
This is information on a product in full production.

April 2017 DocID15962 Rev 15 1/142

STM8L151x4, STM8L151x6,
STM8L152x4, STM8L152x6

8-bit ultra-low-power MCU, up to 32 KB Flash, 1 KB Data EEPROM,
RTC, LCD, timers, USART, I2C, SPI, ADC, DAC, comparators

Datasheet - production data

Features
• Operating conditions

– Operating power supply range 1.8 V to
3.6 V (down to 1.65 V at power down)

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

• Low power features
– 5 low power modes: Wait, Low power run

(5.1 µA), Low power wait (3 µA), Active-halt
with full RTC (1.3 µA), Halt (350 nA)

– Consumption: 195 µA/MHz + 440 µA
– Ultra-low leakage per I/0: 50 nA
– Fast wakeup from Halt: 4.7 µs

• 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 5

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

• Clock management
– 1 to 16 MHz crystal oscillator
– 32 kHz crystal oscillator
– Internal 16 MHz factory-trimmed RC
– Internal 38 kHz low consumption RC
– Clock security system

• Low power RTC
– BCD calendar with alarm interrupt
– Auto-wakeup from Halt w/ periodic interrupt

• LCD: up to 4x28 segments w/ step-up
converter

• Memories
– Up to 32 KB of Flash program memory and

1 Kbyte of data EEPROM with ECC, RWW
– Flexible write and read protection modes
– Up to 2 Kbyte of RAM

• DMA
– 4 channels; supported peripherals: ADC,

DAC, SPI, I2C, USART, timers
– 1 channel for memory-to-memory

• 12-bit DAC with output buffer

• 12-bit ADC up to 1 Msps/25 channels

– T. sensor and internal reference voltage

• 2 ultra-low-power comparators
– 1 with fixed threshold and 1 rail to rail
– Wakeup capability

• Timers
– Two 16-bit timers with 2 channels (used as

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
– 2 watchdogs: 1 Window, 1 Independent
– Beeper timer with 1, 2 or 4 kHz frequencies

• Communication interfaces
– Synchronous serial interface (SPI)
– Fast I2C 400 kHz SMBus and PMBus
– USART (ISO 7816 interface and IrDA)

• Up to 41 I/Os, all mappable on interrupt vectors

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

• Development support
– Fast on-chip programming and non

intrusive debugging with SWIM
– Bootloader using USART

• 96-bit unique ID

Table 1. Device summary

Reference Part number

STM8L151xx
(without LCD)

STM8L151C4, STM8L151C6, STM8L151K4,
STM8L151K6, STM8L151G4, STM8L151G6

STM8L152xx
(with LCD)

STM8L152C4, STM8L152C6, STM8L152K4,
STM8L152K6

 LQFP48
7x7 mm

UFQFPN48
LQFP32
7x7 mm

UFQFPN32 (5x5 mm)
7x7 mm

UFQFPN28 (4x4 mm) WLCSP28

www.st.com

http://www.st.com

Contents STM8L151x4/6, STM8L152x4/6

2/142 DocID15962 Rev 15

Contents

1 Introduction . 9

2 Description . 11

2.1 Device overview . 12

2.2 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 . 17

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 . 20

3.10 Digital-to-analog converter (DAC) . 21

3.11 Ultra-low-power comparators . 21

3.12 System configuration controller and routing interface 21

3.13 Touch sensing . 21

3.14 Timers . 22

3.14.1 TIM1 - 16-bit advanced control timer . 22

3.14.2 16-bit general purpose timers . 23

3.14.3 8-bit basic timer . 23

3.15 Watchdog timers . 23

3.15.1 Window watchdog timer . 23

3.15.2 Independent watchdog timer . 23

DocID15962 Rev 15 3/142

STM8L151x4/6, STM8L152x4/6 Contents

4

3.16 Beeper . 23

3.17 Communication interfaces . 24

3.17.1 SPI . 24

3.17.2 I²C . 24

3.17.3 USART . 24

3.18 Infrared (IR) interface . 24

3.19 Development support . 25

4 Pinout and pin description . 26

4.1 System configuration options . 37

5 Memory and register map . 38

5.1 Memory mapping . 38

5.2 Register map . 39

6 Interrupt vector mapping . 57

7 Option bytes . 59

8 Unique ID . 62

9 Electrical parameters . 63

9.1 Parameter conditions . 63

9.1.1 Minimum and maximum values . 63

9.1.2 Typical values . 63

9.1.3 Typical curves . 63

9.1.4 Loading capacitor . 63

9.1.5 Pin input voltage . 64

9.2 Absolute maximum ratings . 64

9.3 Operating conditions . 66

9.3.1 General operating conditions . 66

9.3.2 Embedded reset and power control block characteristics 67

9.3.3 Supply current characteristics . 68

9.3.4 Clock and timing characteristics . 82

9.3.5 Memory characteristics . 88

9.3.6 I/O current injection characteristics . 89

9.3.7 I/O port pin characteristics . 89

Contents STM8L151x4/6, STM8L152x4/6

4/142 DocID15962 Rev 15

9.3.8 Communication interfaces . 97

9.3.9 LCD controller (STM8L152xx only) . 102

9.3.10 Embedded reference voltage . 103

9.3.11 Temperature sensor . 104

9.3.12 Comparator characteristics . 104

9.3.13 12-bit DAC characteristics . 106

9.3.14 12-bit ADC1 characteristics . 108

9.3.15 EMC characteristics . 114

10 Package information . 116

10.1 ECOPACK .116

10.2 LQFP48 package information .116

10.3 UFQFPN48 package information . 120

10.4 LQFP32 package information . 123

10.5 UFQFPN32 package information . 126

10.6 UFQFPN28 package information . 129

10.7 WLCSP28 package information . 132

10.8 Thermal characteristics . 135

11 Part numbering . 136

12 Revision history . 137

DocID15962 Rev 15 5/142

STM8L151x4/6, STM8L152x4/6 List of tables

6

List of tables

Table 1. Device summary . 1
Table 2. Medium-density STM8L151x4/6 and STM8L152x4/6 low-power device features and

 peripheral counts . 12
Table 3. Timer feature comparison. 22
Table 4. Legend/abbreviation for table 5 . 29
Table 5. Medium-density STM8L151x4/6, STM8L152x4/6 pin description. 29
Table 6. Flash and RAM boundary addresses . 39
Table 7. Factory conversion registers. 39
Table 8. I/O port hardware register map. 39
Table 9. General hardware register map . 40
Table 10. CPU/SWIM/debug module/interrupt controller registers . 55
Table 11. Interrupt mapping . 57
Table 12. Option byte addresses . 59
Table 13. Option byte description . 60
Table 14. Unique ID registers (96 bits) . 62
Table 15. Voltage characteristics . 64
Table 16. Current characteristics . 65
Table 17. Thermal characteristics. 65
Table 18. General operating conditions . 66
Table 19. Embedded reset and power control block characteristics. 67
Table 20. Total current consumption in Run mode. 69
Table 21. Total current consumption in Wait mode . 71
Table 22. Total current consumption and timing in Low power run mode

 at VDD = 1.65 V to 3.6 V . 74
Table 23. Total current consumption in Low power wait mode at VDD = 1.65 V to 3.6 V 76
Table 24. Total current consumption and timing in Active-halt mode at VDD = 1.65 V to 3.6 V. 78
Table 25. Typical current consumption in Active-halt mode, RTC clocked by LSE external crystal . . 80
Table 26. Total current consumption and timing in Halt mode at VDD = 1.65 to 3.6 V 80
Table 27. Peripheral current consumption . 81
Table 28. Current consumption under external reset . 82
Table 29. HSE external clock characteristics . 82
Table 30. LSE external clock characteristics . 82
Table 31. HSE oscillator characteristics . 83
Table 32. LSE oscillator characteristics . 84
Table 33. HSI oscillator characteristics. 85
Table 34. LSI oscillator characteristics . 86
Table 35. RAM and hardware registers . 88
Table 36. Flash program and data EEPROM memory . 88
Table 37. I/O current injection susceptibility . 89
Table 38. I/O static characteristics . 90
Table 39. Output driving current (high sink ports). 93
Table 40. Output driving current (true open drain ports). 93
Table 41. Output driving current (PA0 with high sink LED driver capability). 93
Table 42. NRST pin characteristics . 95
Table 43. SPI1 characteristics . 97
Table 44. I2C characteristics . 100
Table 45. LCD characteristics. 102
Table 46. Reference voltage characteristics. 103

List of tables STM8L151x4/6, STM8L152x4/6

6/142 DocID15962 Rev 15

Table 47. TS characteristics . 104
Table 48. Comparator 1 characteristics . 104
Table 49. Comparator 2 characteristics . 105
Table 50. DAC characteristics . 106
Table 51. DAC accuracy. 107
Table 52. DAC output on PB4-PB5-PB6 . 107
Table 53. ADC1 characteristics . 108
Table 54. ADC1 accuracy with VDDA = 3.3 V to 2.5 V. 110
Table 55. ADC1 accuracy with VDDA = 2.4 V to 3.6 V. 110
Table 56. ADC1 accuracy with VDDA = VREF+ = 1.8 V to 2.4 V. 110
Table 57. RAIN max for fADC = 16 MHz. 112
Table 58. EMS data . 114
Table 59. EMI data . 115
Table 60. ESD absolute maximum ratings . 115
Table 61. Electrical sensitivities . 115
Table 62. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package

mechanical data . 117
Table 63. UFQFPN48 - 48-lead, 7 x 7 mm, 0.5 mm pitch, ultra thin fine pitch quad flat

package mechanical data . 121
Table 64. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package

mechanical data . 124
Table 65. UFQFPN32 - 32-pin, 5 x 5 mm, 0.5 mm pitch ultra thin fine pitch quad flat

package mechanical data . 127
Table 66. UFQFPN28 - 28-lead, 4 x 4 mm, 0.5 mm pitch, ultra thin fine pitch quad flat

package mechanical data . 129
Table 67. WLCSP28 - 28-pin, 1.703 x 2.841 mm, 0.4 mm pitch wafer level chip scale

package mechanical data . 133
Table 68. Thermal characteristics. 135
Table 69. Document revision history . 137

DocID15962 Rev 15 7/142

STM8L151x4/6, STM8L152x4/6 List of figures

8

List of figures

Figure 1. Medium-density STM8L151x4/6 and STM8L152x4/6 device block diagram 14
Figure 2. Medium-density STM8L151x4/6 and STM8L152x4/6 clock tree diagram 19
Figure 3. STM8L151C4, STM8L151C6 48-pin pinout (without LCD). 26
Figure 4. STM8L151K4, STM8L151K6 32-pin package pinout (without LCD). 26
Figure 5. STM8L151Gx UFQFPN28 package pinout . 26
Figure 6. STM8L151G4, STM8L151G6 WLCSP28 package pinout . 27
Figure 7. STM8L152C4, STM8L152C6 48-pin pinout (with LCD) . 27
Figure 8. STM8L152K4, STM8L152K6 32-pin package pinout (with LCD) . 28
Figure 9. Memory map . 38
Figure 10. Pin loading conditions. 63
Figure 11. Pin input voltage . 64
Figure 12. POR/BOR thresholds . 68
Figure 13. Typ. IDD(RUN) vs. VDD, fCPU = 16 MHz . 70
Figure 14. Typ. IDD(Wait) vs. VDD, fCPU = 16 MHz 1). 73
Figure 15. Typ. IDD(LPR) vs. VDD (LSI clock source) . 75
Figure 16. Typ. IDD(LPW) vs. VDD (LSI clock source) . 77
Figure 17. HSE oscillator circuit diagram. 83
Figure 18. LSE oscillator circuit diagram . 85
Figure 19. Typical HSI frequency vs VDD. 86
Figure 20. Typical LSI frequency vs. VDD . 87
Figure 21. Typical VIL and VIH vs VDD (high sink I/Os) . 91
Figure 22. Typical VIL and VIH vs VDD (true open drain I/Os) . 91
Figure 23. Typical pull-up resistance RPU vs VDD with VIN=VSS . 92
Figure 24. Typical pull-up current Ipu vs VDD with VIN=VSS . 92
Figure 25. Typ. VOL @ VDD = 3.0 V (high sink ports) . 94
Figure 26. Typ. VOL @ VDD = 1.8 V (high sink ports) . 94
Figure 27. Typ. VOL @ VDD = 3.0 V (true open drain ports) . 94
Figure 28. Typ. VOL @ VDD = 1.8 V (true open drain ports) . 94
Figure 29. Typ. VDD - VOH @ VDD = 3.0 V (high sink ports) . 94
Figure 30. Typ. VDD - VOH @ VDD = 1.8 V (high sink ports) . 94
Figure 31. Typical NRST pull-up resistance RPU vs VDD . 95
Figure 32. Typical NRST pull-up current Ipu vs VDD . 96
Figure 33. Recommended NRST pin configuration . 96
Figure 34. SPI1 timing diagram - slave mode and CPHA=0 . 98
Figure 35. SPI1 timing diagram - slave mode and CPHA=1(1) . 98
Figure 36. SPI1 timing diagram - master mode(1) . 99
Figure 37. Typical application with I2C bus and timing diagram 1) . 101
Figure 38. ADC1 accuracy characteristics . 111
Figure 39. Typical connection diagram using the ADC . 111
Figure 40. Maximum dynamic current consumption on VREF+ supply pin during ADC

conversion . 112
Figure 41. Power supply and reference decoupling (VREF+ not connected to VDDA). 113
Figure 42. Power supply and reference decoupling (VREF+ connected to VDDA) 113
Figure 43. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package outline 116
Figure 44. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package

recommended footprint . 118
Figure 45. LQFP48 marking example (package top view) . 119
Figure 46. UFQFPN48 - 48-lead, 7 x 7 mm, 0.5 mm pitch, ultra thin fine pitch quad flat

List of figures STM8L151x4/6, STM8L152x4/6

8/142 DocID15962 Rev 15

package outline. 120
Figure 47. UFQFPN48 - 48-lead, 7 x 7 mm, 0.5 mm pitch, ultra thin fine pitch quad flat

package recommended footprint . 121
Figure 48. UFQFPN48 marking example (package top view) . 122
Figure 49. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package outline 123
Figure 50. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package

recommended footprint . 125
Figure 51. LQFP32 marking example (package top view) . 125
Figure 52. UFQFPN32 - 32-pin, 5 x 5 mm, 0.5 mm pitch ultra thin fine pitch quad flat

package outline. 126
Figure 53. UFQFPN32 - 32-pin, 5 x 5 mm, 0.5 mm pitch ultra thin fine pitch quad flat

package recommended footprint . 127
Figure 54. UFQFPN32 marking example (package top view) . 128
Figure 55. UFQFPN28 - 28-lead, 4 x 4 mm, 0.5 mm pitch, ultra thin fine pitch quad flat

package outline. 129
Figure 56. UFQFPN28 - 28-lead, 4 x 4 mm, 0.5 mm pitch, ultra thin fine pitch quad flat

package recommended footprint . 130
Figure 57. UFQFPN28 marking example (package top view) . 131
Figure 58. WLCSP28 - 28-pin, 1.703 x 2.841 mm, 0.4 mm pitch wafer level chip scale

package outline. 132
Figure 59. WLCSP28 marking example (package top view) . 134
Figure 60. Medium-density STM8L15x ordering information scheme . 136

DocID15962 Rev 15 9/142

STM8L151x4/6, STM8L152x4/6 Introduction

58

1 Introduction

This document describes the features, pinout, mechanical data and ordering information of
the medium-density STM8L151x4/6 and STM8L152x4/6 devices (STM8L151Cx/Kx/Gx,
STM8L152Cx/Kx microcontrollers with a 16-Kbyte or 32-Kbyte Flash memory density).
These devices are referred to as medium-density devices in the STM8L15x and STM8L16x
reference manual (RM0031) and in the STM8L Flash programming manual (PM0054).

For more details on the whole STMicroelectronics ultra-low-power family please refer to
Section 2.2: Ultra-low-power continuum on page 13.

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, please refer to the STM8 CPU programming manual
(PM0044).

The medium-density devices provide the following benefits:

• Integrated system

– Up to 32 Kbyte of medium-density embedded Flash program memory

– 1 Kbyte of data EEPROM

– Internal high speed and low-power low speed RC

– Embedded reset

• Ultra-low power consumption

– 195 µA/MHz + 440 µA (consumption)

– 0.9 µA with LSI 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

All devices offer 12-bit ADC, DAC, two comparators, Real-time clock three 16-bit timers, one
8-bit timer as well as standard communication interface such as SPI, I2C and USART. A
4x28-segment LCD is available on the medium-density STM8L152xx line. Table 2: Medium-
density STM8L151x4/6 and STM8L152x4/6 low-power device features and peripheral
counts and Section 3: Functional overview give an overview of the complete range of
peripherals proposed in this family.

Figure 1 on page 14 shows the general block diagram of the device family.

Introduction STM8L151x4/6, STM8L152x4/6

10/142 DocID15962 Rev 15

The medium-density STM8L15x microcontroller family is suitable for a wide range of
applications:

• Medical and hand-held equipment

• Application control and user interface

• PC peripherals, gaming, GPS and sport equipment

• Alarm systems, wired and wireless sensors

DocID15962 Rev 15 11/142

STM8L151x4/6, STM8L152x4/6 Description

58

2 Description

The medium-density STM8L151x4/6 and STM8L152x4/6 devices are members of the
STM8L ultra-low-power 8-bit family. The medium-density STM8L15x family operates from
1.8 V to 3.6 V (down to 1.65 V at power down) and is available in the -40 to +85 °C and -40
to +125 °C temperature ranges.

The medium-density STM8L15x ultra-low-power family features the 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 ultra-fast Flash programming.

All medium-density STM8L15x microcontrollers feature embedded data EEPROM and low-
power, low-voltage, single-supply program Flash memory.

They incorporate an extensive range of enhanced I/Os and peripherals.

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.

Six different packages are proposed from 28 to 48 pins. Depending on the device chosen,
different sets of peripherals are included.

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

Description STM8L151x4/6, STM8L152x4/6

12/142 DocID15962 Rev 15

2.1 Device overview

Table 2. Medium-density STM8L151x4/6 and STM8L152x4/6 low-power device features and
 peripheral counts

Features STM8L151Gx STM8L15xKx STM8L15xCx

Flash (Kbyte) 16 32 16 32 16 32

Data EEPROM (Kbyte) 1

RAM (Kbyte) 2

LCD No 4x17 (1) 4x28 (1)

Timers

Basic
1

(8-bit)

General purpose
2

(16-bit)

Advanced control
1

(16-bit)

Communication
interfaces

SPI 1

I2C 1

USART 1

GPIOs 26(3) 30 (2)(3) or 29 (1)(3) 41(3)

12-bit synchronized ADC
(number of channels)

1
(18)

1
(22 (2) or 21 (1))

1
(25)

12-Bit DAC
(number of channels)

1
(1)

Comparators COMP1/COMP2 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 V to 3.6 V (down to 1.65 V at power down)

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

Packages
UFQFPN28 (4x4;
0.6 mm thickness)

WLCSP28

LQFP32(7x7)
UFQFPN32 (5x5;
0.6 mm thickness)

LQFP48
UFQFPN48 (4x4;
0.6 mm thickness)

1. STM8L152xx versions only

2. STM8L151xx versions only

3. 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).

DocID15962 Rev 15 13/142

STM8L151x4/6, STM8L152x4/6 Description

58

2.2 Ultra-low-power continuum

The ultra-low-power medium-densitySTM8L151x4/6 and STM8L152x4/6 devices 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 STM8L101xx and STM8L15xxx. 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 STM32L15x 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

STM8L151xx/152xx and STM8L15xxx share identical peripherals which ensure a very easy
migration from one family to another:

• Analog peripherals: ADC1, DAC, and comparators COMP1/COMP2

• Digital peripherals: RTC and some communication interfaces

Common system strategy

To offer flexibility and optimize performance, the STM8L151xx/152xx and STM8L15xxx
devices use a common architecture:

• Same power supply range from 1.8 to 3.6 V, down to 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 STM8L15x and STM32L15xxx including
power-on reset, power-down reset, brownout reset and programmable voltage
detector.

Features

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

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

• Memory density ranging from 4 to 128 Kbyte

Functional overview STM8L151x4/6, STM8L152x4/6

14/142 DocID15962 Rev 15

3 Functional overview

Figure 1. Medium-density STM8L151x4/6 and STM8L152x4/6 device block diagram

1. Legend:
ADC: Analog-to-digital converter
BOR: Brownout reset
DMA: Direct memory access
DAC: Digital-to-analog converter
I²C: Inter-integrated circuit multi master interface

DocID15962 Rev 15 15/142

STM8L151x4/6, STM8L152x4/6 Functional overview

58

IWDG: Independent watchdog
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 medium-density STM8L151x4/6 and STM8L152x4/6 devices support five low power
modes to achieve the best compromise between low power consumption, short startup time
and available wakeup sources:

• Wait mode: The CPU clock is stopped, but selected peripherals keep running. An
internal or external interrupt, event or a Reset can be used to exit the microcontroller
from Wait mode (WFE or WFI mode). Wait consumption: refer to Table 21.

• 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 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 run mode consumption: refer to Table 22.

• 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. Low power wait mode consumption: refer to Table 23.

• Active-halt mode: CPU and peripheral clocks are stopped, except RTC. The wakeup
can be triggered by RTC interrupts, external interrupts or reset. Active-halt
consumption: refer to Table 24 and Table 25.

• 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. Halt consumption: refer to
Table 26.

Functional overview STM8L151x4/6, STM8L152x4/6

16/142 DocID15962 Rev 15

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 medium-density STM8L151x4/6 and STM8L152x4/6 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

DocID15962 Rev 15 17/142

STM8L151x4/6, STM8L152x4/6 Functional overview

58

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 = 1.8 to 3.6 V, down to 1.65 V at power down: external power supply for
I/Os and for the internal regulator. Provided externally through VDD1 pins, the
corresponding ground pin is VSS1.

• VSSA; VDDA = 1.8 to 3.6 V, down to 1.65 V at power down: 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 VDD1 and VSS1, respectively.

• VSS2; VDD2 = 1.8 to 3.6 V, down to 1.65 V at power down: external power supplies for
I/Os. VDD2 and VSS2 must be connected to VDD1 and VSS1, respectively.

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

• VREF+ (for DAC): external voltage reference for DAC 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), coupled with a brownout reset (BOR) circuitry. At power-on, 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
under reset when VDD is below a specified threshold, VPOR/PDR or VBOR, without the need
for any external reset circuit.

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

3.3.3 Voltage regulator

The medium-density STM8L151x4/6 and STM8L152x4/6 embeds 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.

Functional overview STM8L151x4/6, STM8L152x4/6

18/142 DocID15962 Rev 15

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 kHz Low speed external crystal (LSE)

– 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.

DocID15962 Rev 15 19/142

STM8L151x4/6, STM8L152x4/6 Functional overview

58

Figure 2. Medium-density STM8L151x4/6 and STM8L152x4/6 clock tree diagram

1. The HSE clock source can be either an external crystal/ceramic resonator or an external source (HSE
bypass). Refer to Section HSE clock in the STM8L15x and STM8L16x reference manual (RM0031).

2. The LSE clock source can be either an external crystal/ceramic resonator or a external source (LSE
bypass). Refer to Section LSE clock in the STM8L15x and STM8L16x reference manual (RM0031).

3.5 Low power real-time clock

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.

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 every second to
every year

Functional overview STM8L151x4/6, STM8L152x4/6

20/142 DocID15962 Rev 15

3.6 LCD (Liquid crystal display)

The liquid crystal display drives up to 4 common terminals and up to 28 segment terminals
to drive up to 112 pixels.

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

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

• Static 1/2, 1/3 bias supported.

• Phase inversion to reduce power consumption and EMI.

• Up to 4 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 medium-density STM8L151x4/6 and STM8L152x4/6 devices have the following main
features:

• Up to 2 Kbyte of RAM

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

– Up to 32 Kbyte of medium-density embedded Flash program memory

– 1 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, DAC, I2C1, SPI1, USART1, the four Timers.

3.9 Analog-to-digital converter

• 12-bit analog-to-digital converter (ADC1) with 25 channels (including 1 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

• Triggered by timer

DocID15962 Rev 15 21/142

STM8L151x4/6, STM8L152x4/6 Functional overview

58

Note: ADC1 can be served by DMA1.

3.10 Digital-to-analog converter (DAC)

• 12-bit DAC with output buffer

• Synchronized update capability using TIM4

• DMA capability

• External triggers for conversion

• Input reference voltage VREF+ for better resolution

Note: DAC can be served by DMA1.

3.11 Ultra-low-power comparators

The medium-density STM8L151x4/6 and STM8L152x4/6 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 sub multiple (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.

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, DAC and the internal reference voltage VREFINT. It also
provides a set of registers for efficiently managing the charge transfer acquisition sequence
(Section 3.13: Touch sensing).

3.13 Touch sensing

Medium-density STM8L151x4/6 and STM8L152x4/6 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 (example, glass, plastic). The capacitive variation introduced by a 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 medium-density STM8L151x4/6

Functional overview STM8L151x4/6, STM8L152x4/6

22/142 DocID15962 Rev 15

and STM8L152x4/6 devices, the acquisition sequence is managed by software and it
involves analog I/O groups and the routing interface.

Reliable touch sensing solutions can be quickly and easily implemented using the free
STM8 Touch Sensing Library.

3.14 Timers

Medium-density STM8L151x4/6 and STM8L152x4/6devices contain one advanced control
timer (TIM1), two 16-bit general purpose timers (TIM2 and TIM3) 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.

3.14.1 TIM1 - 16-bit advanced control timer

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)

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

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

0

DocID15962 Rev 15 23/142

STM8L151x4/6, STM8L152x4/6 Functional overview

58

3.14.2 16-bit general purpose timers

• 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

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.

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.

Functional overview STM8L151x4/6, STM8L152x4/6

24/142 DocID15962 Rev 15

3.17 Communication interfaces

3.17.1 SPI

The serial peripheral interface (SPI1) provides 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 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.

3.17.3 USART

The USART interface (USART1) allows 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 can be served by the DMA1 Controller.

3.18 Infrared (IR) interface

The medium-density STM8L151x4/6 and STM8L152x4/6 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.

DocID15962 Rev 15 25/142

STM8L151x4/6, STM8L152x4/6 Functional overview

58

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 interface. The
reference document for the bootloader is UM0560: STM8 bootloader user manual.

Pinout and pin description STM8L151x4/6, STM8L152x4/6

26/142 DocID15962 Rev 15

4 Pinout and pin description

Figure 3. STM8L151C4, STM8L151C6 48-pin pinout (without LCD)

1. Reserved. Must be tied to VDD.

Figure 4. STM8L151K4, STM8L151K6 32-pin package pinout (without LCD)

1. Example given for the UFQFPN32 package. The pinout is the same for the LQFP32 package.

Figure 5. STM8L151Gx UFQFPN28 package pinout

DocID15962 Rev 15 27/142

STM8L151x4/6, STM8L152x4/6 Pinout and pin description

58

Figure 6. STM8L151G4, STM8L151G6 WLCSP28 package pinout

Figure 7. STM8L152C4, STM8L152C6 48-pin pinout (with LCD)

Pinout and pin description STM8L151x4/6, STM8L152x4/6

28/142 DocID15962 Rev 15

Figure 8. STM8L152K4, STM8L152K6 32-pin package pinout (with LCD)

1. Example given for the UFQFPN32 package. The pinout is the same for the LQFP32 package.

DocID15962 Rev 15 29/142

STM8L151x4/6, STM8L152x4/6 Pinout and pin description

58

Table 4. Legend/abbreviation for table 5

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

Level

FT Five-volt tolerant

TT 3.6 V 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. Medium-density STM8L151x4/6, STM8L152x4/6 pin description

Pin
number

Pin name

Ty
p

e

I/O
 l

ev
e

l

Input Output

M
ai

n
 f

u
n

ct
io

n
(a

ft
er

 r
e

se
t)

Default alternate
function

L
Q

F
P

48
/U

F
Q

F
P

N
48

L
Q

F
P

32
/U

F
Q

F
P

N
32

U
F

Q
F

P
N

28

W
L

C
S

P
2

8

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k/

so
u

rc
e

O
D

P
P

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

3 2 2 B4
PA2/OSC_IN/
[USART1_TX](4)/
[SPI1_MISO] (4)

I/O X X X HS X X Port A2

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

4 3 3 C4
PA3/OSC_OUT/[USART1
_RX](4)/[SPI1_MOSI](4) I/O X X X HS X X Port A3

HSE oscillator output /
[USART1 receive]/ [SPI1
master out/slave in]/

5 - - -
PA4/TIM2_BKIN/
LCD_COM0(2)/ADC1_IN2/
COMP1_INP

I/O
TT
(3) X X X HS X X Port A4

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

- 4 4 D3

PA4/TIM2_BKIN/
[TIM2_ETR](4)/
LCD_COM0(2)/
ADC1_IN2/COMP1_INP

I/O
TT
(3) X X X HS X X Port A4

Timer 2 - break input /
[Timer 2 - external
trigger] / LCD_COM 0 /
ADC1 input 2 /
Comparator 1 positive
input

6 - - -
PA5/TIM3_BKIN/
LCD_COM1(2)/ADC1_IN1/
COMP1_INP

I/O
TT
(3) X X X HS X X Port A5

Timer 3 - break input /
LCD_COM 1 / ADC1
input 1/
Comparator 1 positive
input

Pinout and pin description STM8L151x4/6, STM8L152x4/6

30/142 DocID15962 Rev 15

- 5 5 D4

PA5/TIM3_BKIN/
[TIM3_ETR](4)/
LCD_COM1(2)/ADC1_IN1/
COMP1_INP

I/O
TT
(3) X X X HS X X Port A5

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

7 6 - -
PA6/[ADC1_TRIG](4)/
LCD_COM2(2)/ADC1_IN0/
COMP1_INP

I/O
TT
(3) X X X HS X X Port A6

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

8 - - - PA7/LCD_SEG0(2)(5) I/O FT X X X HS X X Port A7 LCD segment 0

24 13 12 E3
PB0(6)/TIM2_CH1/
LCD_SEG10(2)/
ADC1_IN18/COMP1_INP

I/O
TT
(3) X(6) X(6) X HS X X Port B0

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

25 14 13 G1
PB1/TIM3_CH1/
LCD_SEG11(2)/
ADC1_IN17/COMP1_INP

I/O
TT
(3) X X X HS X X Port B1

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

26 15 14 F2
PB2/ TIM2_CH2/
LCD_SEG12(2)/
ADC1_IN16/COMP1_INP

I/O
TT
(3) X X X HS X X Port B2

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

27 - - -
PB3/TIM2_ETR/
LCD_SEG13(2)/
ADC1_IN15/COMP1_INP

I/O
TT
(3) X X X HS X X Port B3

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

Table 5. Medium-density STM8L151x4/6, STM8L152x4/6 pin description (continued)

Pin
number

Pin name

Ty
p

e

I/O
 le

ve
l

Input Output

M
a

in
 f

u
n

ct
io

n
(a

ft
er

 r
es

e
t)

Default alternate
function

L
Q

F
P

48
/U

F
Q

F
P

N
48

L
Q

F
P

32
/U

F
Q

F
P

N
32

U
F

Q
F

P
N

2
8

W
L

C
S

P
28

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k/

so
u

rc
e

O
D

P
P

DocID15962 Rev 15 31/142

STM8L151x4/6, STM8L152x4/6 Pinout and pin description

58

- 16 - -

PB3/[TIM2_ETR](4)/
TIM1_CH2N/LCD_SEG13
(2)/ADC1_IN15/
COMP1_INP

I/O
TT
(3) X X X HS X X Port B3

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

- - 15 E2

PB3/[TIM2_ETR](4)/
TIM1_CH1N/
LCD_SEG13(2)/
ADC1_IN15/RTC_ALARM
/COMP1_INP

I/O
TT
(3) X X X HS X X Port B3

[Timer 2 - external
trigger] / Timer 1 inverted
channel 1/ LCD segment
13 / ADC1_IN15 /
RTC alarm/ Comparator
1 positive input

28 - - -
PB4(6)/[SPI1_NSS](4)/
LCD_SEG14(2)/
ADC1_IN14/COMP1_INP

I/O
TT
(3) X(6) X(6) X HS X X Port B4

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

- 17 16 D2

PB4(6)/[SPI1_NSS](4)/
LCD_SEG14(2)/
ADC1_IN14/
COMP1_INP/DAC_OUT

I/O
TT
(3) X(6) X(6) X HS X X Port B4

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

29 - - -
PB5/[SPI1_SCK](4)/
LCD_SEG15(2)/
ADC1_IN13/COMP1_INP

I/O
TT
(3) X X X HS X X Port B5

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

- 18 17 D1

PB5/[SPI1_SCK](4)/
LCD_SEG15(2)/
ADC1_IN13/DAC_OUT/
COMP1_INP

I/O
TT
(3) X X X HS X X Port B5

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

Table 5. Medium-density STM8L151x4/6, STM8L152x4/6 pin description (continued)

Pin
number

Pin name

Ty
p

e

I/O
 le

ve
l

Input Output

M
a

in
 f

u
n

ct
io

n
(a

ft
er

 r
es

e
t)

Default alternate
function

L
Q

F
P

48
/U

F
Q

F
P

N
48

L
Q

F
P

32
/U

F
Q

F
P

N
32

U
F

Q
F

P
N

2
8

W
L

C
S

P
28

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k/

so
u

rc
e

O
D

P
P

Pinout and pin description STM8L151x4/6, STM8L152x4/6

32/142 DocID15962 Rev 15

30 - - -
PB6/[SPI1_MOSI](4)/
LCD_SEG16(2)/
ADC1_IN12/COMP1_INP

I/O
TT
(3) X X X HS X X Port B6

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

- 19 18 F1

PB6/[SPI1_MOSI](4)/
LCD_SEG16(2)/
ADC1_IN12/COMP1_INP/
DAC_OUT

I/O
TT
(3) X X X HS X X Port B6

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

31 20 19 E1
PB7/[SPI1_MISO](4)/
LCD_SEG17(2)/
ADC1_IN11/COMP1_INP

I/O
TT
(3) X X X HS X X Port B7

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

37 25 21 B1 PC0(5)/I2C1_SDA I/O FT X X T(7) Port C0 I2C1 data

38 26 22 A1 PC1(5)/I2C1_SCL I/O FT X X T(7) Port C1 I2C1 clock

41 27 23 B2
PC2/USART1_RX/
LCD_SEG22/ADC1_IN6/
COMP1_INP/VREFINT

I/O
TT
(3) X X X HS X X Port C2

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

42 28 24 A2

PC3/USART1_TX/
LCD_SEG23(2)/
ADC1_IN5/COMP1_INP/
COMP2_INM

I/O
TT
(3) X X X HS X X Port C3

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

43 29 25 C2

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

I/O
TT
(3) 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

Table 5. Medium-density STM8L151x4/6, STM8L152x4/6 pin description (continued)

Pin
number

Pin name

Ty
p

e

I/O
 le

ve
l

Input Output

M
a

in
 f

u
n

ct
io

n
(a

ft
er

 r
es

e
t)

Default alternate
function

L
Q

F
P

48
/U

F
Q

F
P

N
48

L
Q

F
P

32
/U

F
Q

F
P

N
32

U
F

Q
F

P
N

2
8

W
L

C
S

P
28

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k/

so
u

rc
e

O
D

P
P

DocID15962 Rev 15 33/142

STM8L151x4/6, STM8L152x4/6 Pinout and pin description

58

44 30 26 A3
PC5/OSC32_IN
/[SPI1_NSS](4)/
[USART1_TX](4)

I/O X X X HS X X Port C5

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

45 31 27 B3
PC6/OSC32_OUT/
[SPI1_SCK](4)/
[USART1_RX](4)

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

46 - - -
PC7/LCD_SEG25(2)/
ADC1_IN3/COMP2_INM/
COMP1_INP

I/O
TT
(3) X X X HS X X Port C7

LCD segment 25
/ADC1_IN3/ Comparator
negative input /
Comparator 1 positive
input

20 - 8 G3

PD0/TIM3_CH2/
[ADC1_TRIG](4)/
LCD_SEG7(2)/ADC1_IN2
2/COMP2_INP/
COMP1_INP

I/O
TT
(3) X X X HS X X Port D0

Timer 3 - channel 2 /
[ADC1_Trigger] / LCD
segment 7 / ADC1_IN22
/ Comparator 2 positive
input / Comparator 1
positive input

- 9 - -

PD0/TIM3_CH2/
[ADC1_TRIG](4)/
ADC1_IN22/COMP2_INP/
COMP1_INP

I/O
TT
(3) X X X HS X X

Port
D0(8)

Timer 3 - channel 2 /
[ADC1_Trigger] /
ADC1_IN22 /
Comparator 2 positive
input / Comparator 1
positive input

21 - - -

PD1/TIM3_ETR/
LCD_COM3(2)/
ADC1_IN21/COMP2_INP/
COMP1_INP

I/O
TT
(3) X X X HS X X Port D1

Timer 3 - external trigger
/ LCD_COM3 /
ADC1_IN21 /
comparator 2 positive
input / Comparator 1
positive input

- 10 - -

PD1/TIM1_CH3N/[TIM3_
ETR](4)/ LCD_COM3(2)/
ADC1_IN21/COMP2_INP/
COMP1_INP

I/O
TT
(3) X X X HS X X Port D1

[Timer 3 - external
trigger]/ TIM1 inverted
channel 3 / LCD_COM3/
ADC1_IN21 /
Comparator 2 positive
input / Comparator 1
positive input

Table 5. Medium-density STM8L151x4/6, STM8L152x4/6 pin description (continued)

Pin
number

Pin name

Ty
p

e

I/O
 le

ve
l

Input Output

M
a

in
 f

u
n

ct
io

n
(a

ft
er

 r
es

e
t)

Default alternate
function

L
Q

F
P

48
/U

F
Q

F
P

N
48

L
Q

F
P

32
/U

F
Q

F
P

N
32

U
F

Q
F

P
N

2
8

W
L

C
S

P
28

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k/

so
u

rc
e

O
D

P
P

Pinout and pin description STM8L151x4/6, STM8L152x4/6

34/142 DocID15962 Rev 15

- - 9 G2

PD1/TIM1_CH3/[TIM3_ET
R](4)/LCD_COM3(2)/
ADC1_IN21/COMP2_INP/
COMP1_INP

I/O
TT
(3) X X X HS X X Port D1

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

22 11 10 E4
PD2/TIM1_CH1
/LCD_SEG8(2)/
ADC1_IN20/COMP1_INP

I/O
TT
(3) X X X HS X X Port D2

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

23 12 - -
PD3/ TIM1_ETR/
LCD_SEG9(2)/ADC1_IN1
9/COMP1_INP

I/O
TT
(3) X X X HS X X Port D3

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

- - 11 F3

PD3/ TIM1_ETR/
LCD_SEG9(2)/
ADC1_IN19/TIM1_BKIN/
COMP1_INP/
RTC_CALIB

I/O
TT
(3) X X X HS X X Port D3

Timer 1 - external trigger
/ LCD segment 9 /
ADC1_IN19 / Timer 1
break input / RTC
calibration / Comparator
1 positive input

33 21 20 C1
PD4/TIM1_CH2
/LCD_SEG18(2)/
ADC1_IN10/COMP1_INP

I/O
TT
(3) X X X HS X X Port D4

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

34 22 - -
PD5/TIM1_CH3
/LCD_SEG19(2)/
ADC1_IN9/COMP1_INP

I/O
TT
(3) X X X HS X X Port D5

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

35 23 - -

PD6/TIM1_BKIN
/LCD_SEG20(2)/
ADC1_IN8/RTC_CALIB/
/VREFINT/
COMP1_INP

I/O
TT
(3) X X X HS X X Port D6

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

Table 5. Medium-density STM8L151x4/6, STM8L152x4/6 pin description (continued)

Pin
number

Pin name

Ty
p

e

I/O
 le

ve
l

Input Output

M
a

in
 f

u
n

ct
io

n
(a

ft
er

 r
es

e
t)

Default alternate
function

L
Q

F
P

48
/U

F
Q

F
P

N
48

L
Q

F
P

32
/U

F
Q

F
P

N
32

U
F

Q
F

P
N

2
8

W
L

C
S

P
28

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k/

so
u

rc
e

O
D

P
P

DocID15962 Rev 15 35/142

STM8L151x4/6, STM8L152x4/6 Pinout and pin description

58

36 24 - -

PD7/TIM1_CH1N
/LCD_SEG21(2)/
ADC1_IN7/RTC_ALARM/
VREFINT/
COMP1_INP

I/O
TT
(3) X X X HS X X Port D7

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

14 - - - PE0(5)/LCD_SEG1(2) I/O FT X X X HS X X Port E0 LCD segment 1

15 - - -
PE1/TIM1_CH2N
/LCD_SEG2(2) I/O

TT
(3) X X X HS X X Port E1

Timer 1 - inverted
channel 2 / LCD
segment 2

16 - - -
PE2/TIM1_CH3N
/LCD_SEG3(2) I/O

TT
(3) X X X HS X X Port E2

Timer 1 - inverted
channel 3 / LCD
segment 3

17 - - - PE3/LCD_SEG4(2) I/O
TT
(3) X X X HS X X Port E3 LCD segment 4

18 - - - PE4/LCD_SEG5(2) I/O
TT
(3) X X X HS X X Port E4 LCD segment 5

19 - - -
PE5/LCD_SEG6(2)/
ADC1_IN23/COMP2_INP/
COMP1_INP

I/O
TT
(3) X X X HS X X Port E5

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

47 - - -
PE6/LCD_SEG26(2)/
PVD_IN

I/O
TT
(3) X X X HS X X Port E6 LCD segment

26/PVD_IN

48 - - - PE7/LCD_SEG27(2) I/O
TT
(3) X X X HS X X Port E7 LCD segment 27

32 - - -
PF0/ADC1_IN24/
DAC_OUT

I/O
TT
(3) X X X HS X X Port F0 ADC1_IN24 / DAC_OUT

13 9 - - VLCD(2) S - - - - - - - LCD booster external capacitor

13 - - - Reserved(8) - - - - - - - - Reserved. Must be tied to VDD

10 - - - VDD S - - - - - - - Digital power supply

11 - - - VDDA S - - - - - - - Analog supply voltage

12 - - - VREF+ S - - - - - - - ADC1 and DAC positive voltage
reference

Table 5. Medium-density STM8L151x4/6, STM8L152x4/6 pin description (continued)

Pin
number

Pin name

Ty
p

e

I/O
 le

ve
l

Input Output

M
a

in
 f

u
n

ct
io

n
(a

ft
er

 r
es

e
t)

Default alternate
function

L
Q

F
P

48
/U

F
Q

F
P

N
48

L
Q

F
P

32
/U

F
Q

F
P

N
32

U
F

Q
F

P
N

2
8

W
L

C
S

P
28

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k/

so
u

rc
e

O
D

P
P

Pinout and pin description STM8L151x4/6, STM8L152x4/6

36/142 DocID15962 Rev 15

Note: The slope control of all GPIO pins, except true open drain pins, can be programmed. By
default, the slope control is limited to 2 MHz.

- 8 7 G4 VDD1/VDDA/VREF+ S - - - - - - -
Digital power supply / Analog
supply voltage / ADC1 positive
voltage reference

9 7 6 F4 VSS1/VSSA/VREF- S - - - - - - -
I/O ground / Analog ground voltage
/
ADC1 negative voltage reference

39 - - - VDD2 S - - - - - - - IOs supply voltage

40 - - - VSS2 S - - - - - - - IOs ground voltage

1 32 28 A4
PA0(9)/[USART1_CK](4)/
SWIM/BEEP/IR_TIM (10) I/O X X(9) X

HS
(10) X X Port A0

[USART1 synchronous
clock](4) / SWIM input
and output /
Beep output / Infrared
Timer output

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 open-drain or push-pull, not as a general purpose input. Refer to Section Configuring NRST/PA1
pin as general purpose output in the STM8L15x and STM8L16x reference manual (RM0031).

2. Available on STM8L152xx devices only.

3. In the 3.6 V tolerant I/Os, protection diode to VDD is not implemented.

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

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

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

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 STM8L151xx devices only.

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. Medium-density STM8L151x4/6, STM8L152x4/6 pin description (continued)

Pin
number

Pin name

Ty
p

e

I/O
 le

ve
l

Input Output

M
a

in
 f

u
n

ct
io

n
(a

ft
er

 r
es

e
t)

Default alternate
function

L
Q

F
P

48
/U

F
Q

F
P

N
48

L
Q

F
P

32
/U

F
Q

F
P

N
32

U
F

Q
F

P
N

2
8

W
L

C
S

P
28

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k/

so
u

rc
e

O
D

P
P

DocID15962 Rev 15 37/142

STM8L151x4/6, STM8L152x4/6 Pinout and pin description

58

4.1 System configuration options

As shown in Table 5: Medium-density STM8L151x4/6, STM8L152x4/6 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 STM8L15xxx and STM8L16xxx reference manual (RM0031).

Memory and register map STM8L151x4/6, STM8L152x4/6

38/142 DocID15962 Rev 15

5 Memory and register map

5.1 Memory mapping

The memory map is shown in Figure 9.

Figure 9. Memory map

1. Table 6 lists the boundary addresses for each memory size. The top of the stack is at the RAM end
address.

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

3. The TS_Factory_CONV_V90 byte represents the LSB of the V90 12-bit ADC conversion result. The MSB

DocID15962 Rev 15 39/142

STM8L151x4/6, STM8L152x4/6 Memory and register map

58

have a fixed value: 0x3.

4. 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.

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

Flash program memory
16 Kbyte 0x00 8000 0x00 BFFF

32 Kbyte 0x00 8000 0x00 FFFF

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 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

Memory and register map STM8L151x4/6, STM8L152x4/6

40/142 DocID15962 Rev 15

0x00 500A

Port C

PC_ODR Port C data output latch register 0x00

0x00 500B PC_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

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

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

Address Block Register label Register name
Reset
status

Table 9. General hardware register map

Address Block Register label Register name
Reset
status

0x00 501E
to

0x00 5049
Reserved area (28 bytes)

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

DocID15962 Rev 15 41/142

STM8L151x4/6, STM8L152x4/6 Memory and register map

58

0x00 5055
to

0x00 506F
Reserved area (27 bytes)

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 bytes)

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 bytes)

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_C1PARL
DMA1 peripheral address low register

(channel 1)
0x00

Table 9. General hardware register map (continued)

Address Block Register label Register name
Reset
status

Memory and register map STM8L151x4/6, STM8L152x4/6

42/142 DocID15962 Rev 15

0x00 5084

DMA1

Reserved area (1 byte)

0x00 5085 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 bytes)

0x00 5089 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 bytes)

0x00 5093 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 Reserved area (1 byte)

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 509D

Reserved area (3 bytes)

0x00 509E
SYSCFG

SYSCFG_RMPCR1 Remapping register 1 0x00

0x00 509F SYSCFG_RMPCR2 Remapping register 2 0x00

Table 9. General hardware register map (continued)

Address Block Register label Register name
Reset
status

DocID15962 Rev 15 43/142

STM8L151x4/6, STM8L152x4/6 Memory and register map

58

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
to

0x00 50AF
Reserved area (7 bytes)

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 bytes)

0x00 50C0

CLK

CLK_DIVR Clock master divider register 0x03

0x00 50C1 CLK_CRTCR Clock RTC register 0x00

0x00 50C2 CLK_ICKR Internal clock control register 0x11

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

0x00 50C4 CLK_PCKENR2 Peripheral clock gating register 2 0x80

0x00 50C5 CLK_CCOR Configurable clock control register 0x00

0x00 50C6 CLK_ECKR 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 0bxxxx0000

0x00 50CA 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 0bxx11100x

Table 9. General hardware register map (continued)

Address Block Register label Register name
Reset
status

Memory and register map STM8L151x4/6, STM8L152x4/6

44/142 DocID15962 Rev 15

0x00 50D0
to

0x00 50D2
Reserved area (3 bytes)

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 bytes)

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 bytes)

0x00 50F0

BEEP

BEEP_CSR1 BEEP control/status register 1 0x00

0x00 50F1
0x00 50F2

Reserved area (2 bytes)

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

0x00 50F4
to

0x00 513F
Reserved area (76 bytes)

Table 9. General hardware register map (continued)

Address Block Register label Register name
Reset
status

DocID15962 Rev 15 45/142

STM8L151x4/6, STM8L152x4/6 Memory and register map

58

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_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)

0x00 5148 RTC_CR1 Control register 1 0x00

0x00 5149 RTC_CR2 Control register 2 0x00

0x00 514A RTC_CR3 Control register 3 0x00

0x00 514B Reserved area (1 byte)

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

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

0x00 514E
0x00 514F

Reserved area (2 bytes)

0x00 5150 RTC_SPRERH(1) Synchronous prescaler register high 0x00(1)

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

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

0x00 5153 Reserved area (1 byte)

0x00 5154 RTC_WUTRH(1) Wakeup timer register high 0xFF(1)

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

0x00 5156 to
0x00 5158

Reserved area (3 bytes)

0x00 5159 RTC_WPR Write protection register 0x00

0x00 515A
0x00 515B

Reserved area (2 bytes)

0x00 515C RTC_ALRMAR1 Alarm A register 1 0x00

0x00 515D RTC_ALRMAR2 Alarm A register 2 0x00

0x00 515E RTC_ALRMAR3 Alarm A register 3 0x00

0x00 515F RTC_ALRMAR4 Alarm A register 4 0x00

0x00 5160 to
0x00 51FF

Reserved area (160 bytes)

Table 9. General hardware register map (continued)

Address Block Register label Register name
Reset
status

Memory and register map STM8L151x4/6, STM8L152x4/6

46/142 DocID15962 Rev 15

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 bytes)

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 Reserved (1 byte)

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

0x00 521F
to

0x00 522F
Reserved area (17 bytes)

Table 9. General hardware register map (continued)

Address Block Register label Register name
Reset
status

DocID15962 Rev 15 47/142

STM8L151x4/6, STM8L152x4/6 Memory and register map

58

0x00 5230

USART1

USART1_SR USART1 status register 0xC0

0x00 5231 USART1_DR USART1 data register undefined

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 bytes)

Table 9. General hardware register map (continued)

Address Block Register label Register name
Reset
status

Memory and register map STM8L151x4/6, STM8L152x4/6

48/142 DocID15962 Rev 15

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

0x00 5262 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 bytes)

Table 9. General hardware register map (continued)

Address Block Register label Register name
Reset
status

DocID15962 Rev 15 49/142

STM8L151x4/6, STM8L152x4/6 Memory and register map

58

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 bytes)

Table 9. General hardware register map (continued)

Address Block Register label Register name
Reset
status

Memory and register map STM8L151x4/6, STM8L152x4/6

50/142 DocID15962 Rev 15

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

DocID15962 Rev 15 51/142

STM8L151x4/6, STM8L152x4/6 Memory and register map

58

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 bytes)

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 bytes)

0x00 52FF IRTIM IR_CR Infrared control register 0x00

0x00 5300
to

0x00 533F
Reserved area (64 bytes)

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

Table 9. General hardware register map (continued)

Address Block Register label Register name
Reset
status

Memory and register map STM8L151x4/6, STM8L152x4/6

52/142 DocID15962 Rev 15

0x00 534E

ADC1

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 bytes)

0x00 5380

DAC

DAC_CR1 DAC control register 1 0x00

0x00 5381 DAC_CR2 DAC control register 2 0x00

0x00 5382
to 0x00 5383

Reserved area (2 bytes)

0x00 5384 DAC_SWTRIGR DAC software trigger register 0x00

0x00 5385 DAC_SR DAC status register 0x00

0x00 5386 to
0x00 5387

Reserved area (2 bytes)

0x00 5388 DAC_RDHRH
DAC right aligned data holding register

high
0x00

0x00 5389 DAC_RDHRL DAC right aligned data holding register low 0x00

0x00 538A to
0x00 538B

Reserved area (2 bytes)

0x00 538C DAC_LDHRH DAC left aligned data holding register high 0x00

0x00 538D DAC_LDHRL DAC left aligned data holding register low 0x00

0x00 538E
to 0x00 538F

Reserved area (2 bytes)

0x00 5390 DAC_DHR8 DAC 8-bit data holding register 0x00

0x00 5391 to
0x00 53AB

Reserved area (27 bytes)

0x00 53AC DAC_DORH DAC data output register high 0x00

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

0x00 53AE to
0x00 53FF

Reserved area (82 bytes)

Table 9. General hardware register map (continued)

Address Block Register label Register name
Reset
status

DocID15962 Rev 15 53/142

STM8L151x4/6, STM8L152x4/6 Memory and register map

58

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 to
0x00 540B

LCD

Reserved area (4 bytes)

0x00 540C 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 to
0x00 542F

Reserved area (22 bytes)

Table 9. General hardware register map (continued)

Address Block Register label Register name
Reset
status

Memory and register map STM8L151x4/6, STM8L152x4/6

54/142 DocID15962 Rev 15

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 undefined

0x00 5434 RI_IOIR2 I/O input register 2 undefined

0x00 5435 RI_IOIR3 I/O input register 3 undefined

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

COMP

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

DocID15962 Rev 15 55/142

STM8L151x4/6, STM8L152x4/6 Memory and register map

58

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 CPU

Reserved area (85 byte)

0x00 7F60 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)

Memory and register map STM8L151x4/6, STM8L152x4/6

56/142 DocID15962 Rev 15

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

DocID15962 Rev 15 57/142

STM8L151x4/6, STM8L152x4/6 Interrupt vector mapping

58

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 Reserved 0x00 8008

1 FLASH
FLASH end of programing/
write attempted to
protected page interrupt

- - Yes Yes 0x00 800C

2 DMA1 0/1
DMA1 channels 0/1 half
transaction/transaction
complete interrupt

- - Yes Yes 0x00 8010

3 DMA1 2/3
DMA1 channels 2/3 half
transaction/transaction
complete interrupt

- - Yes Yes 0x00 8014

4 RTC
RTC alarm A/
wakeup

Yes Yes Yes Yes 0x00 8018

5
EXTI E/F/

PVD(2)
External interrupt port E/F
PVD interrupt

Yes Yes Yes Yes 0x00 801C

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

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

8 EXTI0 External interrupt 0 Yes Yes Yes Yes 0x00 8028

9 EXTI1 External interrupt 1 Yes Yes Yes Yes 0x00 802C

10 EXTI2 External interrupt 2 Yes Yes Yes Yes 0x00 8030

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

12 EXTI4 External interrupt 4 Yes Yes Yes Yes 0x00 8038

13 EXTI5 External interrupt 5 Yes Yes Yes Yes 0x00 803C

14 EXTI6 External interrupt 6 Yes Yes Yes Yes 0x00 8040

15 EXTI7 External interrupt 7 Yes Yes Yes Yes 0x00 8044

16 LCD LCD interrupt - - Yes Yes 0x00 8048

17
CLK/TIM1/

DAC

CLK system clock switch/
CSS interrupt/
TIM 1 break/DAC

- - Yes Yes 0x00 804C

18
COMP1/
COMP2/

ADC1

COMP1 interrupt
COMP2 interrupt
ACD1 end of conversion/
analog watchdog/
overrun interrupt

Yes Yes Yes Yes 0x00 8050

Interrupt vector mapping STM8L151x4/6, STM8L152x4/6

58/142 DocID15962 Rev 15

19 TIM2
TIM2 update/overflow/
trigger/break interrupt

- - Yes Yes 0x00 8054

20 TIM2
TIM2 capture/
compare interrupt

- - Yes Yes 0x00 8058

21 TIM3
TIM3 update/overflow/
trigger/break interrupt

- - Yes Yes 0x00 805C

22 TIM3
TIM3 capture/
compare interrupt

- - Yes Yes 0x00 8060

23 TIM1
Update /overflow/trigger/
COM

- - - Yes 0x00 8064

24 TIM1 Capture/compare - - - Yes 0x00 8068

25 TIM4
TIM4 update/overflow/
trigger interrupt

- - Yes Yes 0x00 806C

26 SPI1
SPI1 TX buffer empty/
RX buffer not empty/
error/wakeup interrupt

Yes Yes Yes Yes 0x00 8070

27 USART1

USART1 transmit data
register empty/
transmission complete
interrupt

- - Yes Yes 0x00 8074

28 USART1

USART1 received data
ready/overrun error/
idle line detected/parity
error/global error interrupt

- - Yes Yes 0x00 8078

29 I2C1 I2C1 interrupt(3) Yes Yes Yes Yes 0x00 807C

1. The Low power wait mode is entered when executing a WFE instruction in Low power run mode. In WFE mode, the
interrupt is served if it has been previously enabled. After processing the interrupt, the processor goes back to WFE mode.
When the interrupt is configured as a wakeup event, the CPU wakes up and resumes processing.

2. 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).

3. 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

DocID15962 Rev 15 59/142

STM8L151x4/6, STM8L152x4/6 Option bytes

61

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 and UBC values which can only be taken into account when they are modified in
ICP mode (with the SWIM).

Refer to the STM8L15x Flash programming manual (PM0054) and STM8 SWIM and Debug
Manual (UM0470) for information on SWIM programming procedures.

Table 12. Option byte addresses

Addr. Option name
Option

byte
No.

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

0x00 4800
Read-out
protection

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

0x00 4802
 UBC (User

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

0x00 4807 Reserved 0x00

0x00 4808
Independent

watchdog
option

OPT3
[3:0]

Reserved
WWDG
_HALT

WWDG
_HW

IWDG
_HALT

IWDG
_HW

0x00

0x00 4809

Number of
stabilization

clock cycles for
HSE and LSE

oscillators

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

0x00 480A
Brownout reset

(BOR)
OPT5
[3:0]

Reserved BOR_TH
BOR_

ON
0x00

0x00 480B Bootloader
option bytes

(OPTBL)

OPTBL
[15:0]

OPTBL[15:0]
0x00

0x00 480C 0x00

Option bytes STM8L151x4/6, STM8L152x4/6

60/142 DocID15962 Rev 15

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 STM8L15x and STM8L16x reference manual (RM0031).

OPT1

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

0x00: no UBC
0x01: the UBC contains only the interrupt vectors.
0x02: Page 0 and 1 reserved for the UBC and read/write protected. Page 0 contains only the interrupt
vectors.
0x03 - Page 0 to 2 reserved for UBC, memory write-protected
0xFF - Page 0 to 254 reserved for UBC, memory write-protected
Refer to User boot code section in the STM8L15x and STM8L16x reference manual (RM0031).

OPT2 Reserved

OPT3

IWDG_HW: Independent watchdog

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

IWDG_HALT: Independent window watchdog off on 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

Refer to Table 32: LSE oscillator characteristics on page 84.

DocID15962 Rev 15 61/142

STM8L151x4/6, STM8L152x4/6 Option bytes

61

OPT5

BOR_ON:

0: Brownout reset off
1: Brownout reset on

BOR_TH[3:1]: Brownout reset thresholds. Refer to Table 23 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

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

Unique ID STM8L151x4/6, STM8L152x4/6

62/142 DocID15962 Rev 15

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]

DocID15962 Rev 15 63/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

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
is 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 is based on TA = 25 °C, VDD = 3 V. It is given only as
design guidelines and is 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 10.

Figure 10. Pin loading conditions

Electrical parameters STM8L151x4/6, STM8L152x4/6

64/142 DocID15962 Rev 15

9.1.5 Pin input voltage

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

Figure 11. 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 device reliability.

Device mission profile (application conditions) is compliant with JEDEC JESD47
Qualification Standard, extended mission profiles are available on demand.

Table 15. Voltage characteristics

Symbol Ratings Min Max Unit

VDD- VSS
External supply voltage (including VDDA
and VDD2)(1)

1. All power (VDD1, VDD2, VDDA) and ground (VSS1, VSS2, 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

V
Input voltage on five-volt tolerant (FT)
pins (PA7 and PE0)

VSS - 0.3 VDD + 4.0

Input voltage on 3.6 V tolerant (TT) pins VSS - 0.3 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 115

DocID15962 Rev 15 65/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

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

mA
Injected current on five-volt tolerant (FT) pins (PA7 and PE0) (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 3.6 V tolerant (TT) pins (1) - 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

Electrical parameters STM8L151x4/6, STM8L152x4/6

66/142 DocID15962 Rev 15

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

- 1.65(2) 3.6 V

VDDA
Analog operating
voltage

ADC and DAC
not used Must be at the same

potential as VDD

1.65(2) 3.6 V

ADC or DAC
used

1.8 3.6 V

PD
(3)

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

LQFP48 - 288

mW

UFQFPN48 - 169

LQFP32 - 288

UFQFPN32 - 169

UFQFPN28 - 169

WLCSP28 - 286

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

LQFP48 - 77

UFQFPN48 - 156

LQFP32 - 85

UFQFPN32 - 131

UFQFPN28 - 42

WLCSP28 - 71

TA Temperature range

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

°C1.65 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(4)

°C
-40 °C ≤ TA < 105 °C

(7 suffix version)
-40 110(4)

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

-40 130

1. fSYSCLK = fCPU

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

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.

DocID15962 Rev 15 67/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

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

VDD fall time rate BOR detector
enabled 20(1) - ∞ (1)

tTEMP Reset release delay

VDD rising

BOR detector
enabled

- 3 -

ms
VDD rising

BOR detector
disabled

- 1 -

VPDR Power-down reset threshold Falling edge 1.30(2) 1.50 1.65 V

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

Falling edge 1.67 1.70 1.74

V

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

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

Electrical parameters STM8L151x4/6, STM8L152x4/6

68/142 DocID15962 Rev 15

Figure 12. POR/BOR thresholds

9.3.3 Supply current characteristics

Total current consumption

The MCU is placed under the following conditions:

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

l All peripherals are disabled except if explicitly mentioned.

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

Subject to general operating conditions for VDD and TA.

1. Data guaranteed by design.

2. Data based on characterization results.

DocID15962 Rev 15 69/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

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 0.39 0.47 0.49 0.52 0.55

mA

fCPU = 1 MHz 0.48 0.56 0.58 0.61 0.65

fCPU = 4 MHz 0.75 0.84 0.86 0.91 0.99

fCPU = 8 MHz 1.10 1.20 1.25 1.31 1.40

fCPU = 16 MHz 1.85 1.93 2.12(8) 2.29(8) 2.36(8)

HSE external
clock
(fCPU=fHSE)(7)

fCPU = 125 kHz 0.05 0.06 0.09 0.11 0.12

fCPU = 1 MHz 0.18 0.19 0.20 0.22 0.23

fCPU = 4 MHz 0.55 0.62 0.64 0.71 0.77

fCPU = 8 MHz 0.99 1.20 1.21 1.22 1.24

fCPU = 16 MHz 1.90 2.22 2.23(8) 2.24(8) 2.28(8)

LSI RC osc.
(typ. 38 kHz)

fCPU = fLSI 0.040 0.045 0.046 0.048 0.050

LSE external
clock
(32.768 kHz)

fCPU = fLSE 0.035 0.040 0.048(8) 0.050 0.062

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 0.43 0.55 0.56 0.58 0.62

mA

fCPU = 1 MHz 0.60 0.77 0.80 0.82 0.87

fCPU = 4 MHz 1.11 1.34 1.37 1.39 1.43

fCPU = 8 MHz 1.90 2.20 2.23 2.31 2.40

fCPU = 16 MHz 3.8 4.60 4.75 4.87 4.88

HSE external
clock
(fCPU=fHSE)
(7)

fCPU = 125 kHz 0.30 0.36 0.39 0.44 0.47

fCPU = 1 MHz 0.40 0.50 0.52 0.55 0.56

fCPU = 4 MHz 1.15 1.31 1.40 1.45 1.48

fCPU = 8 MHz 2.17 2.33 2.44 2.56 2.77

fCPU = 16 MHz 4.0 4.46 4.52 4.59 4.77

LSI RC osc. fCPU = fLSI 0.110 0.123 0.130 0.140 0.150

LSE ext.
clock
(32.768

kHz)(10)

fCPU = fLSE 0.100 0.101 0.104 0.119 0.122

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

Electrical parameters STM8L151x4/6, STM8L152x4/6

70/142 DocID15962 Rev 15

Figure 13. Typ. IDD(RUN) vs. VDD, fCPU = 16 MHz

1. Typical current consumption measured with code executed from RAM

5. CPU executing typical data processing

6. The run from RAM consumption can be approximated with the linear formula:
IDD(run_from_RAM) = Freq * 90 µA/MHz + 380 µA

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. Tested in production.

9. The run from Flash consumption can be approximated with the linear formula:
IDD(run_from_Flash) = Freq * 195 µA/MHz + 440 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.

DocID15962 Rev 15 71/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

In the following table, data is 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 0.33 0.39 0.41 0.43 0.45

mA

fCPU = 1 MHz 0.35 0.41 0.44 0.45 0.48

fCPU = 4 MHz 0.42 0.51 0.52 0.54 0.58

fCPU = 8 MHz 0.52 0.57 0.58 0.59 0.62

fCPU = 16 MHz 0.68 0.76 0.79
0.82

(7)
0.85

(7)

HSE external
clock
(fCPU=fHSE)
(6)

fCPU = 125 kHz 0.032 0.056 0.068 0.072 0.093

fCPU = 1 MHz 0.078 0.121 0.144 0.163 0.197

fCPU = 4 MHz 0.218 0.26 0.30 0.36 0.40

fCPU = 8 MHz 0.40 0.52 0.57 0.62 0.66

fCPU = 16 MHz 0.760 1.01 1.05
1.09

(7)
1.16

(7)

LSI fCPU = fLSI 0.035 0.044 0.046 0.049 0.054

LSE(8)
external
clock
(32.768
kHz)

fCPU = fLSE 0.032 0.036 0.038 0.044 0.051

Electrical parameters STM8L151x4/6, STM8L152x4/6

72/142 DocID15962 Rev 15

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 0.38 0.48 0.49 0.50 0.56

mA

fCPU = 1 MHz 0.41 0.49 0.51 0.53 0.59

fCPU = 4 MHz 0.50 0.57 0.58 0.62 0.66

fCPU = 8 MHz 0.60 0.66 0.68 0.72 0.74

fCPU = 16 MHz 0.79 0.84 0.86 0.87 0.90

HSE(6)
external
clock
(fCPU=HSE)

fCPU = 125 kHz 0.06 0.08 0.09 0.10 0.12

fCPU = 1 MHz 0.10 0.17 0.18 0.19 0.22

fCPU = 4 MHz 0.24 0.36 0.39 0.41 0.44

fCPU = 8 MHz 0.50 0.58 0.61 0.62 0.64

fCPU = 16 MHz 1.00 1.08 1.14 1.16 1.18

LSI fCPU = fLSI 0.055 0.058 0.065 0.073 0.080

LSE(8)
external
clock
(32.768 kHz)

fCPU = fLSE 0.051 0.056 0.060 0.065 0.073

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

2. For temperature range 6.

3. For temperature range 7.

4. For temperature range 3.

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

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

7. Tested in production.

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)

DocID15962 Rev 15 73/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

Figure 14. Typ. IDD(Wait) vs. VDD, fCPU = 16 MHz 1)

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

Electrical parameters STM8L151x4/6, STM8L152x4/6

74/142 DocID15962 Rev 15

In the following table, data is 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
5.1 5.4

μA

TA = 55 °C 5.7 6

TA = 85 °C 6.8 7.5

TA = 105 °C 9.2 10.4

TA = 125 °C 13.4 16.6

with TIM2 active(2)

TA = -40 °C

to 25 °C
5.4 5.7

TA = 55 °C 6.0 6.3

TA = 85 °C 7.2 7.8

TA = 105 °C 9.4 10.7

TA = 125 °C 13.8 17

LSE (3) external
clock
(32.768 kHz)

all peripherals OFF

TA = -40 °C

to 25 °C
5.25 5.6

TA = 55 °C 5.67 6.1

TA = 85 °C 5.85 6.3

TA = 105 °C 7.11 7.6

TA = 125 °C 9.84 12

with TIM2 active (2)

TA = -40 °C

to 25 °C
5.59 6

TA = 55 °C 6.10 6.4

TA = 85 °C 6.30 7

TA = 105 °C 7.55 8.4

TA = 125 °C 10.1 15

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

DocID15962 Rev 15 75/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

Figure 15. Typ. IDD(LPR) vs. VDD (LSI clock source)

Electrical parameters STM8L151x4/6, STM8L152x4/6

76/142 DocID15962 Rev 15

In the following table, data is 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 3.3

μA

TA = 55 °C 3.3 3.6

TA = 85 °C 4.4 5

TA = 105 °C 6.7 8

TA = 125 °C 11 14

with TIM2 active(2)

TA = -40 °C to 25 °C 3.4 3.7

TA = 55 °C 3.7 4

TA = 85 °C 4.8 5.4

TA = 105 °C 7 8.3

TA = 125 °C 11.3 14.5

LSE external

clock(3)
(32.768 kHz)

all peripherals OFF

TA = -40 °C to 25 °C 2.35 2.7

TA = 55 °C 2.42 2.82

TA = 85 °C 3.10 3.71

TA = 105 °C 4.36 5.7

TA = 125 °C 7.20 11

with TIM2 active (2)

TA = -40 °C to 25 °C 2.46 2.75

TA = 55 °C 2.50 2.81

TA = 85 °C 3.16 3.82

TA = 105 °C 4.51 5.9

TA = 125 °C 7.28 11

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.

DocID15962 Rev 15 77/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

Figure 16. Typ. IDD(LPW) vs. VDD (LSI clock source)

Electrical parameters STM8L151x4/6, STM8L152x4/6

78/142 DocID15962 Rev 15

In the following table, data is 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 0.9 2.1

μA

TA = 55 °C 1.2 3

TA = 85 °C 1.5 3.4

TA = 105 °C 2.6 6.6

TA = 125 °C 5.1 12

LCD ON
(static duty/
external

VLCD) (3)

TA = -40 °C to 25 °C 1.4 3.1

TA = 55 °C 1.5 3.3

TA = 85 °C 1.9 4.3

TA = 105 °C 2.9 6.8

TA = 125 °C 5.5 13

LCD ON
(1/4 duty/
external

VLCD) (4)

TA = -40 °C to 25 °C 1.9 4.3

TA = 55 °C 1.95 4.4

TA = 85 °C 2.4 5.4

TA = 105 °C 3.4 7.6

TA = 125 °C 6.0 15

LCD ON
(1/4 duty/
internal

VLCD) (5)

TA = -40 °C to 25 °C 3.9 8.75

TA = 55 °C 4.15 9.3

TA = 85 °C 4.5 10.2

TA = 105 °C 5.6 13.5

TA = 125 °C 6.8 16.3

DocID15962 Rev 15 79/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

IDD(AH)
Supply current in
Active-halt mode

LSE external
clock
(32.768 kHz)

(6)

LCD OFF(7)

TA = -40 °C to 25 °C 0.5 1.2

μA

TA = 55 °C 0.62 1.4

TA = 85 °C 0.88 2.1

TA = 105 °C 2.1 4.85

TA = 125 °C 4.8 11

LCD ON
(static duty/
external

VLCD) (3)

TA = -40 °C to 25 °C 0.85 1.9

TA = 55 °C 0.95 2.2

TA = 85 °C 1.3 3.2

TA = 105 °C 2.3 5.3

TA = 125 °C 5.0 12

LCD ON
(1/4 duty/
external

VLCD) (4)

TA = -40 °C to 25 °C 1.5 2.5

TA = 55 °C 1.6 3.8

TA = 85 °C 1.8 4.2

TA = 105 °C 2.9 7.0

TA = 125 °C 5.7 14

LCD ON
(1/4 duty/
internal

VLCD) (5)

TA = -40 °C to 25 °C 3.4 7.6

TA = 55 °C 3.7 8.3

TA = 85 °C 3.9 9.2

TA = 105 °C 5.0 14.5

TA = 125 °C 6.3 15.2

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.

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 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

Electrical parameters STM8L151x4/6, STM8L152x4/6

80/142 DocID15962 Rev 15

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

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 1.15

µA

LSE/32(3) 1.05

VDD = 3 V
LSE 1.30

LSE/32(3) 1.20

VDD = 3.6 V
LSE 1.45

LSE/32(3) 1.35

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.

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 350 1400(2)

nA
TA = 55 °C 580 2000

TA = 85 °C 1160 2800(2)

TA = 105 °C 2560 6700(2)

TA = 125 °C 4.4 13(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.

DocID15962 Rev 15 81/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

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) 13

µA/MHz

IDD(TIM2) TIM2 supply current (1) 8

IDD(TIM3) TIM3 supply current (1) 8

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

IDD(USART1) USART1 supply current (2) 6

IDD(SPI1) SPI1 supply current (2) 3

IDD(I2C1) I2C1 supply current (2) 5

IDD(DMA1) DMA1 supply current(2) 3

IDD(WWDG) WWDG supply current(2) 2

IDD(ALL) Peripherals ON(3) 44 µA/MHz

IDD(ADC1) ADC1 supply current(4) 1500 µA

IDD(DAC) DAC supply current(5) 370 µA

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

µA

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, USART1, SPI1, I2C1, DMA1, WWDG.

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

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.

Electrical parameters STM8L151x4/6, STM8L152x4/6

82/142 DocID15962 Rev 15

9.3.4 Clock and timing characteristics

HSE external clock (HSEBYP = 1 in CLK_ECKCR)

Subject to general operating conditions for VDD and TA.

LSE external clock (LSEBYP=1 in CLK_ECKCR)

Subject to general operating conditions for VDD and TA.

Table 28. Current consumption under external reset

Symbol Parameter Conditions Typ Unit

IDD(RST)
Supply current under

external reset (1)
All pins are externally
tied to VDD

VDD = 1.8 V 48

µAVDD = 3 V 76

VDD = 3.6 V 91

1. All pins except PA0, PB0 and PB4 are floating under reset. PA0, PB0 and PB4 are configured with pull-up under reset.

Table 29. HSE external clock characteristics

Symbol Parameter Conditions Min Typ Max Unit

fHSE_ext
External clock source

frequency(1)

1. Data guaranteed by design.

-

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)
OSC_IN input

capacitance(1) - - 2.6 - pF

ILEAK_HSE
OSC_IN input leakage
current

VSS < VIN < VDD - - ±1 µA

Table 30. LSE external clock characteristics

Symbol Parameter Min Typ Max Unit

fLSE_ext External clock source frequency(1) - 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) OSC32_IN input capacitance(1) - 0.6 - pF

ILEAK_LSE OSC32_IN input leakage current - - ±1 µA

1. Data guaranteed by design.

2. Data based on characterization results.

DocID15962 Rev 15 83/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

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...).

Figure 17. HSE oscillator circuit diagram

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) Recommended load capacitance (2) - - 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. Data 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 STM8L151x4/6, STM8L152x4/6

84/142 DocID15962 Rev 15

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 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...).

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)

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

Recommended load capacitance (2)

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.

- - 8 - pF

IDD(LSE) LSE oscillator power consumption

- - - 1.4(3)

3. Data guaranteed by design.

µA

VDD = 1.8 V - 450 -

nAVDD = 3 V - 600 -

VDD = 3.6 V - 750 -

gm Oscillator transconductance - 3(3) - - µA/V

tSU(LSE)
(4)

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

Startup time VDD is stabilized - 1 - s

DocID15962 Rev 15 85/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

Figure 18. 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 is based on characterization results, not tested in production,
unless otherwise specified.

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.

4. Guaranteed by design.

Electrical parameters STM8L151x4/6, STM8L152x4/6

86/142 DocID15962 Rev 15

Figure 19. Typical HSI frequency vs VDD

Low speed internal RC oscillator (LSI)

In the following table, data is based on characterization results, not tested in production.

Table 34. LSI oscillator characteristics

Symbol Parameter (1)

1. VDD = 1.65 V to 3.6 V, TA = -40 to 125 °C unless otherwise specified.

Conditions(1) Min Typ Max Unit

fLSI Frequency - 26 38 56 kHz

tsu(LSI) LSI oscillator wakeup time - - - 200(2)

2. Guaranteed by design.

µs

IDD(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 %

DocID15962 Rev 15 87/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

Figure 20. Typical LSI frequency vs. VDD

Electrical parameters STM8L151x4/6, STM8L152x4/6

88/142 DocID15962 Rev 15

9.3.5 Memory characteristics

TA = -40 to 125 °C unless otherwise specified.

Flash memory

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, not tested in production.

Halt mode (or Reset) 1.65 - - V

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 64 bytes (block)
erase/write cycles (on programmed byte)

- - 6 - ms

Programming time for 1 to 64 bytes (block)
write cycles (on erased byte)

- - 3 - ms

Iprog Programming/ erasing consumption
TA=+25 °C, VDD = 3.0 V - 0.7 -

mA
TA=+25 °C, VDD = 1.8 V - 0.7 -

tRET
(2)

Data retention (program memory) after 10000
erase/write cycles at TA= –40 to +85 °C
(6 suffix)

TRET = +85 °C 30(1) - -

years

Data retention (program memory) after 10000
erase/write cycles at TA= –40 to +125 °C
(3 suffix)

TRET = +125 °C 5(1) - -

Data retention (data memory) after 300000
erase/write cycles at TA= –40 to +85 °C
(6 suffix)

TRET = +85 °C 30(1) - -

Data retention (data memory) after 300000
erase/write cycles at TA= –40 to +125 °C
(3 suffix)

TRET = +125 °C 5(1) - -

NRW
(3)

Erase/write cycles (program memory) TA = –40 to +85 °C
(6 suffix),

TA = –40 to +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.

DocID15962 Rev 15 89/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

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 (PC0 and
PC1)

-5 +0

mAInjected current on all five-volt tolerant (FT) pins -5 +0

Injected current on all 3.6 V tolerant (TT) pins -5 +0

Injected current on any other pin -5 +5

Electrical parameters STM8L151x4/6, STM8L152x4/6

90/142 DocID15962 Rev 15

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

V

Input voltage on five-volt
tolerant (FT) pins (PA7 and
PE0)

VSS-0.3 - 0.3 x VDD

Input voltage on 3.6 V tolerant
(TT) 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 (PA7 and
PE0)
with VDD < 2 V

0.70 x VDD

- 5.2

Input voltage on five-volt
tolerant (FT) pins (PA7 and
PE0)
with VDD ≥ 2 V

- 5.5

Input voltage on 3.6 V tolerant
(TT) pins

- 3.6

Input voltage on any other pin 0.70 x VDD - VDD+0.3

Vhys
Schmitt trigger voltage

hysteresis (3)

I/Os - 200 -
mV

True open drain I/Os - 200 -

Ilkg Input leakage current (4)

VSS≤ VIN≤ VDD
High sink 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.

DocID15962 Rev 15 91/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

Figure 21. Typical VIL and VIH vs VDD (high sink I/Os)

Figure 22. Typical VIL and VIH vs VDD (true open drain I/Os)

6. RPU pull-up equivalent resistor based on a resistive transistor (corresponding IPU current characteristics described in
Figure 24).

Electrical parameters STM8L151x4/6, STM8L152x4/6

92/142 DocID15962 Rev 15

Figure 23. Typical pull-up resistance RPU vs VDD with VIN=VSS

Figure 24. Typical pull-up current Ipu vs VDD with VIN=VSS

DocID15962 Rev 15 93/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

Output driving current

Subject to general operating conditions for VDD and TA unless otherwise specified.

Table 39. Output driving current (high sink ports)

I/O
Type

Symbol Parameter Conditions Min Max Unit

H
ig

h
si

nk

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 V

IIO = +10 mA,
VDD = 3.0 V

- 0.7 V

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 - V

IIO = -1 mA,
VDD = 1.8 V

VDD-0.45 - V

IIO = -10 mA,
VDD = 3.0 V

VDD-0.7 - V

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 STM8L151x4/6, STM8L152x4/6

94/142 DocID15962 Rev 15

Figure 25. Typ. VOL @ VDD = 3.0 V (high sink
ports)

Figure 26. Typ. VOL @ VDD = 1.8 V (high sink
ports)

Figure 27. Typ. VOL @ VDD = 3.0 V (true open
drain ports)

Figure 28. Typ. VOL @ VDD = 1.8 V (true open
drain ports)

Figure 29. Typ. VDD - VOH @ VDD = 3.0 V (high
sink ports)

Figure 30. Typ. VDD - VOH @ VDD = 1.8 V (high
sink ports)

DocID15962 Rev 15 95/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

NRST pin

Subject to general operating conditions for VDD and TA unless otherwise specified.

Figure 31. 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
for 2.7 V ≤ VDD ≤ 3.6

V

- -

0.4

IOL = 1.5 mA
for 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.

Electrical parameters STM8L151x4/6, STM8L152x4/6

96/142 DocID15962 Rev 15

Figure 32. Typical NRST pull-up current Ipu vs VDD

The reset network shown in Figure 33 protects the device against parasitic resets. The user
must ensure that the level on the NRST pin can go below the VIL(NRST) max. level specified
in Table 42. Otherwise the reset is not taken into account internally.

For power consumption sensitive applications, the external reset capacitor value can be
reduced to limit the charge/discharge current. If the NRST signal is used to reset the
external circuitry, attention must be paid to the charge/discharge time of the external
capacitor to fulfill the external devices reset timing conditions. The minimum recommended
capacity is 10 nF.

Figure 33. Recommended NRST pin configuration

DocID15962 Rev 15 97/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

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 STM8L151x4/6, STM8L152x4/6

98/142 DocID15962 Rev 15

Figure 34. SPI1 timing diagram - slave mode and CPHA=0

Figure 35. SPI1 timing diagram - slave mode and CPHA=1(1)

1. Measurement points are done at CMOS levels: 0.3VDD and 0.7VDD.

DocID15962 Rev 15 99/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

Figure 36. SPI1 timing diagram - master mode(1)

1. Measurement points are done at CMOS levels: 0.3VDD and 0.7VDD.

Electrical parameters STM8L151x4/6, STM8L152x4/6

100/142 DocID15962 Rev 15

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

DocID15962 Rev 15 101/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

Figure 37. Typical application with I2C bus and timing diagram 1)

1. Measurement points are done at CMOS levels: 0.3 x VDD and 0.7 x VDD

Electrical parameters STM8L151x4/6, STM8L152x4/6

102/142 DocID15962 Rev 15

9.3.9 LCD controller (STM8L152xx only)

In the following table, data is guaranteed by design. Not tested in production.

VLCD external capacitor (STM8L152xx 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 - V

VLCD1 LCD internal reference voltage 1 - 2.7 - V

VLCD2 LCD internal reference voltage 2 - 2.8 - V

VLCD3 LCD internal reference voltage 3 - 2.9 - V

VLCD4 LCD internal reference voltage 4 - 3.0 - V

VLCD5 LCD internal reference voltage 5 - 3.1 - V

VLCD6 LCD internal reference voltage 6 - 3.2 - V

VLCD7 LCD internal reference voltage 7 - 3.3 - V

CEXT VLCD external capacitance 0.1 - 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 - µA

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) - 360 - kΩ

V33 Segment/Common higher level voltage - - VLCDx V

V23 Segment/Common 2/3 level voltage - 2/3VLCDx - V

V12 Segment/Common 1/2 level voltage - 1/2VLCDx - V

V13 Segment/Common 1/3 level voltage - 1/3VLCDx - V

V0 Segment/Common lowest level voltage 0 - - V

DocID15962 Rev 15 103/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

9.3.10 Embedded reference voltage

In the following table, data is based on characterization results, not tested in production,
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
(2) 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
(2)

Internal reference voltage low
power buffer consumption (used
for comparators or output)

- - 730 1200 nA

IREFOUT
(2) Buffer output current(4) - - - 1 µA

CREFOUT Reference voltage output load - - - 50 pF

tVREFINT
Internal reference voltage startup
time

- - 2 3 ms

tBUFEN
(2) Internal reference voltage buffer

startup time once enabled (1) - - - 10 µs

ACCVREFINT
Accuracy of VREFINT stored in the
VREFINT_Factory_CONV byte(5) - - - ± 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

- - - TBD ppm

1. Defined when ADC output reaches its final value ±1/2LSB

2. Data guaranteed by design.

3. Tested in production at VDD = 3 V ±10 mV.

4. To guaranty 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 STM8L151x4/6, STM8L152x4/6

104/142 DocID15962 Rev 15

9.3.11 Temperature sensor

In the following table, data is based on characterization results, not tested in production,
unless otherwise specified.

9.3.12 Comparator characteristics

In the following table, data is guaranteed by design, not tested in production, unless
otherwise specified.

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. Data 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
10 - - µs

Table 48. Comparator 1 characteristics

Symbol Parameter Min Typ Max(1)

1. Based on characterization.

Unit

VDDA Analog supply voltage 1.65 - 3.6 V

TA Temperature range -40 - 125 °C

R400K R400K value 300 400 500
kΩ

R10K R10K value 7.5 10 12.5

VIN Comparator 1 input voltage range 0.6 - VDDA
V

VREFINT Internal reference voltage(2)

2. Tested in production at VDD = 3 V ±10 mV.

1.202 1.224 1.242

tSTART Comparator startup time - 7 10
µs

td Propagation delay(3)

3. 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 error - ±3 ±10 mV

ICOMP1 Current consumption(4)

4. Comparator consumption only. Internal reference voltage not included.

- 160 260 nA

DocID15962 Rev 15 105/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

In the following table, data is guaranteed by design, not tested in production.

Table 49. Comparator 2 characteristics

Symbol Parameter Conditions Min Typ Max(1)

1. Based on characterization.

Unit

VDDA Analog supply voltage - 1.65 - 3.6 V

TA Temperature range - -40 - 125 °C

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 in slow
mode(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.

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 in fast mode(2)
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

ICOMP2 Current consumption(3)

3. Comparator consumption only. Internal reference voltage not included.

Fast mode - 3.5 5
µA

Slow mode - 0.5 2

Electrical parameters STM8L151x4/6, STM8L152x4/6

106/142 DocID15962 Rev 15

9.3.13 12-bit DAC characteristics

In the following table, data is guaranteed by design, not tested in production.

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 Resistive load(1) (2) DACOUT buffer ON 5 - - kΩ

RO Output impedance DACOUT buffer OFF - 8 10 kΩ

CL Capacitive load(3) - - - 50 pF

DAC_OUT DAC_OUT voltage(4)
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 (48-pin package only).

3. Capacitive load at DACOUT pin.

4. It gives the output excursion of the DAC.

DocID15962 Rev 15 107/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

In the following table, data is based on characterization results, not tested in production.

In the following table, data is guaranteed by design, not tested in production.

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
LSBNo load

DACOUT buffer OFF
8 12

1. Difference between two consecutive codes - 1 LSB.

2. For 48-pin packages only. For 28-pin and 32-pin packages, DAC output buffer must be kept off and no load must be
applied.

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 STM8L151x4/6, STM8L152x4/6

108/142 DocID15962 Rev 15

9.3.14 12-bit ADC1 characteristics

In the following table, data is guaranteed by design, not tested in production.

Table 53. ADC1 characteristics

Symbol Parameter Conditions Min Typ Max Unit

VDDA Analog supply voltage - 1.8 - 3.6 V

VREF+
Reference supply
voltage

2.4 V ≤ VDDA≤ 3.6 V 2.4 - VDDA V

1.8 V ≤ VDDA≤ 2.4 V VDDA V

VREF- Lower reference voltage - VSSA V

IVDDA
Current on the VDDA

input pin
- - 1000 1450 µA

IVREF+
Current on the VREF+

input pin

- -

400

700

(peak)(1) µA

- -
450

(average)(1) µA

VAIN
Conversion voltage
range

- 0(2) - VREF+ V

TA Temperature range - -40 - 125 °C

RAIN
External resistance on
VAIN

on PF0 fast channel - -
50(3) kΩ

on all other channels - -

CADC
Internal sample and hold
capacitor

on PF0 fast channel -
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 MHz

fCONV 12-bit conversion rate

VAIN on PF0 fast
channel

- - 1(4)(5) MHz

VAIN on all other
channels

- - 760(4)(5) kHz

fTRIG
External trigger
frequency

- - - tconv 1/fADC

tLAT External trigger latency - - - 3.5 1/fSYSCLK

DocID15962 Rev 15 109/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

tS Sampling time

VAIN on PF0 fast
channel

VDDA < 2.4 V
0.43(4)(5) - - µs

VAIN on PF0 fast
channel

2.4 V ≤ VDDA≤ 3.6 V
0.22(4)(5) - - µs

VAIN on slow channels
VDDA < 2.4 V

0.86(4)(5) - - µs

VAIN on slow channels
2.4 V ≤ VDDA≤ 3.6 V

0.41(4)(5) - - µs

tconv 12-bit conversion time
- 12 + tS 1/fADC

16 MHz 1(4) µs

tWKUP
Wakeup time from OFF
state

- - - 3 µs

tIDLE
(6) Time before a new

conversion

TA = +25 °C - - 1(7) s

TA = +70 °C - - 20(7) ms

TA = +125 °C - - 2(7) ms

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- or VDDA must be tied to ground.

3. Guaranteed by design.

4. Minimum sampling and conversion time is reached for maximum Rext = 0.5 kΩ.

5. Value obtained for continuous conversion on fast channel.

6. The time between 2 conversions, or between ADC ON and the first conversion must be lower than tIDLE.

7. The tIDLE maximum value is ∞ on the “Z” revision code of the device.

Table 53. ADC1 characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Electrical parameters STM8L151x4/6, STM8L152x4/6

110/142 DocID15962 Rev 15

In the following three tables, data is guaranteed by characterization result, not tested in
production.

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

LSB

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 LSB

TUE Total unadjusted error 2 4 LSB

Offset Offset error 1 2 LSB

Gain Gain error 1.5 3 LSB

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 LSB

TUE Total unadjusted error 3 5 LSB

Offset Offset error 2 3 LSB

Gain Gain error 2 3 LSB

DocID15962 Rev 15 111/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

Figure 38. ADC1 accuracy characteristics

Figure 39. 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.

EO

EG

1 LSBIDEAL

(1) Example of an actual transfer curve
(2) The ideal transfer curve
(3) End point correlation line

ET=Total Unadjusted Error: maximum deviation
between the actual and the ideal transfer curves.
EO=Offset Error: deviation between the first actual
transition and the first ideal one.
EG=Gain Error: deviation between the last ideal
transition and the last actual one.
ED=Differential Linearity Error: maximum deviation
between actual steps and the ideal one.
EL=Integral Linearity Error: maximum deviation
between any actual transition and the end point
correlation line.

4095

4094

4093

5

4

3

2

1

0

7

6

1 2 3 4 5 6 7 4093 4094 4095 4096

(1)

(2)

ET

ED

EL

(3)

VDDAVSSA ai14395b

VREF+

4096
(or depending on package)]

VDDA

4096
[1LSBIDEAL =

Electrical parameters STM8L151x4/6, STM8L152x4/6

112/142 DocID15962 Rev 15

Figure 40. 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 41 or Figure 42,
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

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.

DocID15962 Rev 15 113/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

Figure 41. Power supply and reference decoupling (VREF+ not connected to VDDA)

Figure 42. Power supply and reference decoupling (VREF+ connected to VDDA)

Electrical parameters STM8L151x4/6, STM8L152x4/6

114/142 DocID15962 Rev 15

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).

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.

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

3B

VEFTB

Fast transient voltage burst limits
to be applied through 100 pF on
VDD and VSS pins to induce a

functional disturbance

VDD = 3.3 V, TA = +25 °C,
fCPU = 16 MHz,
conforms to IEC 61000

Using HSI

4A

Using HSE 2B

DocID15962 Rev 15 115/142

STM8L151x4/6, STM8L152x4/6 Electrical parameters

115

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/A115A standard.

Static latch-up

• LU: 3 complementary static tests are required on 6 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.

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,
LQFP32
conforming to
IEC61967-2

0.1 MHz to 30 MHz -3

dBμV30 MHz to 130 MHz 9

130 MHz to 1 GHz 4

SAE EMI Level 2 -

Table 60. ESD absolute maximum ratings

Symbol Ratings Conditions
Maximum

value (1)

1. Data based on characterization results.

Unit

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

TA = +25 °C

2000

V

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

500

Table 61. Electrical sensitivities

Symbol Parameter Class

LU Static latch-up class II

Package information STM8L151x4/6, STM8L152x4/6

116/142 DocID15962 Rev 15

10 Package information

10.1 ECOPACK

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.

10.2 LQFP48 package information

Figure 43. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package outline

1. Drawing is not to scale.

DocID15962 Rev 15 117/142

STM8L151x4/6, STM8L152x4/6 Package information

136

Table 62. 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 STM8L151x4/6, STM8L152x4/6

118/142 DocID15962 Rev 15

Figure 44. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package
recommended footprint

1. Dimensions are expressed in millimeters.

DocID15962 Rev 15 119/142

STM8L151x4/6, STM8L152x4/6 Package information

136

Device marking

The following figure gives an example of topside marking orientation versus pin 1 identifier
location. Other optional marking or inset/upset marks, which depend on supply chain
operations, are not indicated below.

Figure 45. 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.

Package information STM8L151x4/6, STM8L152x4/6

120/142 DocID15962 Rev 15

10.3 UFQFPN48 package information

Figure 46. UFQFPN48 - 48-lead, 7 x 7 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.

DocID15962 Rev 15 121/142

STM8L151x4/6, STM8L152x4/6 Package information

136

Figure 47. UFQFPN48 - 48-lead, 7 x 7 mm, 0.5 mm pitch, ultra thin fine pitch quad flat
package recommended footprint

1. Dimensions are expressed in millimeters.

Table 63. UFQFPN48 - 48-lead, 7 x 7 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

Package information STM8L151x4/6, STM8L152x4/6

122/142 DocID15962 Rev 15

Device marking

The following figure gives an example of topside marking orientation versus pin 1 identifier
location. Other optional marking or inset/upset marks, which depend on supply chain
operations, are not indicated below.

Figure 48. 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.

DocID15962 Rev 15 123/142

STM8L151x4/6, STM8L152x4/6 Package information

136

10.4 LQFP32 package information

Figure 49. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package outline

1. Drawing is not to scale.

Package information STM8L151x4/6, STM8L152x4/6

124/142 DocID15962 Rev 15

Table 64. LQFP32 - 32-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 0.300 0.370 0.450 0.0118 0.0146 0.0177

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 - 5.600 - - 0.2205 -

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 - 5.600 - - 0.2205 -

e - 0.800 - - 0.0315 -

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

DocID15962 Rev 15 125/142

STM8L151x4/6, STM8L152x4/6 Package information

136

Figure 50. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package
recommended footprint

1. Dimensions are expressed in millimeters.

Device marking

The following figure gives an example of topside marking orientation versus pin 1 identifier
location. Other optional marking or inset/upset marks, which depend on supply chain
operations, are not indicated below.

Figure 51. LQFP32 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

Package information STM8L151x4/6, STM8L152x4/6

126/142 DocID15962 Rev 15

Samples to run qualification activity.

10.5 UFQFPN32 package information

Figure 52. UFQFPN32 - 32-pin, 5 x 5 mm, 0.5 mm pitch ultra thin fine pitch quad flat
package outline

1. Drawing is not to scale.

DocID15962 Rev 15 127/142

STM8L151x4/6, STM8L152x4/6 Package information

136

Figure 53. UFQFPN32 - 32-pin, 5 x 5 mm, 0.5 mm pitch ultra thin fine pitch quad flat
package recommended footprint

1. Dimensions are expressed in millimeters.

Table 65. UFQFPN32 - 32-pin, 5 x 5 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

A3 - 0.152 - - 0.0060 -

b 0.180 0.230 0.280 0.0071 0.0091 0.0110

D 4.900 5.000 5.100 0.1929 0.1969 0.2008

D1 3.400 3.500 3.600 0.1339 0.1378 0.1417

D2 3.400 3.500 3.600 0.1339 0.1378 0.1417

E 4.900 5.000 5.100 0.1929 0.1969 0.2008

E1 3.400 3.500 3.600 0.1339 0.1378 0.1417

E2 3.400 3.500 3.600 0.1339 0.1378 0.1417

e - 0.500 - - 0.0197 -

L 0.300 0.400 0.500 0.0118 0.0157 0.0197

ddd - - 0.080 - - 0.0031

Package information STM8L151x4/6, STM8L152x4/6

128/142 DocID15962 Rev 15

Device marking

The following figure gives an example of topside marking orientation versus pin 1 identifier
location. Other optional marking or inset/upset marks, which depend on supply chain
operations, are not indicated below.

Figure 54. UFQFPN32 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.

DocID15962 Rev 15 129/142

STM8L151x4/6, STM8L152x4/6 Package information

136

10.6 UFQFPN28 package information

Figure 55. UFQFPN28 - 28-lead, 4 x 4 mm, 0.5 mm pitch, ultra thin fine pitch quad flat
package outline

1. Drawing is not to scale.

Table 66. UFQFPN28 - 28-lead, 4 x 4 mm, 0.5 mm pitch, ultra thin fine pitch quad flat
package mechanical data(1)

Symbol
millimeters inches

Min Typ Max Min Typ Max

A 0.500 0.550 0.600 0.0197 0.0217 0.0236

A1 - 0.000 0.050 - 0.0000 0.0020

D 3.900 4.000 4.100 0.1535 0.1575 0.1614

D1 2.900 3.000 3.100 0.1142 0.1181 0.1220

E 3.900 4.000 4.100 0.1535 0.1575 0.1614

E1 2.900 3.000 3.100 0.1142 0.1181 0.1220

L 0.300 0.400 0.500 0.0118 0.0157 0.0197

L1 0.250 0.350 0.450 0.0098 0.0138 0.0177

T - 0.152 - - 0.0060 -

b 0.200 0.250 0.300 0.0079 0.0098 0.0118

e - 0.500 - - 0.0197 -

Package information STM8L151x4/6, STM8L152x4/6

130/142 DocID15962 Rev 15

Figure 56. UFQFPN28 - 28-lead, 4 x 4 mm, 0.5 mm pitch, ultra thin fine pitch quad flat
package recommended footprint

1. Dimensions are expressed in millimeters.

1. Values in inches are converted from mm and rounded to 4 decimal digits.

DocID15962 Rev 15 131/142

STM8L151x4/6, STM8L152x4/6 Package information

136

Device marking

The following figure gives an example of topside marking orientation versus pin 1 identifier
location. Other optional marking or inset/upset marks, which depend on supply chain
operations, are not indicated below.

Figure 57. UFQFPN28 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.

Package information STM8L151x4/6, STM8L152x4/6

132/142 DocID15962 Rev 15

10.7 WLCSP28 package information

Figure 58. WLCSP28 - 28-pin, 1.703 x 2.841 mm, 0.4 mm pitch wafer level chip scale
package outline

1. Drawing is not to scale.

DocID15962 Rev 15 133/142

STM8L151x4/6, STM8L152x4/6 Package information

136

Device marking

The following figure gives an example of topside marking orientation versus ball A1 identifier
location. Other optional marking or inset/upset marks, which depend on supply chain
operations, are not indicated below.

Table 67. WLCSP28 - 28-pin, 1.703 x 2.841 mm, 0.4 mm pitch wafer level chip scale
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 0.540 0.570 0.600 0.0213 0.0224 0.0236

A1 - 0.190 - - 0.0075 -

A2 - 0.380 - - 0.0150 -

b(2)

2. Dimension is measured at the maximum bump diameter parallel to primary datum Z.

0.240 0.270 0.300 0.0094 0.0106 0.0118

D 1.668 1.703 1.738 0.0657 0.0670 0.0684

E 2.806 2.841 2.876 0.1105 0.1119 0.1132

e - 0.400 - - 0.0157 -

e1 - 1.200 - - 0.0472 -

e2 - 2.400 - - 0.0945 -

F - 0.251 - - 0.0099 -

G - 0.222 - - 0.0087 -

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

Package information STM8L151x4/6, STM8L152x4/6

134/142 DocID15962 Rev 15

Figure 59. WLCSP28 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.

DocID15962 Rev 15 135/142

STM8L151x4/6, STM8L152x4/6 Package information

136

10.8 Thermal characteristics

The maximum chip junction temperature (TJmax) must never exceed the values given in
Table 18: General operating conditions on page 66.

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 68. 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

ΘJA
Thermal resistance junction-ambient
UFQFPN 48- 7 x 7mm

32 °C/W

ΘJA
Thermal resistance junction-ambient
LQFP 32 - 7 x 7 mm

59 °C/W

ΘJA
Thermal resistance junction-ambient
UFQFPN 32 - 5 x 5 mm

38 °C/W

ΘJA
Thermal resistance junction-ambient
UFQFPN28 - 4 x 4 mm

118 °C/W

ΘJA
Thermal resistance junction-ambient
WLCSP28

70 °C/W

Part numbering STM8L151x4/6, STM8L152x4/6

136/142 DocID15962 Rev 15

11 Part numbering

For a list of available options (memory, package, and so on) or for further information on any
aspect of this device, please contact your nearest ST sales office.

Figure 60. Medium-density STM8L15x ordering information scheme

1. For a list of available options (e.g. memory size, package) and orderable part numbers or for further
information on any aspect of this device, please contact the ST sales office nearest to you.

STM8 L 151 C 4 U 6 TR

Product class

STM8 microcontroller

Pin count

C = 48 pins

K = 32 pins

G = 28 pins

Example:

Sub-family type

151 = Ultra-low-power

152 = Ultra-low-power with LCD

Family type

L = Low power

Temperature range

3 = - 40 °C to 125 °C

7 = - 40 °C to 105 °C

6 = - 40 °C to 85 °C

Program memory size

4 = 16 Kbyte

6 = 32 Kbyte

Package

U = UFQFPN
T = LQFP
Y = WLCSP

Delivery

TR = Tape & Reel

DocID15962 Rev 15 137/142

STM8L151x4/6, STM8L152x4/6 Revision history

141

12 Revision history

Table 69. Document revision history

Date Revision Changes

06-Aug-2009 1 Initial release

10-Sep-2009 2

Updated peripheral naming throughout document.
Added Figure: STM8L151Cx 48-pin pinout (without
LCD).

Added capacitive sensing channels in Features.

Updated PA7, PC0 and PC1 in Table: Medium density
STM8L15x pin description.

Changed CLK and REMAP register names.

Changed description of WDGHALT.

Added typical power consumption values in Table 18 to
Table 26.

Corrected VIH max value.

11-Dec-2009 3

Added WLCSP28 package
Modified Figure: Memory map and added 2 notes.
Modified Low power run mode in Section: Low power
modes.

Added Section: Unique ID.

Modified Table: Interrupt mapping (added reserved area
at address 0x00 8008)
Modified OPT4 option bits in Table: Option byte
addresses.

Table: Option byte description: modified OPT0
description (“disable” instead of “enable”) and OPT1
description
Added OPTBL option bytes
Modified Section: Electrical parameters.

02-Apr-2010 4

Changed title of the document (STM8L151x4,
STM8L151x6, STM8L152x4, STM8L152x6)
Changed pinout (VSS1, VDD1, VSS2, VDD 2 instead of
VSS, VDD, VSSIO, VDDIO
Changed packages
Changed first page
Modified note 1 in Table: Medium density STM8L15x pin
description.

Added note to PA7, PC0, PC1 and PE0 in Table:
Medium density STM8L15x pin description.

Modified Figure: Memory map.

Modified Table: WLCSP28 – 28-pin wafer level chip
scale package, package mechanical data (min and max
columns swapped)
Modified Figure: WLCSP28 – 28-pin wafer level chip
scale package, package outline (A1 ball location)
Renamed Rm, Lm and Cm
EXTI_CONF replaced with EXTI_CONF1 in Table:
General hardware register map.

Updated Section: Electrical parameters.

Revision history STM8L151x4/6, STM8L152x4/6

138/142 DocID15962 Rev 15

23-Jul-2010 5

Modified Introduction and Description.

Modified Table: Legend/abbreviation for table 5 and
Table: Medium density STM8L15x pin description (for
PA0, PA1, PB0 and PB4 and for reset states in the
floating input column)
Modified Figure: Low density STM8L151xx device block
diagram, Figure: Low density STM8L15x clock tree
diagram, Figure: Low power modes and Figure : Low
power real-time clock.

Modified CLK_PCKENR2 and CLK_HSICALR reset
values in Table: General hardware register map.

Modified notes below Figure: Memory map.

Modified PA_CR1 reset value.

Modified reset values for Px_IDR registers.

Modified Table: Voltage characteristics and Table:
Current characteristics.

Modified VIH in Table: I/O static characteristics.

Modified Table: Total current consumption in Wait mode.

Modified Figure Typical application with I2C bus and
timing diagram 1).

Modified IL value in Figure: Typical connection diagram
using the ADC1.

Modified RH and RL in Table: LCD characteristics.

Added graphs in Section: Electrical parameters.

Modified note 3 below Table: Reference voltage
characteristics.

Modified note 1 below Table: TS characteristics.

Changed VESD(CDM) value in Table: ESD absolute
maximum ratings.

Updated notes for UFQFPN32 and UFQFPN48
packages.

11-Mar-2011 6

Modified note on true open drain I/Os and I/O level
columns in Table: Medium density STM8L15x pin
description.

Remapping option removed for USART1_TX,
USART1_RX, and USART1_CK on PC2, PC3 and PC4
in Table: Medium density STM8L15x pin description.

Modified IDWDG_KR reset value in Table: General
hardware register map.

Replaced VREF_OUT with VREFINT and TIMx_TRIG
with TIMx_ETR.

Added Table: Factory conversion registers. Modified
reset values for TIM1_DCR1, IWDG_KR, RTC_DR1,
RTC_DR2, RTC_SPRERH, RTC_SPRERL,
RTC_APRER, RTC_WUTRH, and RTC_WUTRL in
Table: General hardware register map.

Added notes to certain values in Section: Embedded
reference voltage and Section: Temperature sensor.

Table 69. Document revision history (continued)

Date Revision Changes

DocID15962 Rev 15 139/142

STM8L151x4/6, STM8L152x4/6 Revision history

141

11-Mar-2011 6 cont’d

Modified OPT1 and OPT4 description in Table: Option
byte description.

Updated Section: Electrical parameters “standard I/Os”
replaced with “high sink I//Os”.

Updated RHN and RHN descriptions in Table: LCD
characteristics.

Added Tape & Reel option to Figure: Medium density
STM8L15x ordering information scheme.

06-Sep-2011 7

Features: updated bullet point concerning capacitive
sensing channels.

Section: Low power modes: updated Wait mode and
Halt mode definitions.

Section: Clock management: added ‘kHz’ to 32.768 in
the ‘System clock sources bullet point’.

Section: System configuration controller and routing
interface: replaced last sentence concerning
management of charge transfer acquisition sequence.

Added Section: Touchsensing

Section Development support: updated the Bootloader.

Table: Medium density STM8L15x pin description:
added LQFP32 to second column (same pinout as
UFQFPN32); “Timer X - trigger” replaced by “Timer X -
external trigger”; added note at the end of this table
concerning the slope control of all GPIO pins.

Table: Interrupt mapping: merged footnotes 1 and 2;
updated some of the source blocks and descriptions.

Section: Option bytes: replaced PM0051 by PM0054
and UM0320 by UM0470.

Table: Option byte description: replaced the factory
default setting (0xAA) for OPT0.

NRST pin: updated text above the Figure; updated
Figure: Recommended NRST pin configuration.

Table: TS characteristics: removed typ and max values
for the parameter TS_TEMP; added min value for same.

Table: Comparator 1 characteristics: added typ value for
‘Comparator offset error’; added footnote 1.

Table: Comparator 2 characteristics: updated tSTART,
tdslow, tdfast, Voffset, ICOMP2; added footnotes 1. and 3.

Table: DAC characteristics: updated max value for
DAC_OUT voltage (DACOUT buffer ON).

Section: 12-bit ADC1 characteristics: updated.

Replaced Figure: UFQFPN48 7 x 7 mm, 0.5 mm pitch,
package outline and Figure: UFQFPN48 7 x 7 mm
recommended footprint (dimensions in mm).

Figure: Medium density STM8L15x ordering information
scheme: removed ‘TR = Tape & Reel”.

Table 69. Document revision history (continued)

Date Revision Changes

Revision history STM8L151x4/6, STM8L152x4/6

140/142 DocID15962 Rev 15

10-Feb-2012 8

Features: replaced “’Dynamic consumption’ with
‘Consumption’.

Table: Medium density STM8L15x pin description:
updated OD column of NRST/PA1 pin.

Table: Interrupt mapping: removed tamper 1, tamper 2
and tamper 3.

Figure: UFQFPN48 package outline: replaced.

Table: UFQFPN48 package mechanical data: updated
title.

Figure: UFQFPN32 - 32-lead ultra thin fine pitch quad
flat no-lead package outline (5 x 5): removed the line
over A1.

Figure: UFQFPN28 package outline: replaced to
improve readability of UFQFPN28 package dimensions
A, L, and L1.

Figure: Recommended UFQFPN28 footprint
(dimensions in mm): updated title.

Figure: WLCSP28 package outline: updated title.

Table: WLCSP28 package mechanical data: updated
title.

02-Mar-2012 9

Updated Table: UFQFPN48 package mechanical data.

Updated Figure: UFQFPN28 package outline, Figure:
Recommended UFQFPN28 footprint (dimensions in
mm) and Table: UFQFPN28 package mechanical data.

Table: WLCSP28 package mechanical data: Min and
Max values removed for e1, e2, e3, e4, F and G
dimensions.

30-Mar-2012 10

Figure: SPI1 timing diagram - master mode(1): changed
SCK signals to ‘output’ instead of ‘input’.

Figure: Medium density STM8L15x ordering information
scheme: added ‘Tape & reel’ to package section.

26-Apr-2012 11 Updated Table: WLCSP28 package mechanical data.

12-Nov-2013 12

Updated Table: WLCSP28 package mechanical data.

Updated Table: Medium-density STM8L15x pin
description.

Updated Table 2: Medium density STM8L15x low power
device features and peripheral counts.

Added Figure: Recommended LQFP48 footprint and
Figure: Recommended LQFP32 footprint.

12-Aug-2013 13

Changed the default setting value of OPT5 to 0x00 in
Table: Option byte addresses.

Added tTEMP ‘BOR detector enabled’ and ‘disabled’
characteristics in Table: Embedded reset and power
control block characteristics.

Updated E2, D2 and ddd in Table: UFQFPN48 package
mechanical data

Table 69. Document revision history (continued)

Date Revision Changes

DocID15962 Rev 15 141/142

STM8L151x4/6, STM8L152x4/6 Revision history

141

21-Apr-2015 14

Added:

– Figure 45: LQFP48 marking example (package top
view),

– Figure 48: UFQFPN48 marking example (package top
view),

– Figure 51: LQFP32 marking example (package top
view),

– Figure 54: UFQFPN32 marking example (package top
view),

– Figure 57: UFQFPN28 marking example (package top
view),

– Figure 59: WLCSP28 marking example (package top
view).

07-Apr-2017 15

Changed symbol V125 to V90 in Table 47: TS
characteristics and updated related Min/Typ/Max values.
Updated Section 9.2: Absolute maximum ratings.
Updated table notes for Table 30, Table 31, Table 32,
Table 33, Table 34, Table 36, Table 38, Table 42,
Table 43, Table 46, Table 47, Table 48, Table 49,
Table 53, Table 57, and Table 60. Updated device
marking paragraphs in Section 10.2, Section 10.3,
Section 10.4, Section 10.5, Section 10.6, and
Section 10.7.

Table 69. Document revision history (continued)

Date Revision Changes

STM8L151x4/6, STM8L152x4/6

142/142 DocID15962 Rev 15

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.

© 2017 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

