) . 102
Figure 32. Typical VOL @ VDD = 3.0 V (true open drain ports) . 102
Figure 33. Typical VOL @ VDD = 1.8 V (true open drain ports) . 102
Figure 34. Typical VDD - VOH @ VDD = 3.0 V (high sink ports). 102
Figure 35. Typical VDD - VOH @ VDD = 1.8 V (high sink ports). 102
Figure 36. Typical NRST pull-up resistance RPU vs. VDD . 103
Figure 37. Typical NRST pull-up current Ipu vs. VDD . 104
Figure 38. Recommended NRST pin configuration . 104
Figure 39. SPI1 timing diagram - slave mode and CPHA=0 . 106
Figure 40. SPI1 timing diagram - slave mode and CPHA=1 . 106
Figure 41. SPI1 timing diagram - master mode . 107
Figure 42. Typical application with I2C bus and timing diagram . 109
Figure 43. ADC1 accuracy characteristics . 119
Figure 44. Typical connection diagram using the ADC . 119
Figure 45. Maximum dynamic current consumption on VREF+ supply pin during ADC

conversion . 120
Figure 46. Power supply and reference decoupling (VREF+ not connected to VDDA). 121
Figure 47. Power supply and reference decoupling (VREF+ connected to VDDA) 121

DS6948 Rev 11 9/147

STM8L151x6/8 STM8L152x6/8 List of figures

9

Figure 48. LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat package outline 125
Figure 49. LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat package

recommended footprint . 127
Figure 50. LQFP80 marking example (package top view) . 128
Figure 51. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package outline 129
Figure 52. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package

recommended footprint . 130
Figure 53. LQFP64 marking example (package top view) . 131
Figure 54. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package outline 132
Figure 55. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package

recommended footprint . 134
Figure 56. LQFP48 marking example (package top view) . 135
Figure 57. UFQFPN48 - 48-lead, 7x7 mm, 0.5 mm pitch, ultra thin fine pitch quad flat

package outline. 136
Figure 58. UFQFPN48 - 48-lead, 7x7 mm, 0.5 mm pitch, ultra thin fine pitch quad flat

package recommended footprint . 137
Figure 59. UFQFPN48 marking example (package top view) . 138
Figure 60. WLCSP32 - 32-ball, 1.913 x 3.329 mm, 0.4 mm pitch wafer level chip scale

package outline. 139
Figure 61. WLCSP32 - 32-ball, 1.913 x 3.329 mm, 0.4 mm pitch wafer level chip scale

package recommended footprint . 140

Introduction STM8L151x6/8 STM8L152x6/8

10/147 DS6948 Rev 11

1 Introduction

This document describes the features, pinout, mechanical data and ordering information for:
devices.

• High-density STM8L15xxx devices: STM8L151x8 and STM8L152x8 microcontrollers
with a Flash memory density of 64 Kbyte.

• Medium+ density STM8L15xxx devices: STM8L151R6 and STM8L152R6
microcontrollers with Flash memory density of 32 Kbyte.

For further details on the STMicroelectronics ultra-low-power family please refer to
Section 2.3: Ultra-low-power continuum on page 13.

For detailed information on device operation and registers, refer to the reference manual
(RM0031).

For information on to the Flash program memory and data EEPROM, refer to the
programming manual (PM0054).

For information on the debug module and SWIM (single wire interface module), refer to the
STM8 SWIM communication protocol and debug module user manual (UM0470).

For information on the STM8 core, refer to the STM8 CPU programming manual (PM0044).

2 Description

The high-density and medium+ density STM8L15xx6/8 ultra-low-power devices feature an
enhanced STM8 CPU core providing increased processing power (up to 16 MIPS at
16 MHz) while maintaining the advantages of a CISC architecture with improved code
density, a 24-bit linear addressing space and an optimized architecture for low-power
operations.

The family includes an integrated debug module with a hardware interface (SWIM) which
allows non-intrusive in-application debugging and ultrafast Flash programming.

All high-density and medium+ density STM8L15xx6/8 microcontrollers feature embedded
data EEPROM and low-power low-voltage single-supply program Flash memory.

The devices incorporate an extensive range of enhanced I/Os and peripherals, a 12-bit
ADC, two DACs, two comparators, a real-time clock, four 16-bit timers, one 8-bit timer, as
well as standard communication interfaces such as two SPIs, an I2C interface, and three
USARTs. A 8x40 or 4x44-segment LCD is available on the STM8L152x8 devices. The
modular design of the peripheral set allows the same peripherals to be found in different ST
microcontroller families including 32-bit families. This makes any transition to a different
family very easy, and simplified even more by the use of a common set of development
tools.

DS6948 Rev 11 11/147

STM8L151x6/8 STM8L152x6/8 Description

63

2.1 STM8L ultra-low-power 8-bit family benefits

High-density and medium+ density STM8L15xx6/8 devices are part of the STM8L ultra-low-
power family providing the following benefits:

• Integrated system

– Up to 64 Kbyte of high-density embedded Flash program memory

– Up to 2 Kbyte of data EEPROM

– Up to 4 Kbyte of RAM

– Internal high-speed and low-power low speed RC.

– Embedded reset

• ultra-low-power consumption

– 1 µA in Active-halt mode

– Clock gated system and optimized power management

– Capability to execute from RAM for Low-power wait mode and Low-power run
mode

• Advanced features

– Up to 16 MIPS at 16 MHz CPU clock frequency

– Direct memory access (DMA) for memory-to-memory or peripheral-to-memory
access.

• Short development cycles

– Application scalability across a common family product architecture with
compatible pinout, memory map and modular peripherals.

– Wide choice of development tools

STM8L ultra-low-power microcontrollers can operate either from 1.8 to 3.6 V (down to
1.65 V at power-down) or from 1.65 to 3.6 V. They are available in the -40 to +85 °C and -40
to +125 °C temperature ranges.

These features make the STM8L ultra-low-power microcontroller families 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

• Metering

The devices are offered in five different packages from 32 to 80 pins. Different sets of
peripherals are included depending on the device. Refer to Section 3 for an overview of the
complete range of peripherals proposed in this family.

All STM8L ultra-low-power products are based on the same architecture with the same
memory mapping and a coherent pinout.

Figure 1 shows the block diagram of the High-density and medium+ density STM8L15xx6/8
families.

Description STM8L151x6/8 STM8L152x6/8

12/147 DS6948 Rev 11

2.2 Device overview

Table 2. High-density and medium+ density STM8L15xx6/8 low power device features and
 peripheral counts

Features STM8L15xC8 STM8L15xK8 STM8L15xR8 STM8L15xM8 STM8L15xR6

Flash (Kbyte) 64 64 64 64 32

Data EEPROM (Kbyte) 2 2 2 2 1

RAM (Kbyte) 4 4 4 4 2

LCD
8x24 or
4x28(1) 4x15(1) 8x36 or

4x40(1)
8x40 or
4x44(1)

8x36 or
4x40(1)

Timers

Basic
1

(8-bit)
1

(8-bit)
1

(8-bit)
1

(8-bit)
1

(8-bit)

General purpose
3

(16-bit)
3

(16-bit)
3

(16-bit)
3

(16-bit)
3

(16-bit)

Advanced control
1

(16-bit)
1

(16-bit)
1

(16-bit)
1

(16-bit)
1

(16-bit)

Communication
interfaces

SPI 2 1 2 2 2

I2C 1 1 1 1 1

USART 3 2 3 3 3

GPIOs 41(2) 28(2) 54(2) 68(2) 54(2)

12-bit synchronized ADC
(number of channels)

1
(25)

1
(18)

1
(28)

1
(28)

1
(28)

12-Bit DAC

Number of channels

2

2

1

1

2

2

2

2

2

2

Comparators (COMP1/COMP2) 2 2 2 2 2

Others
RTC, window watchdog, independent watchdog,

16-MHz and 38-kHz internal RC, 1- to 16-MHz and 32-kHz external oscillator

CPU frequency 16 MHz

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

1.65 to 3.6 V without BOR

Operating temperature − 40 to +85 °C / − 40 to +105 °C / − 40 to +125 °C

Packages
UFQFPN48

LQFP48
WLCSP32 LQFP64 LQFP80 LQFP64

1. STM8L152x6/8 versions only.

2. The number of GPIOs given in this table includes the NRST/PA1 pin but the application can use the NRST/PA1 pin as
general purpose output only (PA1).

DS6948 Rev 11 13/147

STM8L151x6/8 STM8L152x6/8 Description

63

2.3 Ultra-low-power continuum

The ultra-low-power STM8L151x6/8, STM8L152x6/8 and STM8L162x8 are fully pin-to-pin,
software and feature compatible. Besides the full compatibility within the family, the devices
are part of STMicroelectronics microcontrollers ultra-low-power strategy which also includes
STM8L101 line, STM8L151/152 lines, and STM8L162 line. The STM8L and STM32L
families allow a continuum of performance, peripherals, system architecture, and features.

They are all based on STMicroelectronics 0.13 µm ultra low-leakage process.

Note: 1 The STM8L151xx and STM8L152xx are pin-to-pin compatible with STM8L101xx devices.

2 The STM32L family is pin-to-pin compatible with the general purpose STM32F family.
Please refer to STM32Lxxxxx documentation for more information on these devices.

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.

Shared peripherals

STM8L15xx6/8 and STM32Lxxxxx share identical peripherals which ensure a very easy
migration from one family to another:

• Analog peripherals: ADC1, DAC1/DAC2, and comparators COMP1/COMP2

• Digital peripherals: RTC and some communication interfaces

Common system strategy

To offer flexibility and optimize performance, the STM8L15xx6/8 and STM32Lxxxxx devices
use a common architecture:

• Same power supply range from 1.65 to 3.6 V. For STM8L101xx and medium-density
STM8L15xxx, the power supply must be above 1.8 V at power-on, and go below 1.65 V
at power-down.

• 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 for both STM8L15xx6/8 and STM32Lxxxxx
including power-on reset, power-down reset, brownout reset and programmable
voltage detector.

Features

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

• More than 10 packages with pin counts from 20 to 100 pins and size down to 3 x 3 mm

• Memory density ranging from 4 to 128 Kbyte

Functional overview STM8L151x6/8 STM8L152x6/8

14/147 DS6948 Rev 11

3 Functional overview

Figure 1. High-density and medium+ density STM8L15xx6/8 device block diagram

1. Legend:
AF: alternate function
ADC: Analog-to-digital converter
BOR: Brownout reset
DMA: Direct memory access
DAC: Digital-to-analog converter
I²C: Inter-integrated circuit multimaster interface
IWDG: Independent watchdog

ai17288b

Clock
controller
and CSS Clocks

A
d

d
re

ss
, c

o
n

tr
ol

 a
n

d
 d

at
a

b
u

se
s

64-Kbyte

4-Kbyte RAM

to core and
peripherals

IWDG
(38 kHz clock)

Port A

Port B

Port C

Power

VOLT. REG.

LCD driver

WWDG

up to 2-Kbyte

Port D

Port E

Beeper

RTC

memoryProgram

Data EEPROM

@VDD
VDD18 VDD =1.65 V

VSS

SWIM

SCL, SDA,

SPI1_MOSI, SPI1_MISO,
SPI1_SCK, SPI1_NSS

USART1_RX, USART1_TX,
USART1_CK

ADC1_INx

COMP1_INP COMP 1

COMP 2
COMP2_INP

VDDA, VSSA

SMB

@V
DDA

/V
SSA

Temp sensor

12-bit ADC1VREF+

3.6 V

12-bit DAC12-bit DAC1

NRST

PA[7:0]

PB[7:0]

PC[7:0]

PD[7:0]

PE[7:0]

PF[7:0]

BEEP

ALARM, CALIB,
TAMP1/2/3

SEGx, COMx

POR/PDR

OSC_IN,
OSC_OUT

OSC32_IN,
OSC32_OUT

to

BOR

PVD PVD_IN

RESET

DMA1 (4 channels)

3 channels

2 channels

2 channels

COMP2_INM

VLCD = 2.5 to 3.6 V LCD booster

Internal reference
 voltage

VREFINT out

IR_TIM

1-16 MHz oscillator

16 MHz internal RC

32 kHz oscillator

STM8 Core

16-bit Timer 1

16-bit Timer 2

38 kHz internal RC

Interrupt controller

16-bit Timer 3

Debug module
(SWIM)

8-bit Timer 4

Infrared interface

SPI1

I²C1

USART1

VREF-

Port F

16-bit Timer 52 channels

SPI2
SPI2_MOSI, SPI2_MISO,

SPI2_SCK, SPI2_NSS

USART2_RX, USART2_TX,
USART2_CK USART2

USART3_RX, USART3_TX,
USART3_CK USART3

PG[7:0]Port G

PH[7:0]Port H

PI[3:0]Port I

8x40 or 4x44

DAC1_OUT

12-bit DAC12-bit DAC2DAC2_OUT
IF

up to

up to

DS6948 Rev 11 15/147

STM8L151x6/8 STM8L152x6/8 Functional overview

63

LCD: Liquid crystal display
POR/PDR: Power on reset / power-down reset
RTC: Real-time clock
SPI: Serial peripheral interface
SWIM: Single wire interface module
USART: Universal synchronous asynchronous receiver transmitter
WWDG: Window watchdog

3.1 Low-power modes

The high-density and medium+ density STM8L15xx6/8 devices support five low-power
modes to achieve the best compromise between low-power consumption, short startup time
and available wakeup sources:

• Wait mode: CPU clock is stopped, but selected peripherals keep running. An internal
or external interrupt or a Reset can be used to exit the microcontroller from Wait mode
(WFE or WFI mode).

• Low-power run mode: The CPU and the selected peripherals are running. Execution
is done from RAM with a low speed oscillator (LSI or LSE). Flash memory and data
EEPROM are stopped and the voltage regulator is configured in ultra-low-power mode.
The microcontroller enters Low-power run mode by software and can exit from this
mode by software or by a reset.
All interrupts must be masked. They cannot be used to exit the microcontroller from this
mode.

• Low-power wait mode: This mode is entered when executing a Wait for event in Low-
power run mode. It is similar to Low-power run mode except that the CPU clock is
stopped. The wakeup from this mode is triggered by a Reset or by an internal or
external event (peripheral event generated by the timers, serial interfaces, DMA
controller (DMA1), comparators and I/O ports). When the wakeup is triggered by an
event, the system goes back to Low-power run mode.
All interrupts must be masked. They cannot be used to exit the microcontroller from this
mode.

• Active-halt mode: CPU and peripheral clocks are stopped, except RTC. The wakeup
can be triggered by RTC interrupts, external interrupts or reset.

• Halt mode: CPU and peripheral clocks are stopped, the device remains powered on.
The RAM content is preserved. The wakeup is triggered by an external interrupt or
reset. A few peripherals have also a wakeup from Halt capability. Switching off the
internal reference voltage reduces power consumption. Through software configuration
it is also possible to wake up the device without waiting for the internal reference
voltage wakeup time to have a fast wakeup time of 5 µs.

Functional overview STM8L151x6/8 STM8L152x6/8

16/147 DS6948 Rev 11

3.2 Central processing unit STM8

3.2.1 Advanced STM8 Core

The 8-bit STM8 core is designed for code efficiency and performance with an Harvard
architecture and a 3-stage pipeline.

It contains 6 internal registers which are directly addressable in each execution context, 20
addressing modes including indexed indirect and relative addressing, and 80 instructions.

Architecture and registers

• Harvard architecture

• 3-stage pipeline

• 32-bit wide program memory bus - single cycle fetching most instructions

• X and Y 16-bit index registers - enabling indexed addressing modes with or without
offset and read-modify-write type data manipulations

• 8-bit accumulator

• 24-bit program counter - 16 Mbyte linear memory space

• 16-bit stack pointer - access to a 64 Kbyte level stack

• 8-bit condition code register - 7 condition flags for the result of the last instruction

Addressing

• 20 addressing modes

• Indexed indirect addressing mode for lookup tables located anywhere in the address
space

• Stack pointer relative addressing mode for local variables and parameter passing

Instruction set

• 80 instructions with 2-byte average instruction size

• Standard data movement and logic/arithmetic functions

• 8-bit by 8-bit multiplication

• 16-bit by 8-bit and 16-bit by 16-bit division

• Bit manipulation

• Data transfer between stack and accumulator (push/pop) with direct stack access

• Data transfer using the X and Y registers or direct memory-to-memory transfers

3.2.2 Interrupt controller

The high-density and medium+ density STM8L15xx6/8x devices feature a nested vectored
interrupt controller:

• Nested interrupts with 3 software priority levels

• 32 interrupt vectors with hardware priority

• Up to 40 external interrupt sources on 11 vectors

• Trap and reset interrupts

DS6948 Rev 11 17/147

STM8L151x6/8 STM8L152x6/8 Functional overview

63

3.3 Reset and supply management

3.3.1 Power supply scheme

The device requires a 1.65 V to 3.6 V operating supply voltage (VDD). The external power
supply pins must be connected as follows:

• VSS1, VDD1, VSS2, VDD2, VSS3, VDD3, VSS4, VDD4= 1.65 to 3.6 V: external power supply
for I/Os and for the internal regulator. Provided externally through VDD pins, the
corresponding ground pin is VSS. VSS1/VSS2/VSS3/VSS4 and VDD1/VDD2/VDD3/VDD4
must not be left unconnected.

• VSSA, VDDA = 1.65 to 3.6 V: external power supplies for analog peripherals (minimum
voltage to be applied to VDDA is 1.8 V when the ADC1 is used). VDDA and VSSA must
be connected to VDD and VSS, respectively.

• VREF+, VREF- (for ADC1): external reference voltage for ADC1. Must be provided
externally through VREF+ and VREF- pin.

• VREF+ (for DAC1/2): external voltage reference for DAC1 and DAC2 must be provided
externally through VREF+.

3.3.2 Power supply supervisor

The device has an integrated ZEROPOWER power-on reset (POR)/power-down reset
(PDR). For the device sales types without the “D” option (see Section 11: Ordering
information), it is coupled with a brownout reset (BOR) circuitry. It that case the device
operates between 1.8 and 3.6 V, BOR is always active and ensures proper operation
starting from 1.8 V. After the 1.8 V BOR threshold is reached, the option byte loading
process starts, either to confirm or modify default thresholds, or to disable BOR permanently
(in which case, the VDD min. value at power-down is 1.65 V).

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

Note: For device sales types with the “D” option (see Section 11: Ordering information) BOR is
permanently disabled and the device operates between 1.65 and 3.6 V. In this case it is not
possible to enable BOR through the option bytes.

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.

Functional overview STM8L151x6/8 STM8L152x6/8

18/147 DS6948 Rev 11

3.3.3 Voltage regulator

The high-density and medium+ density STM8L15xx6/8 devices embed an internal voltage
regulator for generating the 1.8 V power supply for the core and peripherals.

This regulator has two different modes:

• Main voltage regulator mode (MVR) for Run, Wait for interrupt (WFI) and Wait for event
(WFE) modes.

• Low-power voltage regulator mode (LPVR) for Halt, Active-halt, Low-power run and
Low-power wait modes.

When entering Halt or Active-halt modes, the system automatically switches from the MVR
to the LPVR in order to reduce current consumption.

3.4 Clock management

The clock controller distributes the system clock (SYSCLK) coming from different oscillators
to the core and the peripherals. It also manages clock gating for low-power modes and
ensures clock robustness.

Features

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

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

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

• System clock sources: 4 different clock sources can be used to drive the system
clock:

– 1-16 MHz High speed external crystal (HSE)

– 16 MHz High speed internal RC oscillator (HSI)

– 32.768 Low speed external crystal (LSE) available on STM8L151xx and
STM8L152xx devices

– 38 kHz Low speed internal RC (LSI)

• RTC and LCD clock sources: the above four sources can be chosen to clock the RTC
and the LCD, whatever the system clock.

• Startup clock: After reset, the microcontroller restarts by default with an internal
2 MHz clock (HSI/8). 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 system clock is automatically switched to HSI.

• Configurable main clock output (CCO): This outputs an external clock for use by the
application.

DS6948 Rev 11 19/147

STM8L151x6/8 STM8L152x6/8 Functional overview

63

Figure 2. Clock tree diagram

3.5 Low-power real-time clock

The real-time clock (RTC) is only available on STM8L151xx and STM8L152xx devices.

The real-time clock (RTC) is an independent binary coded decimal (BCD) timer/counter.

Six byte locations contain the 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 months are made automatically. The subsecond field can also be read in binary format.

The calendar can be corrected from 1 to 32767 RTC clock pulses. This allows to make a
synchronization to a master clock.

The RTC offers a digital calibration which allows an accuracy of +/-0.5 ppm.

It provides a programmable alarm and programmable periodic interrupts with wakeup from
Halt capability.

• Periodic wakeup time using the 32.768 kHz LSE with the lowest resolution (of 61 µs) is
from min. 122 µs to max. 3.9 s. With a different resolution, the wakeup time can reach
36 hours

• Periodic alarms based on the calendar can also be generated from LSE period to every
year

A clock security system detects a failure on LSE, and can provide an interrupt with wakeup
capability. The RTC clock can automatically switch to LSI in case of LSE failure.

The RTC also provides 3 anti-tamper detection pins. This detection embeds a
programmable filter and can wakeup the MCU.

HSE OSC
1-16 MHz

HSI RC
16 MHz

LSI RC
38 kHz

LSE OSC
32 768 kHz

HSI

LSI

RTC
prescaler

/1;2;4;8;16;32;64

PCLK
to peripherals

RTCCLK/2 to LCD

to IWDG

SYSCLKHSE

LSI
LSE

OSC_OUT

OSC32_OUT

OSC_IN

OSC32_IN

 clock output CCO
prescaler

/1;2;4;8;16;32;64

HSI
LSI
HSE
LSE

CCO

 to core and
memorySYSCLK

Prescaler
/1;2;4;8;16;32;64;128

IWDGCLK

RTCSEL[3:0]

LSE

CLKBEEPSEL[1:0]

to BEEPBEEPCLK

ai18269

CSS

configurable

.

/ 2

Peripheral
Clock enable (20 bits)

to RTCRTCCLK

clock enable (1 bit)

LCDCLK to LCDSYSCLK

Halt

clock enable (1 bit)
LCD peripheral

RTCCLK

LCD peripheral

CSS_LSE

Functional overview STM8L151x6/8 STM8L152x6/8

20/147 DS6948 Rev 11

3.6 LCD (Liquid crystal display)

The LCD is only available on STM8L152x6/8 devices.

The liquid crystal display drives up to 8 common terminals and up to 40 segment terminals
to drive up to 320 pixels. It can also be configured to drive up to 4 common and 44
segments (up to 176 pixels).

• Internal step-up converter to guarantee contrast control whatever VDD.

• Static 1/2, 1/3, 1/4, 1/8 duty supported.

• Static 1/2, 1/3, 1/4 bias supported.

• Phase inversion to reduce power consumption and EMI.

• Up to 8 pixels which can programmed to blink.

• The LCD controller can operate in Halt mode.

Note: Unnecessary segments and common pins can be used as general I/O pins.

3.7 Memories

The high-density and medium+ density STM8L15xx6/8 devices have the following main
features:

• Up to 4 Kbyte of RAM

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

– Up to 64 Kbyte of medium-density embedded Flash program memory

– Up to 2 Kbyte of Data EEPROM

– Option bytes.

The EEPROM embeds the error correction code (ECC) feature. It supports the read-while-
write (RWW): it is possible to execute the code from the program matrix while
programming/erasing the data matrix.

The option byte protects part of the Flash program memory from write and readout piracy.

3.8 DMA

A 4-channel direct memory access controller (DMA1) offers a memory-to-memory and
peripherals-from/to-memory transfer capability. The 4 channels are shared between the
following IPs with DMA capability: ADC1, DAC1,DAC2, I2C1, SPI1, SPI2, USART1,
USART2, USART3, and the 5 Timers.

DS6948 Rev 11 21/147

STM8L151x6/8 STM8L152x6/8 Functional overview

63

3.9 Analog-to-digital converter

• 12-bit analog-to-digital converter (ADC1) with 28 channels (including 4 fast channel),
temperature sensor and internal reference voltage

• Conversion time down to 1 µs with fSYSCLK= 16 MHz

• Programmable resolution

• Programmable sampling time

• Single and continuous mode of conversion

• Scan capability: automatic conversion performed on a selected group of analog inputs

• Analog watchdog: interrupt generation when the converted voltage is outside the
programmed threshold

• Triggered by timer

Note: ADC1 can be served by DMA1.

3.10 Digital-to-analog converter

• 12-bit DAC with 2 buffered outputs (two digital signals can be converted into two analog
voltage signal outputs)

• Synchronized update capability using timers

• DMA capability for each channel

• External triggers for conversion

• Noise-wave generation

• Triangular-wave generation

• Dual DAC channels with independent or simultaneous conversions

• Input reference voltage VREF+ for better resolution

Note: DAC can be served by DMA1.

3.11 Ultra-low-power comparators

The high-density and medium+ density STM8L15xx6/8 devices embed two comparators
(COMP1 and COMP2) sharing the same current bias and voltage reference. The voltage
reference can be internal or external (coming from an I/O).

• One comparator with fixed threshold (COMP1).

• One comparator rail to rail with fast or slow mode (COMP2). The threshold can be one
of the following:

– DAC output

– External I/O

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

The two comparators can be used together to offer a window function. They can wake up
from Halt mode.

Functional overview STM8L151x6/8 STM8L152x6/8

22/147 DS6948 Rev 11

3.12 System configuration controller and routing interface

The system configuration controller provides the capability to remap some alternate
functions on different I/O ports. TIM4 and ADC1 DMA channels can also be remapped.

The highly flexible routing interface allows application software to control the routing of
different I/Os to the TIM1 timer input captures. It also controls the routing of internal analog
signals to ADC1, COMP1, COMP2, DAC1 and the internal reference voltage VREFINT. It also
provides a set of registers for efficiently managing the charge transfer acquisition sequence
(see Section 3.13: Touch sensing).

3.13 Touch sensing

The high-density and medium+ density STM8L15xx6/8 devices provide a simple solution for
adding capacitive sensing functionality to any application. Capacitive sensing technology is
able to detect finger presence near an electrode which is protected from direct touch by a
dielectric (for example glass or 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 electrode 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. In the high-density and
medium+ density STM8L15xx6/8 devices, the acquisition sequence is managed by software
and it involves analog I/O groups and the routing interface.

Reliable touch sensing solution can be quickly and easily implemented using the free STM8
touch sensing firmware library.

3.14 Timers

The high-density and medium+ density STM8L15xx6/8 devices contain one advanced
control timer (TIM1), three 16-bit general purpose timers (TIM2,TIM3 and TIM5) and one 8-
bit basic timer (TIM4).

All the timers can be served by DMA1.

Table 3 compares the features of the advanced control, general-purpose and basic timers.

Table 3. Timer feature comparison

Timer
Counter

resolution
Counter

type
Prescaler factor

DMA1
request

generation

Capture/compare
channels

Complementary
outputs

TIM1

16-bit up/down

Any integer
from 1 to 65536

Yes

3 + 1 3

TIM2
Any power of 2
from 1 to 128

2

None

TIM3

TIM5

TIM4 8-bit up
Any power of 2
from 1 to 32768

0

DS6948 Rev 11 23/147

STM8L151x6/8 STM8L152x6/8 Functional overview

63

3.14.1 16-bit advanced control timer (TIM1)

This is a high-end timer designed for a wide range of control applications. With its
complementary outputs, dead-time control and center-aligned PWM capability, the field of
applications is extended to motor control, lighting and half-bridge driver.

• 16-bit up, down and up/down autoreload counter with 16-bit prescaler

• 3 independent capture/compare channels (CAPCOM) configurable as input capture,
output compare, PWM generation (edge and center aligned mode) and single pulse
mode output

• 1 additional capture/compare channel which is not connected to an external I/O

• Synchronization module to control the timer with external signals

• Break input to force timer outputs into a defined state

• 3 complementary outputs with adjustable dead time

• Encoder mode

• Interrupt capability on various events (capture, compare, overflow, break, trigger)

3.14.2 16-bit general purpose timers (TIM2, TIM3, TIM5)

• 16-bit autoreload (AR) up/down-counter

• 7-bit prescaler adjustable to fixed power of 2 ratios (1…128)

• 2 individually configurable capture/compare channels

• PWM mode

• Interrupt capability on various events (capture, compare, overflow, break, trigger)

• Synchronization with other timers or external signals (external clock, reset, trigger and
enable)

3.14.3 8-bit basic timer (TIM4)

The 8-bit timer consists of an 8-bit up auto-reload counter driven by a programmable
prescaler. It can be used for timebase generation with interrupt generation on timer overflow
or for DAC trigger generation.

3.15 Watchdog timers

The watchdog system is based on two independent timers providing maximum security to
the applications.

3.15.1 Window watchdog timer

The window watchdog (WWDG) is used to detect the occurrence of a software fault, usually
generated by external interferences or by unexpected logical conditions, which cause the
application program to abandon its normal sequence.

3.15.2 Independent watchdog timer

The independent watchdog peripheral (IWDG) can be used to resolve processor
malfunctions due to hardware or software failures.

Functional overview STM8L151x6/8 STM8L152x6/8

24/147 DS6948 Rev 11

It is clocked by the internal LSI RC clock source, and thus stays active even in case of a
CPU clock failure.

3.16 Beeper

The beeper function outputs a signal on the BEEP pin for sound generation. The signal is in
the range of 1, 2 or 4 kHz.

3.17 Communication interfaces

3.17.1 SPI

The serial peripheral interfaces (SPI1 and SPI2) provide half/ full duplex synchronous serial
communication with external devices.

• Maximum speed: 8 Mbit/s (fSYSCLK/2) both for master and slave

• Full duplex synchronous transfers

• Simplex synchronous transfers on 2 lines with a possible bidirectional data line

• Master or slave operation - selectable by hardware or software

• Hardware CRC calculation

• Slave/master selection input pin

Note: SPI1 and SPI2 can be served by the DMA1 Controller.

3.17.2 I2C

The I2C bus interface (I2C1) provides multi-master capability, and controls all I²C bus-
specific sequencing, protocol, arbitration and timing.

• Master, slave and multi-master capability

• Standard mode up to 100 kHz and fast speed modes up to 400 kHz.

• 7-bit and 10-bit addressing modes.

• SMBus 2.0 and PMBus support

• Hardware CRC calculation

Note: I2C1 can be served by the DMA1 Controller.

DS6948 Rev 11 25/147

STM8L151x6/8 STM8L152x6/8 Functional overview

63

3.17.3 USART

The USART interfaces (USART1, USART2 and USART3) allow full duplex, asynchronous
communications with external devices requiring an industry standard NRZ asynchronous
serial data format. It offers a very wide range of baud rates.

• 1 Mbit/s full duplex SCI

• SPI1 emulation

• High precision baud rate generator

• Smartcard emulation

• IrDA SIR encoder decoder

• Single wire half duplex mode

Note: USART1, USART2 and USART3 can be served by the DMA1 Controller.

3.18 Infrared (IR) interface

The high-density and medium+ density STM8L15xx6/8 devices contain an infrared interface
which can be used with an IR LED for remote control functions. Two timer output compare
channels are used to generate the infrared remote control signals.

3.19 Development support

Development tools

Development tools for the STM8 microcontrollers include:

• The STice emulation system offering tracing and code profiling

• The STVD high-level language debugger including C compiler, assembler and
integrated development environment

• The STVP Flash programming software

The STM8 also comes with starter kits, evaluation boards and low-cost in-circuit
debugging/programming tools.

Single wire data interface (SWIM) and debug module

The debug module with its single wire data interface (SWIM) permits non-intrusive real-time
in-circuit debugging and fast memory programming.

The Single wire interface is used for direct access to the debugging module and memory
programming. The interface can be activated in all device operation modes.

The non-intrusive debugging module features a performance close to a full-featured
emulator. Beside memory and peripherals, CPU operation can also be monitored in real-
time by means of shadow registers.

Bootloader

A bootloader is available to reprogram the Flash memory using the USART1, USART2,
USART3 (USARTs in asynchronous mode), SPI1 or SPI2 interfaces. The reference
document for the bootloader is UM0560: STM8 bootloader user manual.

Pin description STM8L151x6/8 STM8L152x6/8

26/147 DS6948 Rev 11

4 Pin description

Figure 3. STM8L151M8 80-pin package pinout (without LCD)

1. Pin 22 is reserved and must be tied to VDD.

2. The above figure shows the package top view.

Figure 4. STM8L152M8 80-pin package pinout (with LCD)

1. The above figure shows the package top view.

ai17830

12

21

1
2
3
4
5
6
7
8
9
10
11

80

NRST/PA1

PH1
PH2
PH3
PA0

PA2

R
es

(1
)

PE
0

PE
1

PD
1

PD
2

PD
3

PH
4

PE
3

PD
0

PE
5

PE
4

PA3

VDD1
VDDA

VREF+

PE
2

PB2

PC
0

PC
1

V
D

D
3

VS
S3

PC
2

PC
3

PC
4

PC
5

PC
6

PC
7

PE
6

PE
7

PB3
PB4
PB5
PB6
PB7

PF0

PD4
PD5
PD6
PD7PH0

PA4
PA5

14
15
16
17
18
19
20

13

PA6
PA7

 VSSA/VREF-
VSS1

PG0

PG2

PG
3

PH
7

PH
6

PH
5

PB
1

PB
0

VDD4
VSS4

PF1
PF2
PF3
PF4
PF5
PF6
PF7

PG
4

PG
5

PG
6

PG
7

V
SS

2
V

D
D

2

PI
0

PI
1

PI
2

PI
3

79 78 77 6263646566676970717273747576 68 61

36 35 34 33 32 31 30 28 27 26 25 24 23 22 29 3938 37 40

49

60
59
58
57
56
55
54
53
52
51
50

47
46
45
44
43
42
41

48

PG1

ai17833

12

21

1
2
3
4
5
6
7
8
9
10
11

80

NRST/PA1

PH1
PH2
PH3
PA0

PA2

VL
C

D
PE

0
PE

1

PD
1

PD
2

PD
3

PH
4

PE
3

PD
0

PE
5

PE
4

PA3

VDD1
VDDA

VREF+

PE
2

PB2

PC
0

PC
1

V
D

D
3

VS
S3

PC
2

PC
3

PC
4

PC
5

PC
6

PC
7

PE
6

PE
7

PB3
PB4
PB5
PB6
PB7

PF0

PD4
PD5
PD6
PD7PH0

PA4
PA5

14
15
16
17
18
19
20

13

PA6
PA7

 VSSA/VREF-
VSS1

PG0

PG2

PG
3

PH
7

PH
6

PH
5

PB
1

PB
0

VDD4
VSS4

PF1
PF2
PF3
PF4
PF5
PF6
PF7

PG
4

PG
5

PG
6

PG
7

V
SS

2
V

D
D

2

PI
0

PI
1

PI
2

PI
3

79 78 77 6263646566676970717273747576 68 61

36 35 34 33 32 31 30 28 27 26 25 24 23 22 29 3938 37 40

49

60
59
58
57
56
55
54
53
52
51
50

47
46
45
44
43
42
41

48

PG1

DS6948 Rev 11 27/147

STM8L151x6/8 STM8L152x6/8 Pin description

63

Figure 5. STM8L151R8 and STM8L151R6 64-pin pinout (without LCD)

1. Pin 18 is reserved and must be tied to VDD.

2. The above figure shows the package top view.

Figure 6. STM8L152R8 and STM8L152R6 64-pin pinout (with LCD)

1. The above figure shows the package top view.

12

21

1
2
3
4
5
6
7
8
9
10
11

NRST/PA1
PA2
PA3
PA4

R
es

. 1
)

P
E

0
P

E
1

P
D

1
P

D
2

P
D

3

P
E

3

P
D

0
P

E
5

P
E

4

VDD1VDDAVREF+

P
E

2

PB2

P
C

0
P

C
1

V
D

D
3

V
S

S
3

P
C

2
P

C
3

P
C

4
P

C
5

P
C

6
P

C
7

P
E

6
P

E
7

PB3
PB4
PB5
PB6
PB7
PF0

PD4
PD5
PD6
PD7PA0

PA5

14
15
16

17 18

19 20

13

PA6
PA7

 VSSA/VREF-
VSS1

 PG1
PG0

PG2

P
G

3

P
B

1
P

B
0

PF1
PF4
PF5
PF6
PF7

P
G

4
P

G
5

P
G

6
P

G
7

V
S

S
2

V
D

D
2

5051525354555758596061626364 56 49

32 31 30 28 27 26 25 24 23 22 29

41

48
47
46
45
44
43
42

39
38
37
36
35
34
33

40

ai17831

12

21

1
2
3
4
5
6
7
8
9
10
11

NRST/PA1
PA2
PA3
PA4

V
LC

D
P

E
0

P
E

1

P
D

1
P

D
2

P
D

3

P
E

3

P
D

0
P

E
5

P
E

4

VDD1VDDAVREF+

P
E

2

PB2

P
C

0
P

C
1

V
D

D
3

V
S

S
3

P
C

2
P

C
3

P
C

4
P

C
5

P
C

6
P

C
7

P
E

6
P

E
7

PB3
PB4
PB5
PB6
PB7
PF0

PD4
PD5
PD6
PD7PA0

PA5

14
15
16

17 18

19 20

13

PA6
PA7

 VSSA/VREF-
VSS1

 PG1
PG0

PG2

P
G

3

P
B

1
P

B
0

PF1
PF4
PF5
PF6
PF7

P
G

4
P

G
5

P
G

6
P

G
7

V
S

S
2

V
D

D
2

5051525354555758596061626364 56 49

32 31 30 28 27 26 25 24 23 22 29

41

48
47
46
45
44
43
42

39
38
37
36
35
34
33

40

ai17835

Pin description STM8L151x6/8 STM8L152x6/8

28/147 DS6948 Rev 11

Figure 7. STM8L151C8 48-pin pinout (without LCD)

1. Pin 13 is reserved and must be tied to VDD.

2. The above figure shows the package top view.

Figure 8. STM8L152C8 48-pin pinout (with LCD)

1. The above figure shows the package top view.

12

17

1
2
3
4
5
6
7
8
9
10
11

NRST/PA1
PA2
PA3
PA4

P
E

0
P

E
1

P
D

1
P

D
2

P
D

3

P
E

3

P
D

0
P

E
5

P
E

4

VDD1VDDAVREF+

P
E

2

PB2

P
C

0
P

C
1

P
C

2
P

C
3

P
C

4
P

C
5

P
C

6
P

C
7

P
E

6
P

E
7

PB3
PB4
PB5
PB6
PB7
PF0
PD4
PD5
PD6
PD7PA0

PA5

13 14

15 16

PA6
PA7

 /VSSA/VREF-VSS1

P
B

0

V
S

S
2

V
D

D
2

3738394142434445464748 40

24 23 22 21 20 19 18

35
34
33
32
31
30
29
28
27
26
25 PB1

36

R
es

. 1
)

ai17832

12

17

1
2
3
4
5
6
7
8
9
10
11

NRST/PA1
PA2
PA3
PA4

V
LC

D
P

E
0

P
E

1

P
D

1
P

D
2

P
D

3

P
E

3

P
D

0
P

E
5

P
E

4

VDD1VDDAVREF+

P
E

2

PB2

P
C

0
P

C
1

P
C

2
P

C
3

P
C

4
P

C
5

P
C

6
P

C
7

P
E

6
P

E
7

PB3
PB4
PB5
PB6
PB7
PF0
PD4
PD5
PD6
PD7PA0

PA5

13 14

15 16

PA6
PA7

 /VSSA/VREF-VSS1

P
B

0

V
S

S
2

V
D

D
2

3738394142434445464748 40

24 23 22 21 20 19 18

35
34
33
32
31
30
29
28
27
26
25 PB1

36

ai17834

DS6948 Rev 11 29/147

STM8L151x6/8 STM8L152x6/8 Pin description

63

Figure 9. STM8L152K8 32-ball ballout

Warning: For the 32-pin STM8L152K8 devices, some active I/O pins are
not bonded out of the package. Effectively, all ports available
on 48-pin devices must be considered as active ports also for
32-pin devices - see Table 5: High-density and medium+
density STM8L15x pin description for more details. To avoid
spurious effects, users have to configure active ports as
input pull-up. A small increase in consumption (typ. <
300 µA) may occur during the power up and reset phase until
these ports are properly configured.

PA0

PA3

PA2

PA5

PD2

VSS

VDD PD0

PD3

PB0

PA4

PA1

PC6

PC5 PC3

PC2

PC4

PB4

PB3

PB2

PD1 PB1

PB6

PB7

PB5

PD4

PC0

PC1

4 3 2 1

A

C

B

D

E

F

G

H VLCD PE3PE4 VSS3

MS38393V1

Pin description STM8L151x6/8 STM8L152x6/8

30/147 DS6948 Rev 11

Table 4. Legend/abbreviation

Type I= input, O = output, S = power supply

Level
FT: Five-volt tolerant

Output HS = high sink/source (20 mA)

Port and control
configuration

Input float = floating, wpu = weak pull-up

Output T = true open drain, OD = open drain, PP = push pull

Reset state
Bold X (pin state after reset release).
Unless otherwise specified, the pin state is the same during the reset phase (i.e.
“under reset”) and after internal reset release (i.e. at reset state).

Table 5. High-density and medium+ density STM8L15x pin description

Pin number

Pin name

Ty
p

e

I/O
 le

ve
l

Input Output

M
ai

n
 f

u
n

ct
io

n
(a

ft
er

 r
es

et
)

Default alternate
function

L
Q

F
P

80

L
Q

F
P

64

U
F

Q
F

P
N

4
8

an
d

 L
Q

F
P

48

W
L

C
S

P
32

fl
o

at
in

g

w
p

u

E
x

t.
 in

te
rr

u
p

t

H
ig

h
 s

in
k/

so
u

rc
e

O
D

P
P

1 - - - PH0/LCD SEG 36 (3) I/O FT(6) X X X HS X X Port H0 LCD segment 36

2 - - - PH1/LCD SEG 37 (3) I/O FT(6) X X X HS X X Port H1 LCD segment 37

3 - - - PH2/LCD SEG 38 (3) I/O FT(6) X X X HS X X Port H2 LCD segment 38

4 - - - PH3/LCD SEG 39 (3) I/O FT(6) X X X HS X X Port H3 LCD segment 39

6 2 2 C3 NRST/PA1(1) I/O - - X HS - X Reset PA1

7 3 3 B4
PA2/OSC_IN/
[USART1_TX](2)/
[SPI1_MISO] (2)

I/O - X X X HS X X Port A2

HSE oscillator input /
[USART1 transmit] /
[SPI1 master in- slave
out] /

8 4 4 C4
PA3/OSC_OUT/
[USART1_RX](2)/[
SPI1_MOSI](2)

I/O - X X X HS X X Port A3
HSE oscillator output /
[USART1 receive]/ [SPI1
master out/slave in]/

9 5 5 D3

PA4/TIM2_BKIN/
[TIM2_ETR](2)
LCD_COM0(3)/ADC1_IN2
[COMP1_INP]

I/O FT(6) X X X HS X X Port A4

Timer 2 - break input /
/[Timer 2 - trigger] /
LCD COM 0 / ADC1
input 2/ [Comparator 1
positive input]

10 6 6 D4

PA5/TIM3_BKIN/
[TIM3_ETR](2)/
LCD_COM1(3)/ADC1_IN1/

[COMP1_INP]

I/O FT(6) X X X HS X X Port A5

Timer 3 - break input /
[Timer 3 - trigger] /
LCD_COM 1 / ADC1
input 1/ [Comparator 1
positive input]

DS6948 Rev 11 31/147

STM8L151x6/8 STM8L152x6/8 Pin description

63

11 7 7 -(4)
PA6/ADC1_TRIG/
LCD_COM2(3)/ADC1_IN0/
[COMP1_INP]

I/O FT(6) X X X HS X X Port A6

ADC1 - trigger /
LCD_COM2 / ADC1
input 0/
[Comparator 1 positive
input]

12 8 8 -(4) PA7/LCD_SEG0(3)/
TIM5_CH1

I/O FT(6) X X X HS X X Port A7
LCD segment 0 /
TIM5 channel 1

39 31 24 E3
PB0(5)/TIM2_CH1/
LCD_SEG10(3)/ADC1_IN18
/ [COMP1_INP]

I/O FT(6) X X X HS X X Port B0

Timer 2 - channel 1
/LCD segment 10/
ADC1_IN18/
[Comparator 1 positive
input]

40 32 25 G1
PB1/TIM3_CH1/
LCD_SEG11(3)/ADC1_IN17
/ [COMP1_INP]

I/O FT(6) X X X HS X X Port B1

Timer 3 - channel 1
/ LCD segment 11 /
ADC1_IN17/
[Comparator 1 positive
input]

41 33 26 F2
PB2/
TIM2_CH2/LCD_SEG12(3)/
ADC1_IN16/[COMP1_INP]

I/O FT(6) X X X HS X X Port B2

Timer 2 - channel 2
/ LCD segment 12 /
ADC1_IN16/
[Comparator 1 positive
input]

42 34 27 E2
PB3/TIM2_ETR/
LCD_SEG13(3)/ADC1_IN15
/[COMP1_INP]

I/O FT(6) X X X HS X X Port B3

Timer 2 - trigger
/ LCD segment 13
/ADC1_IN15/
[Comparator 1 positive
input]

43 35 - -
PB4(5)/SPI1_NSS/
LCD_SEG14(3)/ADC1_IN14
/[COMP1_INP]

I/O FT(6) X X X HS X X Port B4

SPI1 master/slave select
/ LCD segment 14 /
ADC1_IN14/
[Comparator 1 positive
input]

- - 28 D2

PB4(5)/SPI1_NSS/
LCD_SEG14(3)/ADC1_IN14
/DAC_OUT2/
[COMP1_INP]

I/O FT(6) X X X HS X X Port B4

SPI1 master/slave select
/ LCD segment 14 /
ADC1_IN14 /
DAC channel 2 output/
[Comparator 1 positive
input]

Table 5. High-density and medium+ density STM8L15x pin description (continued)

Pin number

Pin name

Ty
p

e

I/O
 le

ve
l

Input Output

M
ai

n
 f

u
n

ct
io

n
(a

ft
er

 r
es

et
)

Default alternate
function

L
Q

F
P

80

L
Q

F
P

64

U
F

Q
F

P
N

48
 a

n
d

 L
Q

F
P

48

W
L

C
S

P
32

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k

/s
o

u
rc

e

O
D

P
P

Pin description STM8L151x6/8 STM8L152x6/8

32/147 DS6948 Rev 11

44 36 - -
PB5/SPI1_SCK/
LCD_SEG15(3)/ADC1_IN13
/ [COMP1_INP]

I/O FT(6) X X X HS X X Port B5

SPI1 clock / LCD
segment 15 /
ADC1_IN13/
[Comparator 1 positive
input]

- - 29 D1

PB5/SPI1_SCK/
LCD_SEG15(3)/ADC1_IN13
/DAC_OUT2/
[COMP1_INP]

I/O FT(6) X X X HS X X Port B5

[SPI1 clock] / LCD
segment 15 /
ADC1_IN13
/ DAC channel 2 output/
[Comparator 1 positive
input]

45 37 - -
PB6/SPI1_MOSI/
LCD_SEG16(3)/ADC1_IN12
/[COMP1_INP]

I/O FT(6) X X X HS X X Port B6

SPI1 master out/slave
in/
LCD segment 16 /
ADC1_IN12/
[Comparator 1 positive
input]

- - 30 F1
PB6/SPI1_MOSI/
LCD_SEG16(3)/ADC1_IN12
/DAC_OUT2/[COMP1_INP]

I/O FT(6) X X X HS X X Port B6

SPI1 master out/
slave in / LCD segment
16 / ADC1_IN12 / DAC
channel 2
output/[Comparator 1
positive input]

46 38 31 E1
PB7/SPI1_MISO/
LCD_SEG17(3)/
ADC1_IN11/[COMP1_INP]

I/O FT(6) X X X HS X X Port B7

SPI1 master in- slave
out/
LCD segment 17 /
ADC1_IN11/[Comparato
r 1 positive input]

65 53 37 B1 PC0/I2C1_SDA I/O FT(6) X - X T(7) Port C0 I2C1 data

66 54 38 A1 PC1/I2C1_SCL I/O FT(6) X - X T(7) Port C1 I2C1 clock

69 57 41 B2
PC2/USART1_RX/
LCD_SEG22/ADC1_IN6/
[COMP1_INP] /VREFINT

I/O FT(6) X X X HS X X Port C2

USART1 receive /
LCD segment 22 /
ADC1_IN6/ [Comparator
1 positive input] /Internal
reference voltage output

- - 42 A2
PC3/USART1_TX/
LCD_SEG23(3)/
ADC1_IN5

I/O FT(6) X X X HS X X Port C3
USART1 transmit /
LCD segment 23 /
ADC1_IN5

Table 5. High-density and medium+ density STM8L15x pin description (continued)

Pin number

Pin name

Ty
p

e

I/O
 le

ve
l

Input Output

M
ai

n
 f

u
n

ct
io

n
(a

ft
er

 r
es

et
)

Default alternate
function

L
Q

F
P

80

L
Q

F
P

64

U
F

Q
F

P
N

48
 a

n
d

 L
Q

F
P

48

W
L

C
S

P
32

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k

/s
o

u
rc

e

O
D

P
P

DS6948 Rev 11 33/147

STM8L151x6/8 STM8L152x6/8 Pin description

63

70 58 - -

PC3/USART1_TX/
LCD_SEG23(3)/ ADC1_IN5/
[COMP2_INM] /
[COMP1_INP]

I/O FT(6) X X X HS X X Port C3

USART1 transmit /
LCD segment 23 /
ADC1_IN5 /
[Comparator 2 negative
input] /[Comparator 1
input positive]

71 59 - -

PC4/USART1_CK/
I2C1_SMB/ [CCO](2)/
LCD_SEG24(3)/
ADC1_IN4/[COMP2_INM]
/[COMP1_INP]

I/O FT(6) X X X HS X X Port C4

USART1 synchronous
clock / I2C1_SMB /
[Configurable clock
output] / LCD segment
24 / ADC1_IN4 /
[Comparator 2 negative
input] / [Comparator 1
positive input]

- - 43 C2

PC4/USART1_CK/
I2C1_SMB/[CCO](2)/
LCD_SEG24(3)/ADC1_IN4/
[COMP2_INM] /
[COMP1_INP] /
[LCD_COM4]

I/O FT(6) X X X HS X X Port C4

USART1 synchronous
clock / I2C1_SMB /
[Configurable clock
output] / LCD segment
24 / ADC1_IN4 /
[Comparator 2 negative
input] / [Comparator 1
positive input] /
[LCD_COM4](3)

72 60 44 A3
PC5/OSC32_IN
/[SPI1_NSS](2)/
[USART1_TX](2)

I/O FT(6) X X X HS X X Port C5

LSE oscillator input /
[SPI1 master/slave
select] / [USART1
transmit]

73 61 45 B3
PC6/OSC32_OUT/
[SPI1_SCK](2)/
[USART1_RX](2)

I/O FT(6) X X X HS X X Port C6
LSE oscillator output /
[SPI1 clock] / [USART1
receive]

74 62 - -
PC7/LCD_SEG25(3)/
ADC1_IN3/[COMP2_INM]
/ [COMP1_INP]

I/O FT(6) X X X HS X X Port C7

LCD segment 25
/ADC1_IN3/
[Comparator 2 negative
input] / [Comparator 1
positive input]

Table 5. High-density and medium+ density STM8L15x pin description (continued)

Pin number

Pin name

Ty
p

e

I/O
 le

ve
l

Input Output

M
ai

n
 f

u
n

ct
io

n
(a

ft
er

 r
es

et
)

Default alternate
function

L
Q

F
P

80

L
Q

F
P

64

U
F

Q
F

P
N

48
 a

n
d

 L
Q

F
P

48

W
L

C
S

P
32

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k

/s
o

u
rc

e

O
D

P
P

Pin description STM8L151x6/8 STM8L152x6/8

34/147 DS6948 Rev 11

- - 46 -(4)

PC7/LCD_SEG25(3)/
ADC1_IN3/USART3_CK/
[COMP2_INM] /
[COMP1_INP] /
[LCD_COM5]

I/O FT(6) X X X HS X X Port C7

LCD segment 25
/ADC1_IN3/ USART3
synchronous clock/

[Comparator 2 negative
input] / [Comparator 1
positive input]/
[LCD_COM5](3)

29 25 20 G3

PD0/TIM3_CH2/
[ADC1_TRIG](2)/
LCD_SEG7(3)/ADC1_IN22/
[COMP2_INP]

I/O FT(6) X X X HS X X Port D0

Timer 3 - channel 2 /
[ADC1_Trigger] / LCD
segment 7 / ADC1_IN22
/ [Comparator 2 positive
input]

30 26 21 G2

PD1/TIM3_ETR/
LCD_COM3(3)/ADC1_IN21/
[COMP1_INP]//
[COMP2_INP]

I/O FT(6) X X X HS X X Port D1

Timer 3 - trigger /
LCD_COM3 /
ADC1_IN21 /
[Comparator 1 positive
input] /[Comparator 2
positive input]

31 27 22 E4
PD2/TIM1_CH1
/LCD_SEG8(3)/ADC1_IN20/
[COMP1_INP]

I/O FT(6) X X X HS X X Port D2

Timer 1 - channel 1 /
LCD segment 8 /
ADC1_IN20/
[Comparator 1 positive
input]

32 28 23 F3

PD3/ TIM1_ETR/
LCD_SEG9(3)/
ADC1_IN19/
[COMP1_INP]

I/O FT(6) X X X HS X X Port D3

Timer 1 - trigger /
LCD segment 9 /
ADC1_IN19/
[Comparator 1 positive
input]

57 45 - -

PD4/TIM1_CH2
/LCD_SEG18(3)/
ADC1_IN10/
[COMP1_INP]

I/O FT(6) X X X HS X X Port D4

Timer 1 - channel 2 /
LCD segment 18 /
ADC1_IN10/
[Comparator 1 positive
input]

- - 33 C1

PD4/TIM1_CH2
/LCD_SEG18(3)/
ADC1_IN10/SPI2_MISO/
[COMP1_INP]

I/O FT(6) X X X HS X X Port D4

Timer 1 - channel 2 /
LCD segment 18 /
ADC1_IN10/SPI2
master in/slave out/
[Comparator 1 positive
input]

Table 5. High-density and medium+ density STM8L15x pin description (continued)

Pin number

Pin name

Ty
p

e

I/O
 le

ve
l

Input Output

M
ai

n
 f

u
n

ct
io

n
(a

ft
er

 r
es

et
)

Default alternate
function

L
Q

F
P

80

L
Q

F
P

64

U
F

Q
F

P
N

48
 a

n
d

 L
Q

F
P

48

W
L

C
S

P
32

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k

/s
o

u
rc

e

O
D

P
P

DS6948 Rev 11 35/147

STM8L151x6/8 STM8L152x6/8 Pin description

63

58 46 - -

PD5/TIM1_CH3
/LCD_SEG19(3)/
ADC1_IN9/
[COMP1_INP]

I/O FT(6) X X X HS X X Port D5

Timer 1 - channel 3 /
LCD segment 19 /
ADC1_IN9/ [Comparator
1 positive input]

- - 34 -(4)

PD5/TIM1_CH3
/LCD_SEG19(3)/
ADC1_IN9/SPI2_MOSI/
[COMP1_INP]

I/O FT(6) X X X HS X X Port D5

Timer 1 - channel 3 /
LCD segment 19 /
ADC1_IN9/
SPI2 master out/slave
in/ [Comparator 1
positive input]

59 47 - -

PD6/TIM1_BKIN
/LCD_SEG20(3)/
ADC1_IN8/RTC_CALIB/
[COMP1_INP]/VREFINT

I/O FT(6) X X X HS X X Port D6

Timer 1 - break input /
LCD segment 20 /
ADC1_IN8 / RTC
calibration/[Comparator
1 positive input]/Internal
reference voltage output

- - 35 -(4)

PD6/TIM1_BKIN
/LCD_SEG20(3)/
ADC1_IN8/RTC_CALIB/
SPI2_SCK/[COMP1_INP]/
VREFINT

I/O FT(6) X X X HS X X Port D6

Timer 1 - break input /
LCD segment 20 /
ADC1_IN8 / RTC
calibration/SPI2 clock/
[Comparator 1 positive
input]/Internal reference
voltage output

60 48 - -

PD7/TIM1_CH1N
/LCD_SEG21(3)/
ADC1_IN7/RTC_ALARM/
[COMP1_INP]/VREFINT

I/O FT(6) X X X HS X X Port D7

Timer 1 - inverted
channel 1/ LCD segment
21 / ADC1_IN7 / RTC
alarm/[Comparator 1
positive input]/Internal
reference voltage output

- - 36 -(4)

PD7/TIM1_CH1N
/LCD_SEG21(3)/
ADC1_IN7/RTC_ALARM
/SPI2_NSS/[COMP1_INP]/

VREFINT

I/O FT(6) X X X HS X X Port D7

Timer 1 - inverted
channel 1/ LCD segment
21 / ADC1_IN7 / RTC
alarm /SPI2
master/slave
select/[Comparator 1
positive input]/Internal
reference voltage output

61 49 - -
PG4/LCD_SEG32/
SPI2_NSS

I/O FT(6) X X X HS X X Port G4
LCD segment 32 /
SPI2 master/slave select

Table 5. High-density and medium+ density STM8L15x pin description (continued)

Pin number

Pin name

Ty
p

e

I/O
 le

ve
l

Input Output

M
ai

n
 f

u
n

ct
io

n
(a

ft
er

 r
es

et
)

Default alternate
function

L
Q

F
P

80

L
Q

F
P

64

U
F

Q
F

P
N

48
 a

n
d

 L
Q

F
P

48

W
L

C
S

P
32

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k

/s
o

u
rc

e

O
D

P
P

Pin description STM8L151x6/8 STM8L152x6/8

36/147 DS6948 Rev 11

62 50 - -
PG5/LCD_SEG33/
SPI2_SCK

I/O FT(6) X X X HS X X Port G5
LCD segment 33 /
SPI2 clock

63 51 - -
PG6/LCD_SEG34/
SPI2_MOSI

I/O FT(6) X X X HS X X Port G6
LCD segment 34 /
SPI2 master out- slave
in

64 52 - -
PG7/LCD_SEG35/
SPI2_MISO

I/O FT(6) X X X HS X X Port G7
LCD segment 35 /
SPI2 master in- slave
out

23 19 14 -(4) PE0/LCD_SEG1(3)/
TIM5_CH2

I/O FT(6) X X X HS X X Port E0
LCD segment 1/
Timer 5 channel 2

24 20 15 -(4) PE1/TIM1_CH2N
/LCD_SEG2(3) I/O FT(6) X X X HS X X Port E1

Timer 1 - inverted
channel 2 / LCD
segment 2

25 21 16 -(4) PE2/TIM1_CH3N
/LCD_SEG3(3)/ [CCO](2) I/O FT(6) X X X HS X X Port E2

Timer 1 - inverted
channel 3 / LCD
segment 3 /
[Configurable clock
output]

26 - - - PE3/LCD_SEG4(3) I/O FT(6) X X X HS X X Port E3 LCD segment 4

- 22 17 H2
PE3/LCD_SEG4(3)/
USART2_RX

I/O FT(6) X X X HS X X Port E3
LCD segment 4/
USART2 receive

27 - - -
PE4/LCD_SEG5(3)/
DAC_TRIG1

I/O FT(6) X X X HS X X Port E4
LCD segment 5/
DAC 1 trigger

- 23 18 H3
PE4/LCD_SEG5(3)/
DAC_TRIG2/USART2_TX

I/O FT(6) X X X HS X X Port E4
LCD segment 5/
DAC 2 trigger/
USART2 transmit

28 - - -
PE5/LCD_SEG6(3)/
ADC1_IN23/[COMP1_INP]/
[COMP2_INP]

I/O FT(6) X X X HS X X Port E5

LCD segment 6 /
ADC1_IN23/
[Comparator 1 positive
input] /[Comparator 2
positive input]

- 24 19 -(4)

PE5/LCD_SEG6(3)/
ADC1_IN23/[COMP1_INP]/
[COMP2_INP] /
USART2_CK

I/O FT(6) X X X HS X X Port E5

LCD segment 6 /
ADC1_IN23/
[Comparator 1 positive
input] / [Comparator 2
positive input] /USART2
synchronous clock

Table 5. High-density and medium+ density STM8L15x pin description (continued)

Pin number

Pin name

Ty
p

e

I/O
 le

ve
l

Input Output

M
ai

n
 f

u
n

ct
io

n
(a

ft
er

 r
es

et
)

Default alternate
function

L
Q

F
P

80

L
Q

F
P

64

U
F

Q
F

P
N

48
 a

n
d

 L
Q

F
P

48

W
L

C
S

P
32

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k

/s
o

u
rc

e

O
D

P
P

DS6948 Rev 11 37/147

STM8L151x6/8 STM8L152x6/8 Pin description

63

- - 47 -(4)

PE6/LCD_SEG26(3)/
PVD_IN/TIM5_BKIN/
USART3_TX/
[LCD_COM6](3)

I/O FT(6) X X X HS X X Port E6

LCD segment 26
/PVD_IN /TIM5 break in-
put / USART3 trans-
mit/[LCD_COM6](3)

75 63 - -
PE6/LCD_SEG26(3)/
PVD_IN/TIM5_BKIN

I/O FT(6) X X X HS X X Port E6
LCD segment 26
/PVD_IN /TIM5 break in-
put

76 64 - -
PE7/LED_SEG27/
TIM5_ETR

I/O FT(6) X X X HS X X Port E7 LCD segment 27/
TIM5 trigger

- - 48 -(4)
PE7/LED_SEG27/
TIM5_ETR/USART3_RX/
[LCD_COM7](3)

I/O FT(6) X X X HS X X Port E7

LCD segment 27/
TIM5 trigger/
USART3 receive/ [LC-
D_COM7](3)

77 - - -
PI0/RTC_TAMP1/
[SPI2_NSS]/[TIM3_CH1]

I/O FT(6) X X - HS X X Port I0

RTC tamper 1 input
[SPI2 master/slave se-
lect]
[TIM3 channel 1

78 - - -
PI1/RTC_TAMP2/
[SPI2_SCK]

I/O FT(6) X X - HS X X Port I1 RTC tamper 2 input
[SPI2 clock]

79 - - -
PI2/RTC_TAMP3/
[SPI2_MOSI]

I/O FT(6) X X - HS X X Port I2
RTC tamper 3 input
[SPI2 master out- slave
in]

80 - - -
PI3/
[SPI2_MISO]/[TIM3_CH2]

I/O FT(6) X X - HS X X Port I3
[SPI2 master in- slave
out]
[TIM3 channel 2]

- - 32 -(4) PF0/ADC1_IN24/
DAC_OUT1

I/O - X X X HS X X Port F0 ADC1_IN24 / DAC 1
output

- 39 - -
PF0/ADC1_IN24/
DAC_OUT1/[USART3_TX]

I/O - X X X HS X X Port F0
ADC1_IN24 / DAC 1
output/
[USART3 transmit]

49 - - -
PF0/ADC1_IN24/
DAC_OUT1/
[USART3_TX]/[SPI1_MISO]

I/O - X X X HS X X Port F0

ADC1_IN24 / DAC 1
output/
[USART3 transmit]
[SPI1 master in- slave
out]

Table 5. High-density and medium+ density STM8L15x pin description (continued)

Pin number

Pin name

Ty
p

e

I/O
 le

ve
l

Input Output

M
ai

n
 f

u
n

ct
io

n
(a

ft
er

 r
es

et
)

Default alternate
function

L
Q

F
P

80

L
Q

F
P

64

U
F

Q
F

P
N

48
 a

n
d

 L
Q

F
P

48

W
L

C
S

P
32

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k

/s
o

u
rc

e

O
D

P
P

Pin description STM8L151x6/8 STM8L152x6/8

38/147 DS6948 Rev 11

50 - - -

PF1/ADC1_IN25/
DAC_OUT2/
[USART3_RX]/
[SPI1_MOSI]

I/O - X X X HS X X Port F1

ADC1_IN25/
DAC channel 2 output/
[USART3 receive]
[SPI1 master out- slave
in]

- 40 - -
PF1/ADC1_IN25/
DAC_OUT2/
[USART3_RX]

I/O - X X X HS X X Port F1
ADC1_IN25/
DAC channel 2 output/
[USART3 receive]

51 - - -
PF2/ADC1_IN26/
[SPI1_SCK]/
[USART3_SCK]

I/O - X X X HS X X Port F2
ADC1_IN26
[SPI1 clock]
[USART3 clock]

52 - - -
PF3/ADC1_IN27/
[SPI1_NSS]

I/O - X X X HS X X Port F3
ADC1_IN27
[SPI1 master/slave
select]

- 41 - -
PF4/LCD_SEG36/
[LCD _COM4](10) I/O FT(6) X X X HS X X Port F4

LCD segment 36/
[LCD_COM4](10)

53 - - -
PF4/LCD_SEG40/
[LCD_COM4]

I/O FT(6) X X X HS X X Port F4
LCD segment 40/
[LCD_COM4](10)

- 42 - -
PF5/LCD_SEG37/
[LCD_COM5](10) I/O FT(6) X X X HS X X Port F5

LCD segment 37/
[LCD COM5](10)

54 - - -
PF5/LCD_SEG41/
[LCD_COM5]

I/O FT(6) X X X HS X X Port F5
LCD segment 41/
[LCD COM5](10)

- 43 - -
PF6/LCD_SEG38
/[LCD_COM6](10) I/O FT(6) X X X HS X X Port F6

LCD segment 38/
[LCD COM6](10)

55 - - -
PF6/LCD_SEG42/
[LCD_COM6]

I/O FT(6) X X X HS X X Port F6
LCD segment 42/
[LCD COM6](10)

- 44 - -
PF7/LCD_SEG39/
[LCD_COM7](10) I/O FT(6) X X X HS X X Port F7

LCD segment 39/
[LCD COM7](10)

56 - - -
PF7/LCD_SEG43/
[LCD_COM7]

I/O FT(6) X X X HS X X Port F7
LCD segment 43/
[LCD COM7](10)

22 18 13 H4 VLCD(8) S - - - - - - - LCD booster external capacitor

15 11 10 - VDD1 S - - - - - - - Digital power supply

14 10 - - VSS1 S - - - - - - - I/O ground

16 12 11 - VDDA S - - - - - - - Analog supply voltage

Table 5. High-density and medium+ density STM8L15x pin description (continued)

Pin number

Pin name

Ty
p

e

I/O
 le

ve
l

Input Output

M
ai

n
 f

u
n

ct
io

n
(a

ft
er

 r
es

et
)

Default alternate
function

L
Q

F
P

80

L
Q

F
P

64

U
F

Q
F

P
N

48
 a

n
d

 L
Q

F
P

48

W
L

C
S

P
32

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k

/s
o

u
rc

e

O
D

P
P

DS6948 Rev 11 39/147

STM8L151x6/8 STM8L152x6/8 Pin description

63

- - - G4 VDD1/VDDA/VREF+ S - - - - - - -
Digital power supply / Analog
power supply / ADC1 positive
voltage reference

17 13 12 - VREF+/VREF+_DAC S - - - - - - -
ADC1 and DAC1/2 positive
voltage reference

18 14 - -
PG0/LCD SEG28(3)
/USART3_RX/
[TIM2_BKIN]

I/O FT(6) X X X HS X X Port G0
LCD segment 28/
USART3 receive /
[Timer 2 - break input]

19 15 - -
PG1/LCD SEG29(3)
/USART3_TX/
[TIM3_BKIN]

I/O FT(6) X X X HS X X Port G1
LCD segment 29/
USART3 transmit /
[Timer 3 -break input]

20 16 - -
PG2/LCD_SEG30(3)/
USART3_CK

I/O FT(6) X X X HS X X Port G2
LCD segment 30/
USART 3 synchronous
clock

21 17 - -
PG3/LCD SEG 31 (3)/
[TIM3_ETR]

I/O FT(6) X X X HS X X Port G3
LCD segment 31/
[Timer 3 - trigger]

33 - - - PH4/USART2_RX I/O FT(6) X X X HS X X Port H4 USART2 receive

34 - - - PH5/USART2_TX I/O FT(6) X X X HS X X Port H5 USART2 transmit

35 - - -
PH6/USART2_CK/
TIM5_CH1

I/O FT(6) X X X HS X X Port H6
USART2 synchronous
clock/ Timer 5 - channel
1

36 - - - PH7/TIM5_CH2 I/O FT(6) X X X HS X X Port H7 Timer 5 - channel 2

- - 9 F4 VSS /VSSA /VREF- S - - - - - - -
I/O ground / Analog ground
voltage /
ADC1 negative voltage reference

13 9 - - VSSA /VREF- S - - - - - - -
Analog ground voltage /
ADC1 negative voltage reference

37 29 - - VDD3 S - - - - - - - IOs supply voltage

38 30 - H1 VSS3 S - - - - - - - IOs ground voltage

5 1 1 A4
PA0(9)/[USART1_CK](2)/
SWIM/BEEP/IR_TIM (10) I/O X X X HS X X Port A0

[USART1 synchronous
clock](2)/ SWIM input and
output / Beep output /
Infrared Timer output

68 56 40 - VSS2 S - - - - - - - IOs ground voltage

67 55 39 - VDD2 S - - - - - - - IOs supply voltage

Table 5. High-density and medium+ density STM8L15x pin description (continued)

Pin number

Pin name

Ty
p

e

I/O
 le

ve
l

Input Output

M
ai

n
 f

u
n

ct
io

n
(a

ft
er

 r
es

et
)

Default alternate
function

L
Q

F
P

80

L
Q

F
P

64

U
F

Q
F

P
N

48
 a

n
d

 L
Q

F
P

48

W
L

C
S

P
32

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k

/s
o

u
rc

e

O
D

P
P

Pin description STM8L151x6/8 STM8L152x6/8

40/147 DS6948 Rev 11

Note: Slope control of all GPIO pins can be programmed except true open drain pins and by
default is limited to 2 MHz.

System configuration options

As shown in Table 5: High-density and medium+ density STM8L15x pin description, some
alternate functions can be remapped on different I/O ports by programming one of the two
remapping registers described in the “Routing interface (RI) and system configuration
controller” section in the STM8L05xxx, STM8L15xxx and STM8L16xxx reference manual
(RM0031).

48 - - - VSS4 S - - - - - - - IOs ground voltage

47 - - - VDD4 S - - - - - - - IOs supply voltage

1. At power-up, the PA1/NRST pin is a reset input pin with pull-up. To be used as a general purpose pin (PA1), it can be
configured only as output push-pull, not as output open-drain nor as a general purpose input. Refer to Section Configuring
NRST/PA1 pin as general purpose output in the STM8L15xxx and STM8L16xxx reference manual (RM0031).

2. [] Alternate function remapping option (if the same alternate function is shown twice, it indicates an exclusive choice not a duplication of the
function).

3. Available on STM8L152x6/8 devices only.

4. Even if this I/O is not available on the device pin, it is considered as active and must be configured to input pull up or output
mode by software to avoid spurious behavior and increased consumption.

5. A pull-up is applied to PB0 and PB4 during the reset phase. These two pins are input floating after reset release.

6. In the 5 V tolerant I/Os, the protection diode to VDD is not implemented.

7. In the open-drain output column, ‘T’ defines a true open-drain I/O (P-buffer, weak pull-up and protection diode to VDD are
not implemented).

8. Available on STM8L152xx devices only. On STM8L151xx devices it is reserved and must be tied to VDD.

9. The PA0 pin is in input pull-up during the reset phase and after reset release.

10. High Sink LED driver capability available on PA0.

Table 5. High-density and medium+ density STM8L15x pin description (continued)

Pin number

Pin name

Ty
p

e

I/O
 le

ve
l

Input Output

M
ai

n
 f

u
n

ct
io

n
(a

ft
er

 r
es

et
)

Default alternate
function

L
Q

F
P

80

L
Q

F
P

64

U
F

Q
F

P
N

48
 a

n
d

 L
Q

F
P

48

W
L

C
S

P
32

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k

/s
o

u
rc

e

O
D

P
P

DS6948 Rev 11 41/147

STM8L151x6/8 STM8L152x6/8 Memory and register map

63

5 Memory and register map

5.1 Memory mapping

The memory map is shown in Figure 10.

Figure 10. Memory map

1. Refer to Table 9 for an overview of hardware register mapping, to Table 8 for details on I/O port hardware
registers, and to Table 10 for information on CPU/SWIM/debug module controller registers.

GPIO and peripheral registers

0x00 0000

High density

(up to 64 Kbytes)

Reset and interrupt vectors

0x00 17FF

RAM (up to 4 Kbytes)

0x00 0FFF (513 bytes)

0x00 1800

Data EEPROM
(up to 2 Kbytes)

0x00 4800

0x00 48FF
0x00 4900

0x00 7FFF
0x00 8000

0x01 7FFF

0x00 1000

0x00 47FF

0x00 7EFF

0x00 8080
0x00 807F

0x00 7F00

Reserved

Reserved

including
Stack

Option bytes

0x00 4FFF
0x00 5000

0x00 57FF
0x00 5800

Reserved
0x00 5FFF

Boot ROM
0x00 6000

0x00 67FF (2 Kbytes)

0x00 6800
Reserved

CPU/SWIM/Debug/ITC
Registers

0x 00 5000
G PIO Po rts

0x 00 5050 Flash

0x00 5 0C0

IT C-EXT I

0x00 5 0D3

RST

0x00 50E0

CLK

0x00 50F 0

WW DG

0x00 52 10

IWDG

0x00 52 30

BE EP

0x00 52 50

RTC

0x00 52 80

SPI1

0x00 52B0

I2C1

0x00 52E0

USART 1

T IM 2

T IM 3

TIM 1

TIM 4

IRTIM

ADC 1

0x 00 5070
DMA1

SYSCF G

DAC

LCD

RI

0x00 509D

0x00 50A0

0x00 50B0

0x00 51 40

0x00 52 00

0x00 52FF

0x00 53 40

0x00 53 80

0x00 54 00

0x00 54 30

0x00 54 40 CO MP

 Flash program memory

W FE
0x00 50A6

0x00 50B2
PWR0x00 4910

0x00 4911

0x00 4926
0x00 4925

0x00 4931
0x00 4932

0x00 4909
VREFINT_Factory_CONV

TS_Factory_CONV_V90 0x00 4912
Reserved
Unique ID

Reserved

TIM 50x00 5300

0x00 53 C0
SPI2

USART2
0x00 53 E0

USART3
0x00 53 F0

ai17289

0x00 54 44

Memory and register map STM8L151x6/8 STM8L152x6/8

42/147 DS6948 Rev 11

5.2 Register map

Table 6. Flash and RAM boundary addresses

Memory area Size Start address End address

RAM
2 Kbyte 0x00 0000 0x00 07FF

4 Kbyte 0x00 0000 0x00 0FFF

Flash program memory
32 Kbyte

0x00 8000
0x00 FFFF

64 Kbyte 0x01 7FFF

Table 7. Factory conversion registers

Address Block Register label Register name
Reset
status

0x00 4910 -
VREFINT_Factory_

CONV(1)
Internal reference voltage factory

conversion
0xXX

0x00 4911 -
TS_Factory_CONV_

V90(2) Temperature sensor output voltage 0xXX

1. The VREFINT_Factory_CONV byte represents the 8 LSB of the result of the VREFINT 12-bit ADC conversion performed in
factory. The 2 MSB have a fixed value: 0x6.

2. The TS_Factory_CONV_V90 byte represents the 8 LSB of the result of the V90 12-bit ADC conversion performed in factory.
The 2 MSB have a fixed value: 0x3.

Table 8. I/O port hardware register map

Address Block Register label Register name
Reset
status

0x00 5000

Port A

PA_ODR Port A data output latch register 0x00

0x00 5001 PA_IDR Port A input pin value register 0xXX

0x00 5002 PA_DDR Port A data direction register 0x00

0x00 5003 PA_CR1 Port A control register 1 0x01

0x00 5004 PA_CR2 Port A control register 2 0x00

0x00 5005

Port B

PB_ODR Port B data output latch register 0x00

0x00 5006 PB_IDR Port B input pin value register 0xXX

0x00 5007 PB_DDR Port B data direction register 0x00

0x00 5008 PB_CR1 Port B control register 1 0x00

0x00 5009 PB_CR2 Port B control register 2 0x00

0x00 500A

Port C

PC_ODR Port C data output latch register 0x00

0x00 500B PB_IDR Port C input pin value register 0xXX

0x00 500C PC_DDR Port C data direction register 0x00

0x00 500D PC_CR1 Port C control register 1 0x00

0x00 500E PC_CR2 Port C control register 2 0x00

DS6948 Rev 11 43/147

STM8L151x6/8 STM8L152x6/8 Memory and register map

63

0x00 500F

Port D

PD_ODR Port D data output latch register 0x00

0x00 5010 PD_IDR Port D input pin value register 0xXX

0x00 5011 PD_DDR Port D data direction register 0x00

0x00 5012 PD_CR1 Port D control register 1 0x00

0x00 5013 PD_CR2 Port D control register 2 0x00

0x00 5014

Port E

PE_ODR Port E data output latch register 0x00

0x00 5015 PE_IDR Port E input pin value register 0xXX

0x00 5016 PE_DDR Port E data direction register 0x00

0x00 5017 PE_CR1 Port E control register 1 0x00

0x00 5018 PE_CR2 Port E control register 2 0x00

0x00 5019

Port F

PF_ODR Port F data output latch register 0x00

0x00 501A PF_IDR Port F input pin value register 0xXX

0x00 501B PF_DDR Port F data direction register 0x00

0x00 501C PF_CR1 Port F control register 1 0x00

0x00 501D PF_CR2 Port F control register 2 0x00

0x00 501E

Port G

PG_ODR Port F data output latch register 0x00

0x00 501F PG_IDR Port G input pin value register 0xXX

0x00 5020 PG_DDR Port G data direction register 0x00

0x00 5021 PG_CR1 Port G control register 1 0x00

0x00 5022 PG_CR2 Port G control register 2 0x00

0x00 5023

Port H

PH_ODR Port H data output latch register 0x00

0x00 5024 PH_IDR Port H input pin value register 0xXX

0x00 5025 PH_DDR Port H data direction register 0x00

0x00 5026 PH_CR1 Port H control register 1 0x00

0x00 5027 PH_CR2 Port H control register 2 0x00

0x00 5028

Port I

PI_ODR Port I data output latch register 0x00

0x00 5029 PI_IDR Port I input pin value register 0xXX

0x00 502A PI_DDR Port I data direction register 0x00

0x00 502B PI_CR1 Port I control register 1 0x00

0x00 502C PI_CR2 Port I control register 2 0x00

Table 8. I/O port hardware register map (continued)

Address Block Register label Register name
Reset
status

Memory and register map STM8L151x6/8 STM8L152x6/8

44/147 DS6948 Rev 11

Table 9. General hardware register map

Address Block Register label Register name Reset status

0x00 502E
to

0x00 5049
Reserved area (28 byte)

0x00 5050

Flash

FLASH_CR1 Flash control register 1 0x00

0x00 5051 FLASH_CR2 Flash control register 2 0x00

0x00 5052 FLASH _PUKR
Flash program memory unprotection key

register
0x00

0x00 5053 FLASH _DUKR Data EEPROM unprotection key register 0x00

0x00 5054 FLASH _IAPSR
Flash in-application programming status

register
0x00

0x00 5055
to

0x00 506F
Reserved area (27 byte)

0x00 5070

DMA1

DMA1_GCSR
DMA1 global configuration & status

register
0xFC

0x00 5071 DMA1_GIR1 DMA1 global interrupt register 1 0x00

0x00 5072 to
0x00 5074

Reserved area (3 byte)

0x00 5075 DMA1_C0CR DMA1 channel 0 configuration register 0x00

0x00 5076 DMA1_C0SPR DMA1 channel 0 status & priority register 0x00

0x00 5077 DMA1_C0NDTR
DMA1 number of data to transfer register

(channel 0)
0x00

0x00 5078 DMA1_C0PARH
DMA1 peripheral address high register

(channel 0)
0x52

0x00 5079 DMA1_C0PARL
DMA1 peripheral address low register

(channel 0)
0x00

0x00 507A Reserved area (1 byte)

0x00 507B DMA1_C0M0ARH
DMA1 memory 0 address high register

(channel 0)
0x00

0x00 507C DMA1_C0M0ARL
DMA1 memory 0 address low register

(channel 0)
0x00

0x00 507D to
0x00 507E

Reserved area (2 byte)

0x00 507F DMA1_C1CR DMA1 channel 1 configuration register 0x00

0x00 5080 DMA1_C1SPR DMA1 channel 1 status & priority register 0x00

0x00 5081 DMA1_C1NDTR
DMA1 number of data to transfer register

(channel 1)
0x00

0x00 5082 DMA1_C1PARH
DMA1 peripheral address high register

(channel 1)
0x52

0x00 5083 DMA1 DMA1_C1PARL
DMA1 peripheral address low register

(channel 1)
0x00

DS6948 Rev 11 45/147

STM8L151x6/8 STM8L152x6/8 Memory and register map

63

0x00 5084 Reserved area (1 byte)

0x00 5085

DMA1

DMA1_C1M0ARH
DMA1 memory 0 address high register

(channel 1)
0x00

0x00 5086 DMA1_C1M0ARL
DMA1 memory 0 address low register

(channel 1)
0x00

0x00 5087
0x00 5088

Reserved area (2 byte)

0x00 5089

DMA1

DMA1_C2CR DMA1 channel 2 configuration register 0x00

0x00 508A DMA1_C2SPR DMA1 channel 2 status & priority register 0x00

0x00 508B DMA1_C2NDTR
DMA1 number of data to transfer register

(channel 2)
0x00

0x00 508C DMA1_C2PARH
DMA1 peripheral address high register

(channel 2)
0x52

0x00 508D DMA1_C2PARL
DMA1 peripheral address low register

(channel 2)
0x00

0x00 508E Reserved area (1 byte)

0x00 508F DMA1_C2M0ARH
DMA1 memory 0 address high register

(channel 2)
0x00

0x00 5090 DMA1_C2M0ARL
DMA1 memory 0 address low register

(channel 2)
0x00

0x00 5091
0x00 5092

Reserved area (2 byte)

0x00 5093

DMA1

DMA1_C3CR DMA1 channel 3 configuration register 0x00

0x00 5094 DMA1_C3SPR DMA1 channel 3 status & priority register 0x00

0x00 5095 DMA1_C3NDTR
DMA1 number of data to transfer register

(channel 3)
0x00

0x00 5096
DMA1_C3PARH_

C3M1ARH
DMA1 peripheral address high register

(channel 3)
0x40

0x00 5097
DMA1_C3PARL_

C3M1ARL
DMA1 peripheral address low register

(channel 3)
0x00

0x00 5098 DMA_C3M0EAR
DMA channel 3 memory 0 extended

address register
0x00

0x00 5099 DMA1_C3M0ARH
DMA1 memory 0 address high register

(channel 3)
0x00

0x00 509A DMA1_C3M0ARL
DMA1 memory 0 address low register

(channel 3)
0x00

0x00 509B to
0x00 509C

Reserved area (3 byte)

Table 9. General hardware register map (continued)

Address Block Register label Register name Reset status

Memory and register map STM8L151x6/8 STM8L152x6/8

46/147 DS6948 Rev 11

0x00 509D

SYSCFG

SYSCFG_RMPCR3 Remapping register 3 0x00

0x00 509E SYSCFG_RMPCR1 Remapping register 1 0x00

0x00 509F SYSCFG_RMPCR2 Remapping register 2 0x00

0x00 50A0

ITC - EXTI

EXTI_CR1 External interrupt control register 1 0x00

0x00 50A1 EXTI_CR2 External interrupt control register 2 0x00

0x00 50A2 EXTI_CR3 External interrupt control register 3 0x00

0x00 50A3 EXTI_SR1 External interrupt status register 1 0x00

0x00 50A4 EXTI_SR2 External interrupt status register 2 0x00

0x00 50A5 EXTI_CONF1 External interrupt port select register 1 0x00

0x00 50A6

WFE

WFE_CR1 WFE control register 1 0x00

0x00 50A7 WFE_CR2 WFE control register 2 0x00

0x00 50A8 WFE_CR3 WFE control register 3 0x00

0x00 50A9 WFE_CR4 WFE control register 4 0x00

0x00 50AA
ITC - EXTI

EXTI_CR4 External interrupt control register 4 0x00

0x00 50AB EXTI_CONF2 External interrupt port select register 2 0x00

0x00 50A9
to

0x00 50AF
Reserved area (7 byte)

0x00 50B0
RST

RST_CR Reset control register 0x00

0x00 50B1 RST_SR Reset status register 0x01

0x00 50B2
PWR

PWR_CSR1 Power control and status register 1 0x00

0x00 50B3 PWR_CSR2 Power control and status register 2 0x00

0x00 50B4
to

0x00 50BF
Reserved area (12 byte)

0x00 50C0

CLK

CLK_CKDIVR Clock master divider register 0x03

0x00 50C1 CLK_CRTCR Clock RTC register 0x00(1)

0x00 50C2 CLK_ICKCR Internal clock control register 0x11

0x00 50C3 CLK_PCKENR1 Peripheral clock gating register 1 0x00

0x00 50C4 CLK_PCKENR2 Peripheral clock gating register 2 0x00

0x00 50C5 CLK_CCOR Configurable clock control register 0x00

0x00 50C6 CLK_ECKCR External clock control register 0x00

0x00 50C7 CLK_SCSR System clock status register 0x01

0x00 50C8 CLK_SWR System clock switch register 0x01

0x00 50C9 CLK_SWCR Clock switch control register 0xX0

Table 9. General hardware register map (continued)

Address Block Register label Register name Reset status

DS6948 Rev 11 47/147

STM8L151x6/8 STM8L152x6/8 Memory and register map

63

0x00 50CA

CLK

CLK_CSSR Clock security system register 0x00

0x00 50CB CLK_CBEEPR Clock BEEP register 0x00

0x00 50CC CLK_HSICALR HSI calibration register 0xXX

0x00 50CD CLK_HSITRIMR HSI clock calibration trimming register 0x00

0x00 50CE CLK_HSIUNLCKR HSI unlock register 0x00

0x00 50CF CLK_REGCSR Main regulator control status register 0bxx11 100X

0x00 50D0 CLK_PCKENR3 Peripheral clock gating register 3 0x00

0x00 50D1
to

0x00 50D2
Reserved area (2 byte)

0x00 50D3
WWDG

WWDG_CR WWDG control register 0x7F

0x00 50D4 WWDG_WR WWDR window register 0x7F

0x00 50D5
to

00 50DF
Reserved area (11 byte)

0x00 50E0

IWDG

IWDG_KR IWDG key register 0xXX

0x00 50E1 IWDG_PR IWDG prescaler register 0x00

0x00 50E2 IWDG_RLR IWDG reload register 0xFF

0x00 50E3
to

0x00 50EF
Reserved area (13 byte)

0x00 50F0

BEEP

BEEP_CSR1 BEEP control/status register 1 0x00

0x00 50F1
0x00 50F2

Reserved area (2 byte)

0x00 50F3 BEEP_CSR2 BEEP control/status register 2 0x1F

0x00 50F4
to0x00 513F

Reserved area (76 byte)

0x00 5140

RTC

RTC_TR1 Time register 1 0x00

0x00 5141 RTC_TR2 Time register 2 0x00

0x00 5142 RTC_TR3 Time register 3 0x00

0x00 5143 Reserved area (1 byte)

0x00 5144

RTC

RTC_DR1 Date register 1 0x01

0x00 5145 RTC_DR2 Date register 2 0x21

0x00 5146 RTC_DR3 Date register 3 0x00

0x00 5147 Reserved area (1 byte)

Table 9. General hardware register map (continued)

Address Block Register label Register name Reset status

Memory and register map STM8L151x6/8 STM8L152x6/8

48/147 DS6948 Rev 11

0x00 5148

RTC

RTC_CR1 Control register 1 0x00(1)

0x00 5149 RTC_CR2 Control register 2 0x00(1)

0x00 514A RTC_CR3 Control register 3 0x00(1)

0x00 514B Reserved area (1 byte)

0x00 514C RTC_ISR1 Initialization and status register 1 0x01

0x00 514D RTC_ISR2 Initialization and Status register 2 0x00

0x00 514E
0x00 514F

Reserved area (2 byte)

0x00 5150

RTC

RTC_SPRERH Synchronous prescaler register high 0x00(1)

0x00 5151 RTC_SPRERL Synchronous prescaler register low 0xFF(1)

0x00 5152 RTC_APRER Asynchronous prescaler register 0x7F(1)

0x00 5153 Reserved area (1 byte)

0x00 5154
RTC

RTC_WUTRH Wakeup timer register high 0xFF(1)

0x00 5155 RTC_WUTRL Wakeup timer register low 0xFF(1)

0x00 5156 Reserved area (1 byte)

0x00 5157

RTC

RTC_SSRL Subsecond register low 0x00

0x00 5158 RTC_SSRH Subsecond register high 0x00

0x00 5159 RTC_WPR Write protection register 0x00

0x00 5158 RTC_SSRH Subsecond register high 0x00

0x00 5159 RTC_WPR Write protection register 0x00

0x00 515A RTC_SHIFTRH Shift register high 0x00

0x00 515B RTC_SHIFTRL Shift register low 0x00

0x00 515C RTC_ALRMAR1 Alarm A register 1 0x00(1)

0x00 515D RTC_ALRMAR2 Alarm A register 2 0x00(1)

0x00 515E RTC_ALRMAR3 Alarm A register 3 0x00(1)

0x00 515F RTC_ALRMAR4 Alarm A register 4 0x00(1)

0x00 5160 to
0x00 5163

Reserved area (4 byte)

0x00 5164

RTC

RTC_ALRMASSRH Alarm A subsecond register high 0x00(1)

0x00 5165 RTC_ALRMASSRL Alarm A subsecond register low 0x00(1)

0x00 5166
RTC_ALRMASSMS

KR
Alarm A masking register 0x00(1)

0x00 5167 to
0x00 5169

Reserved area (3 byte)

Table 9. General hardware register map (continued)

Address Block Register label Register name Reset status

DS6948 Rev 11 49/147

STM8L151x6/8 STM8L152x6/8 Memory and register map

63

0x00 516A

RTC

RTC_CALRH Calibration register high 0x00(1)

0x00 516B RTC_CALRL Calibration register low 0x00(1)

0x00 516C RTC_TCR1 Tamper control register 1 0x00(1)

0x00 516D RTC_TCR2 Tamper control register 2 0x00(1)

0x00 516E to
0x00 518A

Reserved area

0x00 5190 CSSLSE CSSLSE_CSR CSS on LSE control and status register 0x00(1)

0x00 519A to
0x00 51FF

Reserved area

0x00 5200

SPI1

SPI1_CR1 SPI1 control register 1 0x00

0x00 5201 SPI1_CR2 SPI1 control register 2 0x00

0x00 5202 SPI1_ICR SPI1 interrupt control register 0x00

0x00 5203 SPI1_SR SPI1 status register 0x02

0x00 5204 SPI1_DR SPI1 data register 0x00

0x00 5205 SPI1_CRCPR SPI1 CRC polynomial register 0x07

0x00 5206 SPI1_RXCRCR SPI1 Rx CRC register 0x00

0x00 5207 SPI1_TXCRCR SPI1 Tx CRC register 0x00

0x00 5208
to

0x00 520F
Reserved area (8 byte)

0x00 5210

I2C1

I2C1_CR1 I2C1 control register 1 0x00

0x00 5211 I2C1_CR2 I2C1 control register 2 0x00

0x00 5212 I2C1_FREQR I2C1 frequency register 0x00

0x00 5213 I2C1_OARL I2C1 own address register low 0x00

0x00 5214 I2C1_OARH I2C1 own address register high 0x00

0x00 5215 I2C1_OARH I2C1 own address register for dual mode 0x00

0x00 5216 I2C1_DR I2C1 data register 0x00

0x00 5217 I2C1_SR1 I2C1 status register 1 0x00

0x00 5218 I2C1_SR2 I2C1 status register 2 0x00

0x00 5219 I2C1_SR3 I2C1 status register 3 0x0X

0x00 521A I2C1_ITR I2C1 interrupt control register 0x00

0x00 521B I2C1_CCRL I2C1 clock control register low 0x00

0x00 521C I2C1_CCRH I2C1 clock control register high 0x00

0x00 521D I2C1_TRISER I2C1 TRISE register 0x02

0x00 521E I2C1_PECR I2C1 packet error checking register 0x00

Table 9. General hardware register map (continued)

Address Block Register label Register name Reset status

Memory and register map STM8L151x6/8 STM8L152x6/8

50/147 DS6948 Rev 11

0x00 521F
to

0x00 522F
Reserved area (17 byte)

0x00 5230

USART1

USART1_SR USART1 status register 0xC0

0x00 5231 USART1_DR USART1 data register 0xXX

0x00 5232 USART1_BRR1 USART1 baud rate register 1 0x00

0x00 5233 USART1_BRR2 USART1 baud rate register 2 0x00

0x00 5234 USART1_CR1 USART1 control register 1 0x00

0x00 5235 USART1_CR2 USART1 control register 2 0x00

0x00 5236 USART1_CR3 USART1 control register 3 0x00

0x00 5237 USART1_CR4 USART1 control register 4 0x00

0x00 5238 USART1_CR5 USART1 control register 5 0x00

0x00 5239 USART1_GTR USART1 guard time register 0x00

0x00 523A USART1_PSCR USART1 prescaler register 0x00

0x00 523B
to

0x00 524F
Reserved area (21 byte)

0x00 5250

TIM2

TIM2_CR1 TIM2 control register 1 0x00

0x00 5251 TIM2_CR2 TIM2 control register 2 0x00

0x00 5252 TIM2_SMCR TIM2 Slave mode control register 0x00

0x00 5253 TIM2_ETR TIM2 external trigger register 0x00

0x00 5254 TIM2_DER TIM2 DMA1 request enable register 0x00

0x00 5255 TIM2_IER TIM2 interrupt enable register 0x00

0x00 5256 TIM2_SR1 TIM2 status register 1 0x00

0x00 5257 TIM2_SR2 TIM2 status register 2 0x00

0x00 5258 TIM2_EGR TIM2 event generation register 0x00

0x00 5259 TIM2_CCMR1 TIM2 capture/compare mode register 1 0x00

0x00 525A TIM2_CCMR2 TIM2 capture/compare mode register 2 0x00

0x00 525B TIM2_CCER1 TIM2 capture/compare enable register 1 0x00

0x00 525C TIM2_CNTRH TIM2 counter high 0x00

0x00 525D TIM2_CNTRL TIM2 counter low 0x00

0x00 525E TIM2_PSCR TIM2 prescaler register 0x00

0x00 525F TIM2_ARRH TIM2 auto-reload register high 0xFF

0x00 5260 TIM2_ARRL TIM2 auto-reload register low 0xFF

0x00 5261 TIM2_CCR1H TIM2 capture/compare register 1 high 0x00

Table 9. General hardware register map (continued)

Address Block Register label Register name Reset status

DS6948 Rev 11 51/147

STM8L151x6/8 STM8L152x6/8 Memory and register map

63

0x00 5262

TIM2

TIM2_CCR1L TIM2 capture/compare register 1 low 0x00

0x00 5263 TIM2_CCR2H TIM2 capture/compare register 2 high 0x00

0x00 5264 TIM2_CCR2L TIM2 capture/compare register 2 low 0x00

0x00 5265 TIM2_BKR TIM2 break register 0x00

0x00 5266 TIM2_OISR TIM2 output idle state register 0x00

0x00 5267 to
0x00 527F

Reserved area (25 byte)

0x00 5280

TIM3

TIM3_CR1 TIM3 control register 1 0x00

0x00 5281 TIM3_CR2 TIM3 control register 2 0x00

0x00 5282 TIM3_SMCR TIM3 Slave mode control register 0x00

0x00 5283 TIM3_ETR TIM3 external trigger register 0x00

0x00 5284 TIM3_DER TIM3 DMA1 request enable register 0x00

0x00 5285 TIM3_IER TIM3 interrupt enable register 0x00

0x00 5286 TIM3_SR1 TIM3 status register 1 0x00

0x00 5287 TIM3_SR2 TIM3 status register 2 0x00

0x00 5288 TIM3_EGR TIM3 event generation register 0x00

0x00 5289 TIM3_CCMR1 TIM3 Capture/Compare mode register 1 0x00

0x00 528A TIM3_CCMR2 TIM3 Capture/Compare mode register 2 0x00

0x00 528B TIM3_CCER1 TIM3 Capture/Compare enable register 1 0x00

0x00 528C TIM3_CNTRH TIM3 counter high 0x00

0x00 528D TIM3_CNTRL TIM3 counter low 0x00

0x00 528E TIM3_PSCR TIM3 prescaler register 0x00

0x00 528F TIM3_ARRH TIM3 Auto-reload register high 0xFF

0x00 5290 TIM3_ARRL TIM3 Auto-reload register low 0xFF

0x00 5291 TIM3_CCR1H TIM3 Capture/Compare register 1 high 0x00

0x00 5292 TIM3_CCR1L TIM3 Capture/Compare register 1 low 0x00

0x00 5293 TIM3_CCR2H TIM3 Capture/Compare register 2 high 0x00

0x00 5294 TIM3_CCR2L TIM3 Capture/Compare register 2 low 0x00

0x00 5295 TIM3_BKR TIM3 break register 0x00

0x00 5296 TIM3_OISR TIM3 output idle state register 0x00

0x00 5297 to
0x00 52AF

Reserved area (25 byte)

Table 9. General hardware register map (continued)

Address Block Register label Register name Reset status

Memory and register map STM8L151x6/8 STM8L152x6/8

52/147 DS6948 Rev 11

0x00 52B0

TIM1

TIM1_CR1 TIM1 control register 1 0x00

0x00 52B1 TIM1_CR2 TIM1 control register 2 0x00

0x00 52B2 TIM1_SMCR TIM1 Slave mode control register 0x00

0x00 52B3 TIM1_ETR TIM1 external trigger register 0x00

0x00 52B4 TIM1_DER TIM1 DMA1 request enable register 0x00

0x00 52B5 TIM1_IER TIM1 Interrupt enable register 0x00

0x00 52B6 TIM1_SR1 TIM1 status register 1 0x00

0x00 52B7 TIM1_SR2 TIM1 status register 2 0x00

0x00 52B8 TIM1_EGR TIM1 event generation register 0x00

0x00 52B9 TIM1_CCMR1 TIM1 Capture/Compare mode register 1 0x00

0x00 52BA TIM1_CCMR2 TIM1 Capture/Compare mode register 2 0x00

0x00 52BB TIM1_CCMR3 TIM1 Capture/Compare mode register 3 0x00

0x00 52BC TIM1_CCMR4 TIM1 Capture/Compare mode register 4 0x00

0x00 52BD TIM1_CCER1 TIM1 Capture/Compare enable register 1 0x00

0x00 52BE TIM1_CCER2 TIM1 Capture/Compare enable register 2 0x00

0x00 52BF TIM1_CNTRH TIM1 counter high 0x00

0x00 52C0 TIM1_CNTRL TIM1 counter low 0x00

0x00 52C1 TIM1_PSCRH TIM1 prescaler register high 0x00

0x00 52C2 TIM1_PSCRL TIM1 prescaler register low 0x00

0x00 52C3 TIM1_ARRH TIM1 Auto-reload register high 0xFF

0x00 52C4 TIM1_ARRL TIM1 Auto-reload register low 0xFF

0x00 52C5 TIM1_RCR TIM1 Repetition counter register 0x00

0x00 52C6 TIM1_CCR1H TIM1 Capture/Compare register 1 high 0x00

0x00 52C7 TIM1_CCR1L TIM1 Capture/Compare register 1 low 0x00

0x00 52C8 TIM1_CCR2H TIM1 Capture/Compare register 2 high 0x00

0x00 52C9 TIM1_CCR2L TIM1 Capture/Compare register 2 low 0x00

0x00 52CA TIM1_CCR3H TIM1 Capture/Compare register 3 high 0x00

0x00 52CB TIM1_CCR3L TIM1 Capture/Compare register 3 low 0x00

0x00 52CC TIM1_CCR4H TIM1 Capture/Compare register 4 high 0x00

0x00 52CD TIM1_CCR4L TIM1 Capture/Compare register 4 low 0x00

0x00 52CE TIM1_BKR TIM1 break register 0x00

0x00 52CF TIM1_DTR TIM1 dead-time register 0x00

0x00 52D0 TIM1_OISR TIM1 output idle state register 0x00

0x00 52D1 TIM1_DCR1 DMA1 control register 1 0x00

Table 9. General hardware register map (continued)

Address Block Register label Register name Reset status

DS6948 Rev 11 53/147

STM8L151x6/8 STM8L152x6/8 Memory and register map

63

0x00 52D2
TIM1

TIM1_DCR2 TIM1 DMA1 control register 2 0x00

0x00 52D3 TIM1_DMA1R TIM1 DMA1 address for burst mode 0x00

0x00 52D4
to

0x00 52DF
Reserved area (12 byte)

0x00 52E0

TIM4

TIM4_CR1 TIM4 control register 1 0x00

0x00 52E1 TIM4_CR2 TIM4 control register 2 0x00

0x00 52E2 TIM4_SMCR TIM4 Slave mode control register 0x00

0x00 52E3 TIM4_DER TIM4 DMA1 request enable register 0x00

0x00 52E4 TIM4_IER TIM4 Interrupt enable register 0x00

0x00 52E5 TIM4_SR1 TIM4 status register 1 0x00

0x00 52E6 TIM4_EGR TIM4 Event generation register 0x00

0x00 52E7 TIM4_CNTR TIM4 counter 0x00

0x00 52E8 TIM4_PSCR TIM4 prescaler register 0x00

0x00 52E9 TIM4_ARR TIM4 Auto-reload register 0x00

0x00 52EA
to

0x00 52FE
Reserved area (21 byte)

0x00 52FF IRTIM IR_CR Infrared control register 0x00

0x00 5300

TIM5

TIM5_CR1 TIM5 control register 1 0x00

0x00 5301 TIM5_CR2 TIM5 control register 2 0x00

0x00 5302 TIM5_SMCR TIM5 Slave mode control register 0x00

0x00 5303 TIM5_ETR TIM5 external trigger register 0x00

0x00 5304 TIM5_DER TIM5 DMA1 request enable register 0x00

0x00 5305 TIM5_IER TIM5 interrupt enable register 0x00

0x00 5306 TIM5_SR1 TIM5 status register 1 0x00

0x00 5307 TIM5_SR2 TIM5 status register 2 0x00

0x00 5308 TIM5_EGR TIM5 event generation register 0x00

0x00 5309 TIM5_CCMR1 TIM5 Capture/Compare mode register 1 0x00

0x00 530A TIM5_CCMR2 TIM5 Capture/Compare mode register 2 0x00

0x00 530B TIM5_CCER1 TIM5 Capture/Compare enable register 1 0x00

0x00 530C TIM5_CNTRH TIM5 counter high 0x00

0x00 530D TIM5_CNTRL TIM5 counter low 0x00

0x00 530E TIM5_PSCR TIM5 prescaler register 0x00

0x00 530F TIM5_ARRH TIM5 Auto-reload register high 0xFF

Table 9. General hardware register map (continued)

Address Block Register label Register name Reset status

Memory and register map STM8L151x6/8 STM8L152x6/8

54/147 DS6948 Rev 11

0x00 5310

TIM5

TIM5_ARRL TIM5 Auto-reload register low 0xFF

0x00 5311 TIM5_CCR1H TIM5 Capture/Compare register 1 high 0x00

0x00 5312 TIM5_CCR1L TIM5 Capture/Compare register 1 low 0x00

0x00 5313 TIM5_CCR2H TIM5 Capture/Compare register 2 high 0x00

0x00 5314 TIM5_CCR2L TIM5 Capture/Compare register 2 low 0x00

0x00 5315 TIM5_BKR TIM5 break register 0x00

0x00 5316 TIM5_OISR TIM5 output idle state register 0x00

0x00 5317
to

0x00 533F
Reserved area

0x00 5340

ADC1

ADC1_CR1 ADC1 configuration register 1 0x00

0x00 5341 ADC1_CR2 ADC1 configuration register 2 0x00

0x00 5342 ADC1_CR3 ADC1 configuration register 3 0x1F

0x00 5343 ADC1_SR ADC1 status register 0x00

0x00 5344 ADC1_DRH ADC1 data register high 0x00

0x00 5345 ADC1_DRL ADC1 data register low 0x00

0x00 5346 ADC1_HTRH ADC1 high threshold register high 0x0F

0x00 5347 ADC1_HTRL ADC1 high threshold register low 0xFF

0x00 5348 ADC1_LTRH ADC1 low threshold register high 0x00

0x00 5349 ADC1_LTRL ADC1 low threshold register low 0x00

0x00 534A ADC1_SQR1 ADC1 channel sequence 1 register 0x00

0x00 534B ADC1_SQR2 ADC1 channel sequence 2 register 0x00

0x00 534C ADC1_SQR3 ADC1 channel sequence 3 register 0x00

0x00 534D ADC1_SQR4 ADC1 channel sequence 4 register 0x00

0x00 534E ADC1_TRIGR1 ADC1 trigger disable 1 0x00

0x00 534F ADC1_TRIGR2 ADC1 trigger disable 2 0x00

0x00 5350 ADC1_TRIGR3 ADC1 trigger disable 3 0x00

0x00 5351 ADC1_TRIGR4 ADC1 trigger disable 4 0x00

0x00 5352 to
0x00 537F

Reserved area (46 byte)

0x00 5380

DAC

DAC_CH1CR1 DAC channel 1 control register 1 0x00

0x00 5381 DAC_CH1CR2 DAC channel 1 control register 2 0x00

0x00 5382 DAC_CH2CR1 DAC channel 2 control register 1 0x00

0x00 5383 DAC_CH2CR2 DAC channel 2 control register 2 0x00

0x00 5384 DAC_SWTRIG DAC software trigger register 0x00

0x00 5385 DAC_SR DAC status register 0x00

Table 9. General hardware register map (continued)

Address Block Register label Register name Reset status

DS6948 Rev 11 55/147

STM8L151x6/8 STM8L152x6/8 Memory and register map

63

0x00 5386 to
0x00 5387

Reserved area (2 byte)

0x00 5388

DAC

DAC_CH1RDHRH
DAC channel 1 right aligned data holding

register high
0x00

0x00 5389 DAC_CH1RDHRL
DAC channel 1 right aligned data holding

register low
0x00

0x00 538A to
0x00 538B

Reserved area (2 byte)

0x00 538C DAC DAC_CH1LDHRH
DAC channel 1 left aligned data holding

register high
0x00

0x00 538D DAC DAC_CH1LDHRL
DAC channel 1 left aligned data holding

register low
0x00

0x00 538E
to 0x00 538F

Reserved area (2 byte)

0x00 5390 DAC DAC_CH1DHR8 DAC channel 1 8-bit data holding register 0x00

0x00 5391 to
0x00 5393

Reserved area (3 byte)

0x00 5394

DAC

DAC_CH2RDHRH
DAC channel 2 right aligned data holding

register high
0x00

0x00 5395 DAC_CH2RDHRL
DAC channel 2 right aligned data holding

register low
0x00

0x00 5396 to
0x00 5397

Reserved area (2 byte)

0x00 5398

DAC

DAC_CH2LDHRH
DAC channel 2 left aligned data holding

register high
0x00

0x00 5399 DAC_CH2LDHRL
DAC channel 2 left aligned data holding

register low
0x00

0x00 539A
to 0x00 539B

Reserved area (2 byte)

0x00 539C DAC DAC_CH2DHR8 DAC channel 2 8-bit data holding register 0x00

0x00 539D
to 0x00 539F

Reserved area (3 byte)

0x00 53A0

DAC

DAC_DCH1RDHR
H

DAC channel 1 right aligned data holding
register high

0x00

0x00 53A1 DAC_DCH1RDHRL
DAC channel 1 right aligned data holding

register low
0x00

0x00 53A2
to 0x00 53AB

Reserved area (3 byte)

Table 9. General hardware register map (continued)

Address Block Register label Register name Reset status

Memory and register map STM8L151x6/8 STM8L152x6/8

56/147 DS6948 Rev 11

0x00 53AC

DAC

DAC_DORH DAC data output register high 0x00

0x00 53AD DAC_DORL DAC data output register low 0x00

0x00 53A2
DAC_DCH2RDHR

H
DAC channel 2 right aligned data holding

register high
0x00

0x00 53A3 DAC_DCH2RDHRL
DAC channel 2 right aligned data holding

register low
0x00

0x00 53A4 DAC_DCH1LDHRH
DAC channel 1left aligned data holding

register high
0x00

0x00 53A5 DAC_DCH1LDHRL
DAC channel 1left aligned data holding

register low
0x00

0x00 53A6 DAC_DCH2LDHRH
DAC channel 2 left aligned data holding

register high
0x00

0x00 53A7 DAC_DCH2LDHRL
DAC channel 2 left aligned data holding

register low
0x00

0x00 53A8 DAC_DCH1DHR8
DAC channel 1 8-bit mode data holding

register
0x00

0x00 53A9 DAC_DCH2DHR8
DAC channel 2 8-bit mode data holding

register
0x00

0x00 53AA to
0x00 53AB

Reserved area (2 byte)

0x00 53AC

DAC

DAC_CH1DORH
Reset value

DAC channel 1 data output register high 0x00

0x00 53AD
DAC_CH1DORL

Reset value
DAC channel 1 data output register low 0x00

0x00 53AE
to 0x00 53AF

Reserved area (2 byte)

0x00 53B0

DAC

DAC_CH2DORH
Reset value

DAC channel 2 data output register high 0x00

0x00 53B1
DAC_CH2DORL

Reset value
DAC channel 2 data output register low 0x00

0x00 53B2
to 0x00 53BF

Reserved area

0x00 53C0

SPI2

SPI2_CR1 SPI2 control register 1 0x00

0x00 53C1 SPI2_CR2 SPI2 control register 2 0x00

0x00 53C2 SPI2_ICR SPI2 interrupt control register 0x00

0x00 53C3 SPI2_SR SPI2 status register 0x02

0x00 53C4 SPI2_DR SPI2 data register 0x00

0x00 53C5 SPI2_CRCPR SPI2 CRC polynomial register 0x07

0x00 53C6 SPI2_RXCRCR SPI2 Rx CRC register 0x00

0x00 53C7 SPI2_TXCRCR SPI2 Tx CRC register 0x00

Table 9. General hardware register map (continued)

Address Block Register label Register name Reset status

DS6948 Rev 11 57/147

STM8L151x6/8 STM8L152x6/8 Memory and register map

63

0x00 53C8 to
0x00 53DF

Reserved area

0x00 53E0

USART2

USART2_SR USART2 status register 0xC0

0x00 53E1 USART2_DR USART2 data register 0xXX

0x00 53E2 USART2_BRR1 USART2 baud rate register 1 0x00

0x00 53E3 USART2_BRR2 USART2 baud rate register 2 0x00

0x00 53E4 USART2_CR1 USART2 control register 1 0x00

0x00 53E5 USART2_CR2 USART2 control register 2 0x00

0x00 53E6 USART2_CR3 USART2 control register 3 0x00

0x00 53E7 USART2_CR4 USART2 control register 4 0x00

0x00 53E8 USART2_CR5 USART2 control register 5 0x00

0x00 53E9 USART2_GTR USART2 guard time register 0x00

0x00 53EA USART2_PSCR USART2 prescaler register 0x00

0x00 53EB to
0x00 53EF

Reserved area

0x00 53F0

USART3

USART3_SR USART3 status register 0xC0

0x00 53F1 USART3_DR USART3 data register 0xXX

0x00 53F2 USART3_BRR1 USART3 baud rate register 1 0x00

0x00 53F3 USART3_BRR2 USART3 baud rate register 2 0x00

0x00 53F4 USART3_CR1 USART3 control register 1 0x00

0x00 53F5 USART3_CR2 USART3 control register 2 0x00

0x00 53F6 USART3_CR3 USART3 control register 3 0x00

0x00 53F7 USART3_CR4 USART3 control register 4 0x00

0x00 53F8 USART3_CR5 USART3 control register 5 0x00

0x00 53F9 USART3_GTR USART3 guard time register 0x00

0x00 53FA USART3_PSCR USART3 prescaler register 0x00

0x00 53FB to
0x00 53FF

Reserved area

Table 9. General hardware register map (continued)

Address Block Register label Register name Reset status

Memory and register map STM8L151x6/8 STM8L152x6/8

58/147 DS6948 Rev 11

0x00 5400

LCD

LCD_CR1 LCD control register 1 0x00

0x00 5401 LCD_CR2 LCD control register 2 0x00

0x00 5402 LCD_CR3 LCD control register 3 0x00

0x00 5403 LCD_FRQ LCD frequency selection register 0x00

0x00 5404 LCD_PM0 LCD Port mask register 0 0x00

0x00 5405 LCD_PM1 LCD Port mask register 1 0x00

0x00 5406 LCD_PM2 LCD Port mask register 2 0x00

0x00 5407 LCD_PM3 LCD Port mask register 3 0x00

0x00 5408 LCD_PM4 LCD Port mask register 4 0x00

0x00 5409 LCD_PM5 LCD Port mask register 5 0x00

0x00 540A to
0x00 540B

Reserved area (2 byte)

0x00 540C

LCD

LCD_RAM0 LCD display memory 0 0x00

0x00 540D LCD_RAM1 LCD display memory 1 0x00

0x00 540E LCD_RAM2 LCD display memory 2 0x00

0x00 540F LCD_RAM3 LCD display memory 3 0x00

0x00 5410 LCD_RAM4 LCD display memory 4 0x00

0x00 5411 LCD_RAM5 LCD display memory 5 0x00

0x00 5412 LCD_RAM6 LCD display memory 6 0x00

0x00 5413 LCD_RAM7 LCD display memory 7 0x00

0x00 5414 LCD_RAM8 LCD display memory 8 0x00

0x00 5415 LCD_RAM9 LCD display memory 9 0x00

0x00 5416 LCD_RAM10 LCD display memory 10 0x00

0x00 5417 LCD_RAM11 LCD display memory 11 0x00

0x00 5418 LCD_RAM12 LCD display memory 12 0x00

0x00 5419 LCD_RAM13 LCD display memory 13 0x00

0x00 541A LCD_RAM14 LCD display memory 14 0x00

0x00 541B LCD_RAM15 LCD display memory 15 0x00

0x00 541C LCD_RAM16 LCD display memory 16 0x00

0x00 541D LCD_RAM17 LCD display memory 17 0x00

0x00 541E LCD_RAM18 LCD display memory 18 0x00

0x00 541F LCD_RAM19 LCD display memory 19 0x00

0x00 5420 LCD_RAM20 LCD display memory 20 0x00

0x00 5421 LCD LCD_RAM21 LCD display memory 21 0x00

Table 9. General hardware register map (continued)

Address Block Register label Register name Reset status

DS6948 Rev 11 59/147

STM8L151x6/8 STM8L152x6/8 Memory and register map

63

0x00 5422 to
0x00 542E

Reserved area

0x00 542F LCD LCD_CR4 LCD control register 4 0x00

0x00 5430

RI

Reserved area (1 byte) 0x00

0x00 5431 RI_ICR1 Timer input capture routing register 1 0x00

0x00 5432 RI_ICR2 Timer input capture routing register 2 0x00

0x00 5433 RI_IOIR1 I/O input register 1 0xXX

0x00 5434 RI_IOIR2 I/O input register 2 0xXX

0x00 5435 RI_IOIR3 I/O input register 3 0xXX

0x00 5436 RI_IOCMR1 I/O control mode register 1 0x00

0x00 5437 RI_IOCMR2 I/O control mode register 2 0x00

0x00 5438 RI_IOCMR3 I/O control mode register 3 0x00

0x00 5439 RI_IOSR1 I/O switch register 1 0x00

0x00 543A RI_IOSR2 I/O switch register 2 0x00

0x00 543B RI_IOSR3 I/O switch register 3 0x00

0x00 543C RI_IOGCR I/O group control register 0x3F

0x00 543D RI_ASCR1 Analog switch register 1 0x00

0x00 543E RI_ASCR2 Analog switch register 2 0x00

0x00 543F RI_RCR Resistor control register 1 0x00

0x00 5440

COMP1/
COMP2

COMP_CSR1 Comparator control and status register 1 0x00

0x00 5441 COMP_CSR2 Comparator control and status register 2 0x00

0x00 5442 COMP_CSR3 Comparator control and status register 3 0x00

0x00 5443 COMP_CSR4 Comparator control and status register 4 0x00

0x00 5444 COMP_CSR5 Comparator control and status register 5 0x00

1. These registers are not impacted by a system reset. They are reset at power-on.

Table 9. General hardware register map (continued)

Address Block Register label Register name Reset status

Memory and register map STM8L151x6/8 STM8L152x6/8

60/147 DS6948 Rev 11

Table 10. CPU/SWIM/debug module/interrupt controller registers

Address Block Register label Register name
Reset
status

0x00 7F00

CPU(1)

A Accumulator 0x00

0x00 7F01 PCE Program counter extended 0x00

0x00 7F02 PCH Program counter high 0x00

0x00 7F03 PCL Program counter low 0x00

0x00 7F04 XH X index register high 0x00

0x00 7F05 XL X index register low 0x00

0x00 7F06 YH Y index register high 0x00

0x00 7F07 YL Y index register low 0x00

0x00 7F08 SPH Stack pointer high 0x03

0x00 7F09 SPL Stack pointer low 0xFF

0x00 7F0A CCR Condition code register 0x28

0x00 7F0B to
0x00 7F5F

Reserved area (85 byte)

0x00 7F60 CPU CFG_GCR Global configuration register 0x00

0x00 7F70

ITC-SPR

ITC_SPR1 Interrupt Software priority register 1 0xFF

0x00 7F71 ITC_SPR2 Interrupt Software priority register 2 0xFF

0x00 7F72 ITC_SPR3 Interrupt Software priority register 3 0xFF

0x00 7F73 ITC_SPR4 Interrupt Software priority register 4 0xFF

0x00 7F74 ITC_SPR5 Interrupt Software priority register 5 0xFF

0x00 7F75 ITC_SPR6 Interrupt Software priority register 6 0xFF

0x00 7F76 ITC_SPR7 Interrupt Software priority register 7 0xFF

0x00 7F77 ITC_SPR8 Interrupt Software priority register 8 0xFF

0x00 7F78
to

0x00 7F79
Reserved area (2 byte)

0x00 7F80 SWIM SWIM_CSR SWIM control status register 0x00

0x00 7F81
to

0x00 7F8F
Reserved area (15 byte)

DS6948 Rev 11 61/147

STM8L151x6/8 STM8L152x6/8 Memory and register map

63

0x00 7F90

DM

DM_BK1RE DM breakpoint 1 register extended byte 0xFF

0x00 7F91 DM_BK1RH DM breakpoint 1 register high byte 0xFF

0x00 7F92 DM_BK1RL DM breakpoint 1 register low byte 0xFF

0x00 7F93 DM_BK2RE DM breakpoint 2 register extended byte 0xFF

0x00 7F94 DM_BK2RH DM breakpoint 2 register high byte 0xFF

0x00 7F95 DM_BK2RL DM breakpoint 2 register low byte 0xFF

0x00 7F96 DM_CR1 DM Debug module control register 1 0x00

0x00 7F97 DM_CR2 DM Debug module control register 2 0x00

0x00 7F98 DM_CSR1 DM Debug module control/status register 1 0x10

0x00 7F99 DM_CSR2 DM Debug module control/status register 2 0x00

0x00 7F9A DM_ENFCTR DM enable function register 0xFF

0x00 7F9B
to

0x00 7F9F
Reserved area (5 byte)

1. Accessible by debug module only

Table 10. CPU/SWIM/debug module/interrupt controller registers (continued)

Address Block Register label Register name
Reset
status

Interrupt vector mapping STM8L151x6/8 STM8L152x6/8

62/147 DS6948 Rev 11

6 Interrupt vector mapping

Table 11. Interrupt mapping

IRQ
No.

Source
block

Description
Wakeup

from Halt
mode

Wakeup
from

Active-halt
mode

Wakeup
from Wait

(WFI
mode)

Wakeup
from Wait

(WFE
mode)(1)

Vector

address

- RESET Reset Yes Yes Yes Yes 0x00 8000

- TRAP Software interrupt - - - - 0x00 8004

0 TLI(2) External Top level Interrupt - - - - 0x00 8008

1 FLASH EOP/WR_PG_DIS - - Yes Yes(3) 0x00 800C

2 DMA1 0/1 DMA1 channels 0/1 - - Yes Yes(3) 0x00 8010

3 DMA1 2/3 DMA1 channels 2/3 - - Yes Yes(3) 0x00 8014

4
RTC/LSE_

CSS
RTC alarm interrupt/LSE
CSS interrupt

Yes Yes Yes Yes 0x00 8018

5
EXTI

E/F/PVD(4)
PortE/F interrupt/PVD
interrupt

Yes Yes Yes Yes(3) 0x00 801C

6 EXTIB/G External interrupt port B/G Yes Yes Yes Yes(3) 0x00 8020

7 EXTID/H External interrupt port D/H Yes Yes Yes Yes(3) 0x00 8024

8 EXTI0 External interrupt 0 Yes Yes Yes Yes(3) 0x00 8028

9 EXTI1 External interrupt 1 Yes Yes Yes Yes(3) 0x00 802C

10 EXTI2 External interrupt 2 Yes Yes Yes Yes(3) 0x00 8030

11 EXTI3 External interrupt 3 Yes Yes Yes Yes(3) 0x00 8034

12 EXTI4 External interrupt 4 Yes Yes Yes Yes(3) 0x00 8038

13 EXTI5 External interrupt 5 Yes Yes Yes Yes(3) 0x00 803C

14 EXTI6 External interrupt 6 Yes Yes Yes Yes(3) 0x00 8040

15 EXTI7 External interrupt 7 Yes Yes Yes Yes(3) 0x00 8044

16 LCD LCD interrupt - - Yes Yes 0x00 8048

17
CLK/
TIM1/
DAC

System clock switch/CSS
interrupt/TIM1 break/DAC

- - Yes Yes 0x00 804C

18
COMP1/
COMP2
ADC1

Comparator 1 and 2
interrupt/ADC1

Yes Yes Yes Yes(3) 0x00 8050

19
TIM2/

USART2

TIM2 update
/overflow/trigger/break/

USART2 transmission
complete/transmit data
register empty

interrupt

- - Yes Yes(3) 0x00 8054

DS6948 Rev 11 63/147

STM8L151x6/8 STM8L152x6/8 Interrupt vector mapping

63

20
TIM2/

USART2
Capture/Compare/USART
2 interrupt

- - Yes Yes(3) 0x00 8058

21
TIM3/

USART3

TIM3 Update
/Overflow/Trigger/Break/
USART3 transmission
complete/transmit data
register empty
interrupt

- - Yes Yes(3) 0x00 805C

22
TIM3/

USART3

TIM3 Capture/Compare/
USART3 Receive register
data full/overrun/idle line
detected/parity error/
interrupt

- - Yes Yes(3) 0x00 8060

23 TIM1
Update /overflow/trigger/
COM

- - - Yes(3) 0x00 8064

24 TIM1 Capture/Compare - - - Yes(3) 0x00 8068

25 TIM4 Update/overflow/trigger - - Yes Yes(3) 0x00 806C

26 SPI1 End of Transfer Yes Yes Yes Yes(3) 0x00 8070

27
USART 1/

TIM5

USART1 transmission
complete/transmit data
register empty/
TIM5 update/overflow/
trigger/break

- - Yes Yes(3) 0x00 8074

28
USART 1/

TIM5

USART1 Receive register
data full/overrun/idle line
detected/parity error/
TIM5 capture/compare

- - Yes Yes(3) 0x00 8078

29 I2C1/SPI2
I2C1 interrupt(5)/
SPI2

Yes Yes Yes Yes(3) 0x00 807C

1. The Low-power wait mode is entered when executing a WFE instruction in Low-power run mode.

2. The TLI interrupt is the logic OR between TIM2 overflow interrupt, and TIM4 overflow interrupts.

3. In WFE mode, this interrupt is served if it has been previously enabled. After processing the interrupt, the processor goes
back to WFE mode. When this interrupt is configured as a wakeup event, the CPU wakes up and resumes processing.

4. The interrupt from PVD is logically OR-ed with Port E and F interrupts. Register EXTI_CONF allows to select between Port
E and Port F interrupt (see External interrupt port select register (EXTI_CONF) in the RM0031).

5. The device is woken up from Halt or Active-halt mode only when the address received matches the interface address.

Table 11. Interrupt mapping (continued)

IRQ
No.

Source
block

Description
Wakeup

from Halt
mode

Wakeup
from

Active-halt
mode

Wakeup
from Wait

(WFI
mode)

Wakeup
from Wait

(WFE
mode)(1)

Vector

address

Option bytes STM8L151x6/8 STM8L152x6/8

64/147 DS6948 Rev 11

7 Option bytes

Option bytes contain configurations for device hardware features as well as the memory
protection of the device. They are stored in a dedicated memory block.

All option bytes can be modified in ICP mode (with SWIM) by accessing the EEPROM
address. See Table 12 for details on option byte addresses.

The option bytes can also be modified ‘on the fly’ by the application in IAP mode, except for
the ROP, UBC and PCODESIZE values which can only be taken into account when they are
modified in ICP mode (with the SWIM).

Refer to the STM8L15x/STM8L16x Flash programming manual (PM0054) and STM8 SWIM
and debug manual (UM0470) for information on SWIM programming procedures.

Table 12. Option byte addresses

Address Option name
Option

byte
No.

Option bits Factory
default
setting7 6 5 4 3 2 1 0

00 4800
Read-out
protection

(ROP)
OPT0 ROP[7:0] 0xAA

00 4802
 UBC (User

Boot code size)
OPT1 UBC[7:0] 0x00

00 4807 PCODESIZE OPT2 PCODE[7:0] 0x00

00 4808
Independent

watchdog
option

OPT3
[3:0]

Reserved
WWDG
_HALT

WWDG
_HW

IWDG
_HALT

IWDG
_HW

0x00

00 4809

Number of
stabilization

clock cycles for
HSE and LSE

oscillators

OPT4 Reserved LSECNT[1:0] HSECNT[1:0] 0x00

00 480A
Brownout reset

(BOR)
OPT5
[3:0]

Reserved BOR_TH
BOR_

ON
0x00

00 480B Bootloader
option bytes

(OPTBL)

OPTBL
[15:0]

OPTBL[15:0]
0x00

00 480C 0x00

DS6948 Rev 11 65/147

STM8L151x6/8 STM8L152x6/8 Option bytes

66

Table 13. Option byte description

Option
byte no.

Option description

OPT0
ROP[7:0] Memory readout protection (ROP)

0xAA: Disable readout protection (write access via SWIM protocol)
Refer to Readout protection section in the STM8L reference manual (RM0031).

OPT1

UBC[7:0] Size of the user boot code area

UBC[7:0] Size of the user boot code area
0x00: No UBC
0x01: Page 0 reserved for the UBC and write protected.
...
0xFF: Page 0 to 254 reserved for the UBC and write-protected.
Refer to User boot code section in the STM8L reference manual (RM0031).

OPT2

PCODESIZE[7:0] Size of the proprietary code area

0x00: No proprietary code area
0x01: Page 0 reserved for the proprietary code and read/write protected.
...
0xFF: Page 0 to 254 reserved for the proprietary code and read/write protected.
Refer to Proprietary code area (PCODE) section in the STM8L reference manual
(RM0031) for more details.

OPT3

IWDG_HW: Independent watchdog

0: Independent watchdog activated by software
1: Independent watchdog activated by hardware

IWDG_HALT: Independent watchdog off in Halt/Active-halt

0: Independent watchdog continues running in Halt/Active-halt mode
1: Independent watchdog stopped in Halt/Active-halt mode

WWDG_HW: Window watchdog

0: Window watchdog activated by software
1: Window watchdog activated by hardware

WWDG_HALT: Window window watchdog reset on Halt/Active-halt

0: Window watchdog stopped in Halt mode
1: Window watchdog generates a reset when MCU enters Halt mode

OPT4

HSECNT: Number of HSE oscillator stabilization clock cycles

0x00 - 1 clock cycle
0x01 - 16 clock cycles
0x10 - 512 clock cycles
0x11 - 4096 clock cycles

LSECNT: Number of LSE oscillator stabilization clock cycles

0x00 - 1 clock cycle
0x01 - 16 clock cycles
0x10 - 512 clock cycles
0x11 - 4096 clock cycles

Option bytes STM8L151x6/8 STM8L152x6/8

66/147 DS6948 Rev 11

OPT5

BOR_ON:

0: Brownout reset off
1: Brownout reset on

BOR_TH[3:1]: Brownout reset thresholds. Refer to Table 19 for details on the thresholds
according to the value of BOR_TH bits.

OPTBL

OPTBL[15:0]:

This option is checked by the boot ROM code after reset. Depending on the content of
addresses 00 480B, 00 480C and 0x8000 (reset vector) the CPU jumps to the
bootloader or to the reset vector.

Refer to the UM0560 bootloader user manual for more details.

Table 13. Option byte description (continued)

Option
byte no.

Option description

DS6948 Rev 11 67/147

STM8L151x6/8 STM8L152x6/8 Unique ID

67

8 Unique ID

STM8 devices feature a 96-bit unique device identifier which provides a reference number
that is unique for any device and in any context. The 96 bits of the identifier can never be
altered by the user.

The unique device identifier can be read in single bytes and may then be concatenated
using a custom algorithm.

The unique device identifier is ideally suited:

• For use as serial numbers

• For use as security keys to increase the code security in the program memory while
using and combining this unique ID with software cryptographic primitives and
protocols before programming the internal memory.

• To activate secure boot processes

Table 14. Unique ID registers (96 bits)

Address
Content

description

Unique ID bits

7 6 5 4 3 2 1 0

0x4926 X co-ordinate on
the wafer

U_ID[7:0]

0x4927 U_ID[15:8]

0x4928 Y co-ordinate on
the wafer

U_ID[23:16]

0x4929 U_ID[31:24]

0x492A Wafer number U_ID[39:32]

0x492B

Lot number

U_ID[47:40]

0x492C U_ID[55:48]

0x492D U_ID[63:56]

0x492E U_ID[71:64]

0x492F U_ID[79:72]

0x4930 U_ID[87:80]

0x4931 U_ID[95:88]

Electrical parameters STM8L151x6/8 STM8L152x6/8

68/147 DS6948 Rev 11

9 Electrical parameters

9.1 Parameter conditions

Unless otherwise specified, all voltages are referred to VSS.

9.1.1 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 = TA max (given by
the selected temperature range).

Data based on characterization results, design simulation and/or technology characteristics
are indicated in the table footnotes and are not tested in production. Based on
characterization, the minimum and maximum values refer to sample tests and represent the
mean value plus or minus three times the standard deviation (mean±3σ).

9.1.2 Typical values

Unless otherwise specified, typical data are based on TA = 25 °C, VDD = 3 V. They are given
only as design guidelines and are not tested.

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

9.1.3 Typical curves

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

9.1.4 Loading capacitor

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

Figure 11. Pin loading conditions

50 pF

STM8L PIN

MS32617V1

DS6948 Rev 11 69/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

9.1.5 Pin input voltage

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

Figure 12. Pin input voltage

9.2 Absolute maximum ratings

Stresses above the absolute maximum ratings listed in Table 15: Voltage characteristics,
Table 16: Current characteristics, and Table 17: 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 the device's reliability.

The device's mission profile (application conditions) is compliant with the JEDEC JESD47
Qualification Standard, extended mission profiles are available on demand.

MS32618V1

VIN

STM8L PIN

Table 15. Voltage characteristics

Symbol Ratings Min Max Unit

VDD- VSS
External supply voltage
(including VDDA)(1)

1. All power (VDD1, VDD2, VDD3, VDD4, VDDA) and ground (VSS1, VSS2, VSS3, VSS4, VSSA) pins must always
be connected to the external power supply.

- 0.3 4.0

V
VIN

(2)

2. VIN maximum must always be respected. Refer to Table 16. for maximum allowed injected current values.

Input voltage on true open-drain pins
(PC0 and PC1)

VSS - 0.3 VDD + 4.0

Input voltage on five-volt tolerant (FT)
pins

VSS - 0.3 VDD + 4.0

Input voltage on any other pin VSS - 0.3 4.0

VESD Electrostatic discharge voltage
see Absolute maximum

ratings (electrical sensitivity)
on page 123

Electrical parameters STM8L151x6/8 STM8L152x6/8

70/147 DS6948 Rev 11

Table 16. Current characteristics

Symbol Ratings Max. Unit

IVDD Total current into VDD power line (source) 80

mA

IVSS Total current out of VSS ground line (sink) 80

IIO

Output current sunk by IR_TIM pin
(with high sink LED driver capability)

80

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

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

IINJ(PIN)

Injected current on true open-drain pins (PC0 and PC1)(1) - 5 / +0

Injected current on five-volt tolerant (FT) pins(1)

1. Positive 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 15. for maximum allowed input voltage values.

- 5 / +0

Injected current on any other pin (2)

2. 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 15. for maximum allowed input voltage values.

- 5 / +5

ΣIINJ(PIN)
 Total injected current (sum of all I/O and control pins) (3)

3. 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).

± 25

Table 17. Thermal characteristics

Symbol Ratings Value Unit

TSTG Storage temperature range -65 to +150
° C

TJ Maximum junction temperature 150

DS6948 Rev 11 71/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

9.3 Operating conditions

Subject to general operating conditions for VDD and TA.

9.3.1 General operating conditions

Table 18. General operating conditions

Symbol Parameter Conditions Min. Max. Unit

fSYSCLK
(1) System clock

frequency
1.65 V ≤ VDD < 3.6 V 0 16 MHz

VDD
Standard operating
voltage

BOR detector disabled
(D suffix version)

1.65
3.6 V

BOR detector enabled 1.8(2)

VDDA
Analog operating
voltage

ADC and DAC
not used Must be at the same

potential as VDD

1.65 3.6 V

ADC or DAC
used

1.8 3.6 V

PD
(3)

Power dissipation at
TA= 85 °C for suffix 6
devices

LQFP80 - 526

mW

LQFP64 - 416

UFQFPN48 - 625

LQFP48 - 307

WLCSP32 - 317

Power dissipation at
TA= 125 °C for suffix 3
devices and at
TA= 105 °C for suffix 7
devices

LQFP80 - 131

LQFP64 - 104

UFQFPN48 - 156

LQFP48 - 77

TA Temperature range

1.65 V ≤ VDD < 3.6 V (6 suffix version) -40 85

°C

1.65 V ≤ VDD < 3.6 V (7 suffix version) -40 105

1.65 V ≤ VDD < 3.6 V (3 suffix version) -40 125

TJ
Junction temperature
range

-40 °C ≤ TA < 85 °C
(6 suffix version)

-40 105

-40 °C ≤ TA < 105 °C
(7 suffix version)

-40 110(4)

-40 °C≤ TA < 125 °C
(3 suffix version)

-40 130(4)

1. fSYSCLK = fCPU

2. 1.8 V at power-up, 1.65 V at power-down if BOR is disabled by option byte

3. To calculate PDmax(TA), use the formula PDmax=(TJmax -TA)/ΘJA with TJmax in this table and ΘJA in “Thermal characteristics”
table.

4. TJmax is given by the test limit. Above this value the product behavior is not guaranteed.

Electrical parameters STM8L151x6/8 STM8L152x6/8

72/147 DS6948 Rev 11

9.3.2 Embedded reset and power control block characteristics

Table 19. Embedded reset and power control block characteristics

Symbol Parameter Conditions Min. Typ. Max. Unit

tVDD

VDD rise time rate

BOR detector
enabled 0(1) - ∞(1) µs/V

BOR detector
disabled 0(1) - 1(1) ms/V

VDD fall time rate

BOR detector
enabled 20(1) - ∞(1) µs/V

BOR detector
disabled

Reset below voltage functional range

tTEMP Reset release delay

VDD rising
BOR detector
enabled

- 3 -

ms
VDD rising
BOR detector
disabled

- 1 -

VPOR Power-on reset threshold Rising edge 1.3(2) 1.5 1.65

V

VPDR Power-down reset threshold Falling edge 1.3(2) 1.5 1.65

VBOR0
Brown-out reset threshold 0
(BOR_TH[2:0]=000)

Falling edge 1.67 1.7 1.74

Rising edge 1.69 1.75 1.80

VBOR1
Brown-out reset threshold 1
(BOR_TH[2:0]=001)

Falling edge 1.87 1.93 1.97

Rising edge 1.96 2.04 2.07

VBOR2
Brown-out reset threshold 2
(BOR_TH[2:0]=010)

Falling edge 2.22 2.3 2.35

Rising edge 2.31 2.41 2.44

VBOR3
Brown-out reset threshold 3
(BOR_TH[2:0]=011)

Falling edge 2.45 2.55 2.60

Rising edge 2.54 2.66 2.7

VBOR4
Brown-out reset threshold 4
(BOR_TH[2:0]=100)

Falling edge 2.68 2.80 2.85

Rising edge 2.78 2.90 2.95

DS6948 Rev 11 73/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

VPVD0 PVD threshold 0
Falling edge 1.80 1.84 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 2.2 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. Data guaranteed by design.

2. Data based on characterization results.

Table 19. Embedded reset and power control block characteristics (continued)

Symbol Parameter Conditions Min. Typ. Max. Unit

Electrical parameters STM8L151x6/8 STM8L152x6/8

74/147 DS6948 Rev 11

Figure 13. Power supply thresholds

VDD /VDDA

PVD output

100 mV
hysteresis

VPVD

VBOR hysteresis
100 mV

IT enabled

BOR reset
(NRST)

POR/PDR reset
(NRST)

PVD
BOR always active

POR/PDR (BOR not available)

ai17211b

PORV / PDRV

BOR/PDR reset
 (NRST)

BOR disabled by option byte

DS6948 Rev 11 75/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

9.3.3 Supply current characteristics

Total current consumption

The MCU is placed under the following conditions:

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

• All peripherals are disabled except if explicitly mentioned.

In the following table, data are based on characterization results, unless otherwise
specified.

Subject to general operating conditions for VDD and TA.

Table 20. Total current consumption in Run mode

Symbol
Para
meter Conditions(1) Typ.

Max.

Unit
55°C 85 °C

(2)
105 °C

(3)
125 °C

(4)

IDD(RUN)

Supply
current
in run
mode
(5)

All
peripherals
OFF,
code
executed
from RAM,
VDD from

1.65 V to
3.6 V

HSI RC osc.

(16 MHz)(6)

fCPU = 125 kHz 0.22 0.28 0.39 0.47 0.51

mA

fCPU = 1 MHz 0.32 0.38 0.49 0.57 0.61

fCPU = 4 MHz 0.59 0.65 0.76 0.84 0.88

fCPU = 8 MHz 0.93 0.99 1.1 1.18 1.22

fCPU = 16 MHz 1.62 1.68 1.79(7) 1.87(7) 1.91(7)

HSE
external
clock
(fCPU=fHSE)
(8)

fCPU = 125 kHz 0.21 0.25 0.35 0.44 0.49

fCPU = 1 MHz 0.3 0.34 0.44 0.53 0.58

fCPU = 4 MHz 0.57 0.61 0.71 0.8 0.85

fCPU = 8 MHz 0.95 0.99 1.09 1.18 1.23

fCPU = 16 MHz 1.73 1.77 1.87(7) 1.96(7) 2.01(7)

LSI RC osc.
(typ. 38 kHz)

fCPU = fLSI 0.029 0.035 0.039 0.044 0.055

LSE external
clock
(32.768 kHz)

fCPU = fLSE 0.028 0.034 0.038 0.042 0.054

Electrical parameters STM8L151x6/8 STM8L152x6/8

76/147 DS6948 Rev 11

IDD(RUN)

Supply
current
in Run
mode

All
peripherals
OFF, code
executed
from Flash,
VDD from

1.65 V to
3.6 V

HSI RC
osc.(9)

fCPU = 125 kHz 0.35 0.46 0.48 0.51 0.59

mA

fCPU = 1 MHz 0.54 0.65 0.67 0.7 0.78

fCPU = 4 MHz 1.16 1.27 1.29 1.32 1.4

fCPU = 8 MHz 1.97 2.08 2.1 2.13 2.21

fCPU = 16 MHz 3.54 3.65 3.67 3.7 3.78

HSE
external
clock
(fCPU=fHSE)
(8)

fCPU = 125 kHz 0.35 0.44 0.46 0.49 0.58

fCPU = 1 MHz 0.53 0.62 0.64 0.67 0.76

fCPU = 4 MHz 1.13 1.22 1.24 1.27 1.36

fCPU = 8 MHz 2 2.09 2.11 2.14 2.23

fCPU = 16 MHz 3.69 3.78 3.8 3.83 3.92

LSI RC osc. fCPU = fLSI 0.110 0.123 0.130 0.138 0.180

LSE external
clock
(32.768

kHz)(10)

fCPU = fLSE 0.100 0.101 0.104 0.119 0.163

1. All peripherals OFF, VDD from 1.65 V to 3.6 V, HSI internal RC osc., fCPU=fSYSCLK

2. For devices with suffix 6

3. For devices with suffix 7

4. For devices with suffix 3

5. CPU executing typical data processing

6. The run from RAM consumption can be approximated with the linear formula:
IDD(run_from_RAM) = Freq. * 95 µA/MHz + 250 µA

7. Tested in production.

8. Oscillator bypassed (HSEBYP = 1 in CLK_ECKCR). When configured for external crystal, the HSE consumption
(IDD HSE) must be added. Refer to Table 31.

9. The run from Flash consumption can be approximated with the linear formula:
IDD(run_from_Flash) = Freq. * 200 µA/MHz + 330 µA

10. Oscillator bypassed (LSEBYP = 1 in CLK_ECKCR). When configured for external crystal, the LSE consumption
(IDD LSE) must be added. Refer to Table 32

Table 20. Total current consumption in Run mode (continued)

Symbol
Para
meter Conditions(1) Typ.

Max.

Unit
55°C 85 °C

(2)
105 °C

(3)
125 °C

(4)

DS6948 Rev 11 77/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

Figure 14. Typical IDD(RUN) from RAM vs. VDD (HSI clock source), fCPU =16 MHz

1. Typical current consumption measured with code executed from RAM.

Figure 15. Typical IDD(RUN) from Flash vs. VDD (HSI clock source), fCPU = 16 MHz

1. Typical current consumption measured with code executed from Flash.

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

1.8 2 2.2 2.4 2.6 2.8 3 3.2 3.4 3.6

ID
D

R
un

 H
S

I 1
6M

H
z

(m
A

)

VDD (V)

25°C

85°C

105°C

125°C

-40°C

MS19109V1

1.5

2

2.5

3

3.5

4

1.8 2 2.2 2.4 2.6 2.8 3 3.2 3.4 3.6

ID
D

R
un

 H
S

I E
E

P
 1

6M
H

z
(m

A
)

VDD (V)

25°C

85°C

105°C

125°C

-40°C

MS19112V1

Electrical parameters STM8L151x6/8 STM8L152x6/8

78/147 DS6948 Rev 11

In the following table, data are based on characterization results, unless otherwise
specified.

Table 21. Total current consumption in Wait mode

Symbol Parameter Conditions(1) Typ

Max

Unit
55°C 85 °C

(2)
105 °C

(3)
125 °C

(4)

IDD(Wait)

Supply
current in
Wait mode

CPU not
clocked,
all peripherals
OFF,
code
executed from
RAM
with Flash in

IDDQ mode,(5)
VDD from
1.65 V to
3.6 V

HSI

fCPU = 125 kHz 0.21 0.29 0.33 0.36 0.43

mA

fCPU = 1 MHz 0.25 0.33 0.37 0.4 0.47

fCPU = 4 MHz 0.32 0.4 0.44 0.47 0.54

fCPU = 8 MHz 0.42 0.496 0.54 0.56 0.64

fCPU = 16 MHz 0.66 0.736 0.78(6) 0.8(6) 0.88(6)

HSE
external
clock
(fCPU=fHSE)
(7)

fCPU = 125 kHz 0.19 0.21 0.3 0.35 0.41

fCPU = 1 MHz 0.2 0.23 0.32 0.36 0.43

fCPU = 4 MHz 0.27 0.3 0.39 0.43 0.5

fCPU = 8 MHz 0.37 0.4 0.49 0.53 0.6

fCPU = 16 MHz 0.63 0.66 0.75(6) 0.79(6) 0.86(6)

LSI fCPU = fLSI 0.028 0.037 0.039 0.044 0.054

LSE(8)
external
clock
(32.768
kHz)

fCPU = fLSE 0.027 0.035 0.038 0.042 0.051

DS6948 Rev 11 79/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

IDD(Wait)

Supply
current in
Wait mode

CPU not
clocked,
all peripherals
OFF,
code
executed from
Flash,
VDD from
1.65 V to
3.6 V

HSI

fCPU = 125 kHz 0.27 0.36 0.42 0.46 0.51

mA

fCPU = 1 MHz 0.29 0.38 0.44 0.48 0.53

fCPU = 4 MHz 0.37 0.46 0.52 0.56 0.61

fCPU = 8 MHz 0.45 0.55 0.61 0.65 0.7

fCPU = 16 MHz 0.69 0.79 0.85 0.89 0.94

HSE(7)
external
clock
(fCPU=
HSE)

fCPU = 125 kHz 0.23 0.29 0.32 0.4 0.47

fCPU = 1 MHz 0.24 0.31 0.34 0.41 0.48

fCPU = 4 MHz 0.32 0.39 0.42 0.49 0.56

fCPU = 8 MHz 0.42 0.49 0.51 0.59 0.66

fCPU = 16 MHz 0.7 0.77 0.79 0.87 0.94

LSI fCPU = fLSI 0.037 0.085 0.105 0.123 0.153

LSE(8)
external
clock
(32.768
kHz)

fCPU = fLSE 0.036 0.082 0.095 0.119 0.133

1. All peripherals OFF, VDD from 1.65 V to 3.6 V, HSI internal RC osc., fCPU = fSYSCLK

2. For devices with suffix 6.

3. For devices with suffix 7.

4. For devices with suffix 3.

5. Flash is configured in IDDQ mode in Wait mode by setting the EPM or WAITM bit in the Flash_CR1 register.

6. Tested in production.

7. Oscillator bypassed (HSEBYP = 1 in CLK_ECKCR). When configured for external crystal, the HSE consumption
(IDD HSE) must be added. Refer to Table 31.

8. Oscillator bypassed (LSEBYP = 1 in CLK_ECKCR). When configured for external crystal, the LSE consumption
(IDD HSE) must be added. Refer to Table 32

Table 21. Total current consumption in Wait mode (continued)

Symbol Parameter Conditions(1) Typ

Max

Unit
55°C 85 °C

(2)
105 °C

(3)
125 °C

(4)

Electrical parameters STM8L151x6/8 STM8L152x6/8

80/147 DS6948 Rev 11

Figure 16. Typical IDD(Wait) from RAM vs. VDD (HSI clock source), fCPU = 16 MHz

1. Typical current consumption measured with code executed from RAM.

Figure 17. Typical IDD(Wait) from Flash (HSI clock source), fCPU = 16 MHz

1. Typical current consumption measured with code executed from Flash.

0.2

0.3

0.4

0.5

0.6

0.7

0.8

1.8 2 2.2 2.4 2.6 2.8 3 3.2 3.4 3.6

ID
D

 W
ai

t
H

S
I 1

6M
H

z

(m
A

)

VDD (V)

25°C

85°C

-40°C

MS19113V1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

1.8 2 2.2 2.4 2.6 2.8 3 3.2 3.4 3.6

ID
D

W
fi

HS
I 1

6M
Hz

 E
E

O
N

(m
A)

VDD (V)

25°C

85°C

105°C

125°C

-40°C

MS19108V1

DS6948 Rev 11 81/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

In the following table, data are based on characterization results, unless otherwise
specified.

Table 22. Total current consumption and timing in Low-power run mode at VDD = 1.65 V to 3.6 V

Symbol Parameter Conditions(1) Typ. Max. Unit

IDD(LPR)
Supply current in Low-
power run mode

LSI RC osc.
(at 38 kHz)

all peripherals OFF

TA = -40 °C

to 25 °C
5.86 6.38

μA

TA = 55 °C 6.52 7.06

TA = 85 °C 7.68 8.7

TA = 105 °C 10.14 11.77

TA = 125 °C 14.4 18.27

with TIM2 active(2)

TA = -40 °C

to 25 °C
6.2 6.73

TA = 55 °C 6.86 7.41

TA = 85 °C 9.71 10.81

TA = 105 °C 13.17 15.39

TA = 125 °C 16.72 21.1

LSE (3) external
clock
(32.768 kHz)

all peripherals OFF

TA = -40 °C

to 25 °C
5.42 5.94

TA = 55 °C 5.9 6.52

TA = 85 °C 6.14 6.8

TA = 105 °C 7.46 8.2

TA = 125 °C 10.25 12.81

with TIM2 active (2)

TA = -40 °C

to 25 °C
5.87 6.48

TA = 55 °C 6.44 6.95

TA = 85 °C 6.7 7.65

TA = 105 °C 8.01 9.15

TA = 125 °C 10.62 16.09

1. No floating I/Os

2. Timer 2 clock enabled and counter running

3. Oscillator bypassed (LSEBYP = 1 in CLK_ECKCR). When configured for external crystal, the LSE consumption
(IDD LSE) must be added. Refer to Table 32

Electrical parameters STM8L151x6/8 STM8L152x6/8

82/147 DS6948 Rev 11

Figure 18. Typical IDD(LPR) vs. VDD (LSI clock source), all peripherals OFF

0

0.005

0.01

0.015

0.02

1.8 2 2.2 2.4 2.6 2.8 3 3.2 3.4 3.6

ID
D

Lp
R

un
 L

S
I a

llo
ff

(m
A

)

VDD (V)

25°C

85°C

MS19110V1

DS6948 Rev 11 83/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

In the following table, data are based on characterization results, unless otherwise
specified.

Table 23. Total current consumption in Low-power wait mode at VDD = 1.65 V to 3.6 V

Symbol Parameter Conditions(1) Typ. Max. Unit

IDD(LPW)

Supply current in
Low-power

wait mode

LSI RC osc.
(at 38 kHz)

all peripherals OFF

TA = -40 °C to 25 °C 3.03 3.41

μA

TA = 55 °C 3.38 3.78

TA = 85 °C 4.6 5.34

TA = 105 °C 7.25 8.84

TA = 125 °C 11.89 16.18

with TIM2 active(2)

TA = -40 °C to 25 °C 3.78 4.21

TA = 55 °C 4.13 4.57

TA = 85 °C 5.29 6.08

TA = 105 °C 7.54 9.13

TA = 125 °C 12.47 15.56

LSE external

clock(3)
(32.768 kHz)

all peripherals OFF

TA = -40 °C to 25 °C 2.46 2.89

TA = 55 °C 2.58 3.07

TA = 85 °C 3.32 4.05

TA = 105 °C 4.63 6.17

TA = 125 °C 7.52 11.68

with TIM2 active (2)

TA = -40 °C to 25 °C 2.88 3.29

TA = 55 °C 2.97 3.42

TA = 85 °C 3.69 4.55

TA = 105 °C 5.09 6.78

TA = 125 °C 7.91 12.15

1. No floating I/Os.

2. Timer 2 clock enabled and counter is running.

3. Oscillator bypassed (LSEBYP = 1 in CLK_ECKCR). When configured for external crystal, the LSE consumption
(IDD LSE) must be added. Refer to Table 32.

Electrical parameters STM8L151x6/8 STM8L152x6/8

84/147 DS6948 Rev 11

Figure 19. Typical IDD(LPW) vs. VDD (LSI clock source), all peripherals OFF

1. Typical current consumption measured with code executed from RAM.

0

0.005

0.01

0.015

0.02

1.8 2 2.2 2.4 2.6 2.8 3 3.2 3.4 3.6

ID
D

Lp
W

fi
ra

m
 L

S
I a

llo
ff

(m
A

)

VDD (V)

25°C

85°C

105°C

125°C

-40°C

MS19114V1

DS6948 Rev 11 85/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

In the following table, data are based on characterization results, unless otherwise
specified.

Table 24. Total current consumption and timing in Active-halt mode
 at VDD = 1.65 V to 3.6 V

Symbol Parameter Conditions(1) Typ. Max. Unit

IDD(AH)
Supply current in
Active-halt mode

LSI RC
(at 38 kHz)

LCD OFF(2)

TA = -40 °C to 25 °C 0.92 2.25

μA

TA = 55 °C 1.32 3.44

TA = 85 °C 1.63 3.87

TA = 105 °C 3 7.94

TA = 125 °C 5.6 13.8

LCD ON
(static duty/
external

VLCD) (3)

TA = -40 °C to 25 °C 1.56 3.6

TA = 55 °C 1.64 3.8

TA = 85 °C 2.12 5.03

TA = 105 °C 3.34 8.2

TA = 125 °C 5.83 14.4

LCD ON
(1/4 duty/
external

VLCD) (4)

TA = -40 °C to 25 °C 1.92 4.56

TA = 55 °C 2.1 4.97

TA = 85 °C 2.6 6.14

TA = 105 °C 3.62 8.49

TA = 125 °C 6.1 15.92

LCD ON
(1/4 duty/
internal

VLCD) (5)

TA = -40 °C to 25 °C 4.2 9.88

TA = 55 °C 4.39 10.32

TA = 85 °C 4.84 11.5

TA = 105 °C 5.98 15

TA = 125 °C 7.21 18.07

Electrical parameters STM8L151x6/8 STM8L152x6/8

86/147 DS6948 Rev 11

IDD(AH)
Supply current in
Active-halt mode

LSE external
clock
(32.768 kHz)
(6)

LCD OFF(7)

TA = -40 °C to 25 °C 0.54 1.35

μA

TA = 55 °C 0.61 1.44

TA = 85 °C 0.91 2.27

TA = 105 °C 2.24 5.42

TA = 125 °C 5.03 12

LCD ON
(static duty/
external

VLCD) (3)

TA = -40 °C to 25 °C 0.91 2.13

TA = 55 °C 1.05 2.55

TA = 85 °C 1.42 3.65

TA = 105 °C 2.63 6.35

TA = 125 °C 5.24 13.15

LCD ON
(1/4 duty/
external

VLCD) (4)

TA = -40 °C to 25 °C 1.6 2.84

TA = 55 °C 1.76 4.37

TA = 85 °C 2.14 5.23

TA = 105 °C 3.37 8.5

TA = 125 °C 5.92 15.19

LCD ON
(1/4 duty/
internal

VLCD) (5)

TA = -40 °C to 25 °C 3.89 9.15

TA = 55 °C 3.89 9.15

TA = 85 °C 4.25 10.49

TA = 105 °C 5.42 16.31

TA = 125 °C 6.58 16.6

IDD(WUFAH)

Supply current during
wakeup time from
Active-halt mode
(using HSI)

- - - 2.4 - mA

tWU_HSI(AH)
(8)(9)

Wakeup time from
Active-halt mode to
Run mode (using HSI)

- - - 4.7 7 μs

tWU_LSI(AH)
(8)(9)

Wakeup time from
Active-halt mode to
Run mode (using LSI)

- - - 150 - μs

1. No floating I/O, unless otherwise specified.

2. RTC enabled. Clock source = LSI

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

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

5. LCD enabled with internal LCD booster VLCD = 3 V, 1/4 duty, 1/3 bias, division ratio = 64, all pixels active, no LCD
connected.

6. Oscillator bypassed (LSEBYP = 1 in CLK_ECKCR). When configured for external crystal, the LSE consumption
(IDD LSE) must be added. Refer to Table 32

Table 24. Total current consumption and timing in Active-halt mode
 at VDD = 1.65 V to 3.6 V (continued)

Symbol Parameter Conditions(1) Typ. Max. Unit

DS6948 Rev 11 87/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

Figure 20. Typical IDD(AH) vs. VDD (LSI clock source)

7. RTC enabled. Clock source = LSE

8. Wakeup time until start of interrupt vector fetch.
The first word of interrupt routine is fetched 4 CPU cycles after tWU.

9. ULP=0 or ULP=1 and FWU=1 in the PWR_CSR2 register.

Table 25. Typical current consumption in Active-halt mode, RTC clocked by LSE
external crystal

Symbol Parameter Condition(1) Typ. Unit

IDD(AH)
(2) Supply current in Active-halt

mode

VDD = 1.8 V
LSE 1.2

µA

LSE/32(3) 0.9

VDD = 3 V
LSE 1.4

LSE/32(3) 1.1

VDD = 3.6 V
LSE 1.6

LSE/32(3) 1.3

1. No floating I/O, unless otherwise specified.

2. Based on measurements on bench with 32.768 kHz external crystal oscillator.

3. RTC clock is LSE divided by 32.

0

0.005

0.01

0.015

0.02

1.8 2 2.2 2.4 2.6 2.8 3 3.2 3.4 3.6

ID
D

AH
al

t
(m

A
)

VDD (V)

25°C

85°C

105°C

125°C

-40°C

MS19117V1

Electrical parameters STM8L151x6/8 STM8L152x6/8

88/147 DS6948 Rev 11

In the following table, data are based on characterization results, unless otherwise
specified.

Figure 21. Typical IDD(Halt) vs. VDD (internal reference voltage OFF)

Table 26. Total current consumption and timing in Halt mode at VDD = 1.65 to 3.6 V

Symbol Parameter Condition(1) Typ. Max. Unit

IDD(Halt)

Supply current in Halt mode

(Ultra-low-power ULP bit =1 in
the PWR_CSR2 register)

TA = -40 °C to 25 °C 400 1600(2)

nA
TA = 55 °C 810 2400

TA = 85 °C 1600 4500(2)

TA = 105 °C 2900 7700(2)

TA = 125 °C 5.6 18(2) µA

IDD(WUHalt)

Supply current during wakeup
time from Halt mode (using
HSI)

2.4 mA

tWU_HSI(Halt)
(3)(4) Wakeup time from Halt to Run

mode (using HSI)
4.7 7 µs

tWU_LSI(Halt)
 (3)(4) Wakeup time from Halt mode

to Run mode (using LSI)
150 µs

1. TA = -40 to 125 °C, no floating I/O, unless otherwise specified

2. Tested in production

3. ULP=0 or ULP=1 and FWU=1 in the PWR_CSR2 register

4. Wakeup time until start of interrupt vector fetch.
The first word of interrupt routine is fetched 4 CPU cycles after tWU

0 006

0.008

0.01

0.012

0.014

0.016

0.018

0.02

ID
D

 H
al

tb
go

ff
(m

A)

25°C

85°C

105°C

125°C

-40°C

0

0.002

0.004

0.006

0.008

0.01

0.012

0.014

0.016

0.018

0.02

1.8 2 2.2 2.4 2.6 2.8 3 3.2 3.4 3.6

ID
D

 H
al

tb
go

ff
(m

A)

VDD (V)

25°C

85°C

105°C

125°C

-40°C

MS19119V1

DS6948 Rev 11 89/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

Current consumption of on-chip peripherals

Table 27. Peripheral current consumption

Symbol Parameter
Typ.

VDD = 3.0 V
Unit

IDD(TIM1) TIM1 supply current(1) 10

µA/MHz

IDD(TIM2) TIM2 supply current (1) 7

IDD(TIM3) TIM3 supply current (1) 7

IDD(TIM5) TIM5 supply current (1) 7

IDD(TIM4) TIM4 timer supply current (1) 3

IDD(USART1) USART1 supply current (2) 5

IDD(USART2) USART2 supply current (2) 5

IDD(USART3) USART3 supply current (2) 5

IDD(SPI1) SPI1 supply current (2) 3

IDD(SPI2) SPI2 supply current (2) 3

IDD(I2C1) I2C1 supply current (2) 4

IDD(DMA1) DMA1 supply current(2) 3

IDD(WWDG) WWDG supply current(2) 1

IDD(ALL) Peripherals ON(3) 63

IDD(ADC1) ADC1 supply current(4) 1500

µA

IDD(DAC) DAC supply current(5) 370

IDD(COMP1) Comparator 1 supply current(6) 0.160

IDD(COMP2) Comparator 2 supply current(6)
Slow mode 2

Fast mode 5

IDD(PVD/BOR)
Power voltage detector and brownout Reset unit supply

current (7) 2.6

IDD(BOR) Brownout Reset unit supply current (7) 2.4

IDD(IDWDG) Independent watchdog supply current

including LSI supply
current

0.45

excluding LSI
supply current

0.05

1. Data based on a differential IDD measurement between all peripherals OFF and a timer counter running at 16 MHz. The
CPU is in Wait mode in both cases. No IC/OC programmed, no I/O pins toggling. Not tested in production.

2. Data based on a differential IDD measurement between the on-chip peripheral in reset configuration and not clocked and
the on-chip peripheral when clocked and not kept under reset. The CPU is in Wait mode in both cases. No I/O pins toggling.
Not tested in production.

3. Peripherals listed above the IDD(ALL) parameter ON: TIM1, TIM2, TIM3, TIM4, TIM5, USART1, USART2, USART3, SPI1,
SPI2, I2C1, DMA1, WWDG.

4. Data based on a differential IDD measurement between ADC in reset configuration and continuous ADC conversion.

Electrical parameters STM8L151x6/8 STM8L152x6/8

90/147 DS6948 Rev 11

9.3.4 Clock and timing characteristics

HSE external clock (HSEBYP = 1 in CLK_ECKCR)

Subject to general operating conditions for VDD and TA.

5. Data based on a differential IDD measurement between DAC in reset configuration and continuous DAC conversion of
VDD /2. Floating DAC output.

6. Data based on a differential IDD measurement between COMP1 or COMP2 in reset configuration and COMP1 or COMP2
enabled with static inputs. Supply current of internal reference voltage excluded.

7. Including supply current of internal reference voltage.

Table 28. Current consumption under external reset

Symbol Parameter Conditions Typ. Unit

IDD(RST)
Supply current under

external reset (1)
PB1/PB3/PA5 pins are
externally tied to VDD

VDD = 1.8 V 48

µAVDD = 3 V 80

VDD = 3.6 V 95

1. All pins except PA0, PB0 and PB4 are floating under reset. PA0, PB0 and PB4 are configured with pull-up under reset.
PB1, PB3 and PA5 must be tied externally under reset to avoid the consumption due to their schmitt trigger.

Table 29. HSE external clock characteristics

Symbol Parameter Conditions Min. Typ. Max. Unit

fHSE_ext
(1)

1. Guaranteed by design.

External clock source
frequency

1 16 MHz

VHSEH
OSC_IN input pin high level
voltage

0.7 x VDD VDD

V

VHSEL
OSC_IN input pin low level
voltage

VSS 0.3 x VDD

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

ILEAK_HSE
OSC_IN input leakage
current

VSS < VIN < VDD ±1 µA

DS6948 Rev 11 91/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

LSE external clock (LSEBYP=1 in CLK_ECKCR)

The LSE is available on STM8L151xx and STM8L152xx devices only.

Subject to general operating conditions for VDD and TA.

HSE crystal/ceramic resonator oscillator

The HSE clock can be supplied with a 1 to 16 MHz crystal/ceramic resonator oscillator. All
the information given in this paragraph is based on characterization results with specified
typical external components. 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
(frequency, package, accuracy...).

Table 30. LSE external clock characteristics

Symbol Parameter Min. Typ. Max. Unit

fLSE_ext
(1) External clock source frequency 32.768 kHz

VLSEH
(2) OSC32_IN input pin high level voltage 0.7 x VDD VDD

V
VLSEL

(2) OSC32_IN input pin low level voltage VSS 0.3 x VDD

Cin(LSE)
(1) OSC32_IN input capacitance 0.6 pF

ILEAK_LSE OSC32_IN input leakage current ±1 µA

1. Guaranteed by design.

2. Data based on characterization results.

Table 31. HSE oscillator characteristics

Symbol Parameter Conditions Min. Typ. Max. Unit

fHSE
High speed external oscillator
frequency

1 16 MHz

RF Feedback resistor 200 kΩ

C(1)(2) Recommended load capacitance 20 pF

IDD(HSE) HSE oscillator power consumption

C = 20 pF,
fOSC = 16 MHz

2.5 (startup)
0.7 (stabilized)(3)

mA
C = 10 pF,

fOSC =16 MHz
2.5 (startup)

0.46 (stabilized)(3)

gm Oscillator transconductance 3.5(3) mA/V

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

1. C=CL1=CL2 is approximately equivalent to 2 x crystal CLOAD.

2. The oscillator selection can be optimized in terms of supply current using a high quality resonator with small Rm value.
Refer to crystal manufacturer for more details

3. Guaranteed by design.

4. tSU(HSE) is the startup time measured from the moment it is enabled (by software) to a stabilized 16 MHz oscillation. This
value is measured for a standard crystal resonator and it can vary significantly with the crystal manufacturer.

Electrical parameters STM8L151x6/8 STM8L152x6/8

92/147 DS6948 Rev 11

Figure 22. HSE oscillator circuit diagram

HSE oscillator critical gm formula

gmcrit 2 Π× fHSE×()2 Rm× 2Co C+()2
=

Rm: Motional resistance (see crystal specification), Lm: Motional inductance (see crystal specification),
Cm: Motional capacitance (see crystal specification), Co: Shunt capacitance (see crystal specification),
CL1=CL2=C: Grounded external capacitance
gm >> gmcrit

LSE crystal/ceramic resonator oscillator

The LSE is available on STM8L151x6/8 and STM8L152x6/8 devices.

The LSE clock can be supplied with a 32.768 kHz crystal/ceramic resonator oscillator. All
the information given in this paragraph is based on characterization results with specified
typical external components. 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
(frequency, package, accuracy...).

OSC_OUT

OSC_IN

fHSE to core

CL1

CL2

RF

STM8

Resonator
Consumption

control

gm

Rm

Cm

Lm
CO

Resonator

MS32623V1

Table 32. LSE oscillator characteristics

Symbol Parameter Conditions Min. Typ. Max. Unit

fLSE
Low speed external oscillator
frequency

32.768 kHz

RF Feedback resistor ΔV = 200 mV 1.2 MΩ

C(1)(2) Recommended load capacitance 8 pF

IDD(LSE) LSE oscillator power consumption

VDD = 1.8 V 450

nAVDD = 3 V 600

VDD = 3.6 V 750

gm Oscillator transconductance 3(3) µA/V

tSU(LSE)
(4) Startup time VDD is stabilized 1 s

1. C=CL1=CL2 is approximately equivalent to 2 x crystal CLOAD.

2. The oscillator selection can be optimized in terms of supply current using a high quality resonator with a small Rm value.
Refer to crystal manufacturer for more details.

3. Guaranteed by design.

DS6948 Rev 11 93/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

Figure 23. LSE oscillator circuit diagram

Internal clock sources

Subject to general operating conditions for VDD, and TA.

High speed internal RC oscillator (HSI)

In the following table, data are based on characterization results unless otherwise specified.

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

OSC_OUT

OSC_IN

fLSE

CL1

CL2

RF

STM8

Resonator
Consumption

control

gm

Rm

Cm

Lm
CO

Resonator

MS32624V1

Table 33. HSI oscillator characteristics

Symbol Parameter Conditions(1) Min. Typ. Max. Unit

fHSI Frequency VDD = 3.0 V 16 MHz

ACCHSI

Accuracy of HSI
oscillator (factory
calibrated)

VDD = 3.0 V, TA = 25 °C -1 (2) 1 (2) %

VDD = 3.0 V, 0 °C ≤ TA ≤ 55 °C -1.5 1.5 %

VDD = 3.0 V, -10 °C ≤ TA ≤ 70 °C -2 2 %

VDD = 3.0 V, -10 °C ≤ TA ≤ 85 °C -2.5 2 %

VDD = 3.0 V, -10 °C ≤ TA ≤ 125 °C -4.5 2 %

 1.65 V ≤ VDD ≤ 3.6 V,
-40 °C ≤ TA ≤ 125 °C

-4.5 3 %

TRIM
HSI user trimming
step(3)

Trimming code ≠ multiple of 16 0.4 0.7 %

Trimming code = multiple of 16 ± 1.5 %

tsu(HSI)
HSI oscillator setup
time (wakeup time)

3.7 6 (4) µs

IDD(HSI)
HSI oscillator power
consumption

100 140(4) µA

1. VDD = 3.0 V, TA = -40 to 125 °C unless otherwise specified.

2. Tested in production.

3. 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). Refer to the AN3101 “STM8L15x internal RC oscillator calibration” application note for
more details.

Electrical parameters STM8L151x6/8 STM8L152x6/8

94/147 DS6948 Rev 11

Figure 24. Typical HSI frequency vs. VDD

Low speed internal RC oscillator (LSI)

In the following table, data are based on characterization results.

4. Guaranteed by design.

Table 34. LSI oscillator characteristics

Symbol Parameter Conditions(1)

1. VDD = 1.65 V to 3.6 V, TA = -40 to 125 °C unless otherwise specified.

Min. Typ. Max. Unit

fLSI Frequency 26 38 56 kHz

tsu(LSI) LSI oscillator wakeup time 200(2)

2. Guaranteed by design.

µs

D(LSI)
LSI oscillator frequency
drift(3)

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

0 °C ≤ TA ≤ 85 °C -12 11 %

13.0

13.5

14.0

14.5

15.0

15.5

16.0

16.5

17.0

17.5

18.0

-40°C
25°C
85°C

VDD [V]

H
S

I f
re

qu
en

cy
 [M

H
z]

1.8 1.95 2.1 2.25 2.4 2.55 2.7 2.85 3 3.15 3.3 3.45 3.6

ai18218c

DS6948 Rev 11 95/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

Figure 25. Typical LSI clock source frequency vs. VDD

9.3.5 Memory characteristics

TA = -40 to 125 °C unless otherwise specified.

0.03

0.032

0.034

0.036

0.038

0.04

1.8 2 2.2 2.4 2.6 2.8 3 3.2 3.4 3.6

R
C3

2K
 C

he
ck

 (
M

H
z)

VDD (V)

25°C

85°C

105°C

125°C

-40°C

MS19116V1

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 Halt mode or under Reset) or in hardware
registers (only in Halt mode). Guaranteed by characterization.

Halt mode (or Reset) 1.65 - - V

Electrical parameters STM8L151x6/8 STM8L152x6/8

96/147 DS6948 Rev 11

Flash memory

Table 36. Flash program and data EEPROM memory

Symbol Parameter Conditions Min. Typ.
Max.

(1) Unit

VDD
Operating voltage
(all modes, read/write/erase)

fSYSCLK = 16 MHz 1.65 3.6 V

tprog

Programming time for 1 or 128 bytes (block)
erase/write cycles (on programmed byte)

- - 6 -

ms
Programming time for 1 to 128 bytes (block)
write cycles (on erased byte)

- - 3 -

Iprog Programming/ erasing consumption
TA=+25 °C, VDD = 3.0 V -

0.7
-

mA
TA=+25 °C, VDD = 1.8 V - -

tRET
(2)

Data retention (program memory) after 10000
erase/write cycles at TA=−40 τ ο +85 °C
(6 suffix)

TRET=+85 °C 30(1) - -

years

Data retention (program memory) after 10000
erase/write cycles at TA=−40 τ ο +125 °C
(3 suffix)

TRET=+125 °C 5(1) - -

Data retention (data memory) after 300000
erase/write cycles at TA=−40 τ ο +85 °C
(6 suffix)

TRET=+85 °C 30(1) - -

Data retention (data memory) after 300000
erase/write cycles at TA=−40 τ ο +125 °C
(3 suffix)

TRET=+125 °C 5(1) - -

NRW
(3)

Erase/write cycles (program memory) TA=−40 τ ο +85 °C
(6 suffix),

TA=−40 τ ο +105 °C
(7 suffix) or

TA=−40 τ ο +125 °C
(3 suffix)

10(1) - -

kcycles
Erase/write cycles (data memory)

300(1)

(4) - -

1. Data based on characterization results.

2. Conforming to JEDEC JESD22a117

3. The physical granularity of the memory is 4 bytes, so cycling is performed on 4 bytes even when a write/erase operation
addresses a single byte.

4. Data based on characterization performed on the whole data memory.

DS6948 Rev 11 97/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

9.3.6 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, out of spec current
injection on adjacent pins or other functional failure (for example reset, oscillator frequency
deviation, LCD levels, etc.).

The test results are given in the following table.

9.3.7 I/O port pin characteristics

General characteristics

Subject to general operating conditions for VDD and TA unless otherwise specified. All
unused pins must be kept at a fixed voltage: using the output mode of the I/O for example or
an external pull-up or pull-down resistor.

Table 37. I/O current injection susceptibility

Symbol Description

Functional susceptibility

Unit
Negative
injection

Positive
injection

IINJ

Injected current on true open-drain pins -5 +0

mAInjected current on all 5 V tolerant (FT) pins -5 +0

Injected current on any other pin -5 +5

Electrical parameters STM8L151x6/8 STM8L152x6/8

98/147 DS6948 Rev 11

Table 38. I/O static characteristics

Symbol Parameter Conditions(1) Min. Typ. Max. Unit

VIL Input low level voltage(2)

Input voltage on true
open-drain pins (PC0
and PC1)

VSS-0.3 - 0.3 x VDD

VInput voltage on five-
volt tolerant (FT) pins

VSS-0.3 - 0.3 x VDD

Input voltage on any
other pin

VSS-0.3 - 0.3 x VDD

VIH Input high level voltage (2)

Input voltage on true
open-drain pins (PC0
and PC1)
with VDD < 2 V

0.70 x VDD

- 5.2

V

Input voltage on true
open-drain pins (PC0
and PC1)
with VDD ≥ 2 V

- 5.5

Input voltage on five-
volt tolerant (FT) pins
with VDD < 2 V

0.70 x VDD

- 5.2

Input voltage on five-
volt tolerant (FT) pins
with VDD ≥ 2 V

- 5.5

Input voltage on any
other pin

0.70 x VDD - VDD+0.3

Vhys Schmitt trigger voltage hysteresis (3)
Standard I/Os - 200 -

mV
True open drain I/Os - 200 -

Ilkg Input leakage current (4)

VSS≤ VIN≤ VDD
Standard I/Os

- - 50 (5)

nA
VSS≤ VIN≤ VDD
True open drain I/Os

- - 200(5)

VSS≤ VIN≤ VDD
PA0 with high sink LED
driver capability

- - 200(5)

RPU
Weak pull-up equivalent

resistor(2)(6) VIN=VSS 30 45 60 kΩ

CIO I/O pin capacitance - - 5 - pF

1. VDD = 3.0 V, TA = -40 to 125 °C unless otherwise specified.

2. Data based on characterization results.

3. Hysteresis voltage between Schmitt trigger switching levels. Based on characterization results, not tested.

4. The max. value may be exceeded if negative current is injected on adjacent pins.

5. Not tested in production.

6. RPU pull-up equivalent resistor based on a resistive transistor (corresponding IPU current characteristics described in
Figure 29).

DS6948 Rev 11 99/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

Figure 26. Typical VIL and VIH vs. VDD (standard I/Os)

Figure 27. Typical VIL and VIH vs. VDD (true open drain I/Os)

0

0.5

1

1.5

2

2.5

3

1.8 2.1 2.6 3.1 3.6

-40°C

25°C

85°C

ai18220c

V
IL

 a
nd

 V
IH

 [V
]

VDD [V]

0

0.5

1

1.5

2

2.5

3

1.8 2.1 2.6 3.1 3.6

-40°C
25°C
85°C

ai18221b

V
IL

 a
nd

 V
IH

 [V
]

VDD [V]

Electrical parameters STM8L151x6/8 STM8L152x6/8

100/147 DS6948 Rev 11

Figure 28. Typical pull-up resistance RPU vs. VDD with VIN=VSS

Figure 29. Typical pull-up current Ipu vs. VDD with VIN=VSS

Output driving current

Subject to general operating conditions for VDD and TA unless otherwise specified.

30

35

40

45

50

55

60

-40°C
25°C
85°C

ai18222b

P
ul

l-u
p

re
si

st
an

ce
 [k

Ω
]

1.8 2 2.2 2.4 2.6 2.8 3 3.2 3.4 3.6

VDD [V]

0

20

40

60

80

100

120

1.8 1.95 2.1 2.25 2.4 2.55 2.7 2.85 3 3.15 3.3 3.45 3.6

-40°C
25°C
85°C

ai18223b

P
ul

l-u
p

cu
rr

en
t [

μA
]

VDD [V]

DS6948 Rev 11 101/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

Table 39. Output driving current (high sink ports)

I/O
Type

Symbol Parameter Conditions Min. Max. Unit

S
ta

nd
ar

d

VOL
(1)

1. The IIO current sunk must always respect the absolute maximum rating specified in Table 16 and the sum
of IIO (I/O ports and control pins) must not exceed IVSS.

Output low level voltage for an I/O pin

IIO = +2 mA,
VDD = 3.0 V

- 0.45

V

IIO = +2 mA,
VDD = 1.8 V

- 0.45

IIO = +10 mA,
VDD = 3.0 V

- 0.7

VOH
(2)

2. The IIO current sourced must always respect the absolute maximum rating specified in Table 16 and the
sum of IIO (I/O ports and control pins) must not exceed IVDD.

Output high level voltage for an I/O pin

IIO = -2 mA,
VDD = 3.0 V

VDD-0.45 -

IIO = -1 mA,
VDD = 1.8 V

VDD-0.45 -

IIO = -10 mA,
VDD = 3.0 V

VDD-0.7 -

Table 40. Output driving current (true open drain ports)

I/O
Type

Symbol Parameter Conditions Min. Max. Unit

O
pe

n
dr

ai
n

VOL
(1)

1. The IIO current sunk must always respect the absolute maximum rating specified in Table 16 and the sum
of IIO (I/O ports and control pins) must not exceed IVSS.

Output low level voltage for an I/O pin

IIO = +3 mA,
VDD = 3.0 V

- 0.45

V
IIO = +1 mA,
VDD = 1.8 V

- 0.45

Table 41. Output driving current (PA0 with high sink LED driver capability)

I/O
Type

Symbol Parameter Conditions Min. Max. Unit

IR VOL
(1)

1. The IIO current sunk must always respect the absolute maximum rating specified in Table 16 and the sum
of IIO (I/O ports and control pins) must not exceed IVSS.

Output low level voltage for an I/O pin
IIO = +20 mA,
VDD = 2.0 V

- 0.45 V

Electrical parameters STM8L151x6/8 STM8L152x6/8

102/147 DS6948 Rev 11

NRST pin

Subject to general operating conditions for VDD and TA unless otherwise specified.

Figure 30. Typical VOL @ VDD = 3.0 V (high sink
ports)

Figure 31. Typical VOL @ VDD = 1.8 V (high sink
ports)

0

0.25

0.5

0.75

1

0 2 4 6 8 10 12 14 16 18 20
IOL [mA]

V
O

L
[V

]

-40°C
25°C
90°C
130°C

ai18226

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0 1 2 3 4 5 6 7 8
IOL [mA]

V
O

L
[V

]

-40°C
25°C
90°C
130°C

ai18227

Figure 32. Typical VOL @ VDD = 3.0 V (true open
drain ports)

Figure 33. Typical VOL @ VDD = 1.8 V (true open
drain ports)

ai18228

0

0.1

0.2

0.3

0.4

0.5

0 1 2 3 4 5 6 7
IOL [mA]

V
O

L
[V

]

-40°C
25°C
90°C
130°C

0

0.1

0.2

0.3

0.4

0.5

0 1 2 3 4 5 6 7
IOL [mA]

V
O

L
[V

]
-40°C
25°C
90°C
130°C

ai18229

Figure 34. Typical VDD - VOH @ VDD = 3.0 V (high
sink ports)

Figure 35. Typical VDD - VOH @ VDD = 1.8 V (high
sink ports)

0

0.25

0.5

0.75

1

1.25

1.5

1.75

2

0 2 4 6 8 10 12 14 16 18 20
IOH [mA]

V
D

D
 -

V
O

H
 [V

]

-40°C
25°C
90°C
130°C

ai12830

0

0.1

0.2

0.3

0.4

0.5

0 1 2 3 4 5 6 7
IOH [mA]

V
DD

 -
V

O
H

[V
]

-40°C
25°C
90°C
130°C

ai18231

DS6948 Rev 11 103/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

Figure 36. Typical NRST pull-up resistance RPU vs. VDD

Table 42. NRST pin characteristics

Symbol Parameter Conditions Min. Typ. Max. Unit

VIL(NRST) NRST input low level voltage (1) - VSS - 0.8

V

VIH(NRST) NRST input high level voltage (1) - 1.4 - VDD

VOL(NRST) NRST output low level voltage (1)

IOL = 2 mA
2.7 V ≤ VDD ≤ 3.6 V

- -

0.4
IOL = 1.5 mA
VDD < 2.7 V

- -

VHYST NRST input hysteresis(3) - 10%VDD
(2) - - mV

RPU(NRST)
NRST pull-up equivalent

resistor(1) - 30 45 60 kΩ

VF(NRST) NRST input filtered pulse (3) - - 50
ns

VNF(NRST) NRST input not filtered pulse (3) - 300 - -

1. Data based on characterization results.

2. 200 mV min.

3. Data guaranteed by design.

30

35

40

45

50

55

60

1.8 2 2.2 2.4 2.6 2.8 3 3.2 3.4 3.6
VDD [V]

-40°C
25°C
85°C

ai18224b

P
ul

l-u
p

re
si

st
an

ce
 [k

Ω
]

Electrical parameters STM8L151x6/8 STM8L152x6/8

104/147 DS6948 Rev 11

Figure 37. Typical NRST pull-up current Ipu vs. VDD

The reset network shown in Figure 38 protects the device against parasitic resets. The user
must ensure that the level on the NRST pin can go below the VIL max. level specified in
Table 42. Otherwise the reset is not taken into account internally. For power consumption-
sensitive applications, the capacity of the external reset capacitor can be reduced to limit the
charge/discharge current. If the NRST signal is used to reset the external circuitry, the user
must pay attention to the charge/discharge time of the external capacitor to meet the reset
timing conditions of the external devices. The minimum recommended capacity is 10 nF.

Figure 38. Recommended NRST pin configuration

1.8 1.95 2.1 2.25 2.4 2.55 2.7 2.85 3 3.15 3.3 3.45 3.6

P
ul

l-u
p

cu
rr

en
t [

μA
]

120

100

80

60

40

20

0

VDD [V]

-40°C

25°C

85°C

ai18225b

0.1 F

EXTERNAL
RESET

CIRCUIT
STM8L

Filter

RPU

VDD

INTERNAL RESETRSTIN

MS32619V1

DS6948 Rev 11 105/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

9.3.8 Communication interfaces

SPI1 - Serial peripheral interface

Unless otherwise specified, the parameters given in Table 43 are derived from tests
performed under ambient temperature, fSYSCLK frequency and VDD supply voltage
conditions summarized in Section 9.3.1. Refer to I/O port characteristics for more details on
the input/output alternate function characteristics (NSS, SCK, MOSI, MISO).

Table 43. SPI1 characteristics

Symbol Parameter Conditions(1) Min. Max. Unit

fSCK
1/tc(SCK)

SPI1 clock frequency
Master mode 0 8

MHz
Slave mode 0 8

tr(SCK)
tf(SCK)

SPI1 clock rise and fall
time

Capacitive load: C = 30 pF - 30 ns

tsu(NSS)
(2) NSS setup time Slave mode 4 x 1/fSYSCLK -

th(NSS)
(2) NSS hold time Slave mode 80 -

tw(SCKH)
(2)

tw(SCKL)
(2) SCK high and low time

Master mode,
fMASTER = 8 MHz, fSCK= 4 MHz

105 145

tsu(MI)
(2)

tsu(SI)
(2) Data input setup time

Master mode 30 -

Slave mode 3 -

th(MI)
(2)

th(SI)
(2) Data input hold time

Master mode 15 -

Slave mode 0 -

ta(SO)
(2)(3) Data output access time Slave mode - 3x 1/fSYSCLK

tdis(SO)
(2)(4) Data output disable time Slave mode 30 -

tv(SO)
(2) Data output valid time Slave mode (after enable edge) - 60

tv(MO)
(2) Data output valid time

Master mode (after enable
edge)

- 20

th(SO)
(2)

Data output hold time

Slave mode (after enable edge) 15 -

th(MO)
(2) Master mode (after enable

edge)
1 -

1. Parameters are given by selecting 10 MHz I/O output frequency.

2. Values based on design simulation and/or characterization results.

3. Min. time is for the minimum time to drive the output and max. time is for the maximum time to validate the data.

4. Min. time is for the minimum time to invalidate the output and max. time is for the maximum time to put the data in Hi-Z.

Electrical parameters STM8L151x6/8 STM8L152x6/8

106/147 DS6948 Rev 11

Figure 39. SPI1 timing diagram - slave mode and CPHA=0

Figure 40. SPI1 timing diagram - slave mode and CPHA=1

1. Measurement points are done at CMOS levels: 0.3VDD and 0.7VDD.

ai14134c

S
C

K
 In

pu
t

NSS input

tSU(NSS) tc(SCK) th(NSS)

CPHA=0
CPOL=0

CPHA=0
CPOL=1

tw(SCKH)
tw(SCKL)

tV(SO) th(SO) tr(SCK)
tf(SCK)

tdis(SO)
ta(SO)

MISO
OUTPUT

MOSI
INPUT

MSB OUT BIT6 OUT LSB OUT

tsu(SI)

th(SI)

MSB IN BIT1 IN LSB IN

ai14135b

NSS input

tSU(NSS) tc(SCK) th(NSS)

S
C

K
 in

pu
t CPHA=1

CPOL=0
CPHA=1
CPOL=1

tw(SCKH)

tw(SCKL)

ta(SO)
tv(SO) th(SO)

tr(SCK)

tf(SCK)
tdis(SO)

MISO
OUTPUT

MOSI
INPUT

tsu(SI) th(SI)

MSB OUT

MSB IN

BIT6 OUT LSB OUT

LSB INBIT 1 IN

DS6948 Rev 11 107/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

Figure 41. SPI1 timing diagram - master mode

1. Measurement points are done at CMOS levels: 0.3VDD and 0.7VDD.

ai14136c

SC
K

O
ut

pu
t

CPHA=0

MOSI
OUTPUT

MISO
INPUT

CPHA=0

LSB OUT

LSB IN

CPOL=0

CPOL=1

BIT1 OUT

NSS input

tc(SCK)

tw(SCKH)
tw(SCKL)

tr(SCK)
tf(SCK)

th(MI)

High

SC
K

O
ut

pu
t

CPHA=1

CPHA=1

CPOL=0

CPOL=1

tsu(MI)

tv(MO) th(MO)

MSB IN BIT6 IN

MSB OUT

Electrical parameters STM8L151x6/8 STM8L152x6/8

108/147 DS6948 Rev 11

I2C - Inter IC control interface

Subject to general operating conditions for VDD, fSYSCLK, and TA unless otherwise specified.

The STM8L I2C interface (I2C1) meets the requirements of the Standard I2C communication
protocol described in the following table with the restriction mentioned below:

Refer to I/O port characteristics for more details on the input/output alternate function
characteristics (SDA and SCL).

Note: For speeds around 200 kHz, the achieved speed can have a ± 5% tolerance.
For other speed ranges, the achieved speed can have a ± 2% tolerance.
The above variations depend on the accuracy of the external components used.

Table 44. I2C characteristics

Symbol Parameter
Standard mode I2C Fast mode I2C(1)

1. fSYSCLK must be at least equal to 8 MHz to achieve max fast I2C speed (400 kHz).

Unit
Min.(2)

2. Data based on standard I2C protocol requirement, not tested in production.

Max. (2) Min. (2) Max. (2)

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 0 - 0 900

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

DS6948 Rev 11 109/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

Figure 42. Typical application with I2C bus and timing diagram

1. Measurement points are done at CMOS levels: 0.3 x VDD and 0.7 x VDD

STM8L

MS32620V2

Repeated start

Start

Stop

I2C BUS

SDA

SCL

VDD VDD

SDA

SCL

4.7kΩ 4.7kΩ 100Ω

100Ω

Start

tf(SDA) tr(SDA) tsu(SDA) th(SDA)

tsu(STA) tw(STO:STA)

tsu(STO)th(STA) tw(SCLH) tw(SCLL) tr(SCL) tf(SCL)

Electrical parameters STM8L151x6/8 STM8L152x6/8

110/147 DS6948 Rev 11

9.3.9 LCD controller (STM8L152x6/8 only)

In the following table, data are guaranteed by design.

VLCD external capacitor (STM8L152x6/8 only)

The application can achieve a stabilized LCD reference voltage by connecting an external
capacitor CEXT to the VLCD pin. CEXT is specified in Table 45.

Table 45. LCD 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 - 2.7 -

VLCD2 LCD internal reference voltage 2 - 2.8 -

VLCD3 LCD internal reference voltage 3 - 3.0 -

VLCD4 LCD internal reference voltage 4 - 3.1 -

VLCD5 LCD internal reference voltage 5 - 3.2 -

VLCD6 LCD internal reference voltage 6 - 3.4 -

VLCD7 LCD internal reference voltage 7 - 3.5 -

CEXT VLCD external capacitance 0.1 1 2 µF

IDD

Supply current(1) at VDD = 1.8 V

1. LCD enabled with 3 V internal booster (LCD_CR1 = 0x08), 1/4 duty, 1/3 bias, division ratio= 64, all pixels
active, no LCD connected.

- 3 -
µA

Supply current(1) at VDD = 3 V - 3 -

RHN
(2)

2. RHN is the total high value resistive network.

High value resistive network (low drive) - 6.6 - MΩ

RLN
(3)

3. RLN is the total low value resistive network.

Low value resistive network (high drive) - 240 - kΩ

V33 Segment/Common higher level voltage - VLCDx

V

V34 Segment/Common 3/4 level voltage - 3/4VLCDx -

V23 Segment/Common 2/3 level voltage - 2/3VLCDx -

V12 Segment/Common 1/2 level voltage - 1/2VLCDx -

V13 Segment/Common 1/3 level voltage - 1/3VLCDx -

V14 Segment/Common 1/4 level voltage - 1/4VLCDx -

V0 Segment/Common lowest level voltage 0 - -

DS6948 Rev 11 111/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

9.3.10 Embedded reference voltage

In the following table, data are based on characterization results unless otherwise specified.

Table 46. Reference voltage characteristics

Symbol Parameter Conditions Min. Typ. Max. Unit

IREFINT
Internal reference voltage

consumption
- - 1.4 µA

TS_VREFINT
(1)(2) ADC sampling time when reading the

internal reference voltage
- - 5 10 µs

IBUF
(1) Internal reference voltage buffer

consumption (used for ADC)
- - 13.5 25 µA

VREFINT out Reference voltage output -
1.202

(3) 1.224
1.242

(3) V

ILPBUF
(1)

Internal reference voltage low-power
buffer consumption (used for

comparators or output)
- - 730 1200 nA

IREFOUT
(1)(4) Buffer output current - - 1 µA

CREFOUT Reference voltage output load - - 50 pF

tVREFINT
(1) Internal reference voltage startup

time
- - 2 3 ms

tBUFEN
(1)(2) Internal reference voltage buffer

startup time once enabled
- - 10 µs

ACCVREFINT
(5) Accuracy of VREFINT stored in the

VREFINT_Factory_CONV byte
- - ± 5 mV

STABVREFINT

Stability of VREFINT over temperature -40 °C ≤ TA ≤ 125 °C - 20 50 ppm/°C

Stability of VREFINT over temperature 0 °C ≤ TA ≤ 50 °C - - 20 ppm/°C

STABVREFINT Stability of VREFINT after 1000 hours - - - 1000 ppm

1. Guaranteed by design.

2. Defined when ADC output reaches its final value ±1/2LSB

3. Tested in production at VDD = 3 V ±10 mV.

4. To guarantee less than 1% VREFOUT deviation

5. Measured at VDD = 3 V ±10 mV. This value takes into account VDD accuracy and ADC conversion accuracy.

Electrical parameters STM8L151x6/8 STM8L152x6/8

112/147 DS6948 Rev 11

9.3.11 Temperature sensor

In the following table, data are based on characterization results unless otherwise specified.

9.3.12 Comparator characteristics

In the following tables, data are guaranteed by design.

Table 47. TS characteristics

Symbol Parameter Min. Typ. Max. Unit

V90
(1)

1. Tested in production at VDD = 3 V ±10 mV. The 8 LSB of the V90 ADC conversion result are stored in the
TS_Factory_CONV_V90 byte.

Sensor reference voltage at 90°C ±5 °C, 0.580 0.597 0.614 V

TL VSENSOR linearity with temperature - ±1 ±2 °C

Avg_slope(2) Average slope 1.59 1.62 1.65 mV/°C

IDD(TEMP)
(2) Consumption - 3.4 6 µA

TSTART
(2)(3)

2. Guaranteed by design.

3. Defined for ADC output reaching its final value ±1/2LSB.

Temperature sensor startup time - - 10 µs

TS_TEMP
(2) ADC sampling time when reading the

temperature sensor
- 5 10 µs

Table 48. Comparator 1 characteristics

Symbol Parameter Conditions Min(1) Typ Max(1)

1. Based on characterization.

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

DS6948 Rev 11 113/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

Table 49. Comparator 2 characteristics

Symbol Parameter Conditions Min Typ Max(1) 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
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- = VREF+, 3/4
VREF+,
1/2 VREF+, 1/4 VREF+.

- 15 30
ppm
/°C

ICOMP2 Current consumption(3)
Fast mode - 3.5 5

µA
Slow mode - 0.5 2

1. Based on characterization.

2. The delay is characterized for 100 mV input step with 10 mV overdrive on the inverting input, the non-
inverting input set to the reference.

3. Comparator consumption only. Internal reference voltage (necessary for comparator operation) is not
included.

Electrical parameters STM8L151x6/8 STM8L152x6/8

114/147 DS6948 Rev 11

9.3.13 12-bit DAC characteristics

In the following table, data are guaranteed by design.

Table 50. DAC characteristics

Symbol Parameter Conditions Min. Typ. Max. Unit

VDDA Analog supply voltage - 1.8 - 3.6
V

VREF+ Reference supply voltage - 1.8 - VDDA

IVREF
Current consumption on VREF+
supply

VREF+ = 3.3 V, no load,

middle code (0x800)
- 130 220

µA

VREF+ = 3.3 V, no load,

worst code (0x000)
- 220 350

IVDDA
Current consumption on VDDA
supply

VDDA = 3.3 V, no load,

middle code (0x800)
- 210 320

VDDA = 3.3 V, no load,

worst code (0x000)
- 320 520

TA Temperature range -40 - 125 °C

RL
(1) (2) Resistive load DACOUT buffer ON 5 - - kΩ

RO Output impedance DACOUT buffer OFF - 8 10 kΩ

CL
(3) Capacitive load - - 50 pF

DAC_OUT
(4) DAC_OUT voltage

DACOUT buffer ON 0.2 - VDDA - 0.2 V

DACOUT buffer OFF 0 - VREF+ -1 LSB V

tsettling

Settling time (full scale: for a 12-
bit input code transition between
the lowest and the highest input
codes when DAC_OUT reaches
the final value ±1LSB)

RL ≥ 5 kΩ, CL≤ 50 pF - 7 12 µs

Update rate

Max frequency for a correct
DAC_OUT (@95%) change
when small variation of the input
code (from code i to i+1LSB).

RL ≥ 5 kΩ, CL ≤ 50 pF - - 1 Msps

tWAKEUP

Wakeup time from OFF state.
Input code between lowest and
highest possible codes.

RL ≥ 5 kΩ, CL≤ 50 pF - 9 15 µs

PSRR+
Power supply rejection ratio (to
VDDA) (static DC measurement)

RL≥ 5 kΩ, CL≤ 50 pF - -60 -35 dB

1. Resistive load between DACOUT and GNDA

2. Output on PF0 or PF1

3. Capacitive load at DACOUT pin

4. It gives the output excursion of the DAC

DS6948 Rev 11 115/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

In the following table, data based on characterization results.

In the following table, data are guaranteed by design.

Table 51. DAC accuracy

Symbol Parameter Conditions Typ. Max. Unit

DNL Differential non linearity(1)

RL ≥5 kΩ, CL≤ 50 pF

DACOUT buffer ON(2) 1.5 3

12-bit
LSB

No load
DACOUT buffer OFF

1.5 3

INL Integral non linearity(3)

RL ≥5 kΩ, CL≤ 50 pF

DACOUT buffer ON(2) 2 4

No load
DACOUT buffer OFF

2 4

Offset Offset error(4)

RL ≥5 kΩ, CL≤ 50 pF

DACOUT buffer ON(2) ±10 ±25

No load
DACOUT buffer OFF

±5 ±8

Offset1 Offset error at Code 1 (5) DACOUT buffer OFF ±1.5 ±5

Gain error Gain error(6)

RL ≥5 kΩ, CL≤ 50 pF

DACOUT buffer ON(2) +0.1/-0.2 +0.2/-0.5

%
No load

DACOUT buffer OFF
+0/-0.2 +0/-0.4

TUE Total unadjusted error

RL ≥5 kΩ, CL≤ 50 pF

DACOUT buffer ON(2) 12 30 12-bit
LSB

No load -DACOUT buffer OFF 8 12

1. Difference between two consecutive codes - 1 LSB.

2. In 48-pin package devices the DAC2 output buffer must be kept off and no load must be applied on the DAC_OUT2 output.

3. Difference between measured value at Code i and the value at Code i on a line drawn between Code 0 and last Code 1023.

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 the ideal slope of the transfer function and the measured slope computed from Code 0x000 and 0xFFF
when buffer is ON, and from Code giving 0.2 V and (VDDA -0.2) V when buffer is OFF.

Table 52. DAC output on PB4-PB5-PB6(1)

1. 32 or 28-pin packages only. The DAC channel can be routed either on PB4, PB5 or PB6 using the routing
interface I/O switch registers.

Symbol Parameter Conditions Max Unit

Rint

Internal resistance
between DAC output and
PB4-PB5-PB6 output

2.7 V < VDD < 3.6 V 1.4

kΩ
2.4 V < VDD < 3.6 V 1.6

2.0 V < VDD < 3.6 V 3.2

1.8 V < VDD < 3.6 V 8.2

Electrical parameters STM8L151x6/8 STM8L152x6/8

116/147 DS6948 Rev 11

9.3.14 12-bit ADC1 characteristics

In the following table, data are guaranteed by design.

Table 53. ADC1 characteristics

Symbol Parameter Conditions Min. Typ. Max. Unit

VDDA Analog supply voltage - 1.8 3.6

VVREF+
Reference supply
voltage

2.4 V ≤ VDDA≤ 3.6 V 2.4 VDDA

1.8 V≤ VDDA≤ 2.4 V VDDA

VREF- Lower reference voltage - VSSA

IVDDA
Current on the VDDA

input pin
- - 1000 1450

µA

IVREF+
Current on the VREF+

input pin

- -

400

700

(peak)(1)

- -
450

(average)(1)

VAIN
Conversion voltage
range

- 0(2) - VREF+

TA Temperature range - -40 - 125 °C

RAIN
External resistance on
VAIN

on PF0/1/2/3 fast
channels

- -
50(3) kΩ

on all other channels - -

CADC
Internal sample and hold
capacitor

on PF0/1/2/3 fast
channels

-
16

-
pF

on all other channels - -

fADC
ADC sampling clock
frequency

2.4 V≤ VDDA≤ 3.6 V

without zooming
0.320 - 16

MHz
1.8 V≤ VDDA≤ 2.4 V

with zooming
0.320 - 8

fCONV 12-bit conversion rate

VAIN on PF0/1/2/3 fast
channels

- - 1(3)(4)

VAIN on all other
channels

- - 760(3)(4) kHz

fTRIG
External trigger
frequency

- - - tconv 1/fADC

tLAT External trigger latency - - - 3.5 1/fSYSCLK

DS6948 Rev 11 117/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

tS Sampling time

VAIN PF0/1/2/3 fast
channels

VDDA < 2.4 V
0.43(3)(4) - -

µs

VAIN PF0/1/2/3 fast
channels

2.4 V ≤ VDDA≤ 3.6 V
0.22(3)(4) - -

VAIN on slow channels
VDDA < 2.4 V

0.86(3)(4) - -

VAIN on slow channels
2.4 V ≤ VDDA≤ 3.6 V

0.41(3)(4) - -

tconv 12-bit conversion time
- 12 + tS 1/fADC

16 MHz 1(3) µs

tWKUP
Wakeup time from OFF
state

- - - 3 µs

tIDLE
(5) Time before a new

conversion
- - - ∞ s

tVREFINT
Internal reference
voltage startup time

- - -
refer to

Table 46
ms

1. 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

2. VREF- must be tied to ground.

3. Minimum sampling and conversion time is reached for maximum RAIN= 0.5 kΩ..

4. Value obtained for continuous conversion on fast channel.

5. The time between 2 conversions, or between ADC ON and the first conversion must be lower than tIDLE.

Table 53. ADC1 characteristics (continued)

Symbol Parameter Conditions Min. Typ. Max. Unit

Electrical parameters STM8L151x6/8 STM8L152x6/8

118/147 DS6948 Rev 11

In the following three tables, data are guaranteed by characterization result.

Table 54. ADC1 accuracy with VDDA = 3.3 V to 2.5 V

Symbol Parameter Conditions Typ. Max. Unit

DNL Differential non linearity

fADC = 16 MHz 1 1.6

LSB

fADC = 8 MHz 1 1.6

fADC = 4 MHz 1 1.5

INL Integral non linearity

fADC = 16 MHz 1.2 2

fADC = 8 MHz 1.2 1.8

fADC = 4 MHz 1.2 1.7

TUE Total unadjusted error

fADC = 16 MHz 2.2 3.0

fADC = 8 MHz 1.8 2.5

fADC = 4 MHz 1.8 2.3

Offset Offset error

fADC = 16 MHz 1.5 2

fADC = 8 MHz 1 1.5

fADC = 4 MHz 0.7 1.2

Gain Gain error

fADC = 16 MHz

1 1.5fADC = 8 MHz

fADC = 4 MHz

Table 55. ADC1 accuracy with VDDA = 2.4 V to 3.6 V

Symbol Parameter Typ. Max. Unit

DNL Differential non linearity 1 2

LSB

INL Integral non linearity 1.7 3

TUE Total unadjusted error 2 4

Offset Offset error 1 2

Gain Gain error 1.5 3

Table 56. ADC1 accuracy with VDDA = VREF
+ = 1.8 V to 2.4 V

Symbol Parameter Typ. Max. Unit

DNL Differential non linearity 1 2

LSB

INL Integral non linearity 2 3

TUE Total unadjusted error 3 5

Offset Offset error 2 3

Gain Gain error 2 3

DS6948 Rev 11 119/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

Figure 43. ADC1 accuracy characteristics

Figure 44. Typical connection diagram using the ADC

1. Refer to Table 53 for the values of RAIN and CADC.

2. Cparasitic represents the capacitance of the PCB (dependent on soldering and PCB layout quality) plus the
pad capacitance (roughly 7 pF). A high Cparasitic value will downgrade conversion accuracy. To remedy
this, fADC should be reduced.

(1) Example of an actu al transfer curve
(2) The ideal transfer cu rve
(3) End point correlation line

4095

4094

4093

5

4

3

2

1

0

7

6

1 2 3 4 5 6 7 4093 4094 4095 4096

(1)

(2)

(3)

ai14395e

ET = Total unadjusted Error: maximum deviation
between the actual and the ideal transfer curves.
EO = Offset Error: deviation between the first actual
transition and the last actual one.
EG = Gain Error: deviation between the last ideal
transition and the last actual one.
ED = Differential Linearity Error: maximum deviation
between actual steps and the ideal one.
EL = Integral Linearity Error: maximum deviation
between any actual transition and the end-point
correlation line.

VSSA VDDA

1 LSB IDEAL

ED

ELEO

ET

EG

[1LSB IDEAL =
VREF+

4096
VDDA

4096
(or depending on package)

ai17090f

STM8

IL± 50nA

12-bit
converter

Sample and hold ADC
converter

VAIN

RAIN
(1)

AINx

VDD

VT

0.6V

VT

0.6VCparasitic (2)

RADC

CADC
(1)

Electrical parameters STM8L151x6/8 STM8L152x6/8

120/147 DS6948 Rev 11

Figure 45. 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 46 or Figure 47,
depending on whether VREF+ is connected to VDDA or not. Good quality ceramic 10 nF
capacitors should be used. They should be placed as close as possible to the chip.

ADC clock

Sampling (n cycles) Conversion (12 cycles)

Iref+

300μA

700μA

MS32625V1

Table 57. RAIN max for fADC = 16 MHz(1)

Ts
(cycles)

Ts
(µs)

RAIN max (kohm)

Slow channels Fast 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

4 0.25 Not allowed Not allowed 0.7 Not allowed

9 0.5625 0.8 Not allowed 2.0 1.0

16 1 2.0 0.8 4.0 3.0

24 1.5 3.0 1.8 6.0 4.5

48 3 6.8 4.0 15.0 10.0

96 6 15.0 10.0 30.0 20.0

192 12 32.0 25.0 50.0 40.0

384 24 50.0 50.0 50.0 50.0

1. Guaranteed by design.

DS6948 Rev 11 121/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

Figure 46. Power supply and reference decoupling (VREF+ not connected to VDDA)

Figure 47. Power supply and reference decoupling (VREF+ connected to VDDA)

Supply

External
reference

STM8L

VREF+

VDDA

VSSA/VREF-

1 μF // 10 nF

1 μF // 10 nF

ai17031c

STM8L

Supply

ai17032c

1 μF // 10 nF

VREF+/VDDA

VREF+/VDDA

Electrical parameters STM8L151x6/8 STM8L152x6/8

122/147 DS6948 Rev 11

9.3.15 EMC characteristics

Susceptibility tests are performed on a sample basis during product characterization.

Functional EMS (electromagnetic susceptibility)

Based on a simple running application on the product (toggling 2 LEDs through I/O ports),
the product is stressed by two electromagnetic events until a failure occurs (indicated by the
LEDs).

• ESD: Electrostatic discharge (positive and negative) is applied on all pins of the device
until a functional disturbance occurs. This test conforms with the IEC 61000 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 conforms
with the IEC 61000 standard.

A device reset allows normal operations to be resumed. The test results are given in the
table below 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.

Prequalification trials:

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

To complete these trials, ESD stress can be applied directly on the device, over the range of
specification values. When unexpected behavior is detected, the software can be hardened
to prevent unrecoverable errors occurring (see application note AN1015).

Table 58. EMS data

Symbol Parameter Conditions
Level/
Class

VFESD

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

VDD = 3.3 V, TA = +25 °C,
fCPU= 16 MHz,
conforms to IEC 61000

2B

VEFTB

Fast transient voltage burst limits
to be applied through 100 pF on
VDD and VSS pins to induce a

functional disturbance

VDD = 3.3 V, TA = +25 °C,
fCPU = 16 MHz,
conforms to IEC 61000

Using HSI 4A

Using HSE 2B

DS6948 Rev 11 123/147

STM8L151x6/8 STM8L152x6/8 Electrical parameters

124

Electromagnetic interference (EMI)

Based on a simple application running on the product (toggling 2 LEDs through the I/O
ports), the product is monitored in terms of emission. This emission test is in line with the
norm IEC61967-2 which specifies the board and the loading of each pin.

Absolute maximum ratings (electrical sensitivity)

Based on two different tests (ESD and LU) using specific measurement methods, the
product is stressed in order to determine its performance in terms of electrical sensitivity.
For more details, refer to the application note AN1181.

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 pin). Two models
can be simulated: human body model and charge device model. This test conforms to the
JESD22-A114A/C101 or ANSI/ESD STM5.3.1 standards.

Table 59. EMI data (1)

1. Not tested in production.

Symbol Parameter Conditions
Monitored

frequency band

Max vs.
Unit

16 MHz

SEMI Peak level

VDD = 3.6 V,
TA = +25 °C,
LQFP80
conforming to
IEC61967-2

0.1 MHz to 30 MHz 10

dBμV30 MHz to 130 MHz 4

130 MHz to 1 GHz 1

SAE EMI Level 1.5 -

Table 60. ESD absolute maximum ratings

Symbol Ratings Conditions Package Class
Maximum

value (1) Unit

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

TA = +25 °C, conforming
to JESD22-A414

All 2 2000

V

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

TA = +25 °C, conforming

to ANSI/ESD STM5.3.1
WLCSP32 TBD TBD

TA = +25 °C, conforming

to JESD22-C101
All other II 500

1. Data based on characterization results.

Electrical parameters STM8L151x6/8 STM8L152x6/8

124/147 DS6948 Rev 11

Static latch-up

• LU: 3 complementary static tests are required on 10 parts to assess the latch-up
performance. A supply overvoltage (applied to each power supply pin) and a current
injection (applied to each input, output and configurable I/O pin) are performed on each
sample. This test conforms to the EIA/JESD 78 IC latch-up standard. For more details,
refer to the application note AN1181.

9.4 Thermal characteristics

The maximum chip junction temperature (TJmax) must never exceed the values given in
Table 18: General operating conditions on page 71.

The maximum chip-junction temperature, TJmax, in degree Celsius, may be calculated using
the following equation:

TJmax = TAmax + (PDmax x ΘJA)

Where:

• TAmax is the maximum ambient temperature in ° C

• ΘJA is the package junction-to-ambient thermal resistance in ° C/W

• PDmax is the sum of PINTmax and PI/Omax (PDmax = PINTmax + PI/Omax)

• PINTmax is the product of IDD and VDD, expressed in Watts. This is the maximum chip
internal power.

• PI/Omax represents the maximum power dissipation on output pins
Where:
PI/Omax = Σ (VOL*IOL) + Σ((VDD-VOH)*I OH),
taking into account the actual VOL/IOL and VOH/IOH of the I/Os at low and high level in
the application.

Table 61. Electrical sensitivities

Symbol Parameter Class

LU Static latch-up class II

Table 62. Thermal characteristics(1)

1. Thermal resistances are based on JEDEC JESD51-2 with 4-layer PCB in a natural convection
environment.

Symbol Parameter Value Unit

ΘJA

Thermal resistance junction-ambient
LQFP 48 - 7 x 7 mm

65

°C/W

Thermal resistance junction-ambient
UFQFPN 48 - 7 x 7mm

32

Thermal resistance junction-ambient
WLCSP32

63

Thermal resistance junction-ambient
LQFP 64 - 10 x 10 mm

48

Thermal resistance junction-ambient
LQFP 80 - 14 x 14 mm

38

DS6948 Rev 11 125/147

STM8L151x6/8 STM8L152x6/8 Package information

142

10 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.

10.1 LQFP80 package information

Figure 48. LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat package outline

1. Drawing is not to scale.

1 20

40

21

4160

61

80

b

D3
D1

D
EE
1

E
3

IDENTIFICATION
PIN 1

L
L1

k

c

C

SEATING
PLANE

GAUGE PLANE
0.25 mm

Cccc

A
1

A
2A

1S_ME

e

A
1

Package information STM8L151x6/8 STM8L152x6/8

126/147 DS6948 Rev 11

Table 63. LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat package
mechanical data(1)

1. Values in inches are converted from mm and rounded to 4 decimal digits.

Symbol
millimeters inches

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 0.220 0.320 0.380 0.0087 0.0126 0.0150

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 - 12.350 - - 0.4862 -

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 - 12.350 - - 0.4862 -

e - 0.650 - - 0.0256 -

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 - - 0.100 - - 0.0039

DS6948 Rev 11 127/147

STM8L151x6/8 STM8L152x6/8 Package information

142

Figure 49. LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat package
recommended footprint

1. Dimensions are expressed in millimeters.

16
.7 14

.3

80

1
12.75

16.7

20

21

1.2

40

41

0.65

0.
4

60

61

1S_FP

Package information STM8L151x6/8 STM8L152x6/8

128/147 DS6948 Rev 11

Device marking for LQFP80

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

Figure 50. LQFP80 marking example (package top view)

1. Parts marked as “ES”,”E” or accompanied by an Engineering Sample notification letter, are not yet
qualified and therefore not 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.

MS37447V3

Product identification (1)

STM8L151

M8T6

Pin 1 identifier

Date code

Y WW

Revision code

R

Standard ST logo

DS6948 Rev 11 129/147

STM8L151x6/8 STM8L152x6/8 Package information

142

10.2 LQFP64 package information

Figure 51. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package outline

1. Drawing is not to scale.

Table 64. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat
package mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

c 0.090 - 0.200 0.0035 - 0.0079

D - 12.000 - - 0.4724 -

D1 - 10.000 - - 0.3937 -

D3 - 7.500 - - 0.2953 -

E - 12.000 - - 0.4724 -

E1 - 10.000 - - 0.3937 -

5W_ME_V3

A
1

A
2A

SEATING PLANE

ccc C

b

C

c

A
1

L
L1

K

IDENTIFICATION
PIN 1

D
D1
D3

e
1 16

17

32

3348

49

64
E

3 E
1 E

GAUGE PLANE
0.25 mm

Package information STM8L151x6/8 STM8L152x6/8

130/147 DS6948 Rev 11

Figure 52. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package
recommended footprint

1. Dimensions are expressed 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 64. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat
package mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

48

3249

64 17

1 16

1.2

0.3

33

10.3

12.7

10.3

0.5

7.8

12.7

ai14909c

DS6948 Rev 11 131/147

STM8L151x6/8 STM8L152x6/8 Package information

142

Device marking for LQFP64

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

Figure 53. LQFP64 marking example (package top view)

1. Parts marked as “ES”,”E” or accompanied by an Engineering Sample notification letter, are not yet
qualified and therefore not 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.

MS37464V1

Product identification (1)

Pin 1 identifier

Revision code

Date code

Y WW

R

Standard ST logo

STM8L151

R6T6

Package information STM8L151x6/8 STM8L152x6/8

132/147 DS6948 Rev 11

10.3 LQFP48 package information

Figure 54. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package outline

1. Drawing is not to scale.

5B_ME_V2

PIN 1
IDENTIFICATION

ccc C

C

D3

0.25 mm
GAUGE PLANE

b

A
1

A A
2

c
A

1

L1
LD

D1

E
3 E
1 E

e

121

13

24

2536

37

48

SEATING
PLANE

K

DS6948 Rev 11 133/147

STM8L151x6/8 STM8L152x6/8 Package information

142

Table 65. LQFP48 - 48-pin, 7 x 7 mm 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

Package information STM8L151x6/8 STM8L152x6/8

134/147 DS6948 Rev 11

Figure 55. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package
recommended footprint

1. Dimensions are expressed in millimeters.

9.70 5.80 7.30

12

24

0.20

7.30

1

37
36

1.20

5.80

9.70

0.3025

1.20

0.50

ai14911d

1348

DS6948 Rev 11 135/147

STM8L151x6/8 STM8L152x6/8 Package information

142

Device marking for LQFP48

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

Figure 56. LQFP48 marking example (package top view)

1. Parts marked as “ES”,”E” or accompanied by an Engineering Sample notification letter, are not yet
qualified and therefore not 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.

MS37463V1

Product identification (1)

Pin 1 identifier
Revision code

Date code

Y WW

R

Standard ST logo

STM8L151

C8T6

Package information STM8L151x6/8 STM8L152x6/8

136/147 DS6948 Rev 11

10.4 UFQFPN48 package information

Figure 57. UFQFPN48 - 48-lead, 7x7 mm, 0.5 mm pitch, ultra thin fine pitch quad flat
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.

A0B9_ME_V3

D

Pin 1 identifier
laser marking area

E E

D
Y

D2

E2

Exposed pad
area

Z

1

48

Detail Z

R 0.125 typ.

1

48
L

C 0.500x45°
pin1 corner

A

Seating
planeA1

be
ddd

Detail Y

T

DS6948 Rev 11 137/147

STM8L151x6/8 STM8L152x6/8 Package information

142

Figure 58. UFQFPN48 - 48-lead, 7x7 mm, 0.5 mm pitch, ultra thin fine pitch quad flat
package recommended footprint

1. Dimensions are expressed in millimeters.

Table 66. UFQFPN48 - 48-lead, 7x7 mm, 0.5 mm pitch, ultra thin fine pitch 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 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

7.30

7.30

0.20

0.30

0.55
0.50

5.80

6.20

6.20

5.60

5.60

5.80

0.75

A0B9_FP_V2

48

1

12

13 24

25

36

37

Package information STM8L151x6/8 STM8L152x6/8

138/147 DS6948 Rev 11

Device marking for UFQFPN48

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

Figure 59. UFQFPN48 marking example (package top view)

1. Parts marked as “ES”,”E” or accompanied by an Engineering Sample notification letter, are not yet
qualified and therefore not 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.

MS37462V1

Product identification (1)

Pin 1 identifier
Revision code

Date code

Y WW

R

STM8L151

C8U6

Standard ST logo

DS6948 Rev 11 139/147

STM8L151x6/8 STM8L152x6/8 Package information

142

10.5 WLCSP32 package information

Figure 60. WLCSP32 - 32-ball, 1.913 x 3.329 mm, 0.4 mm pitch wafer level chip scale
package outline

1. Drawing is not to scale.

2. Preliminary drawing.

WLCSP32_ME_V1

Bump side Side view

Detail A

Wafer back side

A1 ball
location

Bump

eee Z A1

Detail A
rotated by 90°

aaa

D

Seating plane

A2
A

X Y

(4X)

Z

Zbbb

b

E

e1
e

e

e2

G
F

ccc
ddd

Z
Z

X Y

A3

A1 ball
location

Package information STM8L151x6/8 STM8L152x6/8

140/147 DS6948 Rev 11

Figure 61. WLCSP32 - 32-ball, 1.913 x 3.329 mm, 0.4 mm pitch wafer level chip scale
package recommended footprint

Table 67. WLCSP32 - 32-ball, 1.913 x 3.329 mm, 0.4 mm pitch wafer level chip scale
package mechanical data(1)

1. Preliminary data.

 Symbol
millimeters inches(2)

2. Values in inches are converted from mm and rounded to 4 decimal digits.

Min Typ Max Min Typ Max

A 0.525 0.555 0.585 0.0207 0.0219 0.0230

A1 - 0.175 - - 0.0069 -

A2 - 0.380 - - 0.0150 -

A3(3)

3. Back side coating.

- 0.025 - - 0.0010 -

b(4)

4. Dimension is measured at the maximum bump diameter parallel to primary datum Z.

0.220 0.250 0.280 0.0087 0.0098 0.0110

D 1.878 1.913 1.948 0.0739 0.0753 0.0767

E 3.294 3.329 3.364 0.1297 0.1311 0.1324

e - 0.400 - - 0.0157 -

e1 - 1.200 - - 0.0472 -

e2 - 2.800 - - 0.1102 -

F - 0.3565 - - 0.0140 -

G - 0.2645 - - 0.0104 -

aaa - - 0.100 - - 0.0039

bbb - - 0.100 - - 0.0039

ccc - - 0.100 - - 0.0039

ddd - - 0.050 - - 0.0020

eee - - 0.050 - - 0.0020

WLCSP32_FP_V1

Dpad
Dsm

DS6948 Rev 11 141/147

STM8L151x6/8 STM8L152x6/8 Package information

142

Table 68. WLCSP32 recommended PCB design rules

Dimension Recommended values

Pitch 0.4 mm

Dpad 0.225 mm

Dsm
0.290 mm typical (depending on the solder mask
registration tolerance)

Stencil opening 0.250 mm

Stencil thickness 0.100 mm

Ordering information STM8L151x6/8 STM8L152x6/8

142/147 DS6948 Rev 11

11 Ordering information

For a list of available options (e.g. memory size, package) and order-able part numbers or
for further information on any aspect of this device, please go to www.st.com or contact the
ST Sales Office nearest to you.

Table 69. Ordering information scheme

Example: STM8 L 152 C 8 T 6 D xx

Device family
STM8 microcontroller

Product type
L = Low-power

Device subfamily
151: Devices without LCD
152: Devices with LCD

Pin count
K = 32 balls
C = 48 pins
R = 64 pins
M = 80 pins

Program memory size
8 = 64 Kbyte of Flash memory
6 = 32 Kbyte of Flash memory

Package
T = LQFP
U = UFQFPN
Y = WLCSP32

Temperature range
3 = Industrial temperature range, – 40 to 125 °C
7 = Industrial temperature range, – 40 to 105 °C
6 = Industrial temperature range, – 40 to 85 °C

Option
Blank = VDD range from 1.8 to 3.6 V and BOR enabled
D = VDD range from 1.65 to 3.6 V and BOR disabled

Packing
TR = tape and reel

DS6948 Rev 11 143/147

STM8L151x6/8 STM8L152x6/8 Revision history

146

12 Revision history

Table 70. Document revision history

Date Revision Changes

13-Sep-2010 1 Initial release.

20-Dec-2010 2

Updated Section 9.3.3: Supply current characteristics

Updated Section 9.3.2: Embedded reset and power control block
characteristics.

Updated Section 9.3.3: Supply current characteristics

Updated Section 9.3.13: 12-bit DAC characteristics

Updated Section 9.3.14: 12-bit ADC1 characteristics

Updated Section 9.3.15: EMC characteristics

17-Jan-2011 3 Removed references to STM8L150M8 devices.

11-Mar-2011 4

Updated Table 1: Device summary.

Table 5: High-density and medium+ density STM8L15x pin description:
updated PB4/43&35, PB4/28, PC1, PI3, and pins 33 to 36 of LQFP80;
updated footnotes.

TIMx_TRIG changed to TIMx_ETR and “Standard port” changed to
“high sink port”.

Table 15: Voltage characteristics: updated

Table 16: Current characteristics: updated

Table 35: RAM and hardware registers: updated VRM data min.
retention.

Added Table 9.3.6: I/O current injection characteristics.

Table 38: I/O static characteristics: updated

Table 45: LCD characteristics: updated

Revision history STM8L151x6/8 STM8L152x6/8

144/147 DS6948 Rev 11

03-Apr-2013 5

Updated capacitive sensing channels and “Dynamic consumption” in
Features

Updated LCD feature in Table 2: High-density and medium+ density
STM8L15xx6/8 low power device features and peripheral counts

Updated Halt mode definition in Section 3.1: Low-power modes

Added Bootloader

Updated Section 3.12: System configuration controller and routing
interface

Added Section 3.13: Touch sensing

Table 5: High-density and medium+ density STM8L15x pin description:
updated NRST/PA1, PI0, PI1, PI2, PE0, PE1, PE2, PF4, PF5, PF6,
PF7, footnote 1. and added Note:

Updated ‘0x00 502E to 0x00 5049’ reserved area in Table 9: General
hardware register map
Updated reference to SWIM/DEBUG manual in Section 7: Option bytes

Updated BOR factory default settings to 0x00 in Table 12: Option byte
addresses

Corrected ROP option byte value in Table 12: Option byte addresses

Added Figure 45: Maximum dynamic current consumption on VREF+
supply pin during ADC conversion

Updated STABVREFINT max value in Table 46: Reference voltage
characteristics

Updated Figure 41: SPI1 timing diagram - master mode

Added Table 57: RAIN max for fADC = 16 MHz

Updated Max DAC_OUT in Table 50: DAC characteristics

Updated Section 9.3.12: Comparator characteristics

31-Jul-2013 6

Added ‘Top view’ footnotes under the pinout figures in Section 4: Pin
description

Updated the PF4-PF7 pins for the LQFP80 in Table 5: High-density and
medium+ density STM8L15x pin description

Updated all packages:

Updated Figure 57: UFQFPN48 - 48-lead, 7x7 mm, 0.5 mm pitch, ultra
thin fine pitch quad flat package outline and Table 65: LQFP48 - 48-pin,
7 x 7 mm low-profile quad flat package mechanical data

Added Figure 49: LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat
package recommended footprint

Added ‘tape and reel’ in Table 69: Ordering information scheme

Table 70. Document revision history (continued)

Date Revision Changes

DS6948 Rev 11 145/147

STM8L151x6/8 STM8L152x6/8 Revision history

146

19-Feb-2015 7

Updated

– Table 63: LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat package
mechanical data,

– Figure 48: LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat
package outline,

– Figure 49: LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat
package recommended footprint,

– Table 64: LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package
mechanical data,

– Figure 51: LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat
package outline,

– Figure 52: LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat
package recommended footprint,

– Table 65: LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package
mechanical data,

– Figure 54: LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package
outline,

– Table 66: UFQFPN48 - 48-lead, 7x7 mm, 0.5 mm pitch, ultra thin fine
pitch quad flat package mechanical data,

– Figure 57: UFQFPN48 - 48-lead, 7x7 mm, 0.5 mm pitch, ultra thin
fine pitch quad flat package outline,

– Figure 58: UFQFPN48 - 48-lead, 7x7 mm, 0.5 mm pitch, ultra thin
fine pitch quad flat package recommended footprint.

Added:

– Figure 50: LQFP80 marking example (package top view)

– Figure 53: LQFP64 marking example (package top view)

– Figure 56: LQFP48 marking example (package top view)

– Figure 59: UFQFPN48 marking example (package top view)

07-Sep-2015 8

Added

– Figure 9: STM8L152K8 32-ball ballout and the related warning,

– Section 10.5: WLCSP32 package information.

Updated:

– Table 1: Device summary,

– Table 2: High-density and medium+ density STM8L15xx6/8 low
power device features and peripheral counts,

– Table 5: High-density and medium+ density STM8L15x pin
description,

– Table 18: General operating conditions,

– Table 60: ESD absolute maximum ratings,

– Table 62: Thermal characteristics,

– Table 69: Ordering information scheme.

08-Dec-2016 9

Updated TIM3 channel 3 to TIM3 channel 1 (LQFP80 pin 77) and SPI2
clock to SPI1 clock (LQFP80 pin 51) in Table 5: High-density and
medium+ density STM8L15x pin description.

Updated BOR_TH reference (OPT5) in Table 13: Option byte
description.

Table 70. Document revision history (continued)

Date Revision Changes

Revision history STM8L151x6/8 STM8L152x6/8

146/147 DS6948 Rev 11

15-Feb-2017 10

Updated value of feature 12-bit synchronized ADC (number of
channels) for STM8L15xK8 on Table 2: High-density and medium+
density STM8L15xx6/8 low power device features and peripheral
counts.

04-May-2018 11

Updated:

– Pin PI3/ [SPI2_MISO]/[TIM3_CH2] row on lTable 5: High-density and
medium+ density STM8L15x pin description

– Section 9.2: Absolute maximum ratings

– Section 10: Package information: all “Device marking” titles were
updated to add the package name to the title.

Table 70. Document revision history (continued)

Date Revision Changes

DS6948 Rev 11 147/147

STM8L151x6/8 STM8L152x6/8

147

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.

© 2018 STMicroelectronics – All rights reserved

Океан Электроники
Поставка электронных компонентов

Компания «Океан Электроники» предлагает заключение долгосрочных отношений при

поставках импортных электронных компонентов на взаимовыгодных условиях!

Компания «Океан Электроники» является официальным дистрибьютором и эксклюзивным
представителем в России одного из крупнейших производителей разъемов военного и
аэрокосмического назначения «JONHON», а так же официальным дистрибьютором и
эксклюзивным представителем в России производителя высокотехнологичных и надежных
решений для передачи СВЧ сигналов «FORSTAR».

Наши преимущества:

- Поставка оригинальных импортных электронных компонентов напрямую с производств Америки,
Европы и Азии, а так же с крупнейших складов мира;
- Широкая линейка поставок активных и пассивных импортных электронных компонентов (более
30 млн. наименований);
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Помощь Конструкторского Отдела и консультации квалифицированных инженеров;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Поставка электронных компонентов под контролем ВП;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- При необходимости вся продукция военного и аэрокосмического назначения проходит
испытания и сертификацию в лаборатории (по согласованию с заказчиком);
- Поставка специализированных компонентов военного и аэрокосмического уровня качества
(Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Actel, Aeroflex, Peregrine, VPT, Syfer,
Eurofarad, Texas Instruments, MS Kennedy, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits,
General Dynamics и др.);

«JONHON» (основан в 1970 г.)

Разъемы специального, военного и аэрокосмического
назначения:
(Применяются в военной, авиационной, аэрокосмической,
морской, железнодорожной, горно- и нефтедобывающей
отраслях промышленности)

«FORSTAR» (основан в 1998 г.)

ВЧ соединители, коаксиальные кабели,
кабельные сборки и микроволновые компоненты:

(Применяются в телекоммуникациях гражданского и
специального назначения, в средствах связи, РЛС, а так же
военной, авиационной и аэрокосмической отраслях
промышленности).

Телефон: 8 (812) 309-75-97 (многоканальный)
Факс: 8 (812) 320-03-32
Электронная почта: ocean@oceanchips.ru
Web: http://oceanchips.ru/
Адрес: 198099, г. Санкт-Петербург, ул. Калинина, д. 2, корп. 4, лит. А

