
This is information on a product in full production.

May 2021 DS12505 Rev 6 1/262

STM32MP157C/F

Arm® dual Cortex®-A7 800 MHz + Cortex®-M4 MPU, 3D GPU,
 TFT/DSI, 37 comm. interfaces, 29 timers, adv. analog, crypto

Datasheet - production data

Features

Includes ST state-of-the-art patented
technology

Core
• 32-bit dual-core Arm® Cortex®-A7

– L1 32-Kbyte I / 32-Kbyte D for each core
– 256-Kbyte unified level 2 cache
– Arm® NEON™ and Arm® TrustZone®

• 32-bit Arm® Cortex®-M4 with FPU/MPU
– Up to 209 MHz (Up to 703 CoreMark®)

Memories
• External DDR memory up to 1 Gbyte

– up to LPDDR2/LPDDR3-1066 16/32-bit
– up to DDR3/DDR3L-1066 16/32-bit

• 708 Kbytes of internal SRAM: 256 Kbytes of
AXI SYSRAM + 384 Kbytes of AHB SRAM +
64 Kbytes of AHB SRAM in Backup domain
and 4 Kbytes of SRAM in Backup domain

• Dual mode Quad-SPI memory interface
• Flexible external memory controller with up to

16-bit data bus: parallel interface to connect
external ICs and SLC NAND memories with up
to 8-bit ECC

Security/safety
• Secure boot, TrustZone® peripherals, active

tamper
• Cortex®-M4 resources isolation

Reset and power management
• 1.71 V to 3.6 V I/Os supply (5 V-tolerant I/Os)
• POR, PDR, PVD and BOR
• On-chip LDOs (RETRAM, BKPSRAM, DSI

1.2 V, USB 1.8 V, 1.1 V)
• Backup regulator (~0.9 V)

• Internal temperature sensors
• Low-power modes: Sleep, Stop and Standby
• DDR memory retention in Standby mode
• Controls for PMIC companion chip

Low-power consumption
• Total current consumption down to 2 µA

(Standby mode, no RTC, no LSE, no
BKPSRAM, no RETRAM)

Clock management
• Internal oscillators: 64 MHz HSI oscillator,

4 MHz CSI oscillator, 32 kHz LSI oscillator
• External oscillators: 8-48 MHz HSE oscillator,

32.768 kHz LSE oscillator
• 6 × PLLs with fractional mode

General-purpose input/outputs
• Up to 176 I/O ports with interrupt capability

– Up to 8 secure I/Os
– Up to 6 Wakeup, 3 tampers, 1 active

tamper

Interconnect matrix
• 2 bus matrices

– 64-bit Arm® AMBA® AXI interconnect, up to
266 MHz

– 32-bit Arm® AMBA® AHB interconnect, up
to 209 MHz

3 DMA controllers to unload the CPU
• 48 physical channels in total

LFBGA

TFBGA361 (12 × 12 mm)
TFBGA257 (10 × 10 mm)

min Pitch 0.5mm

TFBGA

LFBGA448 (18 × 18mm)
LFBGA354 (16 × 16mm)

Pitch 0.8mm

www.st.com

STM32MP157C/F

2/262 DS12505 Rev 6

• 1 × high-speed general-purpose master direct
memory access controller (MDMA)

• 2 × dual-port DMAs with FIFO and request
router capabilities for optimal peripheral
management

Up to 37 communication peripherals
• 6 × I2C FM+ (1 Mbit/s, SMBus/PMBus)
• 4 × UART + 4 × USART (12.5 Mbit/s, ISO7816

interface, LIN, IrDA, SPI slave)
• 6 × SPI (50 Mbit/s, including 3 with full duplex

I2S audio class accuracy via internal audio PLL
or external clock)

• 4 × SAI (stereo audio: I2S, PDM, SPDIF Tx)
• SPDIF Rx with 4 inputs
• HDMI-CEC interface
• MDIO Slave interface
• 3 × SDMMC up to 8-bit (SD / e•MMC™ / SDIO)
• 2 × CAN controllers supporting CAN FD

protocol, out of which one supports time-
triggered CAN (TTCAN)

• 2 × USB 2.0 high-speed Host
+ 1 × USB 2.0 full-speed OTG simultaneously
– or 1 × USB 2.0 high-speed Host

+ 1 × USB 2.0 high-speed OTG
simultaneously

• 10/100M or Gigabit Ethernet GMAC
– IEEE 1588v2 hardware,

MII/RMII/GMII/RGMII
• 8- to 14-bit camera interface up to 140 Mbyte/s

6 analog peripherals
• 2 × ADCs with 16-bit max. resolution (12 bits

up to 4.5 Msps, 14 bits up to 4 Msps, 16 bits up
to 3.6 Msps)

• 1 × temperature sensor
• 2 × 12-bit D/A converters (1 MHz)
• 1 × digital filters for sigma delta modulator

(DFSDM) with 8 channels/6 filters
• Internal or external ADC/DAC reference VREF+

Graphics
• 3D GPU: Vivante® - OpenGL® ES 2.0

– Up to 26 Mtriangle/s, 133 Mpixel/s
• LCD-TFT controller, up to 24-bit // RGB888

– up to WXGA (1366 × 768) @60 fps or up to
Full HD (1920 × 1080) @30 fps

– Pixel clock up to 90 MHz
– Two layers with programmable colour LUT

• MIPI® DSI 2 data lanes up to 1 Gbps each

Up to 29 timers and 3 watchdogs
• 2 × 32-bit timers with up to 4 IC/OC/PWM or

pulse counter and quadrature (incremental)
encoder input

• 2 × 16-bit advanced motor control timers
• 10 × 16-bit general-purpose timers (including 2

basic timers without PWM)
• 5 × 16-bit low-power timers
• RTC with sub-second accuracy and hardware

calendar
• 2 × 4 Cortex®-A7 system timers (secure, non-

secure, virtual, hypervisor)
• 1 × SysTick M4 timer
• 3 × watchdogs (2 × independent and window)

Hardware acceleration
• AES 128, 192, 256, TDES
• HASH (MD5, SHA-1, SHA224, SHA256),

HMAC
• 2 × true random number generator

(3 oscillators each)
• 2 × CRC calculation unit

Debug mode
• Arm® CoreSight™ trace and debug: SWD and

JTAG interfaces
• 8-Kbyte embedded trace buffer

3072-bit fuses including 96-bit unique ID,
up to 1184-bit available for user

All packages are ECOPACK2 compliant

DS12505 Rev 6 3/262

STM32MP157C/F Contents

7

Contents

1 Introduction . 13

2 Description . 14

3 Functional overview . 21
3.1 Dual-core Arm® Cortex®-A7 subsystem . 21

3.1.1 Features . 21
3.1.2 Overview . 21

3.2 Arm® Cortex®-M4 with FPU . 23

3.3 Graphic processing unit (GPU) . 23

3.4 Memories . 25
3.4.1 External SDRAM . 25
3.4.2 Embedded SRAM . 25

3.5 DDR3/DDR3L/LPDDR2/LPDDR3 controller (DDRCTRL) 26

3.6 TrustZone address space controller for DDR (TZC) 27

3.7 Boot modes . 28

3.8 Power supply management . 29
3.8.1 Power supply scheme . 29
3.8.2 Power supply supervisor . 31

3.9 Low-power strategy . 32

3.10 Reset and clock controller (RCC) . 33
3.10.1 Clock management . 33
3.10.2 System reset sources . 34

3.11 Hardware semaphore (HSEM) . 34

3.12 Inter-processor communication controller (IPCC) 34
3.12.1 IPCC main features . 35

3.13 General-purpose input/outputs (GPIOs) . 35

3.14 TrustZone protection controller (ETZPC) . 35

3.15 Bus-interconnect matrix . 36

3.16 DMA controllers . 38

3.17 Nested vectored interrupt controller (NVIC) . 38

3.18 Extended interrupt and event controller (EXTI) . 38

Contents STM32MP157C/F

4/262 DS12505 Rev 6

3.19 Cyclic redundancy check calculation unit (CRC1, CRC2) 39

3.20 Flexible memory controller (FMC) . 39

3.21 Dual Quad-SPI memory interface (QUADSPI) . 39

3.22 Analog-to-digital converters (ADCs) . 40

3.23 Temperature sensor . 40

3.24 Digital temperature sensor (DTS) . 40

3.25 VBAT operation . 40

3.26 Digital-to-analog converters (DAC1, DAC2) . 41

3.27 Voltage reference buffer (VREFBUF) . 42

3.28 Digital filter for sigma delta modulators (DFSDM1) 42

3.29 Digital camera interface (DCMI) . 44

3.30 LCD-TFT display controller (LTDC) . 44

3.31 Display serial interface (DSI) . 45

3.32 True random number generator (RNG1, RNG2) 45

3.33 Cryptographic and hash processors (CRYP1, CRYP2 and
HASH1, HASH2) . 46

3.34 Boot and security and OTP control (BSEC) . 46

3.35 Timers and watchdogs . 46
3.35.1 Advanced-control timers (TIM1, TIM8) . 48

3.35.2 General-purpose timers (TIM2, TIM3, TIM4, TIM5, TIM12, TIM13,
TIM14, TIM15, TIM16, TIM17) . 48

3.35.3 Basic timers TIM6 and TIM7 . 49
3.35.4 Low-power timer (LPTIM1, LPTIM2, LPTIM3, LPTIM4, LPTIM5) 49

3.35.5 Independent watchdog (IWDG1, IWDG2) . 49
3.35.6 System window watchdog (WWDG1) . 49
3.35.7 SysTick timer (Cortex-M4) . 49

3.35.8 Generic timers (Cortex-A7 CNT) . 50

3.36 System timer generation (STGEN) . 50

3.37 Real-time clock (RTC) . 50

3.38 Tamper and backup registers (TAMP) . 51

3.39 Inter-integrated circuit interface (I2C1, I2C2, I2C3, I2C4, I2C5, I2C6) . . . 53

3.40 Universal synchronous asynchronous receiver transmitter
(USART1, USART2, USART3, USART6 and UART4, UART5,
UART7, UART8) . 53

3.41 Serial peripheral interface (SPI1, SPI2, SPI3, SPI4, SPI5,
SPI6)– inter- integrated sound interfaces (I2S1, I2S2, I2S3) 54

DS12505 Rev 6 5/262

STM32MP157C/F Contents

7

3.42 Serial audio interfaces (SAI1, SAI2, SAI3, SAI4) 55

3.43 SPDIF receiver interface (SPDIFRX) . 55

3.44 Management data input/output (MDIOS) . 56

3.45 Secure digital input/output MultiMediaCard interface
(SDMMC1, SDMMC2, SDMMC3) . 56

3.46 Controller area network (FDCAN1, FDCAN2) . 56

3.47 Universal serial bus high-speed host (USBH) . 57

3.48 USB on-the-go high-speed (OTG) . 57

3.49 Gigabit Ethernet MAC interface (ETH1) . 58

3.50 High-definition multimedia interface (HDMI) – Consumer
electronics control (CEC) . 59

3.51 Debug infrastructure . 59

4 Pinouts, pin description and alternate functions 60

5 Memory mapping . 122

6 Electrical characteristics . 123
6.1 Parameter conditions . 123

6.1.1 Minimum and maximum values . 123
6.1.2 Typical values . 123

6.1.3 Typical curves . 123
6.1.4 Loading capacitor . 123
6.1.5 Pin input voltage . 123

6.1.6 Power supply scheme . 124
6.1.7 Current consumption measurement . 125

6.2 Absolute maximum ratings . 125

6.3 Operating conditions . 127
6.3.1 General operating conditions . 127
6.3.2 Operating conditions at power-up / power-down 129
6.3.3 Embedded reset and power control block characteristics 131

6.3.4 Embedded reference voltage . 133
6.3.5 Embedded regulators characteristics . 134

6.3.6 Supply current characteristics . 136
6.3.7 Wakeup time from low-power modes . 147
6.3.8 External clock source characteristics . 149

Contents STM32MP157C/F

6/262 DS12505 Rev 6

6.3.9 External clock source security characteristics 155
6.3.10 Internal clock source characteristics . 155
6.3.11 PLL characteristics . 156

6.3.12 PLL spread spectrum clock generation (SSCG) characteristics 161
6.3.13 Memory characteristics . 162

6.3.14 EMC characteristics . 164
6.3.15 Absolute maximum ratings (electrical sensitivity) 165
6.3.16 I/O current injection characteristics . 166

6.3.17 I/O port characteristics . 166
6.3.18 NRST and NRST_CORE pin characteristics . 175
6.3.19 FMC characteristics . 176

6.3.20 QUADSPI interface characteristics . 193
6.3.21 Delay block (DLYB) characteristics . 195
6.3.22 16-bit ADC characteristics . 195

6.3.23 DAC electrical characteristics . 204
6.3.24 Voltage reference buffer characteristics . 207
6.3.25 Temperature sensor characteristics . 209

6.3.26 DTS characteristics . 209
6.3.27 VBAT ADC monitoring characteristics and charging characteristics . . 210
6.3.28 Temperature and VBAT monitoring characteristics for

tamper detection . 210

6.3.29 VDDCORE monitoring characteristics . 211
6.3.30 Voltage booster for analog switch . 211
6.3.31 Compensation cell . 211

6.3.32 Digital filter for sigma-delta modulators (DFSDM) characteristics 211
6.3.33 Camera interface (DCMI) characteristics . 214
6.3.34 LCD-TFT controller (LTDC) characteristics . 215

6.3.35 Timer characteristics . 217
6.3.36 Communications interfaces . 217
6.3.37 USART interface characteristics . 235

6.3.38 USB High-Speed PHY characteristics . 236
6.3.39 DSI PHY characteristics . 238
6.3.40 JTAG/SWD interface characteristics . 238

7 Package information . 241
7.1 TFBGA257 package information . 241

7.2 LFBGA354 package information . 245

DS12505 Rev 6 7/262

STM32MP157C/F Contents

7

7.3 TFBA361 package information . 248

7.4 LFBGA448 package information . 252

7.5 Thermal characteristics . 255
7.5.1 Reference documents . 256

8 Ordering information . 257

9 Revision history . 258

List of tables STM32MP157C/F

8/262 DS12505 Rev 6

List of tables

Table 1. STM32MP157C/F features and peripheral counts . 16
Table 2. Boot modes. 28
Table 3. System versus domain power mode. 32
Table 4. Timer feature comparison. 47
Table 5. USART features . 54
Table 6. Legend/abbreviations used in the pinout table . 64
Table 7. STM32MP157C/F pin and ball definitions . 65
Table 8. Alternate function AF0 to AF7. 93
Table 9. Alternate function AF8 to AF15. 105
Table 10. Voltage characteristics . 125
Table 11. Current characteristics . 126
Table 12. Thermal characteristics. 127
Table 13. General operating conditions . 127
Table 14. Operating conditions at power-up / power-down . 130
Table 15. Embedded reset and power control block characteristics. 131
Table 16. Embedded reference voltage . 133
Table 17. Embedded reference voltage calibration value. 134
Table 18. REG1V1 embedded regulator (USB_PHY) characteristics . 134
Table 19. REG1V2 embedded regulator (DSI) characteristics . 135
Table 20. REG1V8 embedded regulator (USB+DSI) characteristics . 135
Table 21. Current consumption (IDDCORE) in Run mode . 137
Table 22. Current consumption (IDD) in Run mode . 142
Table 23. Current consumption in Stop mode . 142
Table 24. Current consumption in LPLV-Stop mode . 143
Table 25. Current consumption in Standby mode . 144
Table 26. Current consumption in VBAT mode . 145
Table 27. Low-power mode wakeup timings . 148
Table 28. Wakeup time using USART . 148
Table 29. High-speed external user clock characteristics

(digital bypass) . 149
Table 30. High-speed external user clock characteristics

(analog bypass) . 149
Table 31. Low-speed external user clock characteristics

(analog bypass) . 150
Table 32. Low-speed external user clock characteristics (digital bypass) . 151
Table 33. 8-48 MHz HSE oscillator characteristics . 152
Table 34. Low-speed external user clock characteristics . 154
Table 35. High-speed external user clock security system (HSE CSS) . 155
Table 36. HSI oscillator characteristics. 155
Table 37. CSI oscillator characteristics. 156
Table 38. LSI oscillator characteristics . 156
Table 39. PLL1_1600, PLL2_1600 characteristics . 157
Table 40. PLL3_800, PLL4_800 characteristics . 158
Table 41. USB_PLL characteristics . 160
Table 42. DSI_PLL characteristics . 160
Table 43. SSCG parameters constraint . 161
Table 44. OTP characteristics . 162
Table 45. DC specifications – DDR3 or DDR3L mode . 163

DS12505 Rev 6 9/262

STM32MP157C/F List of tables

10

Table 46. DC specifications – LPDDR2 or LPDDR3 mode. 163
Table 47. EMS characteristics . 164
Table 48. EMI characteristics . 165
Table 49. ESD absolute maximum ratings . 165
Table 50. Electrical sensitivities . 166
Table 51. I/O current injection susceptibility . 166
Table 52. I/O static characteristics . 167
Table 53. Output voltage characteristics for all I/Os except PC13, PC14, PC15 and PI8 169
Table 54. Output voltage characteristics for PC13, PC14, PC15 and PI8 . 170
Table 55. Output timing characteristics (HSLV OFF) . 171
Table 56. Output timing characteristics (HSLV ON, _h IO structure) . 173
Table 57. Output timing characteristics (HSLV ON, _vh IO structure) . 174
Table 58. NRST and NRST_CORE pin characteristics . 176
Table 59. Asynchronous non-multiplexed SRAM/PSRAM/NOR read timings 178
Table 60. Asynchronous non-multiplexed SRAM/PSRAM/NOR read - NWAIT timings 178
Table 61. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings 179
Table 62. Asynchronous non-multiplexed SRAM/PSRAM/NOR write - NWAIT timings. 180
Table 63. Asynchronous multiplexed PSRAM/NOR read timings. 181
Table 64. Asynchronous multiplexed PSRAM/NOR read-NWAIT timings . 181
Table 65. Asynchronous multiplexed PSRAM/NOR write timings . 183
Table 66. Asynchronous multiplexed PSRAM/NOR write-NWAIT timings . 183
Table 67. Synchronous multiplexed NOR/PSRAM read timings . 185
Table 68. Synchronous multiplexed PSRAM write timings. 187
Table 69. Synchronous non-multiplexed NOR/PSRAM read timings . 188
Table 70. Synchronous non-multiplexed PSRAM write timings . 190
Table 71. Switching characteristics for NAND Flash read cycles . 192
Table 72. Switching characteristics for NAND Flash write cycles. 193
Table 73. QUADSPI characteristics in SDR mode . 193
Table 74. QUADSPI characteristics in DDR mode . 194
Table 75. Dynamics characteristics: Delay block characteristics . 195
Table 76. ADC characteristics . 195
Table 77. Minimum sampling time versus RAIN with 47 pF PCB capacitor

up to 125 °C and VDDA = 1.6 V . 198
Table 78. ADC accuracy. 200
Table 79. Minimum delay for interleaved conversion versus resolution . 201
Table 80. DAC characteristics . 204
Table 81. DAC accuracy. 206
Table 82. VREFBUF characteristics . 207
Table 83. Temperature sensor characteristics . 209
Table 84. Temperature sensor calibration values. 209
Table 85. DTS characteristics. 209
Table 86. VBAT ADC monitoring characteristics . 210
Table 87. VBAT charging characteristics . 210
Table 88. Temperature and VBAT monitoring characteristics for temper detection 210
Table 89. VDDCORE monitoring characteristics . 211
Table 90. Voltage booster for analog switch characteristics. 211
Table 91. Compensation cell characteristics . 211
Table 92. DFSDM measured timing . 212
Table 93. DCMI characteristics. 214
Table 94. LTDC characteristics . 215
Table 95. TIMx characteristics . 217
Table 96. LPTIMx characteristics . 217

List of tables STM32MP157C/F

10/262 DS12505 Rev 6

Table 97. Minimum i2c_ker_ck frequency in all I2C modes . 218
Table 98. I2C analog filter characteristics. 218
Table 99. I2C FM+ pin characteristics . 219
Table 100. SPI dynamic characteristics . 220
Table 101. I2S dynamic characteristics . 223
Table 102. SAI characteristics . 225
Table 103. MDIOS timing parameters . 227
Table 104. Dynamic characteristics: SD / MMC / e•MMC characteristics,

VDD = 2.7 V to 3.6 V . 228
Table 105. Dynamic characteristics: SD / MMC / e•MMC characteristics

VDD = 1.71 V to 1.9 V . 228
Table 106. USB OTG_FS electrical characteristics . 230
Table 107. Dynamics characteristics: Ethernet MAC timings for MDIO/SMA. 231
Table 108. Dynamics characteristics: Ethernet MAC timings for RMII . 231
Table 109. Dynamics characteristics: Ethernet MAC timings for MII . 232
Table 110. Dynamics characteristics: Ethernet MAC signals for GMII . 233
Table 111. Dynamics characteristics: Ethernet MAC signals for RGMII . 234
Table 112. USART characteristics . 235
Table 113. USB High-Speed PHY characteristics . 236
Table 114. DSI PHY characteristics . 238
Table 115. Dynamics characteristics: JTAG characteristics . 239
Table 116. Dynamics characteristics: SWD characteristics . 239
Table 117. TFBGA257 - Mechanical data . 242
Table 118. TFBGA257 - Recommended PCB design rules (0.5/0.65 mm pitch, BGA) 243
Table 119. LFBGA354 - Mechanical data. 245
Table 120. LFBGA354 - Recommended PCB design rules (0.8 mm pitch, BGA) 247
Table 121. TFBGA361 - Mechanical data . 249
Table 122. TFBGA361 - Recommended PCB design rules (0.5/0.65 mm pitch BGA) 250
Table 123. LFBGA448 - Mechanical data. 252
Table 124. LFBGA448 - Recommended PCB design rules (0.8 mm pitch, BGA) 253
Table 125. Thermal characteristics. 255
Table 126. STM32MP157C/F ordering information scheme. 257
Table 127. Document revision history . 258

DS12505 Rev 6 11/262

STM32MP157C/F List of figures

12

List of figures

Figure 1. STM32MP157C/F block diagram . 20
Figure 2. Power-up/down sequence . 30
Figure 3. STM32MP157C/F bus matrix . 37
Figure 4. Voltage reference buffer . 42
Figure 5. STM32MP157C/FADxx TFBGA257 pinout. 60
Figure 6. STM32MP157C/FABxx LFBGA354 pinout . 61
Figure 7. STM32MP157C/FACxx TFBGA361 pinout. 62
Figure 8. STM32MP157C/FAAxx LFBGA448 pinout . 63
Figure 9. Pin loading conditions. 123
Figure 10. Pin input voltage . 123
Figure 11. Power supply scheme. 124
Figure 12. Current consumption measurement scheme . 125
Figure 13. VDDCORE rise time from reset . 130
Figure 14. VDDCORE rise time from LPLV-Stop. 131
Figure 15. High-speed external clock source AC timing diagram (digital bypass) 149
Figure 16. High-speed external clock source AC timing diagram (analog bypass) 150
Figure 17. Low-speed external clock source AC timing diagram (analog bypass) 151
Figure 18. Low-speed external clock source AC timing diagram. 152
Figure 19. Typical application with a 24 MHz crystal . 153
Figure 20. Typical application with a 32.768 kHz crystal . 154
Figure 21. PLL output clock waveforms in center spread mode . 162
Figure 22. PLL output clock waveforms in down spread mode . 162
Figure 23. VIL/VIH for FT I/Os . 168
Figure 24. Recommended NRST and NRST_CORE pin protection . 176
Figure 25. Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms 177
Figure 26. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms 179
Figure 27. Asynchronous multiplexed PSRAM/NOR read waveforms. 180
Figure 28. Asynchronous multiplexed PSRAM/NOR write waveforms . 182
Figure 29. Synchronous multiplexed NOR/PSRAM read timings . 184
Figure 30. Synchronous multiplexed PSRAM write timings. 186
Figure 31. Synchronous non-multiplexed NOR/PSRAM read timings . 188
Figure 32. Synchronous non-multiplexed PSRAM write timings . 189
Figure 33. NAND controller waveforms for read access . 191
Figure 34. NAND controller waveforms for write access . 191
Figure 35. NAND controller waveforms for common memory read access . 192
Figure 36. NAND controller waveforms for common memory write access. 192
Figure 37. QUADSPI timing diagram - SDR mode . 194
Figure 38. QUADSPI timing diagram - DDR mode . 194
Figure 39. ADC accuracy characteristics . 203
Figure 40. Typical connection diagram using the ADC . 203
Figure 41. 12-bit buffered /non-buffered DAC . 207
Figure 42. Channel transceiver timing diagrams . 213
Figure 43. DCMI timing diagram . 214
Figure 44. LCD-TFT horizontal timing diagram . 216
Figure 45. LCD-TFT vertical timing diagram . 216
Figure 46. SPI timing diagram - slave mode and CPHA = 0 . 221
Figure 47. SPI timing diagram - slave mode and CPHA = 1(1) . 222
Figure 48. SPI timing diagram - master mode(1) . 222

List of figures STM32MP157C/F

12/262 DS12505 Rev 6

Figure 49. I2S slave timing diagram (Philips protocol)(1) . 224
Figure 50. I2S master timing diagram (Philips protocol)(1). 224
Figure 51. SAI master timing waveforms . 226
Figure 52. SAI slave timing waveforms . 226
Figure 53. MDIOS timing diagram . 227
Figure 54. SDIO high-speed mode . 229
Figure 55. SD default mode . 229
Figure 56. DDR mode . 230
Figure 57. Ethernet MDIO/SMA timing diagram . 231
Figure 58. Ethernet RMII timing diagram . 232
Figure 59. Ethernet MII timing diagram . 233
Figure 60. Ethernet GMII timing diagram. 234
Figure 61. Ethernet RGMII timing diagram . 234
Figure 62. USART timing diagram in master mode . 236
Figure 63. USART timing diagram in slave mode . 236
Figure 64. JTAG timing diagram . 240
Figure 65. SWD timing. 240
Figure 66. TFBGA257 - Outline . 241
Figure 67. TFBGA257 - Recommended footprint . 243
Figure 68. TFBGA257 marking (package top view) . 244
Figure 69. LFBGA354 - Outline . 245
Figure 70. LFBGA354 - Recommended footprint . 246
Figure 71. LFBGA354 marking (package top view) . 247
Figure 72. TFBGA361 - Outline . 248
Figure 73. TFBGA361 - Recommended footprint . 250
Figure 74. TFBGA361 marking (package top view) . 251
Figure 75. LFBGA448 - Outline . 252
Figure 76. LFBGA448 - Recommended footprint . 253
Figure 77. LFBGA448 marking (package top view) . 254

DS12505 Rev 6 13/262

STM32MP157C/F Introduction

59

1 Introduction

This datasheet provides the ordering information and mechanical device characteristics of
the STM32MP157C/F microprocessors.

This document should be read in conjunction with the STM32MP157 reference manual
(RM0436), available from the STMicroelectronics website www.st.com.

For information on the Arm®(a) Cortex®-A7 and Cortex®-M4 cores, refer to the Cortex®-A7
and Cortex®-M4 Technical Reference Manuals.

For information on the device errata with respect to the datasheet and reference manual,
refer to the STM32MP157C/F errata sheet (ES0438), available on the STMicroelectronics
website www.st.com.

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

Description STM32MP157C/F

14/262 DS12505 Rev 6

2 Description

The STM32MP157C/F devices are based on the high-performance dual-core Arm®
Cortex®-A7 32-bit RISC core operating at up to 800 MHz. The Cortex-A7 processor
includes a 32-Kbyte L1 instruction cache for each CPU, a 32-Kbyte L1 data cache for each
CPU and a 256-Kbyte level2 cache. The Cortex-A7 processor is a very energy-efficient
application processor designed to provide rich performance in high-end wearables, and
other low-power embedded and consumer applications. It provides up to 20% more single
thread performance than the Cortex-A5 and provides similar performance than the Cortex-
A9.

The Cortex-A7 incorporates all features of the high-performance Cortex-A15 and Cortex-
A17 processors, including virtualization support in hardware, NEON™, and 128-bit AMBA®4
AXI bus interface.

The STM32MP157C/F devices also embed a Cortex® -M4 32-bit RISC core operating at up
to 209 MHz frequency. Cortex-M4 core features a floating point unit (FPU) single precision
which supports Arm® single-precision data-processing instructions and data types. The
Cortex® -M4 supports a full set of DSP instructions and a memory protection unit (MPU)
which enhances application security.

The STM32MP157C/F devices also embed a 3D graphic processing unit
(Vivante® - OpenGL® ES 2.0) running at up to 533 MHz, with performances up to 26
Mtriangle/s, 133 Mpixel/s.

The STM32MP157C/F devices provide an external SDRAM interface supporting external
memories up to 8-Gbit density (1 Gbyte), 16 or 32-bit LPDDR2/LPDDR3 or DDR3/DDR3L
up to 533 MHz.

The STM32MP157C/F devices incorporate high-speed embedded memories with
708 Kbytes of Internal SRAM (including 256 Kbytes of AXI SYSRAM, 3 banks of 128 Kbytes
each of AHB SRAM, 64 Kbytes of AHB SRAM in backup domain and 4 Kbytes of SRAM in
backup domain), as well as an extensive range of enhanced I/Os and peripherals connected
to APB buses, AHB buses, a 32-bit multi-AHB bus matrix and a 64-bit multi layer AXI
interconnect supporting internal and external memories access.

DS12505 Rev 6 15/262

STM32MP157C/F Description

59

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

– Six I2Cs
– Four USARTs and four UARTs
– Six SPIs, three I2Ss full-duplex master/slave. To achieve audio class accuracy, the

I2S peripherals can be clocked via a dedicated internal audio PLL or via an
external clock to allow synchronization.

– Four SAI serial audio interfaces
– One SPDIF Rx interface
– Management data input/output slave (MDIOS)
– Three SDMMC interfaces
– An USB high-speed Host with two ports two high-speed PHYs and a USB OTG

high-speed with full-speed PHY or high-speed PHY shared with second port of
USB Host.

– Two FDCAN interface, including one supporting TTCAN mode
– A Gigabit Ethernet interface
– HDMI-CEC

• Advanced peripherals including
– A flexible memory control (FMC) interface
– A Quad-SPI Flash memory interface
– A camera interface for CMOS sensors
– An LCD-TFT display controller
– A DSI Host interface.

Refer to Table 1: STM32MP157C/F features and peripheral counts for the list of peripherals
available on each part number.

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

The STM32MP157C/F devices are proposed in 4 packages ranging from 257 to 448 balls
with pitch 0.5 mm to 0.8 mm. The set of included peripherals changes with the device
chosen.

These features make the STM32MP157C/F suitable for a wide range of consumer,
industrial, white goods and medical applications.

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

Description STM32MP157C/F

16/262 DS12505 Rev 6

Table 1. STM32MP157C/F features and peripheral counts

Features

ST
M

32
M

P1
57

C
A

D
xx

ST
M

32
M

P1
57

FA
D

xx

ST
M

32
M

P1
57

C
A

B
xx

ST
M

32
M

P1
57

FA
B

xx

ST
M

32
M

P1
57

C
A

C
xx

ST
M

32
M

P1
57

FA
C

xx

ST
M

32
M

P1
57

C
A

A
xx

ST
M

32
M

P1
57

FA
A

xx

M
is

ce
lla

ne
ou

s

TFBGA257 LFBGA354 TFBGA361 LFBGA448

Package

Body size (mm) 10x10 16x16 12x12 18x18

-

Pitch (mm) 0.5(1) 0.8 0.5(1) 0.8

Ball size (mm) 0.30 0.40 0.30 0.40

Thickness (mm) <1.2 <1.4 <1.2 <1.4

Ball count 257 354 361 448

CPU Dual-core Cortex-A7 FPU Neon TrustZone

-
Caches size

2 × 32-Kbyte L1 data cache

2 × 32-Kbyte L1 instruction cache

256-Kbyte level 2 unified coherent cache

Frequency
STM32MP157C: 2 × 650 MHz
STM32MP157F: 2 × 800 MHz

GPU Vivante - Open GL ES 2.0
-

for 3D graphics Frequency 533 MHz

MCU core Cortex-M4 FPU
-

Frequency 209 MHz

ROM 128 Kbytes (secure) -

Embedded SRAM

CPU system 256 Kbytes (securable)
70

8
Kb

yt
es

MCU subsystem 384 Kbytes

MCU retention 64 Kbytes

Backup 4 Kbytes (securable, tamper protected)

SD
R

A
M

(s

ec
ur

ab
le

)

LPDDR2/3
16-bit 533 MHz Up to 1 Gbyte, single rank

-
32-bit 533 MHz - -

DDR3/3L
16-bit 533 MHz Up to 1 Gbyte, single rank

32-bit 533 MHz - -

Backup registers 128 bytes (32x32-bit, securable, tamper protected) -

DS12505 Rev 6 17/262

STM32MP157C/F Description

59

Ti
m

er
s

Advanced 16 bits 2

29
 ti

m
er

s

General
purpose

16 bits 8

32 bits 2

Basic 16 bits 2

Low power 16 bits 5

A7 timers 64 bits 2 × 4 (secure, non-secure, virtual, hypervisor)

M4
SysTick 24 bits 1

RTC/AWU 1 (securable)

Watchdog 3 (independent, independent secure, window) -

C
om

m
un

ic
at

io
n

pe
rip

he
ra

ls

SPI 6 (1 securable)
-

Having I2S 3

I2C (with SMB/PMB support) 6 (2 securable) -

USART (smartcard, SPI, IrDA, LIN)
+ UART (IrDA, LIN)

4 + 4 (including 1 securable USART)
some can be a boot source Boot

SAI 4 (up to 8 audio channels), with I2S master/slave, PCM input,
SPDIF-TX -

USB

EHCI/OHCI Host
2 ports -

Embedded HS PHY with BCD -

OTG HS/FS
(dual role port) Yes, embedded FS or HS PHY with BCD, can be a boot source Boot

Embedded PHYs 3 (2 × high-speed + 1 × full-speed) -

SPDIF-RX 4 inputs -

FDCAN 2 (1 × TTCAN), clock calibration, 10 Kbyte shared buffer -

HDMI-CEC 1 -

Including the following securable 1 × USART, 1 × SPI, 2 × I2C 1 × USART, 1 × SPI, 2 × I2C
on securable GPIOs -

SDMMC (SD, SDIO, e•MMC) 3 (8 + 8 + 4 bits), e•MMC or SD can be a boot source Boot

QuadSPI Yes (dual-quad), can be a boot source Boot

Table 1. STM32MP157C/F features and peripheral counts (continued)

Features

ST
M

32
M

P1
57

C
A

D
xx

ST
M

32
M

P1
57

FA
D

xx

ST
M

32
M

P1
57

C
A

B
xx

ST
M

32
M

P1
57

FA
B

xx

ST
M

32
M

P1
57

C
A

C
xx

ST
M

32
M

P1
57

FA
C

xx

ST
M

32
M

P1
57

C
A

A
xx

ST
M

32
M

P1
57

FA
A

xx

M
is

ce
lla

ne
ou

s

TFBGA257 LFBGA354 TFBGA361 LFBGA448

Description STM32MP157C/F

18/262 DS12505 Rev 6

FMC

Parallel address/data 8/16-bit - 4 × CS, up to 4 × 64 Mbyte No
bootParallel AD-Mux 8/16-bit 4 × CS, up to 4 × 64 Mbytes

NAND 8/16-bit Yes, 1 × CS, SLC, BCH4/8, can be a boot source Boot

Gigabit Ethernet - MII, RMII, GMII, RGMII with
PTP and EEE -

10/100M Ethernet MII, RMII with PTP and EEE

LCD-TFT Parallel interface Up to 24-bit data, up to 90 MHz pixel clock
(up to 1366 × 768 60 fps or up to 1920 × 1080 30 fps) -

Display serial interface (DSI) 2 × data lanes 1 Gbps each
(up to 1366 × 768 60 fps or up to 1920 × 1080 30 fps) -

DMA 3 instances (1 securable), 48 physical channels in total -

Cryptography DES, TDES, AES-256
dual instances (secure and non-secure) -

Hash SHA-256, MD5, HMAC
dual instances (secure and non-secure) -

True random number generator True-RNG, dual instances (secure and non-secure) -

Fuses (one-time programmable) 3072 effective bits (secure, >1500 bits available for user) -

Camera interface Bus width 14-bit -

GPIOs with interrupt (total count) 98 148 176

-
Securable GPIOs - 8

Wakeup pins 4 6

Tamper pins (active tamper) 2 (1) 3 (1)

DFSDM 8 input channels with 6 filters -

Up to 16-bit synchronized ADC 2 (up to 3.6/4/4.5/5/6 Msps on 16/14/12/10/8-bit each)

-
Low noise 16 bit (differential) - 2 (1)

16 bit (differential) 17 (7) 20 (9)

ADC channels in total(2) 17 22

12-bit DAC 2 -

Internal ADC/DAC VREF 1.5 V, 1.8 V, 2.048 V, 2.5 V or VREF+ input
-

VREF+ input pin Yes

1. With inner matrix balls having 0.65 mm pitch to allow optimized PCB routing for supplies.

Table 1. STM32MP157C/F features and peripheral counts (continued)

Features

ST
M

32
M

P1
57

C
A

D
xx

ST
M

32
M

P1
57

FA
D

xx

ST
M

32
M

P1
57

C
A

B
xx

ST
M

32
M

P1
57

FA
B

xx

ST
M

32
M

P1
57

C
A

C
xx

ST
M

32
M

P1
57

FA
C

xx

ST
M

32
M

P1
57

C
A

A
xx

ST
M

32
M

P1
57

FA
A

xx

M
is

ce
lla

ne
ou

s

TFBGA257 LFBGA354 TFBGA361 LFBGA448

DS12505 Rev 6 19/262

STM32MP157C/F Description

59

2. In addition, there is also 6 internal channels for temperature, internal voltage reference, VDDCORE, VBAT/4, DAC1 or DAC2
acquisitions.

Description STM32MP157C/F

20/262 DS12505 Rev 6

Figure 1. STM32MP157C/F block diagram

MSv47445V4

@VDDA

@VDD_ANA

@
VD

D
A

@
VS

W

@
VD

D
@

VS
W

@VDDA

@
VS

W

OTP Fuses

T

T

T

T

T

@
VS

W

SYSRAM 256KB
ROM 128KB

TIM3

ADC1
ADC2

64 bits

32 bits

32 bits

AXI

AHB

APB

64bits AXI master

T TrustZone® security protection

@VDDVoltage Regulators

@VDD_ANASupply Supervision

32 bits AHB master

BKPSRAM 4KB

STM

RETSRAM 64KB

DTS
(Digital temperature sensor)

@VDD_PLL PLL1/2/3/4

@VDD HSE (XTAL)

RCC

RNG2

DCMI
(Camera I/F)

MDIOS

CRC2

HSEM

PWR

SDMMC3
OTG
(HS/FS)

HASH2

T

USBPHYC
(USB 2 x PHY control)

FI
FO

16b
16bIn

te
rfa

ce

GPIOA
GPIOB
GPIOC
GPIOD
GPIOE
GPIOF
GPIOG
GPIOH
GPIOI
GPIOJ
GPIOK

16b

16b

16b

16b

16b

16b

16b

16b

16b

16b

8b

SRAM1 128KB
SRAM2 128KB

SRAM3/SRAM4 64K/64K

HSI

CSI LSI

DMA1
8 Streams

DMA2
8 Streams

FI
FO

FI
FO

2

17

4

20
14

9

16

16

16

16

16

16

16

16

16

16

8

5
TIM4 16b 5

TIM6 16b

TIM7 16b

TIM12 16b 2
TIM13 16b 1
TIM14 16b 1

TIM2 32b 5

TIM5 32b 5

LPTIM1 16b 4

2
USART2 Smartcard

IrDA 5
USART3 Smartcard

IrDA 5

PLLUSB

FI
FO

FI
FO

5

T

4b 10

PH
Y

FI
FO

I2C4 / SMBUS

SPI6
USART1

IWDG1
BSEC

ETZPC

3

4

5 Smartcard
IrDA FI

FO
FI

FO

RTC / AWU

LSE (32kHz XTAL)
TAMP / Backup Regs

T2

2

3

RNG1
HASH1

CRC1

T

T

LTDC
(LCD)

SDMMC1

31

29

14
SDMMC214

8b

8b

FI
FO

FI
FO

FI
FO

MDMA
32 Channels

T

QUADSPI (dual)

DDRCTRL
LPDDR2/3
DDR3/3L

FMC

as
yn

c

37

13

77

GPIOZ8b8
16b

AHB2APB

Trace port

AP
B1

 (1
04

.5
 M

H
z)

AP
B3

 (1
04

.5
 M

H
z)

T

24b

8b

AHB2APB

2x2
Matrix

AHB2APB

IC Supplies

16b

A
XI

M
: A

R
M

 6
4-

bi
t A

XI
 in

te
rc

on
ne

ct
 (2

66
 M

H
z)

as
yn

c

DLYBSD1
(SDMMC1 DLY control)

DLYBSD2
(SDMMC2 DLY control)

DLYBSD3
(SDMMC3 DLY control)

async

DLYBQS
(QUADSPI DLY control)

17 16b

FI
FO

FI
FO

14b

DMAMUX1

DDRPHYC

A
XI

M
C

T

T
T

T

8K
B

FI
FO

Sys. Timing
GENeration

AP
B5

 (1
33

M
H

z)

debug TimeStamp
GENerator TSGEN

D
LY

D
LY

D
LY

D
LY

(R)(G)MII

32
b

PH
Y

AP
B4

M
LA

H
B

: A
R

M
 3

2-
bi

t m
ul

ti-
AH

B
bu

s
m

at
rix

 (2
09

 M
H

z)

T

@
VS

W IWDG2

TI2C6 / SMBUS3

USBH
(2 x HS Host)

2
2 2

x
PH

Y

FI
FO

STGENC
STGENR

EXTI 17616extT

T

T

T

SYSCFG

VREFBUF

TIM1 / PWM
TIM8 / PWM

10

10

16b

16b

TIM154 16b

TIM1616b

TIM1716b

3

3

1
LPTIM216b4
LPTIM316b1
LPTIM416b1
LPTIM516b1

SAI413 FI
FO

3
HDP8 8b

SAI113 FI
FO

SAI28 FI
FO

SAI38 FI
FO

UART4 4
UART5 4
UART7 4
UART8 4
DAC1
DAC2

12b
12bIn

te
rfa

ce 1
1

I2C1 / SMBUS 3Fi
lte

r

I2C2 / SMBUS 3Fi
lte

r

I2C3 / SMBUS 3Fi
lte

r

I2C5 / SMBUS 3Fi
lte

r

CEC (HDMI-CEC)
SPDIFRX

1

4
SPI2 / I2S2
SPI3 / I2S3

5

5

FI
FO

FI
FO

FI
FO

FI
FO

FI
FO

FI
FO

FI
FO

SPI4 4
SPI5 4

USART6 5Smartcard
IrDA

FI
FO

FI
FO

FI
FO

SPI1 / I2S1 5FI
FO

WWDG1

4ch

DFSDM1 178ch

AHB2APB

BOOT
pins

T

T

T

128 bits

CNT (Timer) T
ETM T

Cortex-A7 CPU
650/800(1) MHz + MMU +

FPU + NEON T

32K I$
32K D$ T

ETH1 GMAC
 10/100/1000 FI

FO
DAP (JTAG / SWD)T

T

DDRPERFM

as
yn

c

CRYP2

D
AP

 b
us

CRYP1

IPCC

T

TZ
C

T

T

FI
FO

GPU
as

yn
c Shader

(533 MHz)

FDCAN1 (TT)

FDCAN2
Buffer 10KB CCU

2

2

AP
B2

 (1
04

.5
 M

H
z)

APB2 (104.5 MHz)

AP
B2

 (1
04

.5
 M

H
z)

PLLDSI
DSIPH

Y6

I-Bus

D-Bus

S-Bus

SYSTICK
NVIC

Cortex-M4 CPU 209 MHz
+ MPU + FPU

GIC

ETM
CNT (Timer) T

T

Cortex-A7 CPU
650/800(1) MHz + MMU +

FPU + NEON T

32K I$
32K D$

25
6K

B
 L

2$
 +

 S
C

U
T

T

1. STM32MP157C: 650 MHz, STM32MP157F: 800 MHz

DS12505 Rev 6 21/262

STM32MP157C/F Functional overview

59

3 Functional overview

3.1 Dual-core Arm® Cortex®-A7 subsystem

3.1.1 Features
• ARMv7-A architecture
• 32-Kbyte L1 instruction cache for each CPU
• 32-Kbyte L1 data cache for each CPU
• 256-Kbyte level2 cache
• Arm® + Thumb®-2 instruction set
• Arm® TrustZone® security technology
• Arm® NEON™ Advanced SIMD
• DSP and SIMD extensions
• VFPv4 floating-point
• Hardware virtualization support
• Embedded trace module (ETM)
• Integrated generic interrupt controller (GIC) with 256 shared peripheral interrupts
• Integrated generic timer (CNT)

3.1.2 Overview
The Cortex-A7 processor is a very energy-efficient applications processor designed to
provide rich performance in high-end wearables, and other low-power embedded and
consumer applications. It provides up to 20 % more single thread performance than the
Cortex-A5 and provides similar performance than the Cortex-A9.

The Cortex-A7 incorporates all features of the high-performance Cortex-A15 and Cortex-
A17 processors, including virtualization support in hardware, NEON™, and 128-bit AMBA®4
AXI bus interface.

The Cortex-A7 processor builds on the energy-efficient 8-stage pipeline of the Cortex-A5
processor. It also benefits from an integrated L2 cache designed for low-power, with lower
transaction latencies and improved OS support for cache maintenance. On top of this, there
is improved branch prediction and improved memory system performance, with 64-bit load-
store path, 128-bit AMBA 4 AXI buses and increased TLB size (256 entry, up from 128 entry
for Cortex-A9 and Cortex-A5), increasing performance for large workloads such as web
browsing.

Thumb-2 technology
Delivers the peak performance of traditional Arm® code while also providing up to a 30 %
reduction in memory requirement for instructions storage.

TrustZone technology
Ensures reliable implementation of security applications ranging from digital rights
management to electronic payment. Broad support from technology and industry partners.

Functional overview STM32MP157C/F

22/262 DS12505 Rev 6

NEON
NEON technology can accelerate multimedia and signal processing algorithms such as
video encode/decode, 2D/3D graphics, gaming, audio and speech processing, image
processing, telephony, and sound synthesis. The Cortex-A7 provides an engine that offers
both the performance and functionality of the Cortex-A7 floating-point unit (FPU) and an
implementation of the NEON advanced SIMD instruction set for further acceleration of
media and signal processing functions. The NEON extends the Cortex-A7 processor FPU to
provide a quad-MAC and additional 64-bit and 128-bit register set supporting a rich set of
SIMD operations over 8-, 16- and 32-bit integer and 32-bit floating-point data quantities.

Hardware virtualization
Highly efficient hardware support for data management and arbitration, whereby multiple
software environments and their applications are able to simultaneously access the system
capabilities. This enables the realization of devices that are robust, with virtual environments
that are well isolated from each other.

Optimized L1 caches
Performance and power optimized L1 caches combine minimal access latency techniques
to maximize performance and minimize power consumption. There is also the option of
cache coherence for enhanced inter-processor communication, or support of a rich SMP
capable OS for simplified multicore software development.

Integrated L2 cache controller
Provides low-latency and high-bandwidth access to cached memory in high-frequency, or to
reduce the power consumption associated with off-chip memory access.

Cortex-A7 floating-point unit (FPU)
The FPU provides high-performance single and double precision floating-point instructions
compatible with the Arm VFPv4 architecture that is software compatible with previous
generations of Arm floating-point coprocessor.

Snoop control unit (SCU)
The SCU is responsible for managing the interconnect, arbitration, communication, cache to
cache and system memory transfers, cache coherence and other capabilities for the
processor.

This system coherence also reduces software complexity involved in maintaining software
coherence within each OS driver.

Generic interrupt controller (GIC)
Implementing the standardized and architected interrupt controller, the GIC provides a rich
and flexible approach to inter-processor communication and the routing and prioritization of
system interrupts.

Supporting up to 288 independent interrupts, under software control, each interrupt can be
distributed across A7 cores, hardware prioritized, and routed between the operating system
and TrustZone software management layer.

DS12505 Rev 6 23/262

STM32MP157C/F Functional overview

59

This routing flexibility and the support for virtualization of interrupts into the operating
system, provides one of the key features required to enhance the capabilities of a solution
utilizing a hypervisor.

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

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

Its single precision FPU (floating point unit) speeds up software development by using
metalanguage development tools, while avoiding saturation.

Note: Cortex-M4 with FPU core is binary compatible with the Cortex-M3 core.

Memory protection unit (MPU)
The memory protection unit (MPU) manages the Cortex®-M4 access rights and the
attributes of the system resources. It has to be programmed and enabled before use. Its
main purposes are to prevent an untrusted user program to accidentally corrupt data used
by the OS and/or by a privileged task, but also to protect data processes or read-protect
memory regions.
The MPU defines access rules for privileged accesses and user program accesses. It
allows the definition of up to 16 protected regions that can in turn be divided into up to 8
independent subregions, where region address, size, and attributes can be configured. The
protection area ranges from 32 bytes to 4 Gbytes of addressable memory.
When an unauthorized access is performed, a memory management exception is
generated.

3.3 Graphic processing unit (GPU)
The STM32MP157C/F includes a 3D graphics engine (Vivante).

The GPU is a dedicated graphics processing unit accelerating numerous 3D graphics
applications such as graphical user interface (GUI), menu display or animations.

It works together with an optimized software stack design for industry-standard APIs with
support for Android™ and Linux® embedded development platforms.

Functional overview STM32MP157C/F

24/262 DS12505 Rev 6

Hardware features:
• OpenGL ES 2.0 / 1.1 compliance, including extensions; OpenVG 1.1
• IEEE 32-bit floating-point pipeline
• Ultra-threaded, unified vertex and fragment (pixel) shaders
• Low memory bandwidth at both high and low data rates
• Low CPU loading
• Up to 12 programmable elements per vertex
• Dependent texture operation with high-performance
• Alpha blending
• Depth and stencil compare
• Support for 8 fragment shader simultaneous textures
• Support for 4 vertex shader simultaneous textures
• Point sampling, bi-linear sampling, tri-linear filtering, and cubic textures
• 8 k x 8 k texture size and 8 k x 8 k rendering target
• 4 Vertex DMA streams

API support:
• OpenGL ES 1.1 and 2.0
• OpenVG 1.1
• EGL 1.4
• OpenGL 2.1

Performance up to:
• 26 Mtriangle/s
• 133 Mpixel/s

DS12505 Rev 6 25/262

STM32MP157C/F Functional overview

59

3.4 Memories

3.4.1 External SDRAM
The STM32MP157C/F devices embed a controller for external SDRAM which support the
following devices
• LPDDR2 or LPDDR3, 16- or 32-bit data, up to 1 Gbyte, up to 533 MHz clock.
• DDR3 or DDR3L, 16- or 32-bit data, up to 1 Gbyte, up to 533 MHz clock.

3.4.2 Embedded SRAM
All devices feature:
• SYSRAM in MPU domain: 256 Kbytes
• SRAM1 in MCU domain: 128 Kbytes
• SRAM2 in MCU domain: 128 Kbytes
• SRAM3 in MCU domain: 64 Kbytes
• SRAM4 in MCU domain: 64 Kbytes
• RETRAM (retention RAM): 64 Kbytes

The content of this area can be retained in Standby or VBAT mode.
• BKPSRAM (backup SRAM): 4 Kbytes

The content of this area is protected against possible unwanted write accesses, and
can be retained in Standby or VBAT mode.
BKPSRAM can be defined (in ETZPC) as accessible by secure software only.

Functional overview STM32MP157C/F

26/262 DS12505 Rev 6

3.5 DDR3/DDR3L/LPDDR2/LPDDR3 controller (DDRCTRL)
DDRCTRL combined with DDRPHYC provides a complete memory interface solution for
DDR memory subsystem.
• Two 64-bit AMBA 4 AXI4 ports interface (XPI)
• AXI clock asynchronous to the controller
• Supported standards:

– JEDEC DDR3 SDRAM specification, JESD79-3E for DDR3/3L with 32-bit
interface

– JEDEC LPDDR2 SDRAM specification, JESD209-2E for LPDDR2 with 32-bit
interface

– JEDEC LPDDR3 SDRAM specification, JESD209-3B for LPDDR3 with 32-bit
interface

• Advanced scheduler and SDRAM command generator
• Programmable full data width (32-bit) or half data width (16-bit)
• Advanced QoS support with 3 traffic class on read and 2 traffic classes on write
• Options to avoid starvation of lower priority traffic
• Guaranteed coherency for write-after-read (WAR) and read-after-write (RAW) on AXI

ports
• Programmable support for burst length options (4, 8,16)
• Write combine to allow multiple writes to the same address to be combined into a

single write
• Single rank configuration
• Supports automatic SDRAM power-down entry and exit caused by lack of transaction

arrival for programmable time
• Supports automatic clock stop (LPDDR2/3) entry and exit caused by lack of transaction

arrival
• Supports automatic low power mode operation caused by lack of transaction arrival for

programmable time via hardware low power interface
• Programmable paging policy
• Supports automatic or under software control self-refresh entry and exit
• Support for deep power-down entry and exit under software control (LPDDR2)
• Support for explicit SDRAM mode register updates under software control
• Flexible address mapper logic to allow application specific mapping of row, column,

bank bits
• User-selectable refresh control options
• DDRPERFM associated block to help for performance monitoring and tuning

DDRCTRL and DDRPHYC can be defined (in ETZPC) as accessible by secure software
only.

DS12505 Rev 6 27/262

STM32MP157C/F Functional overview

59

3.6 TrustZone address space controller for DDR (TZC)
TZC is used to filter read/write accesses to DDR controller according to TrustZone rights
and according to non-secure master (NSAID) on up to 9 programmable regions.
• Configuration is supported by trusted software only
• 2 filter units working concurrently
• 9 regions:

– region 0 is always enabled and covers the whole address range.
– regions 1 to 8 have programmable base/end address and can be assigned to any

one or both filters.
• Secure and non-secure access permissions programmed per region
• Non-secure accesses are filtered according to NSAID
• Regions controlled by same filter must not overlap
• Fail modes with error and/or interrupt
• Acceptance capability = 256
• Gate keeper logic to enable and disable of each filter
• Speculative accesses

Functional overview STM32MP157C/F

28/262 DS12505 Rev 6

3.7 Boot modes
At startup, the boot source used by the internal BootROM is selected by the BOOT pin and
OTP bytes.

Table 2. Boot modes
BOOT2 BOOT1 BOOT0 Initial boot mode Comments

0 0 0 UART and USB(1)
Wait incoming connection on:
– USART2/3/6 and UART4/5/7/8 on default pins
– USB high-speed device(2)

0 0 1 Serial NOR Flash(3) Serial NOR Flash on QUADSPI(4)

0 1 0 e•MMC(3) e•MMC on SDMMC2 (default)(4)(5)

0 1 1 NAND Flash(3) SLC NAND Flash on FMC

1 0 0 Reserved (NoBoot) Used to get debug access without boot from Flash memory

1 0 1 SD card(3) SD card on SDMMC1 (default)(4)(5)

1 1 0 UART and USB(1)(3)
Wait incoming connection on:
– USART2/3/6 and UART4/5/7/8 on default pins
– USB high-speed device on OTG_HS_DP/DM pins(2)

1 1 1 Serial NAND Flash(3) Serial NAND Flash on QUADSPI(4)

1. can be disabled by OTP settings.

2. USB requires 24 MHz HSE clock/crystal if OTP is not programmed for different frequency.

3. Boot source can be changed by OTP settings (e.g. initial boot on SD card, then e•MMC with OTP settings).

4. Default pins can be altered by OTP.

5. Alternatively, another SDMMC1 or SDMMC2 interface than this default can be selected by OTP.

DS12505 Rev 6 29/262

STM32MP157C/F Functional overview

59

3.8 Power supply management

3.8.1 Power supply scheme
• The VDD is the main supply for I/Os and internal part kept powered during Standby

mode. Useful voltage range is 1.71 V to 3.6 V (e.g. 1.8 V, 2.5 V, 3.0 V or 3.3 V typ.)
– VDD_DSI, VDD_PLL and VDD_ANA must be star-connected to VDD.

• The VDDCORE is the main digital voltage and is usually shutdown during Standby mode.
Voltage range during Run mode is 1.18 V to 1.25/1.38 V (1.2/1.34 V typ.), see
Table 13: General operating conditions.

• The VBAT pin can be connected to the external battery (1.2 V < VBAT < 3.6 V). If no
external battery is used, it is mandatory to connect this pin to VDD.

• The VDDA pin is the analog (ADC/DAC/VREF), supply voltage range is 1.71 V to 3.6 V.
DAC can only be used when VDDA is above or equal 1.8 V. Using Internal VREF+
requires VDDA equal to or higher than VREF+ + 0.3 V.

• The VDDA1V8_REG pin is the output of internal regulator and connected internally to
USB PHY and USB PLL. Internal VDDA1V8_REG regulator is enabled by default and can
be controlled by software. It is always shut down during Standby mode.
There is specific BYPASS_REG1V8 pin that must be connected either to VSS or VDD to
activate or deactivate the voltage regulator. It is mandatory to bypass the 1.8 V
regulator when VDD is below 2.25 V (BYPASS_REG1V8 = VDD). In that case,
VDDA1V8_REG pin must be connected to VDD (if below 1.98 V) or to a dedicated
1.65 V - 1.98 V supply (1.8 V typ.).

• VDDA1V8_DSI is the analog DSI supply. Voltage range is 1.65 V to 1.98 V. (1.8 V typ.)
Should be connected to VDDA1V8_REG.

• VDDA1V1_REG pin is the output of internal regulator connected internally to USB PHY.
Internal VDDA1V1_REG regulator is enabled by default and can be controlled by
software. It is always shut down during Standby mode.

• VDDA1V2_DSI_REG pin is the output of internal regulator and connected internally to
DSI PLL.

• VDDA1V2_DSI_PHY is the analog DSI PHY supply and should be connected to
VDDA1V2_DSI_REG.

• VDD3V3_USBHS and VDD3V3_USBFS are respectively the USB high-speed and full-speed
PHY supply. Voltage range is 3.07 V to 3.6 V. VDD3V3_USBFS is used to supply
OTG_VBUS and ID pins. So, VDD3V3_USBFS must be supplied as well when USB high-
speed OTG device is used. If not used, must be connected to VDD.

Caution: VDD3V3_USBHS must not be present unless VDDA1V8_REG is present, otherwise permanent
STM32MP157C/F damage could occur. Must be ensured by PMIC ranking order or with
external component in case of discrete component power supply implementation.
• VDDQ_DDR is the DDR IO supply.

– Voltage range is 1.425 V to 1.575 V for interfacing DDR3 memories (1.5 V typ.).
– Voltage range is 1.283 V to 1.45 V for interfacing DDR3L memories (1.35 V typ.).
– Voltage range is 1.14 V to 1.3 V for interfacing LPDDR2 or LPDDR3 memories

(1.2 V typ.).

Functional overview STM32MP157C/F

30/262 DS12505 Rev 6

During power-up and power-down phases, the following power sequence requirements
must be respected:

• When VDD is below 1 V, other power supplies (VDDCORE, VDDA, VDDA1V8_REG,
VDDA1V8_DSI, VDDA1V1_REG, VDD3V3_USBHS/FS, VDDQ_DDR) must remain below
VDD + 300 mV.

• When VDD is above 1 V, all power supplies are independent.

During the power-down phase, VDD can temporarily become lower than other supplies only
if the energy provided to the STM32MP157C/F device remains below 1 mJ; this allows
external decoupling capacitors to be discharged with different time constants during the
power- down transient phase.

Figure 2. Power-up/down sequence

1. VDDX refers to any power supply among VDDCORE, VDDA, VDDA1V8_REG, VDDA1V8_DSI, VDDA1V1_REG,
VDD3V3_USBHS/FS, VDDQ_DDR.

MSv47490V1

0.3

1

VBOR0

3.6

Operating modePower-on Power-down time

V

VDDX
(1)

VDD

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

DS12505 Rev 6 31/262

STM32MP157C/F Functional overview

59

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

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

• Power-down reset (PDR)
The PDR supervisor monitors VDD power supply. A reset is generated when VDD drops
below a fixed threshold.
The PDR supervisor can be enabled/disabled through PDR_ON pin.

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

• Power-on reset VDDCORE (POR_VDDCORE)
The POR_VDDCORE supervisor monitors VDDCORE power supply and compares it to
a fixed threshold. The VDDCORE domain remain in reset mode when VDDCORE is below
this threshold,

• Power-down reset VDDCORE (PDR_VDDCORE)
The PDR_VDDCORE supervisor monitors VDDCORE power supply. A VDDCORE domain
reset is generated when VDDCORE drops below a fixed threshold.
The PDR_VDDCORE supervisor can be enabled/disabled through PDR_ON_CORE
pin.

Functional overview STM32MP157C/F

32/262 DS12505 Rev 6

3.9 Low-power strategy
There are several ways to reduce power consumption on STM32MP157C/F:
• Decrease dynamic power consumption by slowing down the CPU clocks and/or the

bus matrix clocks and/or controlling individual peripheral clocks.
• Save power consumption when the CPU is IDLE, by selecting among the available low-

power mode according to the user application needs. This allows the best compromise
between short startup time, low-power consumption, as well as available wakeup
sources, to be achieved.

The CPUs feature several low-power modes:
• CSleep (CPU clock stopped)
• CStop (CPU sub-system clock stopped)
• Stop (bus matrix clocks stalled, the oscillators can be stopped)
• CStandby (MPU sub-system clock stopped and wakeup via reset)
• Standby (system powered down)
• LP-Stop and LPLV-Stop (bus matrix clocks stalled, the oscillators can be stopped, low-

power mode signaled to external regulator)

CSleep and CStop low-power modes are entered by the CPU when executing the WFI (wait
for interrupt) or WFE (Wait for Event) instructions, or when the SLEEPONEXIT bit of the
Cortex-M4 core is set after returning from an interrupt service routine.

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

Finally the system can enter Stop or Standby when all EXTI wakeup sources are cleared
and the CPUs are in CStop or CStandby mode.

Table 3. System versus domain power mode
System power mode MPU MCU

Run mode

CRun or CSleep
CRun or CSleep

CStop or CStandby

CRun or CSleep CStop

Stop mode
LP-Stop mode

LPLV-Stop mode
CStop or CStandby CStop

Standby mode CStandby or (CStop and
MPU PDDS = 1 and MPU CSTBYDIS = 1)

CStop and
MCU PDDS = 1

DS12505 Rev 6 33/262

STM32MP157C/F Functional overview

59

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

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

The RCC receives the following clock source inputs:
• Internal oscillators:

– 64 MHz HSI clock (1% accuracy)
– 4 MHz CSI clock
– 32 kHz LSI clock

• External oscillators:
– 8-48 MHz HSE clock
– 32.768 kHz LSE clock

The RCC provides four PLLs:
• The PLL1 is dedicated to the MPU clocking
• The PLL2 provides:

– The clocks for the AXI-SS (including APB4, APB5, AHB5 and AHB6 bridges)
– The clocks for the DDR interface
– The clocks for the GPU

• The PLL3 provides:
– The clocks for the MCU, and its bus matrix (including the APB1, APB2, APB3,

AHB1, AHB2, AHB3 and AHB4)
– The kernel clocks for peripherals

• The PLL4 is dedicated to the generation of the kernel clocks for various peripherals

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

Functional overview STM32MP157C/F

34/262 DS12505 Rev 6

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

An application reset is generated from one of the following sources:
– a reset from NRST pad
– a reset from POR and PDR signal (generally called power-on reset)
– a reset from BOR (generally called brownout)
– a reset from the independent watchdogs 1
– a reset from the independent watchdogs 2
– a software reset from the Cortex-M4 (MCU)
– a software reset from the Cortex-A7 (MPU)
– a failure on HSE, when the clock security system feature is activated

A system reset is generated from one of the following sources:
– An application reset,
– A reset from POR_VDDCORE signal,
– Every time the system exits from Standby.

3.11 Hardware semaphore (HSEM)
The HW semaphore block provides 64 (32-bit) register-based semaphores.

The semaphores can be used to ensure synchronization between different processes
running on a core and between different cores. The HSEM provides a non blocking
mechanism to lock semaphores in an atomic way. The following functions are provided:
• Locking a semaphore can be done in 2 ways:

– 2-step lock: by writing CoreID and ProcessID to the semaphore, followed by a
read check.

– 1-step lock: by reading the CoreID from the semaphore.
• Interrupt generation when a semaphore is freed.

– Each semaphore may generated an interrupt on one of the interrupt lines.
• Semaphore clear protection.

– A semaphore is only cleared when CoreID and ProcessID matches.
• Global semaphore clear per CoreID.

3.12 Inter-processor communication controller (IPCC)
The inter-processor communication controller (IPCC) is used for communicating data
between two processors.

The IPCC block provides a non blocking signaling mechanism to post and retrieve
communication data in an atomic way. It provides the signaling for four channels:
• two channels in the direction from processor 1 to processor 2
• two channels in the opposite direction.

DS12505 Rev 6 35/262

STM32MP157C/F Functional overview

59

It is then possible to have two different communication types in each direction.

The IPCC communication data must be located in a common memory, which is not part of
the IPCC block.

3.12.1 IPCC main features
• Status signaling for the four channels

– Channel occupied/free flag, also used as lock
• Two interrupt lines per processor

– One for RX channel occupied (communication data posted by sending processor)
– One for TX channel free (communication data retrieved by receiving processor)

• Interrupt masking per channel
– Channel occupied mask
– Channel free mask

• Two channel operation modes
– Simplex (each channel has its own communication data memory location)
– Half duplex (a single channel in associated to a bidirectional communication data

information memory location)

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

After reset, all GPIOs are in analog mode to reduce power consumption.

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

Additionally, GPIO pins on port Z can be individually set as secure, which would mean that
software accesses to these GPIOs and associated peripherals defined as secure are
restricted to secure software running on Cortex-A7.

3.14 TrustZone protection controller (ETZPC)
ETZPC is used to configure TrustZone security of bus masters and slaves with
programmable-security attributes (securable resources) such as:
• On-chip SYSRAM with programmable secure region size
• AHB and APB peripherals to be made secure

Notice that by default, SYSRAM and peripheral are set to secure access only, so, not
accessible by non-secure masters such as Cortex-M4 or DMA1/DMA2.

ETZPC can also allocate peripherals and SRAM to be accessible only by the Cortex-M4
and/or DMA1/DMA2. This ensures the safe execution of the Cortex-M4 firmware, protected
from other masters (e.g. Cortex-A7) unwanted accesses.

Functional overview STM32MP157C/F

36/262 DS12505 Rev 6

3.15 Bus-interconnect matrix
The devices feature an AXI bus matrix, one main AHB bus matrix and bus bridges that allow
bus masters to be interconnected with bus slaves (see Figure 3, the dots represent the
enabled master/slave connections).

DS12505 Rev 6 37/262

STM32MP157C/F Functional overview

59

Figure 3. STM32MP157C/F bus matrix

MSv47453V2

MCU_AHB2

MCU_AHB_MPU

MCU_AHB_RET

MCU_AHB3

MCU_AHB_MEM2

MCU_AHB4

MCU_AHB_MEM1

MCU_AHB_MEM0

S-
BU

S

D
-B

U
S

I-B
U

S
MPU_AXI_FMC

MPU_AXI_QUADSPI

MPU_AXI_SYSRAM

MPU_AXI_DDR1

MPU_AHB_MCU

MPU_AHB6

MPU_AXI_ROM

MPU_AHB5

MPU_APB5

MPU_AXI_STM

MPU_AXI_DDR2

MPU_DBG_APB

12
8-

bi
t

Interconnect AHB 32 bits 209 MHz - 10 masters / 9 slaves

NIC-400 AXI 64 bits 266 MHz - 11 masters / 12 slaves

FMC/NAND

DDRCTRL 533 MHz

APB bridge to APB5

APB bridge to DBG APB

QUADSPI

SYSRAM 256 KB

ROM 128 KB

STM

AHB bridge to AHB5

AHB bridge to AHB6

S1

S2

S3

S4

S5

S6

S7

S9

S10

S8

S0

S11

AHB 32 synchronous master port

AXI 64 synchronous master port

AXI 64 synchronous slave port

AXI 64 asynchronous master port

AXI 64 asynchronous slave port

AHB 32 synchronous slave port

AHB 32 asynchronous master port

AHB 32 asynchronous slave port

Masters access S0 XOR S1 layer

SD
M

M
C

1

M
D

M
A

LT
D

C

Default
slave

C
PU

SD
M

M
C

2

A
XI

M

Fr
om

 M
C

U

in
te

rc
on

ne
ct

ET
H

D
BG

U
SB

H

M0 M1 M2 M3 M4 M5 M6 M7 M9M10

G
PU

 5
33

 M
H

z

M8

AXIMC

To MCU interconnect

Bridge to AHB3

Bridge to AHB2

RetentionRAM

Bridge to AHB4

SRAM3

S1

S2

S3

S4

S5

S6

S7

S0

U
SB

O

SD
M

M
C

3

C
M

4

Fr
om

 M
PU

in

te
rc

on
ne

ct

D
M

A1

M1 M2 M3 M4 M5 M6 M7 M8M0 M9

To MPU interconnect

D
M

A2

SRAM1

SRAM2

M
LA

H
B

MCU_AHB_MEM3
SRAM4S8

Functional overview STM32MP157C/F

38/262 DS12505 Rev 6

3.16 DMA controllers
The devices features three DMA modules to unload CPU activity:
• A master direct memory access (MDMA)

The MDMA is a high-speed DMA controller, which is in charge of all types of memory
transfers (peripheral to memory, memory to memory, memory to peripheral), without
any CPU action. It features a master AXI interface.
The MDMA is located in MPU domain. It is able to interface with the other DMA
controllers located in MCU domain to extend the standard DMA capabilities, or can
manage peripheral DMA requests directly.
Each of the 32 channels can perform block transfers, repeated block transfers and
linked list transfers.
The MDMA can be set to make secure transfers to secured memories.

• Two DMA controllers (DMA1, DMA2), located in MCU domain. Each controller is a
dual-port AHB, for a total of 16 DMA channels to perform FIFO-based block transfers.

The DMAMUX is an extension of the DMA1 and DMA2 controllers. It multiplexes and routes
the DMA peripheral requests to the DMA1 or DMA2 controllers, with a high flexibility,
maximizing the number of DMA requests that run concurrently, as well as generating DMA
requests from peripheral output trigger or DMA event.

3.17 Nested vectored interrupt controller (NVIC)
The devices embed a nested vectored interrupt controller able to manage 16 priority levels,
and handle up to 150 maskable interrupt channels plus the 16 interrupt lines of the Cortex®-
M4 with FPU core.
• Closely coupled NVIC gives low-latency interrupt processing
• Interrupt entry vector table address passed directly to the core
• Allows early processing of interrupts
• Processing of late arriving, higher-priority interrupts
• Support tail chaining
• Processor context automatically saved
• Interrupt entry restored on interrupt exit with no instruction overhead

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

3.18 Extended interrupt and event controller (EXTI)
The extended interrupt and event controller (EXTI) manages individual CPU and system
wakeup through configurable and direct event inputs. It provides wake-up requests to the
power control, and generates an interrupt request to the CPUs NVIC or GIC and events to
the CPUs event inputs. For each CPU an additional event generation block (EVG) is needed
to generate the CPU event signal.

The EXTI wake-up requests allow the system to be woken up from Stop mode, and the
CPUs to be woken up from CStop and CStandby modes.

The interrupt request and event request generation can also be used in Run mode.

DS12505 Rev 6 39/262

STM32MP157C/F Functional overview

59

The block also includes the EXTI IOport selection.

Each interrupt or event can be set as secure in order to restrict access to secure software
only.

3.19 Cyclic redundancy check calculation unit (CRC1, CRC2)
The CRC (cyclic redundancy check) calculation unit is used to get a CRC code using a
programmable polynomial.

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

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

– NOR Flash memory
– Static or pseudo-static random access memory (SRAM, PSRAM)
– NAND Flash memory with 4-bit/8-bit BCH hardware ECC

• 8-,16-bit data bus width
• Independent chip select control for each memory bank
• Independent configuration for each memory bank
• Write FIFO

3.21 Dual Quad-SPI memory interface (QUADSPI)
The QUADSPI is a specialized communication interface targeting single, dual or quad SPI
Flash memories. It can operate in any of the three following modes:
• indirect mode: all the operations are performed using the QUADSPI registers
• status polling mode: the external Flash memory status register is periodically read and

an interrupt can be generated in case of flag setting
• memory-mapped mode: the external Flash memory is mapped to the address space

and is seen by the system as if it was an internal memory

Both throughput and capacity can be increased two-fold using dual-flash mode, where two
Quad-SPI Flash memories are accessed simultaneously.

QUADSPI is coupled with a delay block (DLYBQS) allowing the support of external data
frequency above 100 MHz.

Functional overview STM32MP157C/F

40/262 DS12505 Rev 6

3.22 Analog-to-digital converters (ADCs)
The STM32MP157C/F devices embed two analog-to-digital converters, which resolution
can be configured to 16, 14, 12, 10 or 8 bits. Each ADC shares up to 20 external channels,
performing conversions in the single-shot or scan mode. In scan mode, automatic
conversion is performed on a selected group of analog inputs.

Additional logic functions embedded in the ADC interface allow:
• simultaneous ADC1/ADC2 conversion
• interleaved ADC1/ADC2 conversion.

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

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

In order to synchronize A/D conversion and timers, the ADCs can be triggered by any of
TIM1, TIM2, TIM3, TIM4, TIM6, TIM8, TIM15, LPTIM1, LPTIM2 and LPTIM3 timers.

3.23 Temperature sensor
The STM32MP157C/F devices embed a temperature sensor that generates a voltage (VTS)
that varies linearly with the temperature. This temperature sensor is internally connected to
ADC2_INP12. It can measure the device ambient temperature ranging from –40 to +125 °C
with a precision of ±2%.

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

3.24 Digital temperature sensor (DTS)
The device embeds a frequency output temperature sensor. This block counts the
frequency based on the LSE or PCLK to provide the temperature information.

Following functions can be supported:
• Interrupt generation by temperature threshold.
• Wakeup signal generation by temperature threshold.

3.25 VBAT operation
The VBAT power domain contains the RTC, the backup registers, the retention RAM and the
backup SRAM.

DS12505 Rev 6 41/262

STM32MP157C/F Functional overview

59

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

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

VBAT operation is activated when VDD is not present.

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

Note: None of these events: external interrupts, TAMP event, or RTC alarm/events are able to
directly restore the VDD supply and force the STM32MP157C/F device out of the VBAT
operation. Nevertheless, TAMP events and RTC alarm/events can be used to generate a
signal to an external circuitry (typically a PMIC) that can restore the STM32MP157C/F VDD
supply.
When PDR_ON pin is connected to VSS (internal reset OFF), the VBAT functionality is no
more available and VBAT pin must be connected to VDD.

3.26 Digital-to-analog converters (DAC1, DAC2)
The two 12-bit buffered DAC channels can be used to convert two digital signals into two
analog voltage signal outputs.

This dual digital interface supports the following features:
• Two DAC converters: one for each output channel
• 8-bit or 12-bit monotonic output
• Left or right data alignment in 12-bit mode
• Synchronized update capability
• Noise-wave generation
• Triangular-wave generation
• Sample and hold mode to reduce the power consumption
• Dual DAC channel independent or simultaneous conversions
• DMA capability for each channel including DMA underrun error detection
• External triggers for conversion
• input voltage reference VREF+ or internal VREFBUF reference.

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

Functional overview STM32MP157C/F

42/262 DS12505 Rev 6

3.27 Voltage reference buffer (VREFBUF)
The STM32MP157C/F devices embed a voltage reference buffer which can be used as
voltage reference for ADC, DACs and also as voltage reference for external components
through the VREF+ pin.

The internal voltage reference buffer supports four voltages:
• 1.5 V
• 1.8 V
• 2.048 V
• 2.5 V

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

Figure 4. Voltage reference buffer

3.28 Digital filter for sigma delta modulators (DFSDM1)
The device embeds one DFSDM with support for 6 digital filters modules and 8 external
input serial channels (transceivers) or alternately 8 internal parallel inputs.

The DFSDM peripheral is dedicated to interface external Σ∆ modulators to
STM32MP157C/F and perform digital filtering of the received data streams. Σ∆ modulators
are used to convert analog signals into digital serial streams that constitute the inputs of the
DFSDM. The DFSDM can also interface PDM (pulse density modulation) microphones and
perform the PDM to PCM conversion and filtering (hardware accelerated). The DFSDM
features optional parallel data stream inputs from internal ADC peripherals or
STM32MP157C/F memory (through DMA/CPU transfers into DFSDM).

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

MSv40197V1

VREFBUF

Low frequency
cut-off capacitor

DAC, ADC

Bandgap +

VDDA

-

100 nF

VREF+

DS12505 Rev 6 43/262

STM32MP157C/F Functional overview

59

The DFSDM peripheral supports:
• 8 multiplexed input digital serial channels:

– configurable SPI interface to connect various SD modulator(s)
– configurable Manchester coded 1-wire interface support
– PDM (pulse density modulation) microphone input support
– maximum input clock frequency up to 20 MHz (10 MHz for Manchester coding)
– clock output for SD modulator(s): 0…20 MHz

• Alternative inputs from 8 internal digital parallel channels (up to 16-bit input resolution):
– internal sources: ADC data or memory data streams (DMA)

• 6 digital filter modules with adjustable digital signal processing:
– Sincx filter: filter order/type (1…5), oversampling ratio (1…1024)
– integrator: oversampling ratio (1…256)

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

– software trigger
– internal timers
– external events
– start-of-conversion synchronously with first digital filter module (DFSDM0)

• Analog watchdog feature:
– low value and high value data threshold registers
– dedicated configurable Sincx digital filter (order = 1…3, oversampling ratio =

1…32)
– input from final output data or from selected input digital serial channels
– continuous monitoring independently from standard conversion

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

• Break signal generation on analog watchdog event or on short circuit detector event
• Extremes detector:

– storage of minimum and maximum values of final conversion data
– refreshed by software

• DMA capability to read the final conversion data
• Interrupts: end of conversion, overrun, analog watchdog, short circuit, input serial

channel clock absence
• “Regular” or “injected” conversions:

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

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

Functional overview STM32MP157C/F

44/262 DS12505 Rev 6

3.29 Digital camera interface (DCMI)
The devices embed a camera interface that can connect with camera modules and CMOS
sensors through an 8-bit to 14-bit parallel interface, to receive video data. The camera
interface can achieve a data transfer rate up to 140 Mbyte/s using a 80 MHz pixel clock and
14-bit of data. It features:
• Programmable polarity for the input pixel clock and synchronization signals
• Parallel data communication can be 8-, 10-, 12- or 14-bit
• Supports 8-bit progressive video monochrome or raw Bayer format, YCbCr 4:2:2

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

3.30 LCD-TFT display controller (LTDC)
The LCD-TFT display controller provides a 24-bit parallel digital RGB (Red, Green, Blue)
and delivers all signals to interface directly to a broad range of LCD and TFT panels up to
WXGA (1366 × 768) @60 fps or up to Full HD (1920 × 1080) @30 fps resolution with the
following features:
• Up to 90 MHz pixel clock
• 2 display layers with dedicated FIFO
• Color look-up table (CLUT) up to 256 colors (256×24-bit) per layer
• Up to 8 input color formats selectable per layer
• Flexible blending between two layers using alpha value (per pixel or constant)
• Flexible programmable parameters for each layer
• Color keying (transparency color)
• Up to 4 programmable interrupt events
• AXI master interface

DS12505 Rev 6 45/262

STM32MP157C/F Functional overview

59

3.31 Display serial interface (DSI)
The display serial interface (DSI) is part of a group of communication protocols defined by
the MIPI® Alliance. The MIPI® DSI host controller is a digital core that implements all
protocol functions defined in the MIPI® DSI specification.

It provides an interface between the system and the MIPI® D-PHY, allowing the
communication with a DSI-compliant display.
• Compliant with MIPI® Alliance standards
• Interface with MIPI® D-PHY
• Supports all commands defined in the MIPI® Alliance specification for DCS
• Supports up to two D-PHY data lanes at 1 Gbps
• Bidirectional communication and escape mode support through data lane 0
• Supports non-continuous clock in D-PHY clock lane for additional power saving
• Supports ultra-low-power mode with PLL disabled
• ECC and checksum capabilities
• Support for end of transmission packet (EoTp)
• Fault recovery schemes
• Configurable selection of system interfaces:

– AMBA APB for control and optional support for generic and DCS commands
– Video mode interface through LTDC
– Adapted command mode interface through LTDC
– Independently programmable virtual channel ID in video mode, adapted command

mode and APB slave
• Video mode interfaces features:

– LTDC interface color coding mappings into 16, 18 and 24-bit interface
– Programmable polarity of all LTDC interface signals
– Maximum resolution is limited by available DSI physical link bandwidth

• Adapted interface features:
– Support for sending large amounts of data through the memory_write_start (WMS)

and memory_write_continue (WMC) DCS commands
– LTDC interface color coding mappings into 16, 18 and 24-bit interface

• Video mode pattern generator

3.32 True random number generator (RNG1, RNG2)
The RNG is a true random number generator that provides full entropy outputs to the
application as 32-bit samples. It is composed of a live entropy source (analog) and an
internal conditioning component.

RNG1 can be defined (in ETZPC) as accessible by secure software only.

Functional overview STM32MP157C/F

46/262 DS12505 Rev 6

3.33 Cryptographic and hash processors (CRYP1, CRYP2 and
HASH1, HASH2)
The devices embed two cryptographic processors that support the advanced cryptographic
algorithms usually required to ensure confidentiality, authentication, data integrity and non-
repudiation when exchanging messages with a peer:
• Encryption/decryption

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

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

• Universal HASH
– SHA-1, SHA224 and SHA256 (secure HASH algorithms)
– MD5
– HMAC

The cryptographic accelerator supports DMA request generation.

CRYP1 and HASH1 can be defined (in ETZPC) as accessible by secure software only.

3.34 Boot and security and OTP control (BSEC)
The BSEC (boot and security and OTP control) is intended to control an OTP (one time
programmable) fuse box, used for embedded non-volatile storage for device configuration
and security parameters. Some part of BSEC should be configured as accessible by secure
software only.

3.35 Timers and watchdogs
The devices include two advanced-control timers, ten general-purpose timers, two basic
timers, five low-power timers, three watchdogs, a SysTick timer in Cortex-M4 and 4 system
timers in each Cortex-A7.

All timer counters can be frozen in debug mode.

Table 4 compares the features of the advanced-control, general-purpose, basic and low-
power timers.

DS12505 Rev 6 47/262

STM32MP157C/F Functional overview

59

Table 4. Timer feature comparison

Timer
type Timer Counter

resolution
Counter

type
Prescaler

factor

DMA
request

generation

Capture/
compare
channels

Comple-
mentary
output

Max
interface

clock
(MHz)

Max
timer
clock

(MHz)(1)

Advanced
-control

TIM1,
TIM8 16-bit

Up,
down,

up/down

Any integer
between 1
and 65536

Yes 6 4 104.5 209

General
purpose

TIM2,
TIM5 32-bit

Up,
down,

up/down

Any integer
between 1
and 65536

Yes 4 No 104.5 209

TIM3,
TIM4 16-bit

Up,
down,

up/down

Any integer
between 1
and 65536

Yes 4 No 104.5 209

TIM12 16-bit Up
Any integer
between 1
and 65536

No 2 No 104.5 209

TIM13,
TIM14 16-bit Up

Any integer
between 1
and 65536

No 1 No 104.5 209

TIM15 16-bit Up
Any integer
between 1
and 65536

Yes 2 1 104.5 209

TIM16,
TIM17 16-bit Up

Any integer
between 1
and 65536

Yes 1 1 104.5 209

Basic TIM6,
TIM7 16-bit Up

Any integer
between 1
and 65536

Yes 0 No 104.5 209

Low-
power

LPTIM1,
LPTIM2,
LPTIM3,
LPTIM4,
LPTIM5

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

128
No 1(2) No 104.5 209

1. The maximum timer clock is up to 209 MHz depending on TIMGxPRE bit in the RCC.

2. No capture channel on LPTIM.

Functional overview STM32MP157C/F

48/262 DS12505 Rev 6

3.35.1 Advanced-control timers (TIM1, TIM8)
The advanced-control timers (TIM1, TIM8) can be seen as three-phase PWM generators
multiplexed on 6 channels. They have complementary PWM outputs with programmable
inserted dead times. They can also be considered as complete general-purpose timers.
Their 4 independent channels can be used for:
• Input capture
• Output compare
• PWM generation (edge- or center-aligned modes)
• One-pulse mode output

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

The advanced-control timer can work together with the general-purpose timers via the timer
link feature for synchronization or event chaining.

TIM1 and TIM8 support independent DMA request generation.

3.35.2 General-purpose timers (TIM2, TIM3, TIM4, TIM5, TIM12, TIM13,
TIM14, TIM15, TIM16, TIM17)
There are ten synchronizable general-purpose timers embedded in the STM32MP157C/F
devices (see Table 4 for differences).
• TIM2, TIM3, TIM4, TIM5

The devices include 4 full-featured general-purpose timers: TIM2, TIM3, TIM4 and
TIM5. TIM2 and TIM5 are based on a 32-bit auto-reload up/downcounter and a 16-bit
prescaler while TIM3 and TIM4 are based on a 16-bit auto-reload up/downcounter and
a 16-bit prescaler. All timers feature 4 independent channels for input capture/output
compare, PWM or one-pulse mode output. This gives up to 16 input capture/output
compare/PWMs on the largest packages.
TIM2, TIM3, TIM4 and TIM5 general-purpose timers can work together, or with the
other general-purpose timers and the advanced-control timers TIM1 and TIM8 via the
timer link feature for synchronization or event chaining.
Any of these general-purpose timers can be used to generate PWM outputs.
TIM2, TIM3, TIM4, TIM5 all have independent DMA request generation. They are
capable of handling quadrature (incremental) encoder signals and the digital outputs
from 1 to 4 hall-effect sensors.

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

DS12505 Rev 6 49/262

STM32MP157C/F Functional overview

59

3.35.3 Basic timers TIM6 and TIM7
These timers are mainly used for DAC trigger and waveform generation. They can also be
used as a generic 16-bit time base.

TIM6 and TIM7 support independent DMA request generation.

3.35.4 Low-power timer (LPTIM1, LPTIM2, LPTIM3, LPTIM4, LPTIM5)
The low-power timer has an independent clock and is running also in Stop mode if it is
clocked by LSE, LSI or an external clock. It is able to wakeup the device from Stop mode.

These low-power timer supports the following features:
• 16-bit up counter with 16-bit autoreload register
• 16-bit compare register
• Configurable output: pulse, PWM
• Continuous / one-shot mode
• Selectable software / hardware input trigger
• Selectable clock source:
• Internal clock source: LSE, LSI, HSI or APB clock
• External clock source over LPTIM input (working even with no internal clock source

running, used by the pulse counter application)
• Programmable digital glitch filter
• Encoder mode

3.35.5 Independent watchdog (IWDG1, IWDG2)
The independent watchdog is based on a 12-bit downcounter and 8-bit prescaler. It is
clocked from an independent 32 kHz internal RC(LSI) and as it operates independently from
the main clock, it can operate in Stop and Standby modes. It can be used either as a
watchdog to reset the device when a problem occurs, or as a free-running timer for
application timeout management. It is hardware- or software-configurable through the option
bytes.

IWDG1 can be defined (in ETZPC) as accessible by secure software only.

3.35.6 System window watchdog (WWDG1)
The window watchdog is based on a 7-bit downcounter that can be set as free-running. It
can be used as a watchdog to reset the device when a problem occurs. It is clocked from
the APB clock. It has an early warning interrupt capability and the counter can be frozen in
debug mode.

3.35.7 SysTick timer (Cortex-M4)
This timer is embedded inside Cortex-M4 core and dedicated to real-time operating
systems, but can also be used as a standard downcounter. It features:
• A 24-bit downcounter
• Autoreload capability
• Maskable system interrupt generation when the counter reaches 0
• Programmable clock source.

Functional overview STM32MP157C/F

50/262 DS12505 Rev 6

3.35.8 Generic timers (Cortex-A7 CNT)
Cortex-A7 generic timers embedded inside Cortex-A7 are fed by value from system timing
generation (STGEN).

The Cortex-A7 processor provides a set of four timers for each processor:
• Physical timer for use in secure and non-secure modes. The registers for the physical

timer are banked to provide secure and non-secure copies.
• Virtual timer for use in non-secure modes.
• Physical timer for use in hypervisor mode.

Generic timers are not memory mapped peripherals, they are accessible only by specific
Cortex-A7 coprocessor instructions (cp15).

3.36 System timer generation (STGEN)
The system timing generation (STGEN) generates a time count value that provides a
consistent view of time for all Cortex-A7 generic timers.

The system timing generation has the following key features:
• 64-bit wide to avoid roll-over issues.
• Starts from zero or a programmable value.
• A control APB interface (STGENC) enables the timer to be saved and restored across

powerdown events.
• Read-only APB interface (STGENR) enables the timer value to be read by non-secure

software and debug tools.
• The timer value incrementing can be stopped during system debug.

STGENC can be defined (in ETZPC) as accessible by secure software only.

3.37 Real-time clock (RTC)
The RTC provides an automatic wakeup to manage all low-power modes.

The real-time clock (RTC) is an independent BCD timer/counter. The RTC provides a time-
of-day clock/calendar with programmable alarm interrupts.

The RTC includes also a periodic programmable wakeup flag with interrupt capability.

Two 32-bit registers contain the seconds, minutes, hours (12- or 24-hour format), day (day
of week), date (day of month), month, and year, expressed in binary coded decimal format
(BCD). The sub-seconds value is also available in binary format.

Compensations for 28-, 29- (leap year), 30-, and 31-day months are performed
automatically. Daylight saving time compensation can also be performed.

Additional 32-bit registers contain the programmable alarm subseconds, seconds, minutes,
hours, day, and date.

A digital calibration feature is available to compensate for any deviation in crystal oscillator
accuracy.

After backup domain reset, all RTC registers are protected against possible parasitic write
accesses.

DS12505 Rev 6 51/262

STM32MP157C/F Functional overview

59

As long as the supply voltage remains in the operating range, the RTC never stops,
regardless of the device status (Run mode, Low-power mode or under reset).

The RTC unit main features are the following:
• Calendar with subseconds, seconds, minutes, hours (12 or 24 format), day (day of

week), date (day of month), month, and year.
• Daylight saving compensation programmable by software.
• Programmable alarm with interrupt function. The alarm can be triggered by any

combination of the calendar fields.
• Automatic wakeup unit generating a periodic flag that triggers an automatic wakeup

interrupt.
• Reference clock detection: a more precise second source clock (50 or 60 Hz) can be

used to enhance the calendar precision.
• Accurate synchronization with an external clock using the subsecond shift feature.
• Digital calibration circuit (periodic counter correction): 0.95 ppm accuracy, obtained in a

calibration window of several seconds
• Timestamp function for event saving
• Maskable interrupts/events:

– Alarm A
– Alarm B
– Wakeup interrupt
– Timestamp

• TrustZone support:
– RTC fully securable
– Alarm A, alarm B, wakeup timer and timestamp individual secure or non-secure

configuration

3.38 Tamper and backup registers (TAMP)
32 x 32-bit backup registers are retained in all low-power modes and also in VBAT mode.
They can be used to store sensitive data as their content is protected by an tamper
detection circuit. 3 tamper pins and 5 internal tampers are available for anti-tamper
detection. The external tamper pins can be configured for edge detection, edge and level,
level detection with filtering, or active tamper which increases the security level by auto
checking that the tamper pins are not externally opened or shorted.

Functional overview STM32MP157C/F

52/262 DS12505 Rev 6

TAMP main features
• 32 backup registers:

– the backup registers (TAMP_BKPxR) are implemented in the RTC domain that
remains powered-on by VBAT when the VDD power is switched off.

• 3 external tamper detection events.
– Each external event can be configured to be active or passive.
– External passive tampers with configurable filter and internal pull-up.

• 5 internal tamper events.
• Any tamper detection can generate a RTC timestamp event.
• Any tamper detection erases the backup registers.
• TrustZone support:

– Tamper secure or non-secure configuration.
– Backup registers configuration in 3 configurable-size areas:

1 read/write secure area.
1 write secure/read non-secure area.
1 read/write non-secure area.

• Monotonic counter.

DS12505 Rev 6 53/262

STM32MP157C/F Functional overview

59

3.39 Inter-integrated circuit interface (I2C1, I2C2, I2C3, I2C4, I2C5,
I2C6)
The STM32MP157C/F embeds six I2C interfaces.

The I2C bus interface handles communications between the STM32MP157C/F and the
serial I2C bus. It controls all I2C bus-specific sequencing, protocol, arbitration and timing.

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

– Slave and master modes, multimaster capability
– Standard-mode (Sm), with a bitrate up to 100 kbit/s
– Fast-mode (Fm), with a bitrate up to 400 kbit/s
– Fast-mode Plus (Fm+), with a bitrate up to 1 Mbit/s and 20 mA output drive I/Os
– 7-bit and 10-bit addressing mode, multiple 7-bit slave addresses
– Programmable setup and hold times
– Optional clock stretching

• System management bus (SMBus) specification rev 2.0 compatibility:
– Hardware PEC (packet error checking) generation and verification with ACK

control
– Address resolution protocol (ARP) support
– SMBus alert

• Power system management protocol (PMBus™) specification rev 1.1 compatibility
• Independent clock: a choice of independent clock sources allowing the I2C

communication speed to be independent from the PCLK reprogramming.
• Wakeup from Stop mode on address match
• Programmable analog and digital noise filters
• 1-byte buffer with DMA capability

I2C4 and I2C6 can be defined (in ETZPC) as accessible by secure software only.

3.40 Universal synchronous asynchronous receiver transmitter
(USART1, USART2, USART3, USART6 and UART4, UART5,
UART7, UART8)
The STM32MP157C/F devices have four embedded universal synchronous receiver
transmitters (USART1, USART2, USART3 and USART6) and four universal asynchronous
receiver transmitters (UART4, UART5, UART7 and UART8). Refer to Table 5 for a summary
of USARTx and UARTx features.

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

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

Functional overview STM32MP157C/F

54/262 DS12505 Rev 6

All USART have a clock domain independent from the CPU clock, allowing the USARTx to
wake up the STM32MP157C/F from Stop mode using baudrates up to 200 Kbaud.The wake
up events from Stop mode are programmable and can be:
• Start bit detection
• Any received data frame
• A specific programmed data frame

All USART interfaces can be served by the DMA controller.

USART1 can be defined (in ETZPC) as accessible by secure software only.

3.41 Serial peripheral interface (SPI1, SPI2, SPI3, SPI4, SPI5,
SPI6)– inter- integrated sound interfaces (I2S1, I2S2, I2S3)
The devices feature up to six SPIs (SPI2S1, SPI2S2, SPI2S3, SPI4, SPI5 and SPI6) that
allow communication at up to 50 Mbit/s in master and slave modes, in half-duplex, full-
duplex and simplex modes. The 3-bit prescaler gives 8 master mode frequencies and the
frame is configurable from 4 to 16 bits. All SPI interfaces support NSS pulse mode, TI mode,
hardware CRC calculation and 8x 8-bit embedded Rx and Tx FIFOs with DMA capability.

Three standard I2S interfaces (I2S1, I2S2, I2S3, multiplexed with SPI1, SPI2 and SPI3) are
available. They can be operated in master or slave mode, in full-duplex and half-duplex
communication modes, and can be configured to operate with a 16-/32-bit resolution as an
input or output channel. Audio sampling frequencies from 8 kHz up to 192 kHz are
supported. When either or both of the I2S interfaces is/are configured in master mode, the
master clock can be output to the external DAC/CODEC at 256 times the sampling

Table 5. USART features
USART modes/features(1)

1. X = supported.

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

Hardware flow control for modem X X

Continuous communication using DMA X X

Multiprocessor communication X X

Synchronous mode (master/slave) X -

Smartcard mode X -

Single-wire half-duplex communication X X

IrDA SIR ENDEC block X X

LIN mode X X

Dual clock domain and wakeup from low power mode X X

Receiver timeout interrupt X X

Modbus communication X X

Auto baud rate detection X X

Driver Enable X X

USART data length 7, 8 and 9 bits

DS12505 Rev 6 55/262

STM32MP157C/F Functional overview

59

frequency. All I2S interfaces support 16x 8-bit embedded Rx and Tx FIFOs with DMA
capability.

SPI6 can be defined (in ETZPC) as accessible by secure software only.

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

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

The main SPDIFRX features are the following:
• Up to 4 inputs available
• Automatic symbol rate detection
• Maximum symbol rate: 12.288 MHz
• Stereo stream from 32 to 192 kHz supported
• Supports audio IEC-60958 and IEC-61937, consumer applications
• Parity bit management
• Communication using DMA for audio samples
• Communication using DMA for control and user channel information
• Interrupt capabilities

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

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

Functional overview STM32MP157C/F

56/262 DS12505 Rev 6

3.44 Management data input/output (MDIOS)
The devices embed a MDIO slave interface. It includes the following features:
• 32 MDIO register addresses, each of which is managed using separate input and

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

• Configurable slave (port) address
• Independently maskable interrupts/events:

– MDIO register write
– MDIO register read
– MDIO protocol error

• Able to operate in and wake up from Stop mode

3.45 Secure digital input/output MultiMediaCard interface
(SDMMC1, SDMMC2, SDMMC3)
Three secure digital input/output MultiMediaCard interfaces (SDMMC) provide an interface
between the AHB bus and SD memory cards, SDIO cards and MMC devices.

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

Card support for three different databus modes: 1-bit (default), 4-bit and 8-bit.
• Full compatibility with previous versions of MultiMediaCards (backward compatibility).
• Full compliance with SD memory card specifications version 4.1.

(SDR104 SDMMC_CK speed limited to maximum allowed I/O speed, SPI mode and
UHS-II mode not supported).

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

• Data transfer up to 208 Mbyte/s for the 8-bit mode.
(depending maximum allowed I/O speed).

• Data and command output enable signals to control external bidirectional drivers.
• The SDMMC host interface embeds a dedicated DMA controller allowing high-speed

transfers between the interface and the SRAM.
• IDMA linked list support

Each SDMMC is coupled with a delay block (DLYBSD) allowing support of an external data
frequency above 100 MHz.

3.46 Controller area network (FDCAN1, FDCAN2)
The controller area network (CAN) subsystem consists of two CAN modules, a shared
message RAM memory and a clock calibration unit.

DS12505 Rev 6 57/262

STM32MP157C/F Functional overview

59

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

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

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

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

3.47 Universal serial bus high-speed host (USBH)
The devices embed one USB high-speed host (up to 480 Mbit/s) with two physical ports.
USBH supports both low, full-speed (OHCI) as well as high-speed (EHCI) operations
independently on each port. It integrates two transceivers which can be used for either low-
speed (1.2 Mbit/s), full-speed (12 Mbit/s) or high-speed operation (480 Mbit/s), the second
high-speed transceiver is shared with OTG high-speed.

The USB HS is compliant with the USB 2.0 specification. The USB HS controllers require
dedicated clocks that are generated by a PLL inside the USB high-speed PHY.

3.48 USB on-the-go high-speed (OTG)
The devices embed one USB OTG high-speed (up to 480 Mbit/s) device/host/OTG
peripheral. OTG supports both full-speed and high-speed operations. It integrates the
transceivers for full-speed operation (12 Mbit/s) and high-speed operation (480 Mbit/s)
shared with USB Host second port.

The USB OTG HS is compliant with the USB 2.0 specification and with the OTG 2.0
specification. It has software-configurable endpoint setting and supports suspend/resume.
The USB OTG controllers require a dedicated 48 MHz clock that is generated by a PLL
inside RCC or inside the USB high-speed PHY.

Functional overview STM32MP157C/F

58/262 DS12505 Rev 6

The main features are:
• Combined Rx and Tx FIFO size of 4 Kbyte with dynamic FIFO sizing
• Supports the session request protocol (SRP) and host negotiation protocol (HNP)
• 8 bidirectional endpoints
• 16 host channels with periodic OUT support
• Software configurable to OTG1.3 and OTG2.0 modes of operation
• USB 2.0 LPM (link power management) support
• Battery charging specification revision 1.2 support
• Internal FS or HS OTG PHY support
• Internal USB DMA
• HNP/SNP/IP inside (no need for any external resistor)
• For OTG/Host modes, a power switch is needed in case bus-powered devices are

connected

3.49 Gigabit Ethernet MAC interface (ETH1)
The devices provide an IEEE-802.3-2002-compliant gigabit media access controller
(GMAC) for Ethernet LAN communications through an industry-standard medium-
independent interface (MII), a reduced medium-independent interface (RMII), a gigabit
medium-independent interface (GMII) or a reduced gigabit medium-independent interface
(RGMII).

The STM32MP157C/F requires an external physical interface device (PHY) to connect to
the physical LAN bus (twisted-pair, fiber, etc.). The PHY is connected to the device port
using 17 signals for MII, 7 signals for RMII, 26 signals for GMII or 13 signals for RGMII, and
can be clocked using the 25 MHz (MII, RMII, GMII, RGMII) or 125 MHz (GMII, RGMII) from
the STM32MP157C/F or from the PHY.

The devices include the following features:
• Operation modes and PHY interfaces

– 10, 100, and 1000 Mbps data transfer rates
– Support of both full-duplex and half-duplex operations
– MII, RMII, GMII and RGMII PHY interfaces

• Multiple queues support and audio video bridging (AVB) management
– Separate channels or queues for AV data transfer in 100 and 1000 Mbps modes
– Two queues on the Rx paths and two queues on the Tx path for AV traffic
– One DMA for Rx path and two DMA for Tx path (one per transmit channels)
– Several arbitration algorithms between queues: weighted round robin (WRR),

strict priority (SP), weighted strict priority (WSP), IEEE 802.1-Qav specified credit-
based shaper (CBS) algorithm for Transmit channels

• Processing control
– Multi-layer Packet filtering: MAC filtering on source (SA) and destination (DA)

address with perfect and hash filter, VLAN tag-based filtering with perfect and

DS12505 Rev 6 59/262

STM32MP157C/F Functional overview

59

hash filter, Layer 3 filtering on IP source (SA) or destination (DA) address, Layer 4
filtering on source (SP) or destination (DP) port

– Double VLAN processing: insertion of up to two VLAN tags in transmit path, tag
filtering in receive path

– IEEE 1588-2008/PTPv2 support
– Supports network statistics with RMON/MIB counters (RFC2819/RFC2665)

• Hardware offload processing
– Preamble and start-of-frame data (SFD) insertion or deletion
– Integrity Checksum offload engine for IP header and TCP/UDP/ICMP payload:

transmit checksum calculation and insertion, receive checksum calculation and
comparison

– Automatic ARP request response with the device's MAC address
– TCP Segmentation: Automatic split of large transmit TCP packet into multiple

small packets
• Low-power mode

– Energy efficient Ethernet (Standard IEEE 802.3az-2010)
– Remote wakeup packet and AMD Magic Packet™ detection

3.50 High-definition multimedia interface (HDMI) – Consumer
electronics control (CEC)
The device embeds a HDMI-CEC controller that provides hardware support for the
consumer electronics control (CEC) protocol (supplement 1 to the HDMI standard).

This protocol provides high-level control functions between all audiovisual products in an
environment. It is specified to operate at low speeds with minimum processing and memory
overhead. It has a clock domain independent from the CPU clock, allowing the HDMI-CEC
controller to wake up the STM32MP157C/F from Stop mode on data reception.

3.51 Debug infrastructure
The devices offer a comprehensive set of debug and trace features to support software
development and system integration.
• Breakpoint debugging
• Code execution tracing
• Software instrumentation
• JTAG debug port
• Serial-wire debug port
• Trigger input and output
• Serial-wire trace port
• Trace port
• Arm® CoreSight™ debug and trace components

The debug can be controlled via a JTAG/serial-wire debug access port, using industry
standard debugging tools.

A trace port allows data to be captured for logging and analysis.

Pinouts, pin description and alternate functions STM32MP157C/F

60/262 DS12505 Rev 6

4 Pinouts, pin description and alternate functions

Figure 5. STM32MP157C/FADxx TFBGA257 pinout

The above figure shows the package top view.

MSv47440V2

PB7 PC6 VSS PD3 PC8 PE4 DSI_
CKP

DSI_
D1P

JTDO-
TRACES

WO

JTCK-
SWCLK VSSDDR_

DQ0
DDR_
DQ1

PD7 PA15 PG6 PB4 PE5 PA8 PC9 PC10 DSI_
CKN

DSI_
D1N

NJT
RST

DSI_
D0P JTDI DDR_

DQ3
DDR_

DQS0P
DDR_
DQ7

DDR_
DQS0N

PD4 PD5 PD0 PA9 PB3 PB15 PB9 PC7 DSI_
D0N

VDD_
DSI VSSPC11 JTMS-

SWDIO
DDR_

RESETN
DDR_
DQ6

DDR_
DQM0

DDR_
DQ2

DDR_A7

VDDQ_
DDR

DDR_A5

VDDQ_
DDR

DDR_
RASN

VDDQ_
DDR

DDR_A6

VSS

PE15 DDR_
DQ5

DDR_
DQ4VSS

PE13 DDR_A9DDR_A13

VSS DDR_A3VSSDDR_A2

PC13 DDR_
BA0DDR_A0VSS

BOOT0 DDR_
ODT

DDR_
BA2

NRST_
CORE

DDR_
CASN

DDR_
WEN

DDR_
CSN

BOOT1 VSSDDR_
CLKNVSS

PDR_ON DDR_A15DDR_
CLKP

VREF+ DDR_A1DDR_A12DDR_A10

PA0 DDR_A11DDR_A14VSS

PC3 DDR_
BA1

DDR_
CKE

PG13 VSSDDR_
DQ8DDR_A4

PA2 DDR_
DQ10

DDR_
DQ13DDR_A8

PB11 PC0 PB10 PG11 PG10 PD11 VSS PF6 PE8 PD13 PD12BYPASS
REG1V8 PA11 PA10 DDR

DQ9
DDR_
DQ14

DDR_
DQS1N

PB12 PB8 PB5 PG8 PE7 PF8 PF9 USB_
DP2 PE10 PB2 USB_

DP1PG7 PA12 OTG_
VBUS

DDR_
DQS1P

DDR_
DQ15

DDR_
DQM1

PA6 PF11 VSS PF7 PG9 USB_
DM2 VSS USB_

DM1PB6 DDR_
VREF VSSDDR_

DQ12
DDR_
DQ11

VSS

PG15

PE12

PG12

PD8

VSS

BOOT2

PWR_LP

PA14

VSS

PE2

PA1

PB1

PC5

VSS

PD1

PE6

PE0

PE11

NRST

PC15-
OSC32_

OUT

PC14-
OSC32_

IN

PH0-
OSC_IN

PH1-
OSC_
OUT

PDR_ON
_CORE

PA13

PWR_ON

PA3

PC2

PG14

PC1

PB0

PC4

PA7

DDR_ZQVDD1V2_
DSI_REGVSSPD2PB14PE3PD10PE1

VSSVDD1V2_
DSI_PHY

VDDA
1V8_DSI

VDD
COREPC12VDD

COREPE14PD6

DDR_
DTO1VSSVDD

COREVSSVDD
COREVSSPD15PD9

DDR_
DTO0

VDD
COREVSSVDD

COREVSSVDD
COREVSSVBAT

VDD
COREVSSVDD

COREVSSVDD
COREVSSVDDPD14

DDR_
ATO

VDD
COREVSSVDD

COREVSSVDDVDDAVDDA

VDD
COREVSSVDD

COREVSSVDDVDDVSSVSSA

VSSVDD3V3_
USBVSSVDDA

1V8_REGVSSVSSVSSPA5

USB_
RREFPF10VDDA

1V1_REGVSSPE9VDDPB13PA4

1 92 3 4 5 6 7 8

VDDQ_
DDR

1A

1B

1C

1D

1E

1F

1G

1H

1J

191 3 1817121110987654 161514132

A

B

C

D

E

F

G

H

J

K

L

M

N

P

R

T

U

V

W

DS12505 Rev 6 61/262

STM32MP157C/F Pinouts, pin description and alternate functions

122

Figure 6. STM32MP157C/FABxx LFBGA354 pinout

The above figure shows the package top view.

MSv47439V2

VSSPE9 PF7 PF9 PG7 VDDA
1V1_REG

VDD3V3_
USBHS

USB_
DP2VSS PA2 PB0 PC4 PB10 PB8 DDR_

DQ12
DDR_
DQ15

DDR_
VREF

VDD3V3_
USBFS

USB_
DM1

A

B

C

D

E

F

G

H

J

K

L

M

N

P

R

T

U

V

W

VSS

PE1

PE11

VSS

PE15

PG12

PD15

PC14-
OSC32_

IN

NRST

BOOT0

PWR_ON

PH0-
OSC_IN

PDR_ON
_CORE

PWR_LP

PA14

PE2

PG14

PB11

PG15

VSS

PE13

PE12

VSS

PD8

VSS

PC15-
OSC32_

OUT

NRST_
CORE

VSS

BOOT2

PH1-
OSC_
OUT

PDR_ON

PA13

VSS

PC2

PG13

PC1

PD0

PE6

VSS

PE14

PD6

PD14

PD9

VBAT

VSS

PC13

VDD_
ANA

VREF-

VREF+

PA3

PA0

PC3

VSS

PB1

PD1

PD7

PE0

VSS

VSS

VDD
CORE

VSS

VDD
CORE

VSS_PLL

BOOT1

VSS_
ANA

VDDA

VSSA

PA5

PA4

VSS

PA1

PC5

PE3

PB7

PD10

VSS

VSS

VSS

VDD
CORE

VSS

VDD_PLL

VSS

VDD

VSS

VDD

VSSA

VSSA

PA6

PF11

PB12

PG6

VSS

PD3

PD4

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD

VSS

VDD

VSS

VDD

VSS

PA7

VSS

PG11

PB3

PE5

PA15

PD5

VDD
CORE

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD

VSS

VDD

VSS

VDD

PC0

PG8

PG10

PB15

PA8

PA9

VSS

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD

VSS

VDD

VSS

PB5

VSS

PD11

PC7

PB4

PB14

PB9

VDD
CORE

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD

VSS

VDD

PB13

PF10

PF6

PC9

PD2

PC12

PC6

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD

VSS

PE7

PF8

PE10

PC11

PE4

PC8

PC10

VDD
CORE

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD

PE8

PD12

VDDA
1V8_REG

VDD_DSI

VDDA
1V8_DSI

VSS_DSI

NJTRST

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD
CORE

VSS

PB6

PD13

VSS_
USBHS

DSI_D0N

DSI_D0P

VSS_DSI

JTDI

VDD
CORE

VSS_
PLL2

VDD_
PLL2

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD
CORE

PB2

VSS_
USBHS

USB_
DM2

DSI_CKN

DSI_CKP

VSS_DSI

JTDO-
TRACE
SWO

VSS

VDDQ_
DDR

VSS

VDDQ_
DDR

VSS

VDDQ_
DDR

VSS

VDDQ_
DDR

VSS

VDDQ_
DDR

VSS

PG9

VSS_
USBHS

USB_
DP1

DSI_D1N

DSI_D1P

VSS_DSI

JTMS-
SWDIO

VDDQ_
DDR

VSS

VDDQ_
DDR

VSS

VDDQ_
DDR

VSS

VDDQ_
DDR

VSS

VDDQ_
DDR

VSS

VDDQ_
DDR

BYPASS
_REG1V8

OTG_
VBUS

VSS_
USBHS

VDD1V2_
DSI_PHY

VDD
1V2_DSI

_REG

VSS_DSI

JTCK-
SWCLK

VSS

DDR_
RESETN

DDR_
BA2

DDR_A15

DDR_A6

VSS

PA10

PA12

USB_
RREF

DDR_
DQ0

DDR_
DQ3

VSS

DDR_
DQ5

DDR_A7

DDR_A13

DDR_A9

DDR_A5

DDR_
WEN

DDR_
CASN

DDR_A12

DDR_A1

DDR_
BA1

DDR_A4

DDR_A8

DDR_
DQ9

VSS

PA11

DDR_
DQ1

DDR_
DQ7

DDR_
DQM0

DDR_
DQ2

DDR_
DQ4

DDR_ZQ

DDR_A2

DDR_A0

DDR_
CSN

DDR_
DTO0

DDR_
RASN

DDR_A11

DDR_A14

DDR_
DQ8

DDR_
DQ10

DDR_
DQ13

DDR_
DQM1

DDR_
DQ14

DDR_
DQS0N

DDR_
DQS0P

DDR_
DQ6

VSS

DDR_A3

DDR_
BA0

DDR_
ODT

DDR_
CLKN

DDR_
CLKP

DDR_A10

DDR_
DTO1

DDR_
CKE

DDR_
DQS1N

DDR_
ATO

DDR_
DQ11

DDR_
DQS1P

191 43 141312111098765 181716152

Pinouts, pin description and alternate functions STM32MP157C/F

62/262 DS12505 Rev 6

Figure 7. STM32MP157C/FACxx TFBGA361 pinout

The above figure shows the package top view.

MSv47430V3

PH15 PH12 PH4 PE12 PD10 PD4 PG15 PD0 PD1 PB9 PC7 PB15 PC6 DSI_
D0N

DSI_
CKPPB4 DSI_

D1P
VDD_
DSI

NJ
TRST

PI0 PH10 PH14 PH11 PH9 PE14 VSS PE1 PE3 PE6 PE5 VSS VDDA1
V8_DSI

DSI_
D0P

VSS_
DSIPB14

VDD1
V2_DSI
_PHY

VDD1
V2_DSI
_REG

PA15

PH13 PD6 PE15 VSS PH8 PE0 PF5 PF0 PF4 PD7 PB7 PD2 PD3 PC10 PC11PC12 PC9 PC8 PE4

VSS PH5 PE13 PE11 PF1 PD5 PA9 PG6 PB3 PF2 DSI_
CKNPA8 DSI_

D1N

JTDO-
TRACE
SWO

VSS PG0 PA2 PF14 PB12 PC4 PA6 VSSPD11 PF8 PG7 USB_
DP2PE8 USB_

DP1
OTG_
VBUS

DDR_
VREF

DDR_
DQ29

DDR_
DQ28

PE2 PC2 PB10

PA4

PF13 PG5 PG11 PB5 DDR_
DQ24PF12 PF11 PH6 PF10 PB6 PE10 PB2PG9 PA10 PD12 DDR_

ATO
DDR_

A8
DDR_
DQ15

DDR_
DQ25

PG14 PG13 PH3 PA1 VSS PC1 PB1 VSS DDR_
DQ30PE9 PB13 PE7 VSS PF9

VDD
3V3_

USBHS

VSS_
USBHSPF6

VDD
3V3_

USBFS
PA11 PD13 DDR_

DQM3 VSS DDR_
DQ31

PB11 PG4 PA0 PH2 PC0 PB0 PC5 PA7 DDR_
DQS3NPG8 PB8 PG10 PF7

VDD
A1V8_
REG

VDD
A1V1_
REG

USB_
DM2

BYPAS
S_REG

1V8

USB_
DM1

USB_
RREF PA12 DDR_

DQ27
DDR_
DQ26

DDR_
DQS3P

DDR_
DQ12

DDR_
DQ14

DDR_
DQ11

DDR_
A6

DDR_
DQ13

DDR_
DQ10

DDR_
DQ8

DDR_
CKE

DDR_
DQS1N

DDR_
DQS1P

DDR_
DQ9

DDR_
BA1

DDR_
DQM1VSSDDR_

A4

DDR_
A10

DDR_
A14

DDR_
A11

DDR_
CSN

DDR_
BA2

DDR_
WEN

DDR_
CLKN

DDR_
CLKP

DDR_
RASN

DDR_
CASN

DDR_
A12

DDR_
A1VSSDDR_

A15

DDR_
BA0

DDR_
ODT

DDR_
TO1

DDR_
A0

DDR_
DQM0

DDR_
DQ6

DDR_
DQ2

DDR_
A5

DDR_
DQ5

DDR_
DQ4

DDR_
A2

DDR_
ZQ

DDR_
A3VSSDDR_

DTO0

DDR_
DQ21

DDR_
DQ0

DDR_
DQ3

DDR_
A7

DDR_
DQ1VSSDDR_

A13

DDR_
DQS0N

DDR_
DQS0P

DDR_
DQ7

DDR_
A9

PG1 PC3 VSS PH7

PI10 PA14
PDR_
ON_

CORE
PG3

PF3 PA3 ANA0 ANA1

PG2 PA5

PF15

PWR_
ON

PDR_
ON VREF+

BOOT2 NRST NRST_
CORE

BOOT0 PA13 PWR_
LP BOOT1

PH0-
OSC_IN

PH1-
OSC_
OUT

VSS PI11

PC15-
OSC32
_OUT

PC14-
OSC32

_IN
PD14 PI8

PZ6 PZ5 VSS PI9

PD15 PZ7 PZ2

PD9 PC13 PD8 PG12

PI3 PI2 PI1 PI4

PI7 PI5 PI6

PZ1 PZ4 PZ0 PZ3

DDR_
DQS2N

JTCK-
SWCLK

DDR_
DQ19

DDR_
DQ16

DDR_
DQM2

JTMS-
SWDIO VSS DDR_

DQS2P

DDR_
DQ18

DDR_
RESET

N

DDR_
DQ22

DDR_
DQ17

VSSJTDI DDR_
DQ20

DDR_
DQ23

VDD
CORE

VSS

VDD
CORE

VSS

VBAT

VSS_
ANA

VDDA

VDD
CORE

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD_
ANA

VSSA

VDD

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD

VSS

VDD

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDDCO
RE

VSS

VDD

VSS

VDD

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD

VSS

VDDQ_
DDR

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDD
CORE

VSS

VDDQ_
DDR

VSS

VDDQ_
DDR

VSS

VDDQ_
DDR

VSS

VDDQ_
DDR

VSS

VDDQ_
DDR

VDDQ_
DDR

VSS

VDDQ_
DDR

VSS

VDDQ_
DDR

VSS

VDDQ_
DDR

1 92 3 4 5 6 7 8
1A

1B

1C

1D

1E

1F

1G

1H

1J

A

B

C

D

E

F

G

H

J

K

L

M

N

P

R

T

U

V

W

Y

AA

AB

AC

231 43 222120141312111098765 19181716152

DS12505 Rev 6 63/262

STM32MP157C/F Pinouts, pin description and alternate functions

122

Figure 8. STM32MP157C/FAAxx LFBGA448 pinout

The above figure shows the package top view.

MSv47431V3

A

B

C

D

E

F

G

H

J

K

L

M

N

P

R

T

U

V

W

Y

AA

AB

PH10 VSS PH11 PE14 PK7 PK3 PJ14 PJ12 PF1 PD1 PD3 PB15
VDDA
1V8_
DSI

DSI_
D0P

DSI_
CKPPA8 DSI_

D1P

VDD1V
2_DSI_

REG
VSS DDR_

DQS2N
DDR_
DQ19

DDR_
DQ16

PH15 PH14 VSS PE15 PE0 PK5 PJ15 VSS PD4 PD0 VSS PE5 VSS_
DSI

VSS_
DSI

VSS_
DSIPB4 VSS_

DSI
VSS_
DSI VSS DDR_

DQM2VSS DDR_
DQS2P

PI0 PI14 PH13 VSS PE11 PH8 PE1 PK0 PF5 PG15 PG6 PD2 PC9 PC11 JTDIPC7 JTCK-
SWCLK

VDD_
PLL2

VSS_
PLL2

DDR_
DQ18

DDR_
DQ22

DDR_
DQ17

VSS PH5 PH4 PE13 PK6 PK4 PJ13 PD10 PD5 PE3 PA9 PB3 VDD_
DSI

DSI_
D0N

DSI_
CKNPB14 DSI_

D1N

VDD1
V2_DSI
_PHY

VSS VSSDDR_
DQ20

DDR_
DQ23

PI7 PI5 PI15 PZ3 PH12 VSS VSS VSS PF4 PD7 PB7 PB9 PC10 PE4 VSSPF2 VDDQ_
DDR

DDR_
A7

DDR_
RESET

N
VSS DDR_

DQ1

PZ4 PZ0 PZ6 VSS PI6 VSS VSS VSS VSS VSS VDDQ_
DDR VSS DDR_

A13
DDR_
DQ7

DDR_
DQS0P

DDR_
DQM0

DDR_
DQS0N

PI13 PI12 PZ7 PZ5 PZ1 PJ8 VSS VDD
CORE

VDD
CORE

VDD
CORE

VDD
CORE

VDDQ_
DDR

DDR_
A9

DDR_
A5

DDR_
DQ6

DDR_
DQ5

DDR_
DQ2

PI2 PI1 PI3 PE12 VSS PH9 PK1 PK2 PE6 PF0 PA15 PC12 PC8 NJTRS
T

JTDO-
TRACE
SWO

PC6 JTMS-
SWDIO

VDDQ_
DDR VSS DDR_

DQ21
DDR_
DQ3

DDR_
DQ0

PJ5 PJ4 VSS PJ2 PZ2 PJ11 VSS VDD
CORE VSS VDD

CORE VSS VSS VDD
CORE

VDD
CORE

VDDQ_
DDR

DDR_
BA2

DDR_
A0

DDR_
ZQ

DDR_
BA0

DDR_
DTO1

PD15 PJ9 PD6 PJ7 PJ6 PJ1 VDD
CORE VSS VDD

CORE VSS VDD
CORE

VDD
CORE

VDDQ_
DDRVSS VSS DDR_

CSN VSS DDR_
DTO0VSS DDR_

ODT

PD8 PD9 PD14 VBAT VSS_
PLL

VDD_
PLL VSS VDD VSS VDD

CORE VSS VSS VDD
CORE

VDD
CORE

VDDQ_
DDR

DDR_
A1

DDR_
A15

DDR_
CASN

DDR_
RASN

DDR_
WEN

PJ3 PJ0 PJ10 PG12 PI9 PI4 VDD
CORE VSS VDD

CORE VSS VDD
CORE

VDD
CORE

VDDQ_
DDRVSS VSS DDR_

A2
DDR_

A3 VSS DDR_
DQ4

PC14-
OSC32

_IN

PC15-
OSC32
_OUT

VSS BOOT2 VSS_
ANA VREF+ VSS VDD VSS VDD VSS VSS VDD

CORE
VDD

CORE
VDDQ_

DDR
DDR_
A14

DDR_
A11 VSS DDR_

DQ10

NRST_
CORE NRST PA14 ANA0 VDDA VSSA VSS VDD VDD VDD

CORE
VDDQ_

DDR VSS DDR_
BA1

DDR_
CKE

DDR_
DQS1N

DDR_
DQ13

DDR_
DQ9

PH0-
OSC_IN

PH1-
OSC_
OUT

PI11 PA3 ANA1 VSSA VSS VSS VSS VDD
COREVDD VDDQ_

DDR
DDR_

A4 VSS DDR_
DQS1P

DDR_
DQ11

DDR_
DQM1

PI8 PC13 BOOT0 BOOT1 VDD_
ANA VREF- VDD VSS VDD VSS VDD

CORE
VDD

CORE
VDDQ_

DDRVSS VSS DDR_
A10

DDR_
A12

DDR_
DQ8

DDR_
CLKP

DDR_
CLKN

PWR_
ON

PDR_
ON PF3 PA1 VSS PA4 PF14 PF12 PB10 PB13 PH6 PF10 PD13 OTG_

VBUS VSSPB2 VDDQ_
DDR VSS VSS DDR_

DQ24
DDR_
DQ12

DDR_
DQ15

PI10 PH7 PA13 PG2 PG0 PF15 PF13 PF11 PA6 PE7 PE9 PD12 PE10 PG9 PA12PB6 VSS VDDQ_
DDR VSS DDR_

DQ30
DDR_
DQ25

DDR_
DQ31

PC2 PE2 VSS PG1 PB11 PH3 VSS PG8 PA7 VSS PG7 PE8 VSS_
USBHS

VSS_
USBHS PA11VSS_

USBHS PA10 VSS VDDQ_
DDR

DDR_
DQS3NVSS DDR_

DQS3P

PWR_
LP

PDR_
ON_

CORE
PC3 PG3 PA5 VSSA VSS PG5 VDD PC0 PG11 VDD VDD VSS VDDQ_

DDRVSS VSS DDR_
A8

DDR_
A6 VSS DDR_

DQ14

VSS PA2 PC1 PG4 PB0 PC4 PH2 PB8 PD11 PF8 PF9
VDDA
1V8_
REG

USB_
DP2

USB_
DM1

VDD
3V3_

USBFS

VDD
3V3_

USBHS

VDDA
1V1_
REG

VSS DDR_
VREF VSSDDR_

DQ27
DDR_
DQ26

PG13 PG14 PA0 VSS PB1 PC5 PB12 PB5 PG10 PF7 PF6
BYPAS
S_REG

1V8

USB_
DM2

USB_
DP1

VSS_
USBHS

VSS_
USBHS

USB_
RREF VSS DDR_

ATO
DDR_
DQM3

DDR_
DQ29

DDR_
DQ28

221 43 2120141312111098765 19181716152

Pinouts, pin description and alternate functions STM32MP157C/F

64/262 DS12505 Rev 6

Table 6. Legend/abbreviations used in the pinout table
Name Abbreviation Definition

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

Pin type

S Supply pin

I Input only pin

O Output only pin

I/O Input / output pin

A Analog or special level pin

I/O structure

FT(U/D/PD) 5 V tolerant I/O (with fixed pull-up / pull-down / programmable pull-down)

TT 3.6 V tolerant I/O directly connected to DAC

DDR 1.5 V, 1.35 V or 1.2 V I/O for DDR3, DDR3L, LPDDR2/LPDDR3 interface

DSI 1.2 V I/O for DSI interface

A Analog signal

RST Reset pin with weak pull-up resistor

Option for TT or FT I/Os

_f(1) I2C FM+ option

_a(2) Analog option (supplied by VDDA for the analog part of the I/O)

_u(3) USB option (supplied by VDD3V3_USBxx for the USB part of the I/O)

_h(4) High-speed output for 1.8V typ. VDD (for SPI, SDMMC, QUADSPI, TRACE)

_vh(5) Very-high-speed option for 1.8V typ. VDD (for ETH, SPI, SDMMC, QUADSPI,
TRACE)

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

Alternate
functions Functions selected through GPIOx_AFR registers

Additional
functions Functions directly selected/enabled through peripheral registers

1. The related I/O structures in Table 7 are: FT_f, FT_favh, FT_fh, FT_fha, FT_uf

2. The related I/O structures in Table 7 are: FT_a, TT_a, FT_avh, FT_favh, FT_fha, FT_ha, TT_ha

3. The related I/O structures in Table 7 are: FT_u, FT_uf

4. The related I/O structures in Table 7 are: FT_h, FT_fh, FT_fha, FT_ha, TT_ha

5. The related I/O structures in Table 7 are: FT_vh, FT_avh, FT_favh

DS12505 Rev 6 65/262

STM32MP157C/F Pinouts, pin description and alternate functions

122

Table 7. STM32MP157C/F pin and ball definitions
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

- - A2 A2 PH5 I/O FT_f - I2C2_SDA, SPI5_NSS,
SAI4_SD_B, EVENTOUT -

- - C2 B1 PH10 I/O FT -
TIM5_CH1, I2C4_SMBA,

I2C1_SMBA, DCMI_D1, LCD_R4,
EVENTOUT

-

- - B2 F5 PH12 I/O FT_f -
HDP2, TIM5_CH3, I2C4_SDA,

I2C1_SDA, DCMI_D3, LCD_R6,
EVENTOUT

-

- - D1 D3 PH13 I/O FT -
TIM8_CH1N, UART4_TX,
FDCAN1_TX, LCD_G2,

EVENTOUT
-

1E2 K6 1F3 M9 VDD S - - - -

A1 A1 A1 A1 VSS S - - - -

- - C3 C2 PH14 I/O FT -
TIM8_CH2N, UART4_RX,
FDCAN1_RX, DCMI_D4,

LCD_G3, EVENTOUT
-

- - B1 C1 PH15 I/O FT - TIM8_CH3N, DCMI_D11,
LCD_G4, EVENTOUT -

- - - H6 PJ8 I/O FT_h -
TRACED14, TIM1_CH3N,
TIM8_CH1, UART8_TX,
LCD_G1, EVENTOUT

-

- - - D2 PI14 I/O FT_h - TRACECLK, LCD_CLK,
EVENTOUT -

- - - F3 PI15 I/O FT - LCD_G2, LCD_R0, EVENTOUT -

- - C1 D1 PI0 I/O FT -
TIM5_CH4, SPI2_NSS/I2S2_WS,

DCMI_D13, LCD_G5,
EVENTOUT

-

- - E3 E2 PI1 I/O FT_h -
TIM8_BKIN2,

SPI2_SCK/I2S2_CK, DCMI_D8,
LCD_G6, EVENTOUT

-

- - E2 E1 PI2 I/O FT_h -
TIM8_CH4,

SPI2_MISO/I2S2_SDI, DCMI_D9,
LCD_G7, EVENTOUT

-

1B3 E7 1A2 H9 VDDCORE S - - - -

- - E1 E3 PI3 I/O FT_h -
TIM8_ETR,

SPI2_MOSI/I2S2_SDO,
DCMI_D10, EVENTOUT

-

- - E4 J6 PI4 I/O FT - TIM8_BKIN, SAI2_MCLK_A,
DCMI_D5, LCD_B4, EVENTOUT -

- - F3 F2 PI5 I/O FT -
TIM8_CH1, SAI2_SCK_A,
DCMI_VSYNC, LCD_B5,

EVENTOUT
-

- - F4 G5 PI6 I/O FT - TIM8_CH2, SAI2_SD_A,
DCMI_D6, LCD_B6, EVENTOUT -

Pinouts, pin description and alternate functions STM32MP157C/F

66/262 DS12505 Rev 6

- - F2 F1 PI7 I/O FT - TIM8_CH3, SAI2_FS_A,
DCMI_D7, LCD_B7, EVENTOUT -

- A19 A23 A19 VSS S - - - -

- - G1 H5 PZ1 I/O FT_fh -

I2C6_SDA, I2C2_SDA,
I2C5_SDA,

SPI1_MISO/I2S1_SDI,
I2C4_SDA, USART1_RX,
SPI6_MISO, EVENTOUT

-

- - G4 F4 PZ3 I/O FT_f -

I2C6_SDA, I2C2_SDA,
I2C5_SDA, SPI1_NSS/I2S1_WS,

I2C4_SDA,
USART1_CTS/USART1_NSS,

SPI6_NSS, EVENTOUT

-

- - H4 J5 PI9 I/O FT -
HDP1, UART4_RX,

FDCAN1_RX, LCD_VSYNC,
EVENTOUT

-

- - G3 G2 PZ0 I/O FT_fh -

I2C6_SCL, I2C2_SCL,
SPI1_SCK/I2S1_CK,

USART1_CK, SPI6_SCK,
EVENTOUT

-

- - J4 K5 PZ2 I/O FT_fh -

I2C6_SCL, I2C2_SCL,
I2C5_SMBA,

SPI1_MOSI/I2S1_SDO,
I2C4_SMBA, USART1_TX,
SPI6_MOSI, EVENTOUT

-

- - G2 G1 PZ4 I/O FT_f -
I2C6_SCL, I2C2_SCL,
I2C5_SCL, I2C4_SCL,

EVENTOUT
-

G1 B2 - A22 VSS S - - - -

D1 F1 K4 J4 PG12 I/O FT_h -

LPTIM1_IN1, SPI6_MISO,
SAI4_CK2,

USART6_RTS/USART6_DE,
SPDIFRX_IN2, LCD_B4,

SAI4_SCK_A, ETH1_PHY_INTN,
FMC_NE4, LCD_B1, EVENTOUT

-

- - H2 H4 PZ5 I/O FT_f -

I2C6_SDA, I2C2_SDA,
I2C5_SDA, I2C4_SDA,

USART1_RTS/USART1_DE,
EVENTOUT

-

- E9 - - VDDCORE S - - - -

- - H1 G3 PZ6 I/O FT_f -

I2C6_SCL, I2C2_SCL,
USART1_CK, I2S1_MCK,

I2C4_SMBA, USART1_RX,
EVENTOUT

-

- - J3 H3 PZ7 I/O FT_f - I2C6_SDA, I2C2_SDA,
USART1_TX, EVENTOUT -

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

DS12505 Rev 6 67/262

STM32MP157C/F Pinouts, pin description and alternate functions

122

- - - H2 PI12 I/O FT_h - TRACED0, HDP0, LCD_HSYNC,
EVENTOUT -

- B6 C7 B2 VSS S - - - -

- - - H1 PI13 I/O FT_h - TRACED1, HDP1, LCD_VSYNC,
EVENTOUT -

- - 1A4 H11 VDDCORE S - - - -

- - - J3 PJ10 I/O FT_h -
TIM1_CH2N, TIM8_CH2,

SPI5_MOSI, LCD_G3,
EVENTOUT

-

- - - K6 PJ11 I/O FT_h -
TIM1_CH2, TIM8_CH2N,

SPI5_MISO, LCD_G4,
EVENTOUT

-

- - - J2 PJ0 I/O FT_h - TRACED8, LCD_R7, LCD_R1,
EVENTOUT -

- - - L6 PJ1 I/O FT_h - TRACED9, LCD_R2, EVENTOUT -

- - - K4 PJ2 I/O FT_h - TRACED10, DSI_TE, LCD_R3,
EVENTOUT -

- L5 - - VDD S - - - -

- - - J1 PJ3 I/O FT_h - TRACED11, LCD_R4,
EVENTOUT -

N1 C3 - B19 VSS S - - - -

- - - K2 PJ4 I/O FT_h - TRACED12, LCD_R5,
EVENTOUT -

1D3 E11 - - VDDCORE S - - - -

- - - K1 PJ5 I/O FT_h - TRACED2, HDP2, LCD_R6,
EVENTOUT -

- - - L5 PJ6 I/O FT_h - TRACED3, HDP3, TIM8_CH2,
LCD_R7, EVENTOUT -

- - - L4 PJ7 I/O FT_h - TRACED13, TIM8_CH2N,
LCD_G0, EVENTOUT -

- C17 C12 C3 VSS S - - - -

1B1 E3 D2 L3 PD6 I/O FT_ha -

TIM16_CH1N, SAI1_D1,
DFSDM1_CKIN4,
DFSDM1_DATIN1,

SPI3_MOSI/I2S3_SDO,
SAI1_SD_A, USART2_RX,
FMC_NWAIT, DCMI_D10,

LCD_B2, EVENTOUT

-

- E13 - H13 VDDCORE S - - - -

- - - L2 PJ9 I/O FT_h -
TRACED15, TIM1_CH3,

TIM8_CH1N, UART8_RX,
LCD_G2, EVENTOUT

-

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

Pinouts, pin description and alternate functions STM32MP157C/F

68/262 DS12505 Rev 6

- J5 - M6 VDD_PLL S - - - -

- J4 - M5 VSS_PLL S - - - -

1E1 F3 L3 M3 PD14 I/O FT_a -
TIM4_CH3, SAI3_MCLK_B,

UART8_CTS,
FMC_AD0/FMC_D0, EVENTOUT

-

1C2 G1 J2 L1 PD15 I/O FT_a -

TIM4_CH4, SAI3_MCLK_A,
UART8_CTS,

FMC_AD1/FMC_D1, LCD_R1,
EVENTOUT

-

E1 F2 K3 M1 PD8 I/O FT_a -

DFSDM1_CKIN3, SAI3_SCK_B,
USART3_TX, SPDIFRX_IN2,

FMC_AD13/FMC_D13, LCD_B7,
EVENTOUT

-

1C1 G3 K1 M2 PD9 I/O FT_a -

DFSDM1_DATIN3, SAI3_SD_B,
USART3_RX,

FMC_AD14/FMC_D14,
DCMI_HSYNC, LCD_B0,

EVENTOUT

-

- - - N8 VDD S - - - -

W1 D1 C21 C8 VSS S - - - -

- - 1A6 - VDDCORE S - - - -

1D1 H3 1F1 M4 VBAT S - - - -

- D4 - C11 VSS S - - - -

- - L4 N1 PI8 I/O FT (1) EVENTOUT

RTC_OUT2/
RTC_LSCO,
TAMP_IN2/

TAMP_OUT3,
WKUP4

G3 K3 K2 N2 PC13 I/O FT (1) EVENTOUT

RTC_OUT1/
RTC_TS/

RTC_LSCO,
TAMP_IN1/

TAMP_OUT2/
TAMP_OUT3,

WKUP3
F3 D5 D4 C19 VSS S - - - -

F2 H2 L1 P2 PC15-
OSC32_OUT I/O FT (1) EVENTOUT OSC32_OUT

- F4 - H15 VDDCORE S - - - -

1C4 F6 1B1 - VDDCORE S - - - -

G2 H1 L2 P1 PC14-
OSC32_IN I/O FT (1) EVENTOUT OSC32_IN

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

DS12505 Rev 6 69/262

STM32MP157C/F Pinouts, pin description and alternate functions

122

E2 J1 M3 R2 NRST I/O RST - - -

J3 J2 M4 R1 NRST_CORE I RST - - -

H3 K1 N1 N3 BOOT0 I FTPD - - -

K3 K4 N4 N4 BOOT1 I FTPD - - -

H1 L2 M2 P4 BOOT2 I FTPD - - -

H2 M1 P1 T1 PH0-OSC_IN I/O FT - EVENTOUT OSC_IN

- - - J8 VDDCORE S - - - -

J2 M2 P2 T2 PH1-
OSC_OUT I/O FT - EVENTOUT OSC_OUT

- D8 - C20 VSS S - - - -

M2 L1 R2 V1 PWR_ON O FT - - PWR_ONLP

K1 P1 N3 U1 PWR_LP O FT - - -

K2 N1 T3 U2 PDR_ON_
CORE I FT - - -

L3 N2 R3 V2 PDR_ON I FT - - -

- L3 1G2 N5 VDD_ANA S - - - -

- L4 1G1 P5 VSS_ANA S - - - -

L2 P2 N2 W3 PA13 I/O FT_a - DBTRGO, DBTRGI, MCO1,
UART4_TX, EVENTOUT BOOTFAILN

L1 R1 T2 R3 PA14 I/O FT_a - DBTRGO, DBTRGI, MCO2,
EVENTOUT -

- - P4 T3 PI11 I/O FT - MCO1, I2S_CKIN, LCD_G6,
EVENTOUT WKUP5

- - T1 W1 PI10 I/O FT -

HDP0,
USART3_CTS/USART3_NSS,

ETH1_GMII_RX_ER/
ETH1_MII_RX_ER,

LCD_HSYNC, EVENTOUT

-

- L7 1G4 - VDD S - - - -

W5 E2 F21 - VSS S - - - -

- F8 - - VDDCORE S - - - -

1F1 M4 1H1 R5 VDDA S - - - -

1F2 - - - VDDA S - - - -

M3 N3 R4 P6 VREF+ S - - - -

1G1 N4 1H2 R6 VSSA S - - - -

- P5 - T6 VSSA S - - - -

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

Pinouts, pin description and alternate functions STM32MP157C/F

70/262 DS12505 Rev 6

- R5 - U6 VSSA S - - - -

- M3 - N6 VREF- S - - - -

- - W4 W2 PH7 I/O FT_fh -

I2C3_SCL, SPI5_MISO,
ETH1_GMII_RXD3/
ETH1_MII_RXD3/

ETH1_RGMII_RXD3,
MDIOS_MDC, DCMI_D9,

EVENTOUT

-

- - U1 V3 PF3 I/O FT_vh - ETH1_GMII_TX_ER, FMC_A3,
EVENTOUT -

P3 T3 W2 U3 PC3 I/O FT_ha -

TRACECLK, DFSDM1_DATIN1,
SPI2_MOSI/I2S2_SDO,
ETH1_GMII_TX_CLK/

ETH1_MII_TX_CLK, EVENTOUT

ADC1_INP13,
ADC1_INN12

- - T4 U4 PG3 I/O FT_vh -

TRACED3, TIM8_BKIN2,
DFSDM1_CKIN1,

ETH1_GMII_TXD7, FMC_A13,
EVENTOUT

-

P1 T1 Y1 Y2 PE2 I/O FT_favh -

TRACECLK, SAI1_CK1,
I2C4_SCL, SPI4_SCK,

SAI1_MCLK_A,
QUADSPI_BK1_IO2,
ETH1_GMII_TXD3/
ETH1_MII_TXD3/

ETH1_RGMII_TXD3, FMC_A23,
EVENTOUT

-

- - - N10 VDD S - - - -

- E4 H3 D4 VSS S - - - -

N2 P3 U2 T4 PA3 I/O FT_a -

TIM2_CH4, TIM5_CH4,
LPTIM5_OUT, TIM15_CH2,

USART2_RX, LCD_B2,
ETH1_GMII_COL/

ETH1_MII_COL, LCD_B5,
EVENTOUT

ADC1_INP15,
PVD_IN

P2 T2 Y2 Y1 PC2 I/O FT_avh -

DFSDM1_CKIN1,
SPI2_MISO/I2S2_SDI,

DFSDM1_CKOUT,
ETH1_GMII_TXD2/
ETH1_MII_TXD2/

ETH1_RGMII_TXD2,
DCMI_PIXCLK, EVENTOUT

ADC1_INP12,
ADC1_INN11

- - V2 W4 PG2 I/O FT_vh -
TRACED2, MCO2, TIM8_BKIN,
ETH1_GMII_TXD6, FMC_A12,

EVENTOUT
-

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

DS12505 Rev 6 71/262

STM32MP157C/F Pinouts, pin description and alternate functions

122

R2 U1 AA1 AA2 PG14 I/O FT_vh -

TRACED1, LPTIM1_ETR,
SPI6_MOSI, SAI4_D1,

USART6_TX,
QUADSPI_BK2_IO3,

SAI4_SD_A, ETH1_GMII_TXD1/
ETH1_MII_TXD1/

ETH1_RGMII_TXD1/
ETH1_RMII_TXD1, FMC_A25,

LCD_B0, EVENTOUT

-

- - W1 Y4 PG1 I/O FT_vh - TRACED1, ETH1_GMII_TXD5,
FMC_A11, EVENTOUT -

R3 U2 AA2 AA1 PG13 I/O FT_vh -

TRACED0, LPTIM1_OUT,
SAI1_CK2, SAI4_CK1,

SPI6_SCK, SAI1_SCK_A,
USART6_CTS/USART6_NSS,

SAI4_MCLK_A,
ETH1_GMII_TXD0/
ETH1_MII_TXD0/

ETH1_RGMII_TXD0/
ETH1_RMII_TXD0, FMC_A24,

LCD_R0, EVENTOUT

-

- - U3 R4 ANA0 A A - -

ADC1_INP0,
ADC1_INN1,
ADC2_INP0,
ADC2_INN1

N3 R3 AB3 AA3 PA0 I/O FT_ha -

TIM2_CH1/TIM2_ETR,
TIM5_CH1, TIM8_ETR,

TIM15_BKIN,
USART2_CTS/USART2_NSS,
UART4_TX, SDMMC2_CMD,

SAI2_SD_B, ETH1_GMII_CRS/
ETH1_MII_CRS, EVENTOUT

ADC1_INP16,
WKUP1

- E5 - E5 VSS S - - - -

- - U4 T5 ANA1 A A - - ADC1_INP1,
ADC2_INP1

T1 U4 AA4 V4 PA1 I/O FT_ha -

ETH_CLK, TIM2_CH2,
TIM5_CH2, LPTIM3_OUT,

TIM15_CH1N,
USART2_RTS/USART2_DE,

UART4_RX,
QUADSPI_BK1_IO3,

SAI2_MCLK_B,
ETH1_GMII_RX_CLK/
ETH1_MII_RX_CLK/

ETH1_RGMII_RX_CLK/
ETH1_RMII_REF_CLK, LCD_R2,

EVENTOUT

ADC1_INP17,
ADC1_INN16

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

Pinouts, pin description and alternate functions STM32MP157C/F

72/262 DS12505 Rev 6

1H1 P4 V3 U5 PA5 I/O TT_ha -

TIM2_CH1/TIM2_ETR,
TIM8_CH1N, SAI4_CK1,

SPI1_SCK/I2S1_CK, SPI6_SCK,
SAI4_MCLK_A, LCD_R4,

EVENTOUT

ADC1_INP19,
ADC1_INN18,
ADC2_INP19,
ADC2_INN18,
DAC_OUT2

1J1 R4 V4 V6 PA4 I/O TT_a -

HDP0, TIM5_ETR, SAI4_D2,
SPI1_NSS/I2S1_WS,
SPI3_NSS/I2S3_WS,

USART2_CK, SPI6_NSS,
SAI4_FS_A, DCMI_HSYNC,
LCD_VSYNC, EVENTOUT

ADC1_INP18,
ADC2_INP18,
DAC_OUT1

- - AC2 W5 PG0 I/O FT_vh -
TRACED0, DFSDM1_DATIN0,
ETH1_GMII_TXD4, FMC_A10,

EVENTOUT
-

U3 V1 AB1 Y5 PB11 I/O FT_favh -

TIM2_CH4, LPTIM2_ETR,
I2C2_SDA, DFSDM1_CKIN7,

USART3_RX,
ETH1_GMII_TX_EN/
ETH1_MII_TX_EN/

ETH1_RGMII_TX_CTL/
ETH1_RMII_TX_EN, DSI_TE,

LCD_G5, EVENTOUT

-

- - AB2 AB4 PG4 I/O FT_vh -

TIM1_BKIN2,
ETH1_GMII_GTX_CLK/

ETH1_RGMII_GTX_CLK,
FMC_A14, EVENTOUT

-

T3 W2 AC3 AB2 PA2 I/O FT_ha -

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

SDMMC2_D0DIR, ETH1_MDIO,
MDIOS_MDIO, LCD_R1,

EVENTOUT

ADC1_INP14,
WKUP2

1F3 M6 - - VDD S - - - -

T2 V2 AA6 AB3 PC1 I/O FT_ha -

TRACED0, SAI1_D1,
DFSDM1_DATIN0,
DFSDM1_CKIN4,

SPI2_MOSI/I2S2_SDO,
SAI1_SD_A, SDMMC2_CK,
ETH1_MDC, MDIOS_MDC,

EVENTOUT

ADC1_INP11,
ADC1_INN10,
ADC2_INP11,
ADC2_INN10,

TAMP_IN3,
WKUP6

A6 - K21 E19 VSS S - - - -

- - Y6 U8 PG5 I/O FT -

TIM1_ETR,
ETH1_GMII_CLK125/

ETH1_RGMII_CLK125,
FMC_A15, EVENTOUT

-

- F10 1B3 J10 VDDCORE S - - - -

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

DS12505 Rev 6 73/262

STM32MP157C/F Pinouts, pin description and alternate functions

122

- - AA3 Y6 PH3 I/O FT_h -

DFSDM1_CKIN4,
QUADSPI_BK2_IO1,

SAI2_MCLK_B,
ETH1_GMII_COL/

ETH1_MII_COL, LCD_R1,
EVENTOUT

-

U2 W3 AB6 AB5 PB0 I/O FT_a -

TIM1_CH2N, TIM3_CH3,
TIM8_CH2N, DFSDM1_CKOUT,

UART4_CTS, LCD_R3,
ETH1_GMII_RXD2/
ETH1_MII_RXD2/

ETH1_RGMII_RXD2,
MDIOS_MDIO, LCD_G1,

EVENTOUT

ADC1_INP9,
ADC1_INN5,
ADC2_INP9,
ADC2_INN5

- - Y4 W6 PF15 I/O FT_fh -
TRACED7, I2C4_SDA,

I2C1_SDA, ETH1_GMII_RXD7,
FMC_A9, EVENTOUT

-

U1 V3 AA7 AA5 PB1 I/O FT_a -

TIM1_CH3N, TIM3_CH4,
TIM8_CH3N, DFSDM1_DATIN1,

LCD_R6, ETH1_GMII_RXD3/
ETH1_MII_RXD3/

ETH1_RGMII_RXD3,
MDIOS_MDC, LCD_G0,

EVENTOUT

ADC1_INP5,
ADC2_INP5

- E6 - F6 VSS S - - - -

- - AC4 V7 PF14 I/O FT_fha -

TRACED6, DFSDM1_CKIN6,
I2C4_SCL, I2C1_SCL,

ETH1_GMII_RXD6, FMC_A8,
EVENTOUT

ADC2_INP6,
ADC2_INN2

- - Y5 W7 PF13 I/O FT_ha -

TRACED5, DFSDM1_DATIN6,
I2C4_SMBA, I2C1_SMBA,

DFSDM1_DATIN3,
ETH1_GMII_RXD5, FMC_A7,

EVENTOUT

ADC2_INP2

- - AB4 AB7 PH2 I/O FT_h -

LPTIM1_IN2,
QUADSPI_BK2_IO0,

SAI2_SCK_B, ETH1_GMII_CRS/
ETH1_MII_CRS, LCD_R0,

EVENTOUT

-

V1 V4 AB7 AA6 PC5 I/O FT_a -

SAI1_D3, DFSDM1_DATIN2,
SAI4_D4, SAI1_D4,

SPDIFRX_IN4,
ETH1_GMII_RXD1/
ETH1_MII_RXD1/

ETH1_RGMII_RXD1/
ETH1_RMII_RXD1, SAI4_D3,

EVENTOUT

ADC1_INP8,
ADC1_INN4,
ADC2_INP8,
ADC2_INN4

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

Pinouts, pin description and alternate functions STM32MP157C/F

74/262 DS12505 Rev 6

V2 W4 AC7 AB6 PC4 I/O FT_a -

DFSDM1_CKIN2, I2S1_MCK,
SPDIFRX_IN3,

ETH1_GMII_RXD0/
ETH1_MII_RXD0/

ETH1_RGMII_RXD0/
ETH1_RMII_RXD0, EVENTOUT

ADC1_INP4,
ADC2_INP4

- M8 - P9 VDD S - - - -

1D2 E8 P3 F7 VSS S - - - -

1J3 R7 1J2 U9 VDD S - - - -

- - Y9 V8 PF12 I/O FT_ha - TRACED4, ETH1_GMII_RXD4,
FMC_A6, EVENTOUT

ADC1_INP6,
ADC1_INN2

1E4 - - - VDDCORE S - - - -

W4 U5 Y10 W8 PF11 I/O FT_ha -
SPI5_MOSI, SAI2_SD_B,

DCMI_D12, LCD_G5,
EVENTOUT

ADC1_INP2

- E10 - F8 VSS S - - - -

W2 T6 AB8 Y9 PA7 I/O FT_ha -

TIM1_CH1N, TIM3_CH2,
TIM8_CH1N, SAI4_D1,
SPI1_MOSI/I2S1_SDO,

SPI6_MOSI, TIM14_CH1,
QUADSPI_CLK,

ETH1_GMII_RX_DV/
ETH1_MII_RX_DV/

ETH1_RGMII_RX_CTL/
ETH1_RMII_CRS_DV,

SAI4_SD_A, EVENTOUT

ADC1_INP7,
ADC1_INN3,
ADC2_INP7,
ADC2_INN3

- F12 - J12 VDDCORE S - - - -

W3 T5 AC8 W9 PA6 I/O FT_ha -

TIM1_BKIN, TIM3_CH1,
TIM8_BKIN, SAI4_CK2,
SPI1_MISO/I2S1_SDI,

SPI6_MISO, TIM13_CH1,
MDIOS_MDC, SAI4_SCK_A,

DCMI_PIXCLK, LCD_G2,
EVENTOUT

ADC1_INP3,
ADC2_INP3

- - 1H3 - VDD S - - - -

U4 T7 AB5 U10 PC0 I/O FT_ha -

DFSDM1_CKIN0, LPTIM2_IN2,
DFSDM1_DATIN4, SAI2_FS_B,
QUADSPI_BK2_NCS, LCD_R5,

EVENTOUT

ADC1_INP10,
ADC2_INP10

1G2 E12 P21 F16 VSS S - - - -

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

DS12505 Rev 6 75/262

STM32MP157C/F Pinouts, pin description and alternate functions

122

U5 W5 Y3 V9 PB10 I/O FT_fha -

TIM2_CH3, LPTIM2_IN1,
I2C2_SCL, SPI2_SCK/I2S2_CK,
DFSDM1_DATIN7, USART3_TX,

QUADSPI_BK1_NCS,
ETH1_GMII_RX_ER/

ETH1_MII_RX_ER, LCD_G4,
EVENTOUT

-

- - 1B5 - VDDCORE S - - - -

V3 V5 AC5 AA7 PB12 I/O FT_avh -

TIM1_BKIN, I2C6_SMBA,
I2C2_SMBA,

SPI2_NSS/I2S2_WS,
DFSDM1_DATIN1, USART3_CK,

USART3_RX, FDCAN2_RX,
ETH1_GMII_TXD0/
ETH1_MII_TXD0/

ETH1_RGMII_TXD0/
ETH1_RMII_TXD0, UART5_RX,

EVENTOUT

-

- G5 - J14 VDDCORE S - - - -

1J2 T9 AA10 V10 PB13 I/O FT_vh -

TIM1_CH1N, DFSDM1_CKOUT,
LPTIM2_OUT,

SPI2_SCK/I2S2_CK,
DFSDM1_CKIN1,

USART3_CTS/USART3_NSS,
FDCAN2_TX, ETH1_GMII_TXD1/

ETH1_MII_TXD1/
ETH1_RGMII_TXD1/

ETH1_RMII_TXD1, UART5_TX,
EVENTOUT

-

- E14 V21 F20 VSS S - - - -

V5 T8 Y8 AA8 PB5 I/O FT_vh -

ETH_CLK, TIM17_BKIN,
TIM3_CH2, SAI4_D1,

I2C1_SMBA,
SPI1_MOSI/I2S1_SDO,

I2C4_SMBA,
SPI3_MOSI/I2S3_SDO,

SPI6_MOSI, FDCAN2_RX,
SAI4_SD_A, ETH1_PPS_OUT,

UART5_RX, DCMI_D10,
LCD_G7, EVENTOUT

-

U6 V6 Y7 U11 PG11 I/O FT_vh -

TRACED11, USART1_TX,
UART4_TX, SPDIFRX_IN1,

ETH1_GMII_TX_EN/
ETH1_MII_TX_EN/

ETH1_RGMII_TX_CTL/
ETH1_RMII_TX_EN, DCMI_D3,

LCD_B3, EVENTOUT

-

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

Pinouts, pin description and alternate functions STM32MP157C/F

76/262 DS12505 Rev 6

1B5 G7 1C2 - VDDCORE S - - - -

- - Y11 V11 PH6 I/O FT_h -

TIM12_CH1, I2C2_SMBA,
SPI5_SCK, ETH1_GMII_RXD2/

ETH1_MII_RXD2/
ETH1_RGMII_RXD2,

MDIOS_MDIO, DCMI_D8,
EVENTOUT

-

1H2 E16 - G4 VSS S - - - -

V4 W6 AB10 AB8 PB8 I/O FT_favh -

HDP6, TIM16_CH1, TIM4_CH3,
DFSDM1_CKIN7, I2C1_SCL,
SDMMC1_CKIN, I2C4_SCL,

SDMMC2_CKIN, UART4_RX,
FDCAN1_RX, SDMMC2_D4,

ETH1_GMII_TXD3/
ETH1_MII_TXD3/

ETH1_RGMII_TXD3,
SDMMC1_D4, DCMI_D6,

LCD_B6, EVENTOUT

-

- - - K9 VDDCORE S - - - -

V6 U7 AB9 Y8 PG8 I/O FT_vh -

TRACED15,
TIM2_CH1/TIM2_ETR,
ETH_CLK, TIM8_ETR,
SPI6_NSS, SAI4_D2,

USART6_RTS/USART6_DE,
USART3_RTS/USART3_DE,
SPDIFRX_IN3, SAI4_FS_A,
ETH1_PPS_OUT, LCD_G7,

EVENTOUT

-

- N5 - P11 VDD S - - - -

U7 V7 AB11 AA9 PG10 I/O FT_h -

TRACED10, UART8_CTS,
LCD_G3, SAI2_SD_B,

QUADSPI_BK2_IO2, FMC_NE3,
DCMI_D2, LCD_B2, EVENTOUT

-

- F5 W3 - VSS S - - - -

1J4 W7 AA9 W11 PE9 I/O FT_ha -

TIM1_CH1, DFSDM1_CKOUT,
UART7_RTS/UART7_DE,

QUADSPI_BK2_IO2,
FMC_AD6/FMC_D6, EVENTOUT

-

- G9 - - VDDCORE S - - - -

V7 T10 AA11 W10 PE7 I/O FT_h -

TIM1_ETR, TIM3_ETR,
DFSDM1_DATIN2, UART7_RX,

QUADSPI_BK2_IO0,
FMC_AD4/FMC_D4, EVENTOUT

-

1C3 F7 - G6 VSS S - - - -

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

DS12505 Rev 6 77/262

STM32MP157C/F Pinouts, pin description and alternate functions

122

U8 V8 AC10 AB9 PD11 I/O FT_h -

LPTIM2_IN2, I2C4_SMBA,
I2C1_SMBA,

USART3_CTS/USART3_NSS,
QUADSPI_BK1_IO0,

SAI2_SD_A,
FMC_A16/FMC_CLE,

EVENTOUT

-

1D5 G11 1C4 - VDDCORE S - - - -

W7 W8 AB12 AA10 PF7 I/O FT_ha -
TIM17_CH1, SPI5_SCK,

SAI1_MCLK_B, UART7_TX,
QUADSPI_BK1_IO2, EVENTOUT

-

V8 U10 AC11 AB10 PF8 I/O FT_ha -

TRACED12, TIM16_CH1N,
SPI5_MISO, SAI1_SCK_B,
UART7_RTS/UART7_DE,

TIM13_CH1,
QUADSPI_BK1_IO0, EVENTOUT

-

- - - K11 VDDCORE S - - - -

1J7 U9 Y12 V12 PF10 I/O FT_h -

TIM16_BKIN, SAI1_D3, SAI4_D4,
SAI1_D4, QUADSPI_CLK,

SAI4_D3, DCMI_D11, LCD_DE,
EVENTOUT

-

- F9 AA5 G8 VSS S - - - -

U10 V9 AA13 AA11 PF6 I/O FT_ha -

TIM16_CH1, SPI5_NSS,
SAI1_SD_B, UART7_RX,

QUADSPI_BK1_IO3,
SAI4_SCK_B, EVENTOUT

-

- H4 - - VDDCORE S - - - -

U14 U11 Y18 W12 PD12 I/O FT_fha -

LPTIM1_IN1, TIM4_CH1,
LPTIM2_IN1, I2C4_SCL,

I2C1_SCL,
USART3_RTS/USART3_DE,

QUADSPI_BK1_IO1,
SAI2_FS_A,

FMC_A17/FMC_ALE,
EVENTOUT

-

- F11 AA8 G10 VSS S - - - -

V9 W9 AA14 AB11 PF9 I/O FT_ha -

TRACED13, TIM17_CH1N,
SPI5_MOSI, SAI1_FS_B,

UART7_CTS, TIM14_CH1,
QUADSPI_BK1_IO1, EVENTOUT

-

- H6 1C6 K13 VDDCORE S - - - -

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

Pinouts, pin description and alternate functions STM32MP157C/F

78/262 DS12505 Rev 6

V11 W10 AC14 Y11 PG7 I/O FT_h -

TRACED5, SAI1_MCLK_A,
USART6_CK,

UART8_RTS/UART8_DE,
QUADSPI_CLK,

QUADSPI_BK2_IO3, DCMI_D13,
LCD_CLK, EVENTOUT

-

1E3 F15 - G12 VSS S - - - -

1F5 - - - VDDCORE S - - - -

W11 T12 Y14 W13 PB6 I/O FT_fha -

TIM16_CH1N, TIM4_CH1,
I2C1_SCL, CEC, I2C4_SCL,
USART1_TX, FDCAN2_TX,

QUADSPI_BK1_NCS,
DFSDM1_DATIN5, UART5_TX,

DCMI_D5, EVENTOUT

-

U12 T11 AC13 Y12 PE8 I/O FT_h -
TIM1_CH1N, DFSDM1_CKIN2,

UART7_TX, QUADSPI_BK2_IO1,
FMC_AD5/FMC_D5, EVENTOUT

-

V12 V10 Y15 W14 PE10 I/O FT_ha -

TIM1_CH2N, DFSDM1_DATIN4,
UART7_CTS,

QUADSPI_BK2_IO3,
FMC_AD7/FMC_D7, EVENTOUT

-

- H8 1D1 K15 VDDCORE S - - - -

V13 T13 Y16 V13 PB2 I/O FT_ha -

TRACED4, RTC_OUT2,
SAI1_D1, DFSDM1_CKIN1,

USART1_RX, I2S_CKIN,
SAI1_SD_A,

SPI3_MOSI/I2S3_SDO,
UART4_RX, QUADSPI_CLK,

EVENTOUT

-

- H10 - - VDDCORE S - - - -

U13 U12 AA19 V14 PD13 I/O FT_fha -

LPTIM1_OUT, TIM4_CH2,
I2C4_SDA, I2C1_SDA,

I2S3_MCK, QUADSPI_BK1_IO3,
SAI2_SCK_A, FMC_A18,

DSI_TE, EVENTOUT

-

- N7 - - VDD S - - - -

- G2 AA12 G14 VSS S - - - -

1J8 V16 AB18 AA17 USB_RREF A A - - -

- W12 AA15 AB13 VDD3V3_
USBHS S - - - -

1H7 - - - VDD3V3_
USB S - - - -

V10 W13 AC16 AB14 USB_DP2 A FT_u - - USBH_HS_DP2,
OTG_HS_DP

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

DS12505 Rev 6 79/262

STM32MP157C/F Pinouts, pin description and alternate functions

122

W10 V13 AB16 AA14 USB_DM2 A FT_u - - USBH_HS_DM2,
OTG_HS_DM

- U13 AA16 Y13 VSS_USBHS S - - - -

- - - Y14 VSS_USBHS S - - - -

U11 T15 AB13 AA12 BYPASS_
REG1V8 I FT - - -

W8 T14 Y13 W15 PG9 I/O FT_h -

DBTRGO, USART6_RX,
SPDIFRX_IN4,

QUADSPI_BK2_IO2,
SAI2_FS_B,

FMC_NE2/FMC_NCE,
DCMI_VSYNC, LCD_R1,

EVENTOUT

-

1G3 - 1H5 R10 VDD S - - - -

- N9 - - VDD S - - - -

1H5 V11 AB14 AB12 VDDA1V8_
REG S - - - -

1H3 - - G17 VSS S - - - -

1J6 W11 AB15 AB17 VDDA1V1_
REG S - - - -

- G4 AA21 H7 VSS S - - - -

- - - R12 VDD S - - - -

- P6 - - VDD S - - - -

- U14 - Y15 VSS_USBHS S - - - -

- V12 - AA13 VSS_USBHS S - - - -

1D4 G6 AC1 J9 VSS S - - - -

- V15 - AA16 VSS_USBHS S - - - -

W14 W14 AB17 AB15 USB_DM1 A FT_u - - USBH_HS_DM1

V14 V14 AC17 AA15 USB_DP1 A FT_u - - USBH_HS_DP1

V15 U16 AB19 W16 PA12 I/O FT_uf -

TIM1_ETR, I2C6_SDA,
I2C5_SDA, UART4_TX,

USART1_RTS/USART1_DE,
SAI2_FS_B, FDCAN1_TX,

LCD_R5, EVENTOUT

OTG_FS_DP

- G8 - J11 VSS S - - - -

- - - L8 VDDCORE S - - - -

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

Pinouts, pin description and alternate functions STM32MP157C/F

80/262 DS12505 Rev 6

U15 V17 AA18 Y16 PA11 I/O FT_uf -

TIM1_CH4, I2C6_SCL,
I2C5_SCL, SPI2_NSS/I2S2_WS,

UART4_RX,
USART1_CTS/USART1_NSS,

FDCAN1_RX, LCD_R4,
EVENTOUT

OTG_FS_DM

1C6 H12 1D3 - VDDCORE S - - - -

1F4 G10 AC23 - VSS S - - - -

- W15 AA17 AB16 VDD3V3_
USBFS S - - - -

V16 U15 AC19 V15 OTG_VBUS A FT_u - - OTG_FS_VBUS,
OTG_HS_VBUS

U16 T16 Y17 Y17 PA10 I/O FT_u -

TIM1_CH3, SPI3_NSS/I2S3_WS,
USART1_RX, MDIOS_MDIO,

SAI4_FS_B, DCMI_D1, LCD_B1,
EVENTOUT

OTG_FS_ID,
OTG_HS_ID

- - AB20 AB20 DDR_DQ27 I/O DDR - - -

1B9 E15 1A8 E18 VDDQ_DDR S - - - -

- - AB21 AB21 DDR_DQ26 I/O DDR - - -

- G12 - J13 VSS S - - - -

- - AC22 AA21 DDR_DQ28 I/O DDR - - -

1H4 G14 1A3 J17 VSS S - - - -

- - AC21 AA20 DDR_DQ29 I/O DDR - - -

- - Y22 W20 DDR_DQ25 I/O DDR - - -

- - AB22 Y21 DDR_DQS3P I/O DDR - - -

- H5 - J20 VSS S - - - -

- - AB23 Y22 DDR_DQS3N I/O DDR - - -

- - - F17 VDDQ_DDR S - - - -

- - AA20 AA22 DDR_DQM3 O DDR - - -

- F14 1B7 - VDDQ_DDR S - - - -

- - AA22 W21 DDR_DQ31 I/O DDR - - -

- H7 1A5 K3 VSS S - - - -

- - AA23 W22 DDR_DQ30 I/O DDR - - -

U9 H9 1A7 K7 VSS S - - - -

- - Y23 V22 DDR_DQ24 I/O DDR - - -

- - - G16 VDDQ_DDR S - - - -

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

DS12505 Rev 6 81/262

STM32MP157C/F Pinouts, pin description and alternate functions

122

- - - L10 VDDCORE S - - - -

W16 W16 AC20 AB19 DDR_VREF A A - - -

- H11 - K10 VSS S - - - -

W17 W18 W23 V20 DDR_DQ12 I/O DDR - - -

1C5 H13 1B2 K12 VSS S - - - -

V17 W17 Y21 V21 DDR_DQ15 I/O DDR - - -

- H15 - K14 VSS S - - - -

U17 V18 W22 U21 DDR_DQ14 I/O DDR - - -

W18 V19 W21 T20 DDR_DQ11 I/O DDR - - -

- G15 1B9 H17 VDDQ_DDR S - - - -

V19 U19 U22 T22 DDR_DQS1P I/O DDR - - -

1E5 - 1B4 L9 VSS S - - - -

U18 T19 U23 R22 DDR_DQS1N I/O DDR - - -

V18 U18 V22 T21 DDR_DQM1 O DDR - - -

1D9 - - J16 VDDQ_DDR S - - - -

T18 T18 T23 R20 DDR_DQ13 I/O DDR - - -

- J3 1B6 - VSS S - - - -

U19 T17 U21 R21 DDR_DQ9 I/O DDR - - -

1G5 J6 - L11 VSS S - - - -

T19 R18 T22 P21 DDR_DQ10 I/O DDR - - -

- H14 - - VDDQ_DDR S - - - -

R18 P18 T21 N22 DDR_DQ8 I/O DDR - - -

- J8 1B8 L13 VSS S - - - -

1J5 J10 - L17 VSS S - - - -

1F8 N19 Y19 AA19 DDR_ATO A A - - -

- J7 - - VDDCORE S - - - -

- - 1C8 - VDDQ_DDR S - - - -

1G9 N16 W20 U19 DDR_A6 O DDR - - -

- - - K17 VDDQ_DDR S - - - -

T17 R17 Y20 U18 DDR_A8 O DDR - - -

- J12 1C1 L19 VSS S - - - -

R17 P17 V20 T18 DDR_A4 O DDR - - -

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

Pinouts, pin description and alternate functions STM32MP157C/F

82/262 DS12505 Rev 6

1A6 J14 1C3 L20 VSS S - - - -

P17 P19 T20 R19 DDR_CKE O DDR - - -

P18 N17 U20 R18 DDR_BA1 O DDR - - -

- J15 - L16 VDDQ_DDR S - - - -

N18 N18 R21 P18 DDR_A14 O DDR - - -

- K2 - M7 VSS S - - - -

N19 M18 R20 P19 DDR_A11 O DDR - - -

- K5 1C5 M10 VSS S - - - -

1D6 K7 - M12 VSS S - - - -

M17 M19 R22 N18 DDR_A10 O DDR - - -

- J9 1D5 L12 VDDCORE S - - - -

- - 1D9 - VDDQ_DDR S - - - -

M18 L17 P23 N19 DDR_A12 O DDR - - -

M19 M17 P22 M18 DDR_A1 O DDR - - -

- K9 1C7 M14 VSS S - - - -

J19 K17 N20 M22 DDR_CASN O DDR - - -

1F6 K11 - N9 VSS S - - - -

J18 J17 M20 M21 DDR_WEN O DDR - - -

- K14 - M17 VDDQ_DDR S - - - -

1E9 L18 N21 M20 DDR_RASN O DDR - - -

L17 L19 N22 N20 DDR_CLKP O DDR - - -

- K13 1C9 - VSS S - - - -

K18 K19 N23 N21 DDR_CLKN O DDR - - -

1F9 - 1E8 N16 VDDQ_DDR S - - - -

1D8 K18 K20 L22 DDR_DTO0 O DDR - - -

1C8 J19 L21 K21 DDR_DTO1 O DDR - - -

L18 L16 P20 M19 DDR_A15 O DDR - - -

1H6 - 1D2 N11 VSS S - - - -

1E6 - - - VDDCORE S - - - -

- K15 - N13 VSS S - - - -

J17 J18 M22 L18 DDR_CSN O DDR - - -

H18 H19 L22 L21 DDR_ODT O DDR - - -

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

DS12505 Rev 6 83/262

STM32MP157C/F Pinouts, pin description and alternate functions

122

H17 J16 M21 K18 DDR_BA2 O DDR - - -

1C7 L6 1D4 N17 VSS S - - - -

G18 H18 L20 K19 DDR_A0 O DDR - - -

- L15 - P17 VDDQ_DDR S - - - -

G19 G19 L23 K20 DDR_BA0 O DDR - - -

E17 F17 F20 G18 DDR_A13 O DDR - - -

- L8 - P3 VSS S - - - -

F17 G18 J20 J18 DDR_A2 O DDR - - -

1E7 L10 1D6 P7 VSS S - - - -

F19 F19 K22 J19 DDR_A3 O DDR - - -

- - 1F9 - VDDQ_DDR S - - - -

C16 G16 D20 F19 DDR_
RESETN O DDR - - -

- M14 - R16 VDDQ_DDR S - - - -

1C9 H17 H20 H19 DDR_A5 O DDR - - -

- L12 1D8 P10 VSS S - - - -

1A9 E17 E20 F18 DDR_A7 O DDR - - -

- L14 - P12 VSS S - - - -

1A8 F18 K23 K22 DDR_ZQ A A - - -

E18 G17 G20 H18 DDR_A9 O DDR - - -

1G7 M5 1E1 P14 VSS S - - - -

- J11 1D7 L14 VDDCORE S - - - -

D18 E18 J21 J21 DDR_DQ4 I/O DDR - - -

- M7 - P20 VSS S - - - -

D19 D17 J22 H20 DDR_DQ5 I/O DDR - - -

W13 M9 1E3 - VSS S - - - -

C18 D18 H21 H21 DDR_DQ2 I/O DDR - - -

- - - T17 VDDQ_DDR S - - - -

C19 D19 H22 H22 DDR_DQ6 I/O DDR - - -

- - 1G8 - VDDQ_DDR S - - - -

B19 C19 G22 G22 DDR_DQS0P I/O DDR - - -

- M11 - R8 VSS S - - - -

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

Pinouts, pin description and alternate functions STM32MP157C/F

84/262 DS12505 Rev 6

B18 B19 G23 G21 DDR_DQS0N I/O DDR - - -

- N15 - - VDDQ_DDR S - - - -

C17 C18 H23 G20 DDR_DQM0 O DDR - - -

1H9 - - U16 VDDQ_DDR S - - - -

B17 B18 G21 G19 DDR_DQ7 I/O DDR - - -

1B8 M13 1E5 R17 VSS S - - - -

A18 A18 F22 F21 DDR_DQ1 I/O DDR - - -

- M15 1E7 T7 VSS S - - - -

A17 A17 E22 E21 DDR_DQ0 I/O DDR - - -

B16 B17 E21 E20 DDR_DQ3 I/O DDR - - -

- P14 1H9 V17 VDDQ_DDR S - - - -

1H8 - - T9 VSS S - - - -

- J13 - - VDDCORE S - - - -

- - E23 E22 DDR_DQ21 I/O DDR - - -

- N6 1E9 T11 VSS S - - - -

- - D21 D20 DDR_DQ22 I/O DDR - - -

C14 N8 - T19 VSS S - - - -

- - D22 D21 DDR_DQ17 I/O DDR - - -

- - D23 D22 DDR_DQ18 I/O DDR - - -

- - - W18 VDDQ_DDR S - - - -

- - C22 C21 DDR_DQS2P I/O DDR - - -

- N10 1F2 U7 VSS S - - - -

- - B23 B22 DDR_DQS2N I/O DDR - - -

- R15 1J8 - VDDQ_DDR S - - - -

- - C23 C22 DDR_DQM2 O DDR - - -

- - - Y19 VDDQ_DDR S - - - -

- - B22 B21 DDR_DQ16 I/O DDR - - -

- N12 1F4 U13 VSS S - - - -

- - A22 A21 DDR_DQ23 I/O DDR - - -

1J9 N14 - U15 VSS S - - - -

- - B21 B20 DDR_DQ19 I/O DDR - - -

- - A21 A20 DDR_DQ20 I/O DDR - - -

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

DS12505 Rev 6 85/262

STM32MP157C/F Pinouts, pin description and alternate functions

122

- - 1J4 - VDD S - - - -

- P7 1F6 - VSS S - - - -

- - - M11 VDDCORE S - - - -

C15 D15 C20 E17 JTMS-SWDIO I/O FTU - - -

A16 D16 B20 D17 JTCK-SWCLK I FTD - - -

A15 D14 A19 E16 JTDO-
TRACESWO O FTU - - -

B15 D13 A20 D16 JTDI I FTU - - -

1G6 K8 1E2 - VDDCORE S - - - -

B14 D12 B19 E15 NJTRST I FTU - - -

- G13 - D18 VDD_PLL2 S - - - -

- F13 - D19 VSS_PLL2 S - - - -

1B6 B12 C14 B14 VDDA1V8_DSI S - - - -

- C12 C16 C14 VSS_DSI S - - - -

- C13 - C15 VSS_DSI S - - - -

A13 B15 B17 B17 DSI_D1P A DSI - - -

B13 A15 A17 A17 DSI_D1N A DSI - - -

1B7 A16 C17 A18 VDD1V2_DSI_
PHY S - - - -

B12 A14 A16 A16 DSI_CKN A DSI - - -

A12 B14 B16 B16 DSI_CKP A DSI - - -

- C14 - C16 VSS_DSI S - - - -

- C15 - C17 VSS_DSI S - - - -

- C16 - C18 VSS_DSI S - - - -

B11 B13 C15 B15 DSI_D0P A DSI - - -

C12 A13 B15 A15 DSI_D0N A DSI - - -

- P8 - T13 VDD S - - - -

C13 A12 B18 A14 VDD_DSI S - - - -

1A7 B16 C18 B18 VDD1V2_DSI_
REG S - - - -

D17 P9 - U17 VSS S - - - -

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

Pinouts, pin description and alternate functions STM32MP157C/F

86/262 DS12505 Rev 6

C11 A11 D16 D15 PC11 I/O FT_ha -

TRACED3, DFSDM1_DATIN5,
SPI3_MISO/I2S3_SDI,

USART3_RX, UART4_RX,
QUADSPI_BK2_NCS,

SAI4_SCK_B, SDMMC1_D3,
DCMI_D4, EVENTOUT

-

- K10 - - VDDCORE S - - - -

A10 B11 D19 F15 PE4 I/O FT_h -

TRACED1, SAI1_D2,
DFSDM1_DATIN3, TIM15_CH1N,

SPI4_NSS, SAI1_FS_A,
SDMMC2_CKIN,

SDMMC1_CKIN, SDMMC2_D4,
SDMMC1_D4, FMC_A20,

DCMI_D4, LCD_B0, EVENTOUT

-

- - - M13 VDDCORE S - - - -

A9 C11 D18 E14 PC8 I/O FT_ha -

TRACED0, TIM3_CH3,
TIM8_CH3, UART4_TX,

USART6_CK,
UART5_RTS/UART5_DE,
SDMMC1_D0, DCMI_D2,

EVENTOUT

-

- P11 1F8 U20 VSS S - - - -

B10 D11 D15 F14 PC10 I/O FT_ha -

TRACED2, DFSDM1_CKIN5,
SPI3_SCK/I2S3_CK,

USART3_TX, UART4_TX,
QUADSPI_BK1_IO1,

SAI4_MCLK_B, SDMMC1_D2,
DCMI_D8, LCD_R2, EVENTOUT

-

1D7 K12 1E4 - VDDCORE S - - - -

B6 B9 B13 C13 PB4 I/O FT_ha -

TRACED8, TIM16_BKIN,
TIM3_CH1, SAI4_CK2,
SPI1_MISO/I2S1_SDI,
SPI3_MISO/I2S3_SDI,
SPI2_NSS/I2S2_WS,

SPI6_MISO, SDMMC2_D3,
SAI4_SCK_A, UART7_TX,

EVENTOUT

-

B9 A10 D17 D14 PC9 I/O FT_fh -

TRACED1, TIM3_CH4,
TIM8_CH4, I2C3_SDA,

I2S_CKIN, UART5_CTS,
QUADSPI_BK1_IO0,

SDMMC1_D1, DCMI_D3,
LCD_B2, EVENTOUT

-

G17 P13 1G3 V5 VSS S - - - -

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

DS12505 Rev 6 87/262

STM32MP157C/F Pinouts, pin description and alternate functions

122

C10 A9 B11 D13 PC7 I/O FT_ha -

HDP4, TIM3_CH2, TIM8_CH2,
DFSDM1_DATIN3, I2S3_MCK,

USART6_RX,
SDMMC1_D123DIR,
SDMMC2_D123DIR,

SDMMC2_D7, SDMMC1_D7,
DCMI_D1, LCD_G6, EVENTOUT

-

- L9 - M15 VDDCORE S - - - -

A4 D10 B14 E13 PC6 I/O FT_ha -

HDP1, TIM3_CH1, TIM8_CH1,
DFSDM1_CKIN3, I2S2_MCK,

USART6_TX, SDMMC1_D0DIR,
SDMMC2_D0DIR, SDMMC2_D6,

DSI_TE, SDMMC1_D6,
DCMI_D0, LCD_HSYNC,

EVENTOUT

-

- - A14 F13 PF2 I/O FT_h -

I2C2_SMBA, SDMMC2_D0DIR,
SDMMC3_D0DIR,

SDMMC1_D0DIR, FMC_A2,
EVENTOUT

-

1A5 B10 D12 D12 PD2 I/O FT_ha -

TIM3_ETR, I2C5_SMBA,
UART4_RX, UART5_RX,

SDMMC1_CMD, DCMI_D11,
EVENTOUT

-

1G4 P10 - - VDD S - - - -

- P15 - V16 VSS S - - - -

- - 1E6 - VDDCORE S - - - -

B8 B8 A13 B13 PA8 I/O FT_fh -

MCO1, TIM1_CH1, TIM8_BKIN2,
I2C3_SCL,

SPI3_MOSI/I2S3_SDO,
USART1_CK, SDMMC2_CKIN,

SDMMC2_D4,
OTG_FS_SOF/OTG_HS_SOF,

SAI4_SD_B, UART7_RX,
LCD_R6, EVENTOUT

-

1A4 C9 C13 A13 PB14 I/O FT_h -

TIM1_CH2N, TIM12_CH1,
TIM8_CH2N, USART1_TX,

SPI2_MISO/I2S2_SDI,
DFSDM1_DATIN2,

USART3_RTS/USART3_DE,
SDMMC2_D0, EVENTOUT

-

1B4 C10 D13 E12 PC12 I/O FT_h -

TRACECLK, MCO2, SAI4_D3,
SPI3_MOSI/I2S3_SDO,

USART3_CK, UART5_TX,
SAI4_SD_B, SDMMC1_CK,

DCMI_D9, EVENTOUT

-

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

Pinouts, pin description and alternate functions STM32MP157C/F

88/262 DS12505 Rev 6

K17 R2 1G5 V18 VSS S - - - -

C8 A8 B12 B12 PB15 I/O FT_h -

RTC_REFIN, TIM1_CH3N,
TIM12_CH2, TIM8_CH3N,

USART1_RX,
SPI2_MOSI/I2S2_SDO,

DFSDM1_CKIN2, SDMMC2_D1,
EVENTOUT

-

- L11 - N12 VDDCORE S - - - -

B7 B7 C11 C12 PE5 I/O FT_h -

TRACED3, SAI1_CK2,
DFSDM1_CKIN3, TIM15_CH1,

SPI4_MISO, SAI1_SCK_A,
SDMMC2_D0DIR,

SDMMC1_D0DIR, SDMMC2_D6,
SDMMC1_D6, FMC_A21,

DCMI_D6, LCD_G0, EVENTOUT

-

- - - U12 VDD S - - - -

C7 A7 A11 A12 PB3 I/O FT_h -

TRACED9, TIM2_CH2,
SAI4_CK1, SPI1_SCK/I2S1_CK,
SPI3_SCK/I2S3_CK, SPI6_SCK,
SDMMC2_D2, SAI4_MCLK_A,

UART7_RX, EVENTOUT

-

- R6 - V19 VSS S - - - -

B5 A6 A10 D11 PG6 I/O FT_h -
TRACED14, TIM17_BKIN,

SDMMC2_CMD, DCMI_D12,
LCD_R7, EVENTOUT

-

1F7 - - - VDDCORE S - - - -

A7 C6 D14 B11 PD3 I/O FT_h -

HDP5, DFSDM1_CKOUT,
SPI2_SCK/I2S2_CK,
DFSDM1_DATIN0,

USART2_CTS/USART2_NSS,
SDMMC1_D123DIR,

SDMMC2_D7,
SDMMC2_D123DIR,

SDMMC1_D7, FMC_CLK,
DCMI_D5, LCD_G7, EVENTOUT

-

C9 D9 B10 F12 PB9 I/O FT_fh -

HDP7, TIM17_CH1, TIM4_CH4,
DFSDM1_DATIN7, I2C1_SDA,

SPI2_NSS/I2S2_WS, I2C4_SDA,
SDMMC2_CDIR, UART4_TX,
FDCAN1_TX, SDMMC2_D5,

SDMMC1_CDIR, SDMMC1_D5,
DCMI_D7, LCD_B7, EVENTOUT

-

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

DS12505 Rev 6 89/262

STM32MP157C/F Pinouts, pin description and alternate functions

122

B4 C7 C19 E11 PA15 I/O FT_h -

DBTRGI, TIM2_CH1/TIM2_ETR,
SAI4_D2, SDMMC1_CDIR, CEC,

SPI1_NSS/I2S1_WS,
SPI3_NSS/I2S3_WS, SPI6_NSS,

UART4_RTS/UART4_DE,
SDMMC2_D5, SDMMC2_CDIR,

SDMMC1_D5, SAI4_FS_A,
UART7_TX, LCD_R1,

EVENTOUT

-

N17 - 1G7 W17 VSS S - - - -

C6 C8 A8 A11 PA9 I/O FT_h -

TIM1_CH2, I2C3_SMBA,
SPI2_SCK/I2S2_CK,

USART1_TX, SDMMC2_CDIR,
SDMMC2_D5, DCMI_D0,

LCD_R5, EVENTOUT

-

A3 B5 D11 F11 PB7 I/O FT_fh -

TIM17_CH1N, TIM4_CH2,
I2C1_SDA, I2C4_SDA,

USART1_RX, SDMMC2_D1,
DFSDM1_CKIN5, FMC_NL,
DCMI_VSYNC, EVENTOUT

-

- L13 1F5 N14 VDDCORE S - - - -

A2 A4 B9 B10 PD1 I/O FT_fh -

I2C6_SCL, DFSDM1_DATIN6,
I2C5_SCL, SAI3_SD_A,

UART4_TX, FDCAN1_TX,
SDMMC3_D0, DFSDM1_CKIN7,
FMC_AD3/FMC_D3, EVENTOUT

-

- R9 1J6 - VDD S - - - -

C5 A3 B8 C10 PD0 I/O FT_fh -

I2C6_SDA, DFSDM1_CKIN6,
I2C5_SDA, SAI3_SCK_A,
UART4_RX, FDCAN1_RX,

SDMMC3_CMD,
DFSDM1_DATIN7,

FMC_AD2/FMC_D2, EVENTOUT

-

- R8 - W19 VSS S - - - -

1A3 A5 C9 A10 PE3 I/O FT_h -
TRACED0, TIM15_BKIN,

SAI1_SD_B, SDMMC2_CK,
FMC_A19, EVENTOUT

-

C4 D7 A7 A9 PD5 I/O FT_h - USART2_TX, SDMMC3_D2,
FMC_NWE, EVENTOUT -

B3 B4 D10 F10 PD7 I/O FT_fh -

TRACED6, DFSDM1_DATIN4,
I2C2_SCL, DFSDM1_CKIN1,
USART2_CK, SPDIFRX_IN1,

SDMMC3_D3, FMC_NE1,
EVENTOUT

-

- M10 - - VDDCORE S - - - -

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

Pinouts, pin description and alternate functions STM32MP157C/F

90/262 DS12505 Rev 6

B1 A2 B7 D10 PG15 I/O FT_fh -

TRACED7, SAI1_D2, I2C2_SDA,
SAI1_FS_A,

USART6_CTS/USART6_NSS,
SDMMC3_CK, DCMI_D13,

EVENTOUT

-

B2 B3 C10 E9 PE6 I/O FT_h -

TRACED2, TIM1_BKIN2,
SAI1_D1, TIM15_CH2,

SPI4_MOSI, SAI1_SD_A,
SDMMC2_D0, SDMMC1_D2,
SAI2_MCLK_B, FMC_A22,

DCMI_D7, LCD_G1, EVENTOUT

-

- R10 1G9 Y3 VSS S - - - -

- - D8 E10 PF0 I/O FT_fh -
I2C2_SDA, SDMMC3_D0,
SDMMC3_CKIN, FMC_A0,

EVENTOUT
-

- - - P13 VDDCORE S - - - -

- - A5 B9 PF1 I/O FT_fh -
I2C2_SCL, SDMMC3_CMD,
SDMMC3_CDIR, FMC_A1,

EVENTOUT
-

F18 R12 1H4 - VSS S - - - -

- - D9 F9 PF4 I/O FT_h -
USART2_RX, SDMMC3_D1,

SDMMC3_D123DIR, FMC_A4,
EVENTOUT

-

1E8 M12 1F7 - VDDCORE S - - - -

C3 D6 B6 C9 PD4 I/O FT_h -

SAI3_FS_A,
USART2_RTS/USART2_DE,

SDMMC3_D1, DFSDM1_CKIN0,
FMC_NOE, EVENTOUT

-

- - - U14 VDD S - - - -

- - D7 D9 PF5 I/O FT_h - USART2_TX, SDMMC3_D2,
FMC_A5, EVENTOUT -

- R14 - Y7 VSS S - - - -

1A2 C5 B5 A8 PD10 I/O FT_h -

RTC_REFIN, TIM16_BKIN,
DFSDM1_CKOUT, I2C5_SMBA,

SPI3_MISO/I2S3_SDI,
SAI3_FS_B, USART3_CK,

FMC_AD15/FMC_D15, LCD_B3,
EVENTOUT

-

- N11 - P15 VDDCORE S - - - -

- - - B8 PJ12 I/O FT - LCD_G3, LCD_B0, EVENTOUT -

- - - A7 PJ13 I/O FT - LCD_G4, LCD_B1, EVENTOUT -

- - - B7 PJ14 I/O FT - LCD_B2, EVENTOUT -

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

DS12505 Rev 6 91/262

STM32MP157C/F Pinouts, pin description and alternate functions

122

A19 R16 1H6 Y10 VSS S - - - -

- - - C7 PJ15 I/O FT - LCD_B3, EVENTOUT -

- - 1G6 - VDDCORE S - - - -

- - - D8 PK0 I/O FT_h -
TIM1_CH1N, TIM8_CH3,

SPI5_SCK, LCD_G5,
EVENTOUT

-

- - - E7 PK1 I/O FT_h -
TRACED4, TIM1_CH1, HDP4,

TIM8_CH3N, SPI5_NSS,
LCD_G6, EVENTOUT

-

- - - E8 PK2 I/O FT_h -
TRACED5, TIM1_BKIN, HDP5,

TIM8_BKIN, LCD_G7,
EVENTOUT

-

- R11 - - VDD S - - - -

- T4 - Y18 VSS S - - - -

- N13 - R14 VDDCORE S - - - -

- - - B6 PK3 I/O FT - LCD_B4, EVENTOUT -

- - - A6 PK4 I/O FT - LCD_B5, EVENTOUT -

- - - C6 PK5 I/O FT_h - TRACED6, HDP6, LCD_B6,
EVENTOUT -

K19 U3 1H8 Y20 VSS S - - - -

- - - A5 PK6 I/O FT_h - TRACED7, HDP7, LCD_B7,
EVENTOUT -

1G8 P12 - - VDDCORE S - - - -

- - - B5 PK7 I/O FT - LCD_DE, EVENTOUT -

C2 C4 D6 C5 PE0 I/O FT_h -

LPTIM1_ETR, TIM4_ETR,
LPTIM2_ETR,

SPI3_SCK/I2S3_CK,
SAI4_MCLK_B, UART8_RX,
SAI2_MCLK_A, FMC_NBL0,

DCMI_D2, EVENTOUT

-

1A1 B1 C8 D7 PE1 I/O FT -

LPTIM1_IN2, I2S2_MCK,
SAI3_SD_B, UART8_TX,
FMC_NBL1, DCMI_D3,

EVENTOUT

-

- U6 1J3 AA4 VSS S - - - -

- - D5 D6 PH8 I/O FT_f -
TIM5_ETR, I2C3_SDA,

DCMI_HSYNC, LCD_R2,
EVENTOUT

-

- - 1H7 T15 VDDCORE S - - - -

- - C5 E6 PH9 I/O FT - TIM12_CH2, I2C3_SMBA,
DCMI_D0, LCD_R3, EVENTOUT -

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

Pinouts, pin description and alternate functions STM32MP157C/F

92/262 DS12505 Rev 6

D2 C1 A4 D5 PE11 I/O FT -

TIM1_CH2, DFSDM1_CKIN4,
SPI4_NSS, USART6_CK,

SAI2_SD_B,
FMC_AD8/FMC_D8, DCMI_D4,

LCD_G3, EVENTOUT

-

C1 D2 B4 E4 PE12 I/O FT_h -

TIM1_CH3N, DFSDM1_DATIN5,
SPI4_SCK, SDMMC1_D0DIR,

SAI2_SCK_B,
FMC_AD9/FMC_D9, LCD_B4,

EVENTOUT

-

E3 C2 A3 A4 PE13 I/O FT_h -

HDP2, TIM1_CH3,
DFSDM1_CKIN5, SPI4_MISO,

SAI2_FS_B,
FMC_AD10/FMC_D10,

DCMI_D6, LCD_DE, EVENTOUT

-

- R13 - - VDDCORE S - - - -

- - C4 B3 PH11 I/O FT_f -
TIM5_CH2, I2C4_SCL,

I2C1_SCL, DCMI_D2, LCD_R5,
EVENTOUT

-

R19 U8 - AA18 VSS S - - - -

- U17 1J5 AB1 VSS S - - - -

W19 W1 - AB18 VSS S - - - -

- W19 1J7 AB22 VSS S - - - -

1B2 D3 C6 B4 PE14 I/O FT_h -

TIM1_CH4, SPI4_MOSI,
UART8_RTS/UART8_DE,

SAI2_MCLK_B,
SDMMC1_D123DIR,

FMC_AD11/FMC_D11, LCD_G0,
LCD_CLK, EVENTOUT

-

D3 E1 D3 C4 PE15 I/O FT -

HDP3, TIM1_BKIN, TIM15_BKIN,
USART2_CTS/USART2_NSS,

UART8_CTS, FMC_NCE2,
FMC_AD12/FMC_D12, LCD_R7,

EVENTOUT

-

- - B3 A3 PH4 I/O FT_f - I2C2_SCL, LCD_G5, LCD_G4,
EVENTOUT -

1. IO supplied by VSW domain.

Table 7. STM32MP157C/F pin and ball definitions (continued)
Pin Number

Pin name
(function after

reset) Pi
n

ty
pe

I/O
 s

tr
uc

tu
re

N
ot

es

Pin functions

TF
B

G
A

25
7

LF
B

G
A

35
4

TF
B

G
A

36
1

LF
B

G
A

44
8

Alternate functions Additional
functions

STM
32M

P157C
/F

Pinouts, pin description and alternate functions

D
S12505 R

ev 6
93/262

Table 8. Alternate function AF0 to AF7(1)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

HDP/SYS/RTC
TIM1/2/16/17/
LPTIM1/SYS/

RTC

SAI1/4/I2C6/
TIM3/4/5/12/

HDP/SYS

SAI4/I2C2/
TIM8/

LPTIM2/3/4/5/
DFSDM1
/SDMMC1

SAI4/
I2C1/2/3/4/5/

USART1/
TIM15/LPTIM2/
DFSDM1/CEC

SPI1/I2S1/
SPI2/I2S2/
SPI3/I2S3/

SPI4/5/6/I2C1/
SDMMC1/3/

CEC

SPI3/I2S3/
SAI1/3/4/

I2C4/UART4/
DFSDM1

SPI2/I2S2/
SPI3/I2S3/

SPI6/
USART1/2/3/6/

UART7/
SDMMC2

Port A

PA0 - TIM2_CH1/
TIM2_ETR TIM5_CH1 TIM8_ETR TIM15_BKIN - - USART2_CTS/

USART2_NSS

PA1 ETH_CLK TIM2_CH2 TIM5_CH2 LPTIM3_OUT TIM15_CH1N - - USART2_RTS/
USART2_DE

PA2 - TIM2_CH3 TIM5_CH3 LPTIM4_OUT TIM15_CH1 - - USART2_TX

PA3 - TIM2_CH4 TIM5_CH4 LPTIM5_OUT TIM15_CH2 - - USART2_RX

PA4 HDP0 - TIM5_ETR - SAI4_D2 SPI1_NSS/
I2S1_WS

SPI3_NSS/
I2S3_WS USART2_CK

PA5 - TIM2_CH1/
TIM2_ETR - TIM8_CH1N SAI4_CK1 SPI1_SCK/I2S1

_CK - -

PA6 - TIM1_BKIN TIM3_CH1 TIM8_BKIN SAI4_CK2 SPI1_MISO/
I2S1_SDI - -

PA7 - TIM1_CH1N TIM3_CH2 TIM8_CH1N SAI4_D1 SPI1_MOSI/
I2S1_SDO - -

PA8 MCO1 TIM1_CH1 - TIM8_BKIN2 I2C3_SCL SPI3_MOSI/
I2S3_SDO - USART1_CK

PA9 - TIM1_CH2 - - I2C3_SMBA SPI2_SCK/
I2S2_CK - USART1_TX

PA10 - TIM1_CH3 - - - SPI3_NSS/
I2S3_WS - USART1_RX

PA11 - TIM1_CH4 I2C6_SCL - I2C5_SCL SPI2_NSS/
I2S2_WS UART4_RX USART1_CTS/

USART1_NSS

PA12 - TIM1_ETR I2C6_SDA - I2C5_SDA - UART4_TX USART1_RTS/
USART1_DE

Pinouts, pin description and alternate functions
STM

32M
P157C

/F

94/262
D

S12505 R
ev 6

Port A

PA13 DBTRGO DBTRGI MCO1 - - - - -

PA14 DBTRGO DBTRGI MCO2 - - - - -

PA15 DBTRGI TIM2_CH1/
TIM2_ETR SAI4_D2 SDMMC1_

CDIR CEC SPI1_NSS/
I2S1_WS

SPI3_NSS/
I2S3_WS SPI6_NSS

Port B

PB0 - TIM1_CH2N TIM3_CH3 TIM8_CH2N - - DFSDM1_
CKOUT -

PB1 - TIM1_CH3N TIM3_CH4 TIM8_CH3N - - DFSDM1_
DATIN1 -

PB2 TRACED4 RTC_OUT2 SAI1_D1 DFSDM1_
CKIN1 USART1_RX I2S_CKIN SAI1_SD_A SPI3_MOSI/

I2S3_SDO

PB3 TRACED9 TIM2_CH2 - - SAI4_CK1 SPI1_SCK/
I2S1_CK

SPI3_SCK/
I2S3_CK -

PB4 TRACED8 TIM16_BKIN TIM3_CH1 - SAI4_CK2 SPI1_MISO/
I2S1_SDI

SPI3_MISO/
I2S3_SDI

SPI2_NSS/
I2S2_WS

PB5 ETH_CLK TIM17_BKIN TIM3_CH2 SAI4_D1 I2C1_SMBA SPI1_MOSI/
I2S1_SDO I2C4_SMBA SPI3_MOSI/

I2S3_SDO

PB6 - TIM16_CH1N TIM4_CH1 - I2C1_SCL CEC I2C4_SCL USART1_TX

PB7 - TIM17_CH1N TIM4_CH2 - I2C1_SDA - I2C4_SDA USART1_RX

PB8 HDP6 TIM16_CH1 TIM4_CH3 DFSDM1_
CKIN7 I2C1_SCL SDMMC1_

CKIN I2C4_SCL SDMMC2_
CKIN

PB9 HDP7 TIM17_CH1 TIM4_CH4 DFSDM1_
DATIN7 I2C1_SDA SPI2_NSS/

I2S2_WS I2C4_SDA SDMMC2_
CDIR

PB10 - TIM2_CH3 - LPTIM2_IN1 I2C2_SCL SPI2_SCK/
I2S2_CK

DFSDM1_
DATIN7 USART3_TX

Table 8. Alternate function AF0 to AF7(1) (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

HDP/SYS/RTC
TIM1/2/16/17/
LPTIM1/SYS/

RTC

SAI1/4/I2C6/
TIM3/4/5/12/

HDP/SYS

SAI4/I2C2/
TIM8/

LPTIM2/3/4/5/
DFSDM1
/SDMMC1

SAI4/
I2C1/2/3/4/5/

USART1/
TIM15/LPTIM2/
DFSDM1/CEC

SPI1/I2S1/
SPI2/I2S2/
SPI3/I2S3/

SPI4/5/6/I2C1/
SDMMC1/3/

CEC

SPI3/I2S3/
SAI1/3/4/

I2C4/UART4/
DFSDM1

SPI2/I2S2/
SPI3/I2S3/

SPI6/
USART1/2/3/6/

UART7/
SDMMC2

STM
32M

P157C
/F

Pinouts, pin description and alternate functions

D
S12505 R

ev 6
95/262

Port B

PB11 - TIM2_CH4 - LPTIM2_ETR I2C2_SDA - DFSDM1_
CKIN7 USART3_RX

PB12 - TIM1_BKIN I2C6_SMBA - I2C2_SMBA SPI2_NSS/
I2S2_WS

DFSDM1_
DATIN1 USART3_CK

PB13 - TIM1_CH1N - DFSDM1_
CKOUT LPTIM2_OUT SPI2_SCK/

I2S2_CK
DFSDM1_

CKIN1
USART3_CTS/
USART3_NSS

PB14 - TIM1_CH2N TIM12_CH1 TIM8_CH2N USART1_TX SPI2_MISO/
I2S2_SDI

DFSDM1_
DATIN2

USART3_RTS/
USART3_DE

PB15 RTC_REFIN TIM1_CH3N TIM12_CH2 TIM8_CH3N USART1_RX SPI2_MOSI/
I2S2_SDO

DFSDM1_
CKIN2 -

Port C

PC0 - - - DFSDM1_
CKIN0 LPTIM2_IN2 - DFSDM1_

DATIN4 -

PC1 TRACED0 - SAI1_D1 DFSDM1_
DATIN0

DFSDM1_
CKIN4

SPI2_MOSI/
I2S2_SDO SAI1_SD_A -

PC2 - - - DFSDM1_
CKIN1 - SPI2_MISO/

I2S2_SDI
DFSDM1_

CKOUT -

PC3 TRACECLK - - DFSDM1_
DATIN1 - SPI2_MOSI/

I2S2_SDO - -

PC4 - - - DFSDM1_
CKIN2 - I2S1_MCK - -

PC5 - - SAI1_D3 DFSDM1_
DATIN2 SAI4_D4 - SAI1_D4 -

PC6 HDP1 - TIM3_CH1 TIM8_CH1 DFSDM1_
CKIN3 I2S2_MCK - USART6_TX

Table 8. Alternate function AF0 to AF7(1) (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

HDP/SYS/RTC
TIM1/2/16/17/
LPTIM1/SYS/

RTC

SAI1/4/I2C6/
TIM3/4/5/12/

HDP/SYS

SAI4/I2C2/
TIM8/

LPTIM2/3/4/5/
DFSDM1
/SDMMC1

SAI4/
I2C1/2/3/4/5/

USART1/
TIM15/LPTIM2/
DFSDM1/CEC

SPI1/I2S1/
SPI2/I2S2/
SPI3/I2S3/

SPI4/5/6/I2C1/
SDMMC1/3/

CEC

SPI3/I2S3/
SAI1/3/4/

I2C4/UART4/
DFSDM1

SPI2/I2S2/
SPI3/I2S3/

SPI6/
USART1/2/3/6/

UART7/
SDMMC2

Pinouts, pin description and alternate functions
STM

32M
P157C

/F

96/262
D

S12505 R
ev 6

Port C

PC7 HDP4 - TIM3_CH2 TIM8_CH2 DFSDM1_
DATIN3 - I2S3_MCK USART6_RX

PC8 TRACED0 - TIM3_CH3 TIM8_CH3 - - UART4_TX USART6_CK

PC9 TRACED1 - TIM3_CH4 TIM8_CH4 I2C3_SDA I2S_CKIN - -

PC10 TRACED2 - - DFSDM1_
CKIN5 - - SPI3_SCK/

I2S3_CK USART3_TX

PC11 TRACED3 - - DFSDM1_
DATIN5 - - SPI3_MISO/

I2S3_SDI USART3_RX

PC12 TRACECLK MCO2 SAI4_D3 - - - SPI3_MOSI/
I2S3_SDO USART3_CK

PC13 - - - - - - - -

PC14 - - - - - - - -

PC15 - - - - - - - -

Port D

PD0 - - I2C6_SDA DFSDM1_
CKIN6 I2C5_SDA - SAI3_SCK_A -

PD1 - - I2C6_SCL DFSDM1_
DATIN6 I2C5_SCL - SAI3_SD_A -

PD2 - - TIM3_ETR - I2C5_SMBA - UART4_RX -

PD3 HDP5 - - DFSDM1_
CKOUT - SPI2_SCK/

I2S2_CK
DFSDM1_

DATIN0
USART2_CTS/
USART2_NSS

PD4 - - - - - - SAI3_FS_A USART2_RTS/
USART2_DE

PD5 - - - - - - - USART2_TX

Table 8. Alternate function AF0 to AF7(1) (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

HDP/SYS/RTC
TIM1/2/16/17/
LPTIM1/SYS/

RTC

SAI1/4/I2C6/
TIM3/4/5/12/

HDP/SYS

SAI4/I2C2/
TIM8/

LPTIM2/3/4/5/
DFSDM1
/SDMMC1

SAI4/
I2C1/2/3/4/5/

USART1/
TIM15/LPTIM2/
DFSDM1/CEC

SPI1/I2S1/
SPI2/I2S2/
SPI3/I2S3/

SPI4/5/6/I2C1/
SDMMC1/3/

CEC

SPI3/I2S3/
SAI1/3/4/

I2C4/UART4/
DFSDM1

SPI2/I2S2/
SPI3/I2S3/

SPI6/
USART1/2/3/6/

UART7/
SDMMC2

STM
32M

P157C
/F

Pinouts, pin description and alternate functions

D
S12505 R

ev 6
97/262

Port D

PD6 - TIM16_CH1N SAI1_D1 DFSDM1_
CKIN4

DFSDM1_
DATIN1

SPI3_MOSI/
I2S3_SDO SAI1_SD_A USART2_RX

PD7 TRACED6 - - DFSDM1_
DATIN4 I2C2_SCL - DFSDM1_

CKIN1 USART2_CK

PD8 - - - DFSDM1_
CKIN3 - - SAI3_SCK_B USART3_TX

PD9 - - - DFSDM1_
DATIN3 - - SAI3_SD_B USART3_RX

PD10 RTC_REFIN TIM16_BKIN - DFSDM1_
CKOUT I2C5_SMBA SPI3_MISO/

I2S3_SDI SAI3_FS_B USART3_CK

PD11 - - - LPTIM2_IN2 I2C4_SMBA I2C1_SMBA - USART3_CTS/
USART3_NSS

PD12 - LPTIM1_IN1 TIM4_CH1 LPTIM2_IN1 I2C4_SCL I2C1_SCL - USART3_RTS/
USART3_DE

PD13 - LPTIM1_OUT TIM4_CH2 - I2C4_SDA I2C1_SDA I2S3_MCK -

PD14 - - TIM4_CH3 - - - SAI3_MCLK_B -

PD15 - - TIM4_CH4 - - - SAI3_MCLK_A -

Port E

PE0 - LPTIM1_ETR TIM4_ETR - LPTIM2_ETR SPI3_SCK/
I2S3_CK SAI4_MCLK_B -

PE1 - LPTIM1_IN2 - - - I2S2_MCK SAI3_SD_B -

PE2 TRACECLK - SAI1_CK1 - I2C4_SCL SPI4_SCK SAI1_MCLK_A -

PE3 TRACED0 - - - TIM15_BKIN - SAI1_SD_B -

Table 8. Alternate function AF0 to AF7(1) (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

HDP/SYS/RTC
TIM1/2/16/17/
LPTIM1/SYS/

RTC

SAI1/4/I2C6/
TIM3/4/5/12/

HDP/SYS

SAI4/I2C2/
TIM8/

LPTIM2/3/4/5/
DFSDM1
/SDMMC1

SAI4/
I2C1/2/3/4/5/

USART1/
TIM15/LPTIM2/
DFSDM1/CEC

SPI1/I2S1/
SPI2/I2S2/
SPI3/I2S3/

SPI4/5/6/I2C1/
SDMMC1/3/

CEC

SPI3/I2S3/
SAI1/3/4/

I2C4/UART4/
DFSDM1

SPI2/I2S2/
SPI3/I2S3/

SPI6/
USART1/2/3/6/

UART7/
SDMMC2

Pinouts, pin description and alternate functions
STM

32M
P157C

/F

98/262
D

S12505 R
ev 6

Port E

PE4 TRACED1 - SAI1_D2 DFSDM1_
DATIN3 TIM15_CH1N SPI4_NSS SAI1_FS_A SDMMC2_

CKIN

PE5 TRACED3 - SAI1_CK2 DFSDM1_
CKIN3 TIM15_CH1 SPI4_MISO SAI1_SCK_A SDMMC2_

D0DIR

PE6 TRACED2 TIM1_BKIN2 SAI1_D1 - TIM15_CH2 SPI4_MOSI SAI1_SD_A SDMMC2_D0

PE7 - TIM1_ETR TIM3_ETR DFSDM1_
DATIN2 - - - UART7_RX

PE8 - TIM1_CH1N - DFSDM1_
CKIN2 - - - UART7_TX

PE9 - TIM1_CH1 - DFSDM1_
CKOUT - - - UART7_RTS/

UART7_DE

PE10 - TIM1_CH2N - DFSDM1_
DATIN4 - - - UART7_CTS

PE11 - TIM1_CH2 - DFSDM1_
CKIN4 - SPI4_NSS - USART6_CK

PE12 - TIM1_CH3N - DFSDM1_
DATIN5 - SPI4_SCK - -

PE13 HDP2 TIM1_CH3 - DFSDM1_
CKIN5 - SPI4_MISO - -

PE14 - TIM1_CH4 - - - SPI4_MOSI - -

PE15 HDP3 TIM1_BKIN - - TIM15_BKIN - - USART2_CTS/
USART2_NSS

Port F
PF0 - - - - I2C2_SDA - - -

PF1 - - - - I2C2_SCL - - -

Table 8. Alternate function AF0 to AF7(1) (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

HDP/SYS/RTC
TIM1/2/16/17/
LPTIM1/SYS/

RTC

SAI1/4/I2C6/
TIM3/4/5/12/

HDP/SYS

SAI4/I2C2/
TIM8/

LPTIM2/3/4/5/
DFSDM1
/SDMMC1

SAI4/
I2C1/2/3/4/5/

USART1/
TIM15/LPTIM2/
DFSDM1/CEC

SPI1/I2S1/
SPI2/I2S2/
SPI3/I2S3/

SPI4/5/6/I2C1/
SDMMC1/3/

CEC

SPI3/I2S3/
SAI1/3/4/

I2C4/UART4/
DFSDM1

SPI2/I2S2/
SPI3/I2S3/

SPI6/
USART1/2/3/6/

UART7/
SDMMC2

STM
32M

P157C
/F

Pinouts, pin description and alternate functions

D
S12505 R

ev 6
99/262

Port F

PF2 - - - - I2C2_SMBA - - -

PF3 - - - - - - - -

PF4 - - - - - - - USART2_RX

PF5 - - - - - - - USART2_TX

PF6 - TIM16_CH1 - - - SPI5_NSS SAI1_SD_B UART7_RX

PF7 - TIM17_CH1 - - - SPI5_SCK SAI1_MCLK_B UART7_TX

PF8 TRACED12 TIM16_CH1N - - - SPI5_MISO SAI1_SCK_B UART7_RTS/
UART7_DE

PF9 TRACED13 TIM17_CH1N - - - SPI5_MOSI SAI1_FS_B UART7_CTS

PF10 - TIM16_BKIN SAI1_D3 SAI4_D4 - - SAI1_D4 -

PF11 - - - - - SPI5_MOSI - -

PF12 TRACED4 - - - - - - -

PF13 TRACED5 - - DFSDM1_
DATIN6 I2C4_SMBA I2C1_SMBA DFSDM1_

DATIN3 -

PF14 TRACED6 - - DFSDM1_
CKIN6 I2C4_SCL I2C1_SCL - -

PF15 TRACED7 - - - I2C4_SDA I2C1_SDA - -

Port G

PG0 TRACED0 - - DFSDM1_
DATIN0 - - - -

PG1 TRACED1 - - - - - - -

PG2 TRACED2 MCO2 - TIM8_BKIN - - - -

Table 8. Alternate function AF0 to AF7(1) (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

HDP/SYS/RTC
TIM1/2/16/17/
LPTIM1/SYS/

RTC

SAI1/4/I2C6/
TIM3/4/5/12/

HDP/SYS

SAI4/I2C2/
TIM8/

LPTIM2/3/4/5/
DFSDM1
/SDMMC1

SAI4/
I2C1/2/3/4/5/

USART1/
TIM15/LPTIM2/
DFSDM1/CEC

SPI1/I2S1/
SPI2/I2S2/
SPI3/I2S3/

SPI4/5/6/I2C1/
SDMMC1/3/

CEC

SPI3/I2S3/
SAI1/3/4/

I2C4/UART4/
DFSDM1

SPI2/I2S2/
SPI3/I2S3/

SPI6/
USART1/2/3/6/

UART7/
SDMMC2

Pinouts, pin description and alternate functions
STM

32M
P157C

/F

100/262
D

S12505 R
ev 6

Port G

PG3 TRACED3 - - TIM8_BKIN2 DFSDM1_
CKIN1 - - -

PG4 - TIM1_BKIN2 - - - - - -

PG5 - TIM1_ETR - - - - - -

PG6 TRACED14 TIM17_BKIN - - - - - -

PG7 TRACED5 - - - - - SAI1_MCLK_A USART6_CK

PG8 TRACED15 TIM2_CH1/
TIM2_ETR ETH_CLK TIM8_ETR - SPI6_NSS SAI4_D2 USART6_RTS/

USART6_DE

PG9 DBTRGO - - - - - - USART6_RX

PG10 TRACED10 - - - - - - -

PG11 TRACED11 - - - USART1_TX - UART4_TX -

PG12 - LPTIM1_IN1 - - - SPI6_MISO SAI4_CK2 USART6_RTS/
USART6_DE

PG13 TRACED0 LPTIM1_OUT SAI1_CK2 - SAI4_CK1 SPI6_SCK SAI1_SCK_A USART6_CTS/
USART6_NSS

PG14 TRACED1 LPTIM1_ETR - - - SPI6_MOSI SAI4_D1 USART6_TX

PG15 TRACED7 - SAI1_D2 - I2C2_SDA - SAI1_FS_A USART6_CTS/
USART6_NSS

Port H

PH0 - - - - - - - -

PH1 - - - - - - - -

PH2 - LPTIM1_IN2 - - - - - -

Table 8. Alternate function AF0 to AF7(1) (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

HDP/SYS/RTC
TIM1/2/16/17/
LPTIM1/SYS/

RTC

SAI1/4/I2C6/
TIM3/4/5/12/

HDP/SYS

SAI4/I2C2/
TIM8/

LPTIM2/3/4/5/
DFSDM1
/SDMMC1

SAI4/
I2C1/2/3/4/5/

USART1/
TIM15/LPTIM2/
DFSDM1/CEC

SPI1/I2S1/
SPI2/I2S2/
SPI3/I2S3/

SPI4/5/6/I2C1/
SDMMC1/3/

CEC

SPI3/I2S3/
SAI1/3/4/

I2C4/UART4/
DFSDM1

SPI2/I2S2/
SPI3/I2S3/

SPI6/
USART1/2/3/6/

UART7/
SDMMC2

STM
32M

P157C
/F

Pinouts, pin description and alternate functions

D
S12505 R

ev 6
101/262

Port H

PH3 - - - DFSDM1_
CKIN4 - - - -

PH4 - - - - I2C2_SCL - - -

PH5 - - - - I2C2_SDA SPI5_NSS - -

PH6 - - TIM12_CH1 - I2C2_SMBA SPI5_SCK - -

PH7 - - - - I2C3_SCL SPI5_MISO - -

PH8 - - TIM5_ETR - I2C3_SDA - - -

PH9 - - TIM12_CH2 - I2C3_SMBA - - -

PH10 - - TIM5_CH1 - I2C4_SMBA I2C1_SMBA - -

PH11 - - TIM5_CH2 - I2C4_SCL I2C1_SCL - -

PH12 HDP2 - TIM5_CH3 - I2C4_SDA I2C1_SDA - -

PH13 - - - TIM8_CH1N - - - -

PH14 - - - TIM8_CH2N - - - -

PH15 - - - TIM8_CH3N - - - -

Port I

PI0 - - TIM5_CH4 - - SPI2_NSS/
I2S2_WS - -

PI1 - - - TIM8_BKIN2 - SPI2_SCK/
I2S2_CK - -

PI2 - - - TIM8_CH4 - SPI2_MISO/
I2S2_SDI - -

PI3 - - - TIM8_ETR - SPI2_MOSI/
I2S2_SDO - -

Table 8. Alternate function AF0 to AF7(1) (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

HDP/SYS/RTC
TIM1/2/16/17/
LPTIM1/SYS/

RTC

SAI1/4/I2C6/
TIM3/4/5/12/

HDP/SYS

SAI4/I2C2/
TIM8/

LPTIM2/3/4/5/
DFSDM1
/SDMMC1

SAI4/
I2C1/2/3/4/5/

USART1/
TIM15/LPTIM2/
DFSDM1/CEC

SPI1/I2S1/
SPI2/I2S2/
SPI3/I2S3/

SPI4/5/6/I2C1/
SDMMC1/3/

CEC

SPI3/I2S3/
SAI1/3/4/

I2C4/UART4/
DFSDM1

SPI2/I2S2/
SPI3/I2S3/

SPI6/
USART1/2/3/6/

UART7/
SDMMC2

Pinouts, pin description and alternate functions
STM

32M
P157C

/F

102/262
D

S12505 R
ev 6

Port I

PI4 - - - TIM8_BKIN - - - -

PI5 - - - TIM8_CH1 - - - -

PI6 - - - TIM8_CH2 - - - -

PI7 - - - TIM8_CH3 - - - -

PI8 - - - - - - - -

PI9 HDP1 - - - - - - -

PI10 HDP0 - - - - - - -

PI11 MCO1 - - - - I2S_CKIN - -

PI12 TRACED0 - HDP0 - - - - -

PI13 TRACED1 - HDP1 - - - - -

PI14 TRACECLK - - - - - - -

PI15 - - - - - - - -

Port J

PJ0 TRACED8 - - - - - - -

PJ1 TRACED9 - - - - - - -

PJ2 TRACED10 - - - - - - -

PJ3 TRACED11 - - - - - - -

PJ4 TRACED12 - - - - - - -

PJ5 TRACED2 - HDP2 - - - - -

PJ6 TRACED3 - HDP3 TIM8_CH2 - - - -

PJ7 TRACED13 - - TIM8_CH2N - - - -

Table 8. Alternate function AF0 to AF7(1) (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

HDP/SYS/RTC
TIM1/2/16/17/
LPTIM1/SYS/

RTC

SAI1/4/I2C6/
TIM3/4/5/12/

HDP/SYS

SAI4/I2C2/
TIM8/

LPTIM2/3/4/5/
DFSDM1
/SDMMC1

SAI4/
I2C1/2/3/4/5/

USART1/
TIM15/LPTIM2/
DFSDM1/CEC

SPI1/I2S1/
SPI2/I2S2/
SPI3/I2S3/

SPI4/5/6/I2C1/
SDMMC1/3/

CEC

SPI3/I2S3/
SAI1/3/4/

I2C4/UART4/
DFSDM1

SPI2/I2S2/
SPI3/I2S3/

SPI6/
USART1/2/3/6/

UART7/
SDMMC2

STM
32M

P157C
/F

Pinouts, pin description and alternate functions

D
S12505 R

ev 6
103/262

Port J

PJ8 TRACED14 TIM1_CH3N - TIM8_CH1 - - - -

PJ9 TRACED15 TIM1_CH3 - TIM8_CH1N - - - -

PJ10 - TIM1_CH2N - TIM8_CH2 - SPI5_MOSI - -

PJ11 - TIM1_CH2 - TIM8_CH2N - SPI5_MISO - -

PJ12 - - - - - - - -

PJ13 - - - - - - - -

PJ14 - - - - - - - -

PJ15 - - - - - - - -

Port K

PK0 - TIM1_CH1N - TIM8_CH3 - SPI5_SCK - -

PK1 TRACED4 TIM1_CH1 HDP4 TIM8_CH3N - SPI5_NSS - -

PK2 TRACED5 TIM1_BKIN HDP5 TIM8_BKIN - - - -

PK3 - - - - - - - -

PK4 - - - - - - - -

PK5 TRACED6 - HDP6 - - - - -

PK6 TRACED7 - HDP7 - - - - -

PK7 - - - - - - - -

Port Z
PZ0 - - I2C6_SCL I2C2_SCL - SPI1_SCK/

I2S1_CK - USART1_CK

PZ1 - - I2C6_SDA I2C2_SDA I2C5_SDA SPI1_MISO/
I2S1_SDI I2C4_SDA USART1_RX

Table 8. Alternate function AF0 to AF7(1) (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

HDP/SYS/RTC
TIM1/2/16/17/
LPTIM1/SYS/

RTC

SAI1/4/I2C6/
TIM3/4/5/12/

HDP/SYS

SAI4/I2C2/
TIM8/

LPTIM2/3/4/5/
DFSDM1
/SDMMC1

SAI4/
I2C1/2/3/4/5/

USART1/
TIM15/LPTIM2/
DFSDM1/CEC

SPI1/I2S1/
SPI2/I2S2/
SPI3/I2S3/

SPI4/5/6/I2C1/
SDMMC1/3/

CEC

SPI3/I2S3/
SAI1/3/4/

I2C4/UART4/
DFSDM1

SPI2/I2S2/
SPI3/I2S3/

SPI6/
USART1/2/3/6/

UART7/
SDMMC2

Pinouts, pin description and alternate functions
STM

32M
P157C

/F

104/262
D

S12505 R
ev 6

Port Z

PZ2 - - I2C6_SCL I2C2_SCL I2C5_SMBA SPI1_MOSI/
I2S1_SDO I2C4_SMBA USART1_TX

PZ3 - - I2C6_SDA I2C2_SDA I2C5_SDA SPI1_NSS/
I2S1_WS I2C4_SDA USART1_CTS/

USART1_NSS

PZ4 - - I2C6_SCL I2C2_SCL I2C5_SCL - I2C4_SCL -

PZ5 - - I2C6_SDA I2C2_SDA I2C5_SDA - I2C4_SDA USART1_RTS/
USART1_DE

PZ6 - - I2C6_SCL I2C2_SCL USART1_CK I2S1_MCK I2C4_SMBA USART1_RX

PZ7 - - I2C6_SDA I2C2_SDA - - - USART1_TX

1. Refer to Table 9 for AF8 to AF15.

Table 8. Alternate function AF0 to AF7(1) (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7

HDP/SYS/RTC
TIM1/2/16/17/
LPTIM1/SYS/

RTC

SAI1/4/I2C6/
TIM3/4/5/12/

HDP/SYS

SAI4/I2C2/
TIM8/

LPTIM2/3/4/5/
DFSDM1
/SDMMC1

SAI4/
I2C1/2/3/4/5/

USART1/
TIM15/LPTIM2/
DFSDM1/CEC

SPI1/I2S1/
SPI2/I2S2/
SPI3/I2S3/

SPI4/5/6/I2C1/
SDMMC1/3/

CEC

SPI3/I2S3/
SAI1/3/4/

I2C4/UART4/
DFSDM1

SPI2/I2S2/
SPI3/I2S3/

SPI6/
USART1/2/3/6/

UART7/
SDMMC2

STM
32M

P157C
/F

Pinouts, pin description and alternate functions

D
S12505 R

ev 6
105/262

Table 9. Alternate function AF8 to AF15(1)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SPI6/SAI2/
USART3/

UART4/5/8/
SDMMC1/2/
SPDIFRX

FDCAN1/2/
TIM13/14/
QUADSPI/

SDMMC2/3/
LCD/SPDIFRX

SAI2/4/
QUADSPI/

FMC/
SDMMC2/3/

OTG_FS/
OTG_HS

DFSDM1/
QUADSPI/
SDMMC1/

MDIOS/ETH1/
DSI

SAI4/UART5/
FMC/SDMMC1/

MDIOS

UART7/DCMI/
LCD/DSI/RNG UART5/LCD SYS

Port A

PA0 UART4_TX SDMMC2_CMD SAI2_SD_B
ETH1_GMII_

CRS/
ETH1_MII_CRS

- - - EVENTOUT

PA1 UART4_RX QUADSPI_
BK1_IO3 SAI2_MCLK_B

ETH1_GMII_RX
_CLK/

ETH1_MII_RX_
CLK/

ETH1_RGMII_
RX_CLK/

ETH1_RMII_
REF_CLK

- - LCD_R2 EVENTOUT

PA2 SAI2_SCK_B - SDMMC2_
D0DIR ETH1_MDIO MDIOS_MDIO - LCD_R1 EVENTOUT

PA3 - LCD_B2 -
ETH1_GMII_

COL/
ETH1_MII_COL

- - LCD_B5 EVENTOUT

PA4 SPI6_NSS - - - SAI4_FS_A DCMI_HSYNC LCD_VSYNC EVENTOUT

PA5 SPI6_SCK - - - SAI4_MCLK_A - LCD_R4 EVENTOUT

PA6 SPI6_MISO TIM13_CH1 - MDIOS_MDC SAI4_SCK_A DCMI_PIXCLK LCD_G2 EVENTOUT

PA7 SPI6_MOSI TIM14_CH1 QUADSPI_CLK

ETH1_GMII_RX
_DV/

ETH1_MII_RX_
DV/

ETH1_RGMII_
RX_CTL/

ETH1_RMII_
CRS_DV

SAI4_SD_A - - EVENTOUT

Pinouts, pin description and alternate functions
STM

32M
P157C

/F

106/262
D

S12505 R
ev 6

Port A

PA8 SDMMC2_
CKIN SDMMC2_D4 OTG_FS_SOF/

OTG_HS_SOF - SAI4_SD_B UART7_RX LCD_R6 EVENTOUT

PA9 SDMMC2_
CDIR - SDMMC2_D5 - - DCMI_D0 LCD_R5 EVENTOUT

PA10 - - - MDIOS_MDIO SAI4_FS_B DCMI_D1 LCD_B1 EVENTOUT

PA11 - FDCAN1_RX - - - - LCD_R4 EVENTOUT

PA12 SAI2_FS_B FDCAN1_TX - - - - LCD_R5 EVENTOUT

PA13 UART4_TX - - - - - - EVENTOUT

PA14 - - - - - - - EVENTOUT

PA15 UART4_RTS/
UART4_DE SDMMC2_D5 SDMMC2_

CDIR SDMMC1_D5 SAI4_FS_A UART7_TX LCD_R1 EVENTOUT

Port B

PB0 UART4_CTS LCD_R3 -

ETH1_GMII_
RXD2/

ETH1_MII_
RXD2/

ETH1_RGMII_
RXD2

MDIOS_MDIO - LCD_G1 EVENTOUT

PB1 - LCD_R6 -

ETH1_GMII_
RXD3/

ETH1_MII_
RXD3/

ETH1_RGMII_
RXD3

MDIOS_MDC - LCD_G0 EVENTOUT

PB2 UART4_RX QUADSPI_CLK - - - - - EVENTOUT

PB3 SPI6_SCK SDMMC2_D2 - - SAI4_MCLK_A UART7_RX - EVENTOUT

Table 9. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SPI6/SAI2/
USART3/

UART4/5/8/
SDMMC1/2/
SPDIFRX

FDCAN1/2/
TIM13/14/
QUADSPI/

SDMMC2/3/
LCD/SPDIFRX

SAI2/4/
QUADSPI/

FMC/
SDMMC2/3/

OTG_FS/
OTG_HS

DFSDM1/
QUADSPI/
SDMMC1/

MDIOS/ETH1/
DSI

SAI4/UART5/
FMC/SDMMC1/

MDIOS

UART7/DCMI/
LCD/DSI/RNG UART5/LCD SYS

STM
32M

P157C
/F

Pinouts, pin description and alternate functions

D
S12505 R

ev 6
107/262

Port B

PB4 SPI6_MISO SDMMC2_D3 - - SAI4_SCK_A UART7_TX - EVENTOUT

PB5 SPI6_MOSI FDCAN2_RX SAI4_SD_A ETH1_PPS_
OUT UART5_RX DCMI_D10 LCD_G7 EVENTOUT

PB6 - FDCAN2_TX QUADSPI_BK1
_NCS

DFSDM1_
DATIN5 UART5_TX DCMI_D5 - EVENTOUT

PB7 - - SDMMC2_D1 DFSDM1_
CKIN5 FMC_NL DCMI_VSYNC - EVENTOUT

PB8 UART4_RX FDCAN1_RX SDMMC2_D4

ETH1_GMII_
TXD3/

ETH1_MII_
TXD3/

ETH1_RGMII_
TXD3

SDMMC1_D4 DCMI_D6 LCD_B6 EVENTOUT

PB9 UART4_TX FDCAN1_TX SDMMC2_D5 SDMMC1_CDI
R SDMMC1_D5 DCMI_D7 LCD_B7 EVENTOUT

PB10 - QUADSPI_
BK1_NCS -

ETH1_GMII_
RX_ER/

ETH1_MII_
RX_ER

- - LCD_G4 EVENTOUT

PB11 - - -

ETH1_GMII_
TX_EN/

ETH1_MII_
TX_EN/

ETH1_RGMII_
TX_CTL/

ETH1_RMII_
TX_EN

- DSI_TE LCD_G5 EVENTOUT

Table 9. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SPI6/SAI2/
USART3/

UART4/5/8/
SDMMC1/2/
SPDIFRX

FDCAN1/2/
TIM13/14/
QUADSPI/

SDMMC2/3/
LCD/SPDIFRX

SAI2/4/
QUADSPI/

FMC/
SDMMC2/3/

OTG_FS/
OTG_HS

DFSDM1/
QUADSPI/
SDMMC1/

MDIOS/ETH1/
DSI

SAI4/UART5/
FMC/SDMMC1/

MDIOS

UART7/DCMI/
LCD/DSI/RNG UART5/LCD SYS

Pinouts, pin description and alternate functions
STM

32M
P157C

/F

108/262
D

S12505 R
ev 6

Port B

PB12 USART3_RX FDCAN2_RX -

ETH1_GMII_
TXD0/

ETH1_MII_
TXD0/

ETH1_RGMII_
TXD0/

ETH1_RMII_
TXD0

- - UART5_RX EVENTOUT

PB13 - FDCAN2_TX -

ETH1_GMII_
TXD1/

ETH1_MII_
TXD1/

ETH1_RGMII_
TXD1/

ETH1_RMII_
TXD1

- - UART5_TX EVENTOUT

PB14 - SDMMC2_D0 - - - - - EVENTOUT

PB15 - SDMMC2_D1 - - - - - EVENTOUT

Port C

PC0 SAI2_FS_B - QUADSPI_BK2
_NCS - - - LCD_R5 EVENTOUT

PC1 - SDMMC2_CK - ETH1_MDC MDIOS_MDC - - EVENTOUT

PC2 - - -

ETH1_GMII_
TXD2/

ETH1_MII_
TXD2/

ETH1_RGMII_
TXD2

- DCMI_PIXCLK - EVENTOUT

Table 9. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SPI6/SAI2/
USART3/

UART4/5/8/
SDMMC1/2/
SPDIFRX

FDCAN1/2/
TIM13/14/
QUADSPI/

SDMMC2/3/
LCD/SPDIFRX

SAI2/4/
QUADSPI/

FMC/
SDMMC2/3/

OTG_FS/
OTG_HS

DFSDM1/
QUADSPI/
SDMMC1/

MDIOS/ETH1/
DSI

SAI4/UART5/
FMC/SDMMC1/

MDIOS

UART7/DCMI/
LCD/DSI/RNG UART5/LCD SYS

STM
32M

P157C
/F

Pinouts, pin description and alternate functions

D
S12505 R

ev 6
109/262

Port C

PC3 - - -

ETH1_GMII_
TX_CLK/

ETH1_MII_
TX_CLK

- - - EVENTOUT

PC4 - SPDIFRX_IN3 -

ETH1_GMII_
RXD0/

ETH1_MII_
RXD0/

ETH1_RGMII_
RXD0/

ETH1_RMII_
RXD0

- - - EVENTOUT

PC5 - SPDIFRX_IN4 -

ETH1_GMII_
RXD1/

ETH1_MII_
RXD1/

ETH1_RGMII_
RXD1/

ETH1_RMII_
RXD1

SAI4_D3 - - EVENTOUT

PC6 SDMMC1_
D0DIR

SDMMC2_
D0DIR SDMMC2_D6 DSI_TE SDMMC1_D6 DCMI_D0 LCD_HSYNC EVENTOUT

PC7 SDMMC1_
D123DIR

SDMMC2_
D123DIR SDMMC2_D7 - SDMMC1_D7 DCMI_D1 LCD_G6 EVENTOUT

PC8 UART5_RTS/
UART5_DE - - - SDMMC1_D0 DCMI_D2 - EVENTOUT

PC9 UART5_CTS QUADSPI_BK1
_IO0 - - SDMMC1_D1 DCMI_D3 LCD_B2 EVENTOUT

Table 9. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SPI6/SAI2/
USART3/

UART4/5/8/
SDMMC1/2/
SPDIFRX

FDCAN1/2/
TIM13/14/
QUADSPI/

SDMMC2/3/
LCD/SPDIFRX

SAI2/4/
QUADSPI/

FMC/
SDMMC2/3/

OTG_FS/
OTG_HS

DFSDM1/
QUADSPI/
SDMMC1/

MDIOS/ETH1/
DSI

SAI4/UART5/
FMC/SDMMC1/

MDIOS

UART7/DCMI/
LCD/DSI/RNG UART5/LCD SYS

Pinouts, pin description and alternate functions
STM

32M
P157C

/F

110/262
D

S12505 R
ev 6

Port C

PC10 UART4_TX QUADSPI_
BK1_IO1 SAI4_MCLK_B - SDMMC1_D2 DCMI_D8 LCD_R2 EVENTOUT

PC11 UART4_RX QUADSPI_
BK2_NCS SAI4_SCK_B - SDMMC1_D3 DCMI_D4 - EVENTOUT

PC12 UART5_TX - SAI4_SD_B - SDMMC1_CK DCMI_D9 - EVENTOUT

PC13 - - - - - - - EVENTOUT

PC14 - - - - - - - EVENTOUT

PC15 - - - - - - - EVENTOUT

Table 9. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SPI6/SAI2/
USART3/

UART4/5/8/
SDMMC1/2/
SPDIFRX

FDCAN1/2/
TIM13/14/
QUADSPI/

SDMMC2/3/
LCD/SPDIFRX

SAI2/4/
QUADSPI/

FMC/
SDMMC2/3/

OTG_FS/
OTG_HS

DFSDM1/
QUADSPI/
SDMMC1/

MDIOS/ETH1/
DSI

SAI4/UART5/
FMC/SDMMC1/

MDIOS

UART7/DCMI/
LCD/DSI/RNG UART5/LCD SYS

STM
32M

P157C
/F

Pinouts, pin description and alternate functions

D
S12505 R

ev 6
111/262

Port D

PD0 UART4_RX FDCAN1_RX SDMMC3_CMD DFSDM1_
DATIN7

FMC_AD2/
FMC_D2 - - EVENTOUT

PD1 UART4_TX FDCAN1_TX SDMMC3_D0 DFSDM1_
CKIN7

FMC_AD3/
FMC_D3 - - EVENTOUT

PD2 UART5_RX - - - SDMMC1_CMD DCMI_D11 - EVENTOUT

PD3 SDMMC1_
D123DIR SDMMC2_D7 SDMMC2_

D123DIR SDMMC1_D7 FMC_CLK DCMI_D5 LCD_G7 EVENTOUT

PD4 - - SDMMC3_D1 DFSDM1_
CKIN0 FMC_NOE - - EVENTOUT

PD5 - - SDMMC3_D2 - FMC_NWE - - EVENTOUT

PD6 - - - - FMC_NWAIT DCMI_D10 LCD_B2 EVENTOUT

PD7 - SPDIFRX_IN1 SDMMC3_D3 - FMC_NE1 - - EVENTOUT

PD8 - SPDIFRX_IN2 - - FMC_AD13/
FMC_D13 - LCD_B7 EVENTOUT

PD9 - - - - FMC_AD14/
FMC_D14 DCMI_HSYNC LCD_B0 EVENTOUT

Table 9. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SPI6/SAI2/
USART3/

UART4/5/8/
SDMMC1/2/
SPDIFRX

FDCAN1/2/
TIM13/14/
QUADSPI/

SDMMC2/3/
LCD/SPDIFRX

SAI2/4/
QUADSPI/

FMC/
SDMMC2/3/

OTG_FS/
OTG_HS

DFSDM1/
QUADSPI/
SDMMC1/

MDIOS/ETH1/
DSI

SAI4/UART5/
FMC/SDMMC1/

MDIOS

UART7/DCMI/
LCD/DSI/RNG UART5/LCD SYS

Pinouts, pin description and alternate functions
STM

32M
P157C

/F

112/262
D

S12505 R
ev 6

Port D

PD10 - - - - FMC_AD15/
FMC_D15 - LCD_B3 EVENTOUT

PD11 - QUADSPI_
BK1_IO0 SAI2_SD_A - FMC_A16/

FMC_CLE - - EVENTOUT

PD12 - QUADSPI_
BK1_IO1 SAI2_FS_A - FMC_A17/FMC

_ALE - - EVENTOUT

PD13 - QUADSPI_
BK1_IO3 SAI2_SCK_A - FMC_A18 DSI_TE - EVENTOUT

PD14 UART8_CTS - - - FMC_AD0/
FMC_D0 - - EVENTOUT

PD15 UART8_CTS - - - FMC_AD1/
FMC_D1 - LCD_R1 EVENTOUT

Table 9. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SPI6/SAI2/
USART3/

UART4/5/8/
SDMMC1/2/
SPDIFRX

FDCAN1/2/
TIM13/14/
QUADSPI/

SDMMC2/3/
LCD/SPDIFRX

SAI2/4/
QUADSPI/

FMC/
SDMMC2/3/

OTG_FS/
OTG_HS

DFSDM1/
QUADSPI/
SDMMC1/

MDIOS/ETH1/
DSI

SAI4/UART5/
FMC/SDMMC1/

MDIOS

UART7/DCMI/
LCD/DSI/RNG UART5/LCD SYS

STM
32M

P157C
/F

Pinouts, pin description and alternate functions

D
S12505 R

ev 6
113/262

Port E

PE0 UART8_RX - SAI2_MCLK_A - FMC_NBL0 DCMI_D2 - EVENTOUT

PE1 UART8_TX - - - FMC_NBL1 DCMI_D3 - EVENTOUT

PE2 - QUADSPI_
BK1_IO2 -

ETH1_GMII_
TXD3/

ETH1_MII_
TXD3/

ETH1_RGMII_
TXD3

FMC_A23 - - EVENTOUT

PE3 - SDMMC2_CK - - FMC_A19 - - EVENTOUT

PE4 SDMMC1_
CKIN SDMMC2_D4 - SDMMC1_D4 FMC_A20 DCMI_D4 LCD_B0 EVENTOUT

PE5 SDMMC1_
D0DIR SDMMC2_D6 - SDMMC1_D6 FMC_A21 DCMI_D6 LCD_G0 EVENTOUT

PE6 SDMMC1_D2 - SAI2_MCLK_B - FMC_A22 DCMI_D7 LCD_G1 EVENTOUT

Table 9. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SPI6/SAI2/
USART3/

UART4/5/8/
SDMMC1/2/
SPDIFRX

FDCAN1/2/
TIM13/14/
QUADSPI/

SDMMC2/3/
LCD/SPDIFRX

SAI2/4/
QUADSPI/

FMC/
SDMMC2/3/

OTG_FS/
OTG_HS

DFSDM1/
QUADSPI/
SDMMC1/

MDIOS/ETH1/
DSI

SAI4/UART5/
FMC/SDMMC1/

MDIOS

UART7/DCMI/
LCD/DSI/RNG UART5/LCD SYS

Pinouts, pin description and alternate functions
STM

32M
P157C

/F

114/262
D

S12505 R
ev 6

Port E

PE7 - - QUADSPI_
BK2_IO0 - FMC_AD4/

FMC_D4 - - EVENTOUT

PE8 - - QUADSPI_
BK2_IO1 - FMC_AD5/

FMC_D5 - - EVENTOUT

PE9 - - QUADSPI_
BK2_IO2 - FMC_AD6/

FMC_D6 - - EVENTOUT

PE10 - - QUADSPI_
BK2_IO3 - FMC_AD7/

FMC_D7 - - EVENTOUT

PE11 - - SAI2_SD_B - FMC_AD8/
FMC_D8 DCMI_D4 LCD_G3 EVENTOUT

PE12 SDMMC1_
D0DIR - SAI2_SCK_B - FMC_AD9/

FMC_D9 - LCD_B4 EVENTOUT

PE13 - - SAI2_FS_B - FMC_AD10/
FMC_D10 DCMI_D6 LCD_DE EVENTOUT

PE14 UART8_RTS/
UART8_DE - SAI2_MCLK_B SDMMC1_

D123DIR
FMC_AD11/
FMC_D11 LCD_G0 LCD_CLK EVENTOUT

PE15 UART8_CTS - FMC_NCE2 - FMC_AD12/
FMC_D12 - LCD_R7 EVENTOUT

Port F

PF0 - SDMMC3_D0 SDMMC3_
CKIN - FMC_A0 - - EVENTOUT

PF1 - SDMMC3_CMD SDMMC3_
CDIR - FMC_A1 - - EVENTOUT

PF2 - SDMMC2_
D0DIR

SDMMC3_
D0DIR

SDMMC1_
D0DIR FMC_A2 - - EVENTOUT

Table 9. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SPI6/SAI2/
USART3/

UART4/5/8/
SDMMC1/2/
SPDIFRX

FDCAN1/2/
TIM13/14/
QUADSPI/

SDMMC2/3/
LCD/SPDIFRX

SAI2/4/
QUADSPI/

FMC/
SDMMC2/3/

OTG_FS/
OTG_HS

DFSDM1/
QUADSPI/
SDMMC1/

MDIOS/ETH1/
DSI

SAI4/UART5/
FMC/SDMMC1/

MDIOS

UART7/DCMI/
LCD/DSI/RNG UART5/LCD SYS

STM
32M

P157C
/F

Pinouts, pin description and alternate functions

D
S12505 R

ev 6
115/262

Port F

PF3 - - - ETH1_GMII_
TX_ER FMC_A3 - - EVENTOUT

PF4 - SDMMC3_D1 SDMMC3_
D123DIR - FMC_A4 - - EVENTOUT

PF5 - SDMMC3_D2 - - FMC_A5 - - EVENTOUT

PF6 - QUADSPI_
BK1_IO3 - - SAI4_SCK_B - - EVENTOUT

PF7 - QUADSPI_
BK1_IO2 - - - - - EVENTOUT

PF8 - TIM13_CH1 QUADSPI_
BK1_IO0 - - - - EVENTOUT

PF9 - TIM14_CH1 QUADSPI_
BK1_IO1 - - - - EVENTOUT

PF10 - QUADSPI_CLK - - SAI4_D3 DCMI_D11 LCD_DE EVENTOUT

PF11 - - SAI2_SD_B - - DCMI_D12 LCD_G5 EVENTOUT

PF12 - - - ETH1_GMII_
RXD4 FMC_A6 - - EVENTOUT

PF13 - - - ETH1_GMII_
RXD5 FMC_A7 - - EVENTOUT

PF14 - - - ETH1_GMII_
RXD6 FMC_A8 - - EVENTOUT

Port F PF15 - - - ETH1_GMII_
RXD7 FMC_A9 - - EVENTOUT

Table 9. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SPI6/SAI2/
USART3/

UART4/5/8/
SDMMC1/2/
SPDIFRX

FDCAN1/2/
TIM13/14/
QUADSPI/

SDMMC2/3/
LCD/SPDIFRX

SAI2/4/
QUADSPI/

FMC/
SDMMC2/3/

OTG_FS/
OTG_HS

DFSDM1/
QUADSPI/
SDMMC1/

MDIOS/ETH1/
DSI

SAI4/UART5/
FMC/SDMMC1/

MDIOS

UART7/DCMI/
LCD/DSI/RNG UART5/LCD SYS

Pinouts, pin description and alternate functions
STM

32M
P157C

/F

116/262
D

S12505 R
ev 6

Port G

PG0 - - - ETH1_GMII_
TXD4 FMC_A10 - - EVENTOUT

PG1 - - - ETH1_GMII_
TXD5 FMC_A11 - - EVENTOUT

PG2 - - - ETH1_GMII_
TXD6 FMC_A12 - - EVENTOUT

PG3 - - - ETH1_GMII_
TXD7 FMC_A13 - - EVENTOUT

PG4 - - -

ETH1_GMII_
GTX_CLK/

ETH1_RGMII_
GTX_CLK

FMC_A14 - - EVENTOUT

PG5 - - -

ETH1_GMII_
CLK125/

ETH1_RGMII_
CLK125

FMC_A15 - - EVENTOUT

PG6 - - SDMMC2_CMD - - DCMI_D12 LCD_R7 EVENTOUT

PG7 UART8_RTS/
UART8_DE QUADSPI_CLK - QUADSPI_

BK2_IO3 - DCMI_D13 LCD_CLK EVENTOUT

PG8 USART3_RTS/
USART3_DE SPDIFRX_IN3 SAI4_FS_A ETH1_PPS_

OUT - - LCD_G7 EVENTOUT

PG9 SPDIFRX_IN4 QUADSPI_
BK2_IO2 SAI2_FS_B - FMC_NE2/FMC

_NCE DCMI_VSYNC LCD_R1 EVENTOUT

Table 9. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SPI6/SAI2/
USART3/

UART4/5/8/
SDMMC1/2/
SPDIFRX

FDCAN1/2/
TIM13/14/
QUADSPI/

SDMMC2/3/
LCD/SPDIFRX

SAI2/4/
QUADSPI/

FMC/
SDMMC2/3/

OTG_FS/
OTG_HS

DFSDM1/
QUADSPI/
SDMMC1/

MDIOS/ETH1/
DSI

SAI4/UART5/
FMC/SDMMC1/

MDIOS

UART7/DCMI/
LCD/DSI/RNG UART5/LCD SYS

STM
32M

P157C
/F

Pinouts, pin description and alternate functions

D
S12505 R

ev 6
117/262

Port G

PG10 UART8_CTS LCD_G3 SAI2_SD_B QUADSPI_
BK2_IO2 FMC_NE3 DCMI_D2 LCD_B2 EVENTOUT

PG11 SPDIFRX_IN1 - -

ETH1_GMII_
TX_EN/

ETH1_MII_
TX_EN/

ETH1_RGMII_
TX_CTL/

ETH1_RMII_
TX_EN

- DCMI_D3 LCD_B3 EVENTOUT

PG12 SPDIFRX_IN2 LCD_B4 SAI4_SCK_A ETH1_PHY_
INTN FMC_NE4 - LCD_B1 EVENTOUT

PG13 - - SAI4_MCLK_A

ETH1_GMII_
TXD0/

ETH1_MII_
TXD0/

ETH1_RGMII_
TXD0/

ETH1_RMII_
TXD0

FMC_A24 - LCD_R0 EVENTOUT

PG14 - QUADSPI_
BK2_IO3 SAI4_SD_A

ETH1_GMII_
TXD1/

ETH1_MII_
TXD1/

ETH1_RGMII_
TXD1/

ETH1_RMII_
TXD1

FMC_A25 - LCD_B0 EVENTOUT

Table 9. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SPI6/SAI2/
USART3/

UART4/5/8/
SDMMC1/2/
SPDIFRX

FDCAN1/2/
TIM13/14/
QUADSPI/

SDMMC2/3/
LCD/SPDIFRX

SAI2/4/
QUADSPI/

FMC/
SDMMC2/3/

OTG_FS/
OTG_HS

DFSDM1/
QUADSPI/
SDMMC1/

MDIOS/ETH1/
DSI

SAI4/UART5/
FMC/SDMMC1/

MDIOS

UART7/DCMI/
LCD/DSI/RNG UART5/LCD SYS

Pinouts, pin description and alternate functions
STM

32M
P157C

/F

118/262
D

S12505 R
ev 6

Port G PG15 - - SDMMC3_CK - - DCMI_D13 - EVENTOUT

Port H

PH0 - - - - - - - EVENTOUT

PH1 - - - - - - - EVENTOUT

PH2 - QUADSPI_
BK2_IO0 SAI2_SCK_B

ETH1_GMII_
CRS/

ETH1_MII_CRS
- - LCD_R0 EVENTOUT

PH3 - QUADSPI_
BK2_IO1 SAI2_MCLK_B

ETH1_GMII_
COL/

ETH1_MII_COL
- - LCD_R1 EVENTOUT

PH4 - LCD_G5 - - - - LCD_G4 EVENTOUT

PH5 - - - - SAI4_SD_B - - EVENTOUT

PH6 - - -

ETH1_GMII_
RXD2/

ETH1_MII_
RXD2/

ETH1_RGMII_
RXD2

MDIOS_MDIO DCMI_D8 - EVENTOUT

PH7 - - -

ETH1_GMII_
RXD3/

ETH1_MII_
RXD3/

ETH1_RGMII_
RXD3

MDIOS_MDC DCMI_D9 - EVENTOUT

PH8 - - - - - DCMI_HSYNC LCD_R2 EVENTOUT

Table 9. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SPI6/SAI2/
USART3/

UART4/5/8/
SDMMC1/2/
SPDIFRX

FDCAN1/2/
TIM13/14/
QUADSPI/

SDMMC2/3/
LCD/SPDIFRX

SAI2/4/
QUADSPI/

FMC/
SDMMC2/3/

OTG_FS/
OTG_HS

DFSDM1/
QUADSPI/
SDMMC1/

MDIOS/ETH1/
DSI

SAI4/UART5/
FMC/SDMMC1/

MDIOS

UART7/DCMI/
LCD/DSI/RNG UART5/LCD SYS

STM
32M

P157C
/F

Pinouts, pin description and alternate functions

D
S12505 R

ev 6
119/262

Port H

PH9 - - - - - DCMI_D0 LCD_R3 EVENTOUT

PH10 - - - - - DCMI_D1 LCD_R4 EVENTOUT

PH11 - - - - - DCMI_D2 LCD_R5 EVENTOUT

PH12 - - - - - DCMI_D3 LCD_R6 EVENTOUT

PH13 UART4_TX FDCAN1_TX - - - - LCD_G2 EVENTOUT

PH14 UART4_RX FDCAN1_RX - - - DCMI_D4 LCD_G3 EVENTOUT

PH15 - - - - - DCMI_D11 LCD_G4 EVENTOUT

Port I

PI0 - - - - - DCMI_D13 LCD_G5 EVENTOUT

PI1 - - - - - DCMI_D8 LCD_G6 EVENTOUT

PI2 - - - - - DCMI_D9 LCD_G7 EVENTOUT

PI3 - - - - - DCMI_D10 - EVENTOUT

PI4 - - SAI2_MCLK_A - - DCMI_D5 LCD_B4 EVENTOUT

PI5 - - SAI2_SCK_A - - DCMI_VSYNC LCD_B5 EVENTOUT

PI6 - - SAI2_SD_A - - DCMI_D6 LCD_B6 EVENTOUT

PI7 - - SAI2_FS_A - - DCMI_D7 LCD_B7 EVENTOUT

PI8 - - - - - - - EVENTOUT

PI9 UART4_RX FDCAN1_RX - - - - LCD_VSYNC EVENTOUT

PI10 USART3_CTS/
USART3_NSS - -

ETH1_GMII_
RX_ER/

ETH1_MII_
RX_ER

- - LCD_HSYNC EVENTOUT

Table 9. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SPI6/SAI2/
USART3/

UART4/5/8/
SDMMC1/2/
SPDIFRX

FDCAN1/2/
TIM13/14/
QUADSPI/

SDMMC2/3/
LCD/SPDIFRX

SAI2/4/
QUADSPI/

FMC/
SDMMC2/3/

OTG_FS/
OTG_HS

DFSDM1/
QUADSPI/
SDMMC1/

MDIOS/ETH1/
DSI

SAI4/UART5/
FMC/SDMMC1/

MDIOS

UART7/DCMI/
LCD/DSI/RNG UART5/LCD SYS

Pinouts, pin description and alternate functions
STM

32M
P157C

/F

120/262
D

S12505 R
ev 6

Port I

PI11 - LCD_G6 - - - - - EVENTOUT

PI12 - - - - - - LCD_HSYNC EVENTOUT

PI13 - - - - - - LCD_VSYNC EVENTOUT

PI14 - - - - - - LCD_CLK EVENTOUT

PI15 - LCD_G2 - - - - LCD_R0 EVENTOUT

Port J

PJ0 - LCD_R7 - - - - LCD_R1 EVENTOUT

PJ1 - - - - - - LCD_R2 EVENTOUT

PJ2 - - - - - DSI_TE LCD_R3 EVENTOUT

PJ3 - - - - - - LCD_R4 EVENTOUT

PJ4 - - - - - - LCD_R5 EVENTOUT

PJ5 - - - - - - LCD_R6 EVENTOUT

PJ6 - - - - - - LCD_R7 EVENTOUT

PJ7 - - - - - - LCD_G0 EVENTOUT

PJ8 UART8_TX - - - - - LCD_G1 EVENTOUT

PJ9 UART8_RX - - - - - LCD_G2 EVENTOUT

PJ10 - - - - - - LCD_G3 EVENTOUT

PJ11 - - - - - - LCD_G4 EVENTOUT

PJ12 - LCD_G3 - - - - LCD_B0 EVENTOUT

PJ13 - LCD_G4 - - - - LCD_B1 EVENTOUT

PJ14 - - - - - - LCD_B2 EVENTOUT

Table 9. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SPI6/SAI2/
USART3/

UART4/5/8/
SDMMC1/2/
SPDIFRX

FDCAN1/2/
TIM13/14/
QUADSPI/

SDMMC2/3/
LCD/SPDIFRX

SAI2/4/
QUADSPI/

FMC/
SDMMC2/3/

OTG_FS/
OTG_HS

DFSDM1/
QUADSPI/
SDMMC1/

MDIOS/ETH1/
DSI

SAI4/UART5/
FMC/SDMMC1/

MDIOS

UART7/DCMI/
LCD/DSI/RNG UART5/LCD SYS

STM
32M

P157C
/F

Pinouts, pin description and alternate functions

D
S12505 R

ev 6
121/262

Port J PJ15 - - - - - - LCD_B3 EVENTOUT

Port K

PK0 - - - - - - LCD_G5 EVENTOUT

PK1 - - - - - - LCD_G6 EVENTOUT

PK2 - - - - - - LCD_G7 EVENTOUT

PK3 - - - - - - LCD_B4 EVENTOUT

PK4 - - - - - - LCD_B5 EVENTOUT

PK5 - - - - - - LCD_B6 EVENTOUT

PK6 - - - - - - LCD_B7 EVENTOUT

PK7 - - - - - - LCD_DE EVENTOUT

Port Z

PZ0 SPI6_SCK - - - - - - EVENTOUT

PZ1 SPI6_MISO - - - - - - EVENTOUT

PZ2 SPI6_MOSI - - - - - - EVENTOUT

PZ3 SPI6_NSS - - - - - - EVENTOUT

PZ4 - - - - - - - EVENTOUT

PZ5 - - - - - - - EVENTOUT

PZ6 - - - - - - - EVENTOUT

PZ7 - - - - - - - EVENTOUT

1. Refer to Table 8 for AF0 to AF7.

Table 9. Alternate function AF8 to AF15(1) (continued)

Port

AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SPI6/SAI2/
USART3/

UART4/5/8/
SDMMC1/2/
SPDIFRX

FDCAN1/2/
TIM13/14/
QUADSPI/

SDMMC2/3/
LCD/SPDIFRX

SAI2/4/
QUADSPI/

FMC/
SDMMC2/3/

OTG_FS/
OTG_HS

DFSDM1/
QUADSPI/
SDMMC1/

MDIOS/ETH1/
DSI

SAI4/UART5/
FMC/SDMMC1/

MDIOS

UART7/DCMI/
LCD/DSI/RNG UART5/LCD SYS

Memory mapping STM32MP157C/F

122/262 DS12505 Rev 6

5 Memory mapping

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

DS12505 Rev 6 123/262

STM32MP157C/F Electrical characteristics

240

6 Electrical characteristics

6.1 Parameter conditions
Unless otherwise specified, all voltages are referenced to VSS.

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

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

6.1.2 Typical values
Unless otherwise specified, typical data are based on TJ = 25 °C, VDD = 3.3 V, VDDCORE =
1.2 V. They are given only as design guidelines and are not tested.

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

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

6.1.4 Loading capacitor
The loading conditions used for pin parameter measurement are shown in Figure 9.

6.1.5 Pin input voltage
The input voltage measurement on a pin of the device is described in Figure 10.

Figure 9. Pin loading conditions Figure 10. Pin input voltage

MSv47493V1

Device pin

C = 50 pF

MSv47494V1

Device pin

VIN

Electrical characteristics STM32MP157C/F

124/262 DS12505 Rev 6

6.1.6 Power supply scheme

Figure 11. Power supply scheme

Caution: Each power supply pair (VDD/VSS, VDDCORE/VSS, VDDA/VSSA ...) must be decoupled with
filtering ceramic capacitors. These capacitors must be placed as close as possible to, or
below, the appropriate pins on the underside of the PCB to ensure good operation of the

MSv46507V2

BKUP
IOs

VDD domain

Analog domain

Core domain

VSW domain

(System logic, Peripherals)

(MPU,
peripherals,

RAM)

Le
ve

l s
hi

fte
r

ADC, DAC

(MCU,
peripherals,

RAM)

Power switch

VDDCORE

VSS

VBAT

VDDA

VREF+

VREF-

VSSA

Backup
regulator

VDD

Backup RAM

Power switch

HSI, CSI, HSE,
LSI, WKUP,

IWDG

IOs

DSI
regulator

V D
D

_D
SI

V D
D

1V
2_

D
SI

_R
EG

V S
S_

D
SI

VSS

VSS

REF_BUF

VSS

IO
logic

VREF+

DSI
PLL

VSW

LSE, RTC, AWU,
Tamper, backup
registers, Reset

IO
logic

VBKP

Retention
RAM

Retention
regulator VRET

1V8
regulator

V D
D

A1
V8

_R
EG

V D
D

VSS

Backup domain

Retention domainVDD
IOs

IO
logic

USB FS
IOs

VSS

V D
D

3V
3_

U
SB

FS

USB HS
PHY

V D
D

3V
3_

U
SB

H
S

DSI PHY

V D
D

A1
V2

_D
SI

_P
H

Y

V D
D

A1
V8

_D
SI

VDD_PLL PLLs

DDR
PHY

V D
D

Q
_D

D
R

VSS VSS_DSI

1V1
regulator

VSS

V D
D

A1
V1

_R
EG

VSS_PLL

V D
D

V S
S_

U
SB

H
S

VREF-

IOports

IOports

IOports

VDD (VDD_ANA)

DS12505 Rev 6 125/262

STM32MP157C/F Electrical characteristics

240

device. It is not recommended to remove filtering capacitors to reduce PCB size or cost.
This might cause incorrect operation of the device.

The number of needed capacitances and their values are provided in AN5031 “Getting
started with STM32MP1 Series hardware development” available from the ST website
www.st.com.

6.1.7 Current consumption measurement

Figure 12. Current consumption measurement scheme

6.2 Absolute maximum ratings
Stresses above the absolute maximum ratings listed in Table 10: Voltage characteristics,
Table 11: Current characteristics, and Table 12: Thermal characteristics may cause
permanent damage to the device. These are stress ratings only and the functional operation
of the device at these conditions is not implied. Exposure to maximum rating conditions for
extended periods may affect device reliability. Device mission profile (application conditions)
is compliant with JEDEC JESD47 qualification standard, extended mission profiles are
available on demand.

MSv50921V2

IDD_CORE VDDCORE

IDD_VBAT VBAT

IDD

VDDA

VDD

VDD_ANA

VDD_PLL

Table 10. Voltage characteristics (1)

Symbols Ratings Min Max Unit

VDDX - VSSX

External main supply voltage (including VDD,
VDD_ANA, VDD_PLL, VDD_DSI, VDDA,
VDD3V3_USB, VBAT, VREF+)

-0.3 3.9 V

VDDCORE -
VSS

External core supply voltage -0.3 1.5 V

VDDA_DDR -
VSS

DDR IO supply voltage -0.3 1.98 V

VDDA1V8 -
VSS

1.8 V supply (including VDDA1V8_REG,
VDDA1V8_DSI)

-0.3 3.9 V

Electrical characteristics STM32MP157C/F

126/262 DS12505 Rev 6

VDDA1V2 -
VSS

1.2 V supply (including VDDA1V2_DSI_REG,
VDDA1V2_DSI_PHY) -0.3 1.98 V

VIN
(2)

Input voltage on FT_xxx pins

VSS - 0.3

Min(VDD, VDDA,
VDD3V3_USB,

VBAT) +3.9(3)(4)
V

Input voltage on TT_xx pins 3.9 V

Input voltage on OTG_VBUS pin 6.0(5) V

Input voltage on USB/OTG_HS_DP/DM pins 5.25 V

Input voltage on OTG_FS_DP/DM pins 5.5(5) V

Input voltage on any other pins 3.9 V

|∆VDDX| Variations between different VDDX power pins of
the same domain - 50 mV

|VSSx-VSS| Variations between all the different ground pins - 50 mV

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

1. All power (VDD, VDDA, VDD3V3_USB, VDDCORE, VBAT) and ground (VSS, VSSA, VSSX) pins must always be
connected to the external/internal power supply, in the permitted range.

2. VIN maximum must always be respected. Refer to Table 51 for the maximum allowed injected current
values.

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

4. To sustain a voltage higher than 3.9 V the internal pull-up/pull-down resistors must be disabled.

5. Voltage should be also below Min(VDD, VDD3V3_USBFS) + 3.9 V

Table 11. Current characteristics
Symbols Ratings Max Unit

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

1. All power (VDD, VDDA, VDD3V3_USB, VDDCORE) and ground (VSS, VSSA, VSSX) pins must always be
connected to the external/internal power supply, in the permitted range.

440

mA

ΣIVSS Total current out of sum of all VSS ground lines (sink)(1) 440

IVDD Maximum current into each VDD power pin (source)(1) 100

IVSS Maximum current out of each VSS ground pin (sink)(1) 100

IIO Output current sunk by any I/O and control pin 20

ΣI(PIN)
Total output current sunk by sum of all I/Os and control pins(2)

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

140

Total output current sourced by sum of all I/Os and control pins(2) 140

IINJ(PIN)
(3)(4)

3. Positive injection is not possible on these I/Os and does not occur for input voltages lower than the
specified maximum value.

Injected current on FT_xxx, TT_xx, NRST pins except PA4, PA5 -5/+0

Injected current on PA4, PA5 -0/0

ΣIINJ(PIN) Total injected current (sum of all I/Os and control pins)(5) ±25

Table 10. Voltage characteristics (continued)(1)

Symbols Ratings Min Max Unit

DS12505 Rev 6 127/262

STM32MP157C/F Electrical characteristics

240

6.3 Operating conditions

6.3.1 General operating conditions

4. A positive injection is induced by VIN>VDD while a negative injection is induced by VIN<VSS. IINJ(PIN) must
never be exceeded. Refer also to Table 10: Voltage characteristics for the maximum allowed input voltage
values.

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

Table 12. Thermal characteristics
Symbol Ratings Value Unit

TSTG Storage temperature range -65 to +150

°C
TJ

Maximum junction temperature (suffix 1) 105

Maximum junction temperature (suffix 3) 125

Table 13. General operating conditions
Symbol Parameter Operating conditions Min. Typ Max. Unit

Fmpuss_ck Cortex-A7 subsystem
STM32MP157C 0 - 650

MHz

STM32MP157F 0 - 800

Faxiss_ck, Fhclk5,
Fhclk6

Internal AXI, AHB5,
AHB6 clock
frequency

 - 0 - 266

Fmcu_ck
Internal MCU AHB
clock frequency - 0 - 209

Fpclk1
Internal APB1 clock
frequency - 0 - 104.5

Fpclk2
Internal APB2 clock
frequency - 0 - 104.5

Fpclk3
Internal APB3 clock
frequency - 0 - 104.5

Fpclk4
Internal APB4 clock
frequency - 0 - 133

Fpclk5
Internal APB5 clock
frequency - 0 - 133

VDD

I/Os and embedded
regulators (REG1V1,
REG1V8) supply
voltage

SYSCFG_IOCTRLSETR = 0 1.71(1)(2) - 3.6

V
SYSCFG_IOCTRLSETR ≠ 0 1.71 - 2.7

VDD_ANA
(3) System analog

supply voltage - 1.71 - 3.6 V

VDD_PLL,
VDD_PLL2

(4) PLL supply voltage - 1.71 - 3.6 V

Electrical characteristics STM32MP157C/F

128/262 DS12505 Rev 6

VDD_DSI
(11) DSI regulator supply

voltage - 1.71 - 3.6 V

VDDCORE
Digital core domain
supply voltage

Run mode
(Fmpuss_ck above 650 MHz)(5) 1.30 1.34 1.38

V

Run mode
(Fmpuss_ck up to 650 MHz) 1.18 1.20 1.25

Stop, LP-Stop mode 1.10 1.20 1.25

LPLV-Stop mode 0.85 0.90 1.25(6)

Standby mode 0 0 0.75

VDDA
Analog operating
voltage

ADC used with VREF < 2 V 1.62 - 2

V

ADC used with VREF > 2 V 2 - 3.6

DAC used 1.8 - 3.6

VREFBUF with VREF = 1.5 V(7)

1.8
 - 3.6

VREFBUF with VREF = 1.5 V
and ADC used - 2

VREFBUF with VREF = 1.8 V(8) 2.1 - 3.6

VREFBUF with VREF = 2.048 V 2.35 - 3.6

VREFBUF with VREF = 2.5 V 2.8 - 3.6

ADC, DAC, VREF not used 0 - 3.6

VBAT
Backup operating
voltage

64 KB retention SRAM not used 1.2
 - 3.6 V

64 KB retention SRAM used 1.4

VDD3V3_USBFS
(9) USB FS I/O supply

voltage
USB OTG FS used 3 3.3 3.6

V
USB OTG FS not used 0 - 3.6

VDD3V3_USBHS
(9)(10) USB HS I/O supply

voltage

USBH or USB OTG HS used 3.07 3.3 3.6
VUSBH and USB OTG HS not

used 0 - 3.6

VDD3V3_USB
(9) USB I/O supply

voltage
USB used 3.07 3.3 3.6

V
USB not used 0 - 3.6

VDD1V2_DSI_PHY
(11) 1.2 V DSI PHY

supply voltage - 1.15 1.2 1.26 V

VDDA1V8_DSI
(11) 1.8 V DSI PHY

supply voltage - 1.65 1.8 1.95 V

VDDQ_DDR
(11) DDR PHY supply

voltage

DDR3 memory 1.425 1.5 1.575

VDDR3L memory 1.283 1.35 1.45

LPDDR2 or LPDDR3 1.14 1.2 1.3

Table 13. General operating conditions (continued)
Symbol Parameter Operating conditions Min. Typ Max. Unit

DS12505 Rev 6 129/262

STM32MP157C/F Electrical characteristics

240

6.3.2 Operating conditions at power-up / power-down
Subject to general operating conditions.

VDDA1V8_REG

USB HS PHY voltage
supply with 1.8 V
regulator in bypass
mode

BYPASS_REG1V8 = VDD 1.65 1.8 1.95 V

VIN I/O Input voltage

TTxa I/O -0.3 - VDD+0.3

V

OTG_VBUS I/O -0.3 - 6(12)

DDR I/O -0.3 - VDDQ_DDR

USB HS I/O -1 - 5.25

All I/O except TTxa -0.3 - See(13)

TJ
Junction temperature
range

Suffix 1 version -20 - 105
oC

Suffix 3 version -40 - 125

1. Once nRST is released functionality is guaranteed down to VBOR falling edge max.

2. Min VDD is 2.25 V when REG1V8 is used BYPASS_REG1V8 = 0.

3. Should be connected to same power supply voltage as VDD.

4. It is recommended to connect VDD_PLL and VDD_PLL2 to same power supply as VDD.

5. Only for STM32MP157Fxx1 devices

6. 1.25 V is the max allowed voltage, however LPLV-Stop mode is only relevant for VDDCORE up to 0.95 V. In LPLV-Stop
mode, if VDDQ_DDR is not shutdown, to avoid overconsumption on VDDQ_DDR, the DDR memory must be put in
SelfRefresh and DDR PHY must be set in retention mode (setting bit DDRRETEN: DDR retention enable of PWR control
register 3 (PWR_CR3)).

7. DAC cannot be used with VREF below 1.8 V.

8. ADC cannot be used with VREF below 2 V and VDDA above 2 V.

9. Depending on package selected, either VDD3V3_USBFS and VDD3V3_USBHS or only VDD3V3_USB are available.

10. For operation with voltage higher than Min (VDD, VDDA, VDD3V3_USBFS) + 0.3 V, the internal Pull-up and Pull-Down resistors
must be disabled.

11. Independent from any other supply, see details in Section 3.8.1: Power supply scheme.

12. Min(VDD, VDD3V3_USBFS) + 3.6 V < 6 V.

13. Min(VDD, VDDA, VDD3V3_USBFS) + 3.6 V < 5.5 V. This formula has to be applied on power supplies related to the IO
structure described by the pin definition table.

Table 13. General operating conditions (continued)
Symbol Parameter Operating conditions Min. Typ Max. Unit

Electrical characteristics STM32MP157C/F

130/262 DS12505 Rev 6

Figure 13. VDDCORE rise time from reset

Table 14. Operating conditions at power-up / power-down
Symbol Parameter Min Max Unit

tVDD
(1)

1. VDD must be present before VDDCORE .

VDD rise time rate 0 ∞

µs/V

VDD fall time rate 10 ∞

tVDDA
VDDA rise time rate 0 ∞

VDDA fall time rate 10 ∞

tVDD3V3_USB
(2)

tVDD3V3_USBHS
tVDD3V3_USBFS

2. VDDA1V8_REG must be present before VDD3V3_USBHS.

VDD3V3_USBxx rise time rate 0 ∞

VDD3V3_USBxx fall time rate 10 ∞

tVDDCORE

VDDCORE rise time rate (from
reset to RUN mode) - 2000(3)

3. In case VDDCORE rise time is larger than 2 ms/V, user should control the NRST_CORE signal with a Power
Good (PG) control signal from the external regulator to avoid dysfunction of the device due to VDDCORE
potentially not yet established when internal reset signal is de-activated after tVDDCORETEMPO (cf.Table 14
and Figure 13).

VDDCORE rise time rate (from
LPLV-Stop to RUN mode) - 1000(4)

4. In case VDDCORE rise time at exit of LPLV-Stop is larger than 1 ms/V, there is a risk of unwanted reset due
to VDDCORE potentially not yet established after tSEL_VDDCORETEMPO (cf.Table 14 and Figure 14). In such a
case, the VDDCORE supply should not be decreased during LPLV-Stop mode.

VDDCORE fall time rate 7.33 ∞

MSv47497V2

VDDCORE

t

pvdcore_out

tVDDCORETEMPO

VDDCORE should be above
VDDCORE Min when vddcore_ok is
enabled

VPVDCORE_0 (rising edge)

vddcore_ok

Run mode

VDDCORE Min = VPVDCORE_0 Min (rising edge) + tVDDCORETEMPO Min / tVDDCORE Max

average rise time rate should be less than
tVDDCORE Max (from reset to Run mode)

V

VDDCORE Min

DS12505 Rev 6 131/262

STM32MP157C/F Electrical characteristics

240

Figure 14. VDDCORE rise time from LPLV-Stop

6.3.3 Embedded reset and power control block characteristics
The parameters given in Table 15 are derived from tests performed under ambient

temperature and VDD supply voltage conditions summarized in Table 13: General operating
conditions.

MSv47499V2

VDDCORE

t

PWR_LP

tSEL_VDDCORETEMPO

VDDCORE should be above
VDDCORE Min at the end of
tSEL_VDDCORETEMPO

VPVDCORE_1 (falling edge)

Run mode

VDDCORE Min = VPVDCORE_1 Min (falling edge) + tVSEL_VDDCORETEMPO Min / tVDDCORE Max

average rise time rate should be less than
tVDDCORE Max (from LPLV-Stop to Run
mode)

V

VDDCORE Min

Wait
LPLV-
Stop
mode

Table 15. Embedded reset and power control block characteristics
Symbol Parameter Conditions Min Typ Max Unit

tRSTTEMPO
(1) Reset temporization. after

BOR0 released - - 377 550 µs

VBOR0
(1) Brown-out reset threshold 0

Rising edge 1.62 1.67 1.71
V

Falling edge 1.58 1.63 1.67

VBOR1 Brown-out reset threshold 1
Rising edge 2.055 2.1 2.145

V
Falling edge 1.955 2 2.045

VBOR2 Brown-out reset threshold 2
Rising edge 2.355 2.4 2.445

V
Falling edge 2.255 2.3 2.345

VBOR3 Brown-out reset threshold 3
Rising edge 2.655 2.7 2.745

V
Falling edge 2.555 2.6 2.645

VPVD0
Programmable Voltage
Detector threshold 0

Rising edge 1.905 1.95 1.995
V

Falling edge 1.805 1.85 1.895

Electrical characteristics STM32MP157C/F

132/262 DS12505 Rev 6

VPVD1
Programmable Voltage
Detector threshold 1

Rising edge 2.055 2.1 2.145
V

Falling edge 1.955 2 2.045

VPVD2
Programmable Voltage
Detector threshold 2

Rising edge 2.205 2.25 2.295
V

Falling edge 2.105 2.15 2.195

VPVD3
Programmable Voltage
Detector threshold 3

Rising edge 2.355 2.4 2.445
V

Falling edge 2.255 2.3 2.345

VPVD4
Programmable Voltage
Detector threshold 4

Rising edge 2.505 2.55 2.595
V

Falling edge 2.405 2.45 2.495

VPVD5
Programmable Voltage
Detector threshold 5

Rising edge 2.655 2.7 2.745
V

Falling edge 2.555 2.6 2.645

VPVD6
Programmable Voltage
Detector threshold 6

Rising edge 2.805 2.85 2.895
VFalling edge in

RUN mode 2.705 2.75 2.795

Vhyst_BOR0 Hysteresis voltage of BOR0 Hysteresis in
RUN mode - 40 - mV

Vhyst_BOR Hysteresis voltage of BOR Unless BOR0 - 100 - mV

Vhyst_BOR_PVD
Hysteresis voltage of BOR
(unless BOR0) and PVD(2)

Hysteresis in
RUN mode - 100 - mV

IDD_BOR_PVD
(1)(3) BOR (unless BOR0) and PVD

consumption from VDD
- 0.246 - 0.626 µA

VAVM_0
Analog voltage (VDDA) detector
threshold 0

Rising edge 1.655 1.7 1.745
V

Falling edge 1.555 1.6 1.645

VAVM_1
Analog voltage (VDDA) detector
threshold 1

Rising edge 2.055 2.1 2.145
V

Falling edge 1.955 2 2.045

VAVM_2
Analog voltage (VDDA) detector
threshold 2

Rising edge 2.455 2.5 2.545
V

Falling edge 2.355 2.4 2.445

VAVM_3
Analog voltage (VDDA) detector
threshold 3

Rising edge 2.755 2.8 2.845
V

Falling edge 2.655 2.7 2.745

Vhyst_VDDA
Hysteresis of analog voltage
(VDDA) detector - - 100 - mV

IVDD_AVM
(1) Analog Voltage Monitoring

(VDDA) consumption on VDD
 - - - 0.248 µA

IVDDA_AVM
(1) Analog Voltage Monitoring

(VDDA) consumption on VDDA
Resistor bridge - 2.12 - µA

VPVDCORE_0
(4)

Digital core domain supply
voltage (VDDCORE) detector
threshold 0 (Run)

Rising edge 0.95 0.995 1.04
V

Falling edge 0.91 0.955 1

Table 15. Embedded reset and power control block characteristics (continued)
Symbol Parameter Conditions Min Typ Max Unit

DS12505 Rev 6 133/262

STM32MP157C/F Electrical characteristics

240

6.3.4 Embedded reference voltage
The parameters given in Table 16, Table 17 are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 13: General operating
conditions.

VPVDCORE_1
(5)

Digital core domain supply
voltage (VDDCORE) detector
threshold 1 (LPLV_Stop)

Falling edge 0.71 0.755 0.8 V

Vhyst_VDDCORE

Hysteresis of Digital core
domain supply voltage
(VDDCORE) detector

 - - 40 - mV

tVDDCORETEMPO

Tempo on VPVDCORE_0 at
rising edge of VDDCORE to
ensure that VDDCORE is fully
established

 - 200 340 550 µs

tSEL_VDDCORETE
MPO

Tempo on VPVDCORE_1 at rising
edge of VDDCORE to ensure that
VDDCORE is fully established on
exit of LPLV-Stop mode

 - 234 380 606 µs

IVDD_VDDCOREVM
(1)

VDDCORE Voltage Monitoring
consumption on VDD

 - 1.7 2.6 4.2 µA

USB_VTH USB Threshold voltage - - 1.21 - V

1. Guaranteed by design.

2. No hysteresis when using PVD_IN pin.

3. BOR0 is enabled in all modes and its consumption is therefore included in the supply current characteristics tables.

4. During the first rising edge of VDDCORE, the slope should be less than 2 ms/V to ensure VDDCORE is fully established before
the end of the tVDDCORETEMPO.

5. When exiting from LPLV-Stop mode to RUN mode the rising slope for VDDCORE should be less than 1 ms/V to ensure
VDDCORE is fully established before the end of the tVDDCORETEMPO.

Table 15. Embedded reset and power control block characteristics (continued)
Symbol Parameter Conditions Min Typ Max Unit

Table 16. Embedded reference voltage
Symbol Parameter Conditions Min Typ Max Unit

VREFINT Internal reference voltages -40 °C < TJ < 125 °C 1.175 1.210 1.241 V

tS_vrefint
(1)(2)

ADC sampling time when
reading the internal reference
voltage

 - 4.3 - -

µstS_vbat
(1)

VBAT sampling time when
reading the internal VBAT
reference voltage

 - 9.8 - -

tstart_vrefint
Start time of reference voltage
buffer when ADC is enable - 0.8 - 4.6

Irefbuf
(2) Reference Buffer consumption

for ADC VDDA = 3.3 V 9.1 13.6 27.7 µA

Electrical characteristics STM32MP157C/F

134/262 DS12505 Rev 6

6.3.5 Embedded regulators characteristics
The parameters given in Table 18, Table 19, Table 20 are derived from tests performed
under ambient temperature and VDD supply voltage conditions summarized in Table 13:
General operating conditions.

REG1V1 embedded regulator (USB_PHY)

ΔVREFINT
(2)

Internal reference voltage
spread over the temperature
range

-40 °C < TJ < 125 °C - 4.3 15 mV

Tcoeff_VREFINT
Average temperature
coefficient

Average temperature
coefficient - 19 67 ppm/°C

VDDcoeff Average Voltage coefficient 3.0 V < VDD < 3.6 V - 10 1370 ppm/V

1. The shortest sampling time for the application can be determined by multiple iterations.

2. Guaranteed by design.

Table 16. Embedded reference voltage (continued)
Symbol Parameter Conditions Min Typ Max Unit

Table 17. Embedded reference voltage calibration value
Symbol Parameter Memory address

VREFIN_CAL Raw data acquired at temperature of 30 °C, VDDA = VREF+ = 3.3 V 0x5C00 5250[31:16](1)(2)

1. Mandatory to read in 32-bits word and do relevant mask and shift to isolate required bits.

2. These address is inside BSEC which should be enabled in RCC to allow access.

Table 18. REG1V1 embedded regulator (USB_PHY) characteristics(1)
Symbol Parameter Condition Min Typ Max Unit

VDDA1V1_
REG

Regulated output voltage - 1.045 1.1 1.155 V

CL Load Capacitor - 1.1 2.2(2) 3.3 µF

esr Equivalent Serial Resistor of Cload - 0.1 25 600 mΩ

Iload Static load current(3) - 0 - 30 mA

tSTART

Start-up time. from
PWR_CR3.REG11EN = 1 to
PWR_CR3.REG11RDY = 1

CL=2.2uF - 93 -
µs

CL=3.3uF - - 180

IINRUSH
VDD Inrush Current to load external
capacitor at start - - 50 60 mA

IVDD
Regulator Current consumption on
VDD

Regulator Enabled and Iload =
0 mA - 150 205

µA
Regulator Enabled and Iload =
30 mA - 176 242

1. Guaranteed by design.

2. For better dynamic performances a 2.2 μF typical value external capacitor is recommended.

3. Load is for internal STM32MP157C/F analog blocks, no additional external load is accepted unless mentioned.

DS12505 Rev 6 135/262

STM32MP157C/F Electrical characteristics

240

REG_1V2 embedded regulator (DSI)

REG1V8 embedded regulator (USB+DSI)

Table 19. REG1V2 embedded regulator (DSI) characteristics(1)
Symbol Parameter Condition Min Typ Max Unit

VDD1V2_D
SI_REG

Regulated output voltage - 1.15 1.2 1.26 V

CL Load Capacitor - 0.5 2.2(2) 3.3 µF

esr Equivalent Serial Resistor of Cload - 0.1 25 600 mΩ

Iload Static load current(3) - - - 50 mA

tSTART

Start-up time. from
DSI_WRPCR.REGEN = 1 to
DSI_WISR.RRS = 1

CL=2.2uF - 84 -
µs

CL=3.3uF - - 164

IINRUSH
VDD Inrush Current to load external
capacitor at start - - 45 60 mA

IVDD
Regulator Current consumption on
VDD

Regulator Enabled and Iload =
0 mA - 150 203

µA
Regulator Enabled and Iload =
50 mA - 178 243

1. Guaranteed by design.

2. For better dynamic performances a 2.2 μF typical value external capacitor is recommended.

3. Load is for internal STM32MP157C/F analog blocks, no additional external load is accepted unless mentioned.

Table 20. REG1V8 embedded regulator (USB+DSI) characteristics(1)
Symbol Parameter Condition Min Typ Max Unit

VDD Regulator input voltage - 2.25 3.3 3.6 V

VDDA1V8_
REG

Regulated output voltage after trimming 1.7 1.8 1.9 V

CL Load Capacitor - 0.5 2.2(2) 3.3 µF

esr Equivalent Serial Resistor of Cload - 0.1 25 600 mΩ

Iload Static load current(3) - - - 70 mA

tSTART

Start-up time. from
PWR_CR3.REG11EN = 1 to
PWR_CR3.REG11RDY = 1

CL=2.2uF - 81 -
µs

CL=3.3uF - - 150

IINRUSH
VDD Inrush Current to load external
capacitor at start - - 80 100 mA

IVDD
Regulator Current consumption on
VDD

Regulator Enabled and Iload =
0 mA - 130 181

µA
Regulator Enabled and Iload =
70 mA - 170 231

1. Guaranteed by design.

2. For better dynamic performances a 2.2 μF typical value external capacitor is recommended.

Electrical characteristics STM32MP157C/F

136/262 DS12505 Rev 6

6.3.6 Supply current characteristics
The current consumption is a function of several parameters and factors such as the
operating voltage, ambient temperature, I/O pin loading, device software configuration,
operating frequencies, I/O pin switching rate, program location in memory and executed
binary code.

The current consumption is measured as described in Figure 12: Current consumption
measurement scheme.

All the Run mode current consumption measurements given in this section are performed
with a CoreMark code unless otherwise specified.

Typical and maximum current consumption
The device is placed under the following conditions:
• All I/O pins are in analog input mode except when explicitly mentioned.
• All peripherals are disabled except when explicitly mentioned.
• The maximum values are obtained for VDD/VBAT = 3.6 V and VDDCORE = 1.25 V, and

the typical values for VDD/VBAT = 3.3 V and VDDCORE = 1.2 V unless otherwise
specified.

The parameters given in Table 22 to Table 26 are derived from tests performed under
supply voltage conditions summarized in Table 13: General operating conditions.

3. Load is for internal STM32MP157C/F analog blocks, no additional external load is accepted unless mentioned.

STM
32M

P157C
/F

Electrical characteristics

D
S12505 R

ev 6
137/262

Table 21. Current consumption (IDDCORE) in Run mode(1)

Symbol Parameter

Conditions Typ Max

Unit
- MPU SS

mode

MCU
SS

mode
Oscillator

MPU
clk

(MHz)

MCU
clk

(MHz)

Tj =
25 °C

Tj =
25 °C

Tj =
85 °C

Tj =
105 °C

Tj =
125 °C

IDDCORE

Supply
current in
Run mode

All peripherals
enabled(2)

CRun
(P0Run,
P1Run)

CRun HSE+HSI+LSI+PLL

800(3)

209

575 620 865 1050 -

mA

744(3) 560 605 850 1035 -

648 400 485 675 815 1000

600 385 475 660 805 1000

400 340 420 610 750 945

IDDCORE

Supply
current in
Run mode

All peripherals
enabled(2)

CRun
(P0Run,
P1Run)

CStop HSE+HSI+LSI+PLL

800(3)

209

560 605 850 1040 -

mA

744(3) 545 590 835 1025 -

648 385 475 660 805 1000

600 375 460 650 795 985

400 325 405 595 740 935

IDDCORE

Supply
current in
Run mode

All peripherals
disabled

CRun
(P0Run,
P1Run)

CStop HSE+HSI+LSI+PLL

800(3)

209

415 460 710 895 -

mA

744(3) 400 445 695 880 -

648 275 345 535 680 880

600 270 335 525 665 865

400 235 295 470 615 810

Electrical characteristics
STM

32M
P157C

/F

138/262
D

S12505 R
ev 6

IDDCORE

Supply
current in
Run mode

All peripherals
disabled

CRun
(P0Run,
P1Stop)

CStop

HSE+HSI+PLL 800(3) - 275 320 575 760 -

mA

HSE+HSI+PLL 744(3) - 265 310 565 750 -

HSE+HSI+PLL 648 - 180 240 425 570 770

HSE+HSI+PLL 600 - 175 230 420 565 765

HSE+HSI+PLL 300 - 135 190 380 520 725

HSE+HSI+PLL 150 - 92 135 330 470 675

HSE+HSI+PLL 64 - 65 105 295 440 645

HSE+HSI+PLL 24 - 51 90 280 425 630

HSE+HSI 24 - 35.5 70 265 410 615

HSI+PLL 64 - 65 85 275 420 625

HSI+PLL 24 - 51 75 270 415 620

HSI 64 - 49 75 270 410 615

Table 21. Current consumption (IDDCORE) in Run mode(1) (continued)

Symbol Parameter

Conditions Typ Max

Unit
- MPU SS

mode

MCU
SS

mode
Oscillator

MPU
clk

(MHz)

MCU
clk

(MHz)

Tj =
25 °C

Tj =
25 °C

Tj =
85 °C

Tj =
105 °C

Tj =
125 °C

STM
32M

P157C
/F

Electrical characteristics

D
S12505 R

ev 6
139/262

IDDCORE

Supply
current in
Run mode

MPU in
CSleep with
WFI (CLK
OFF). All
peripherals
disabled

CSleep
(P0Stop,
P1Stop)

CStop

HSE+HSI+PLL 800(3) - 165 210 465 650 -

mA

HSE+HSI+PLL 744(3) - 160 205 465 650 -

HSE+HSI+PLL 648 - 110 160 350 495 695

HSE+HSI+PLL 600 - 110 155 350 490 695

HSE+HSI+PLL 300 - 100 150 340 485 685

HSE+HSI+PLL 150 - 74 115 310 450 655

HSE+HSI+PLL 64 - 57 95 290 430 635

HSE+HSI+PLL 24 - 48.5 85 280 420 625

HSE+HSI 24 - 32.5 70 265 405 610

HSI+PLL 64 - 57 80 275 415 620

HSI+PLL 24 - 48 75 270 410 615

HSI 64 - 41 70 265 405 610

Table 21. Current consumption (IDDCORE) in Run mode(1) (continued)

Symbol Parameter

Conditions Typ Max

Unit
- MPU SS

mode

MCU
SS

mode
Oscillator

MPU
clk

(MHz)

MCU
clk

(MHz)

Tj =
25 °C

Tj =
25 °C

Tj =
85 °C

Tj =
105 °C

Tj =
125 °C

Electrical characteristics
STM

32M
P157C

/F

140/262
D

S12505 R
ev 6

IDDCORE

Supply
current in
Run mode

All peripherals
disabled

CStop
(P0Stop,
P1Stop)

CRun

HSE+HSI+PLL - 209 71 115 305 450 650

mA

HSE+HSI+PLL - 100 53 95 285 430 635

HSE+HSI+PLL - 64 59.5 100 295 435 640

HSE+HSI+PLL - 24 53 95 285 430 635

HSE+HSI+PLL - 10 38.5 75 270 410 615

HSE+HSI+PLL - 4 37.5 75 270 410 615

HSE+HSI - 24 27.5 65 260 400 605

HSI+PLL - 64 59 85 280 420 625

HSI+PLL - 24 53 80 275 415 620

HSI - 64 33.5 65 260 400 605

CSI+HSI+PLL - 64 59.5 85 280 420 625

CSI+HSI+PLL - 24 53 80 275 415 620

CSI+HSI+PLL - 4 37 70 265 405 610

CSI+HSI - 4 24 60 255 395 600

Table 21. Current consumption (IDDCORE) in Run mode(1) (continued)

Symbol Parameter

Conditions Typ Max

Unit
- MPU SS

mode

MCU
SS

mode
Oscillator

MPU
clk

(MHz)

MCU
clk

(MHz)

Tj =
25 °C

Tj =
25 °C

Tj =
85 °C

Tj =
105 °C

Tj =
125 °C

STM
32M

P157C
/F

Electrical characteristics

D
S12505 R

ev 6
141/262

IDDCORE

Supply
current in
Run mode

MCU in
CSleep with
WFI (CLK
OFF). All
peripherals
disabled

CStop
(P0Stop,
P1Stop)

CSleep

HSE+HSI+PLL - 209 59.5 100 295 435 640

mA

HSE+HSI+PLL - 100 47.5 90 280 420 625

HSE+HSI+PLL - 64 56 95 290 430 635

HSE+HSI+PLL - 24 52 90 285 425 630

HSE+HSI+PLL - 10 38 75 270 410 615

HSE+HSI+PLL - 4 37 75 270 410 615

HSE+HSI - 24 26 65 260 400 605

HSI+PLL - 64 55.5 80 275 415 620

HSI+PLL - 24 51.5 80 275 410 620

HSI - 64 30 65 260 400 605

CSI+HSI+PLL - 64 56 85 275 420 625

CSI+HSI+PLL - 24 51.5 80 275 415 620

CSI+HSI+PLL - 4 37 70 265 405 610

CSI+HSI - 4 23.5 60 255 395 600

1. HSE = 24 MHz, AXI clk (Faxiss_ck) = Max(Fmpuss_ck, 264).

2. Activity on peripherals and bus masters other than processors, could lead to additional power consumption above these values, largely dependent on the amount of
initialized peripherals and their activity.

3. Typical value given with VDDCORE = 1.34 V, maximum values given with VDDCORE = 1.38 V.

Table 21. Current consumption (IDDCORE) in Run mode(1) (continued)

Symbol Parameter

Conditions Typ Max

Unit
- MPU SS

mode

MCU
SS

mode
Oscillator

MPU
clk

(MHz)

MCU
clk

(MHz)

Tj =
25 °C

Tj =
25 °C

Tj =
85 °C

Tj =
105 °C

Tj =
125 °C

Electrical characteristics
STM

32M
P157C

/F

142/262
D

S12505 R
ev 6

Table 22. Current consumption (IDD) in Run mode(1)

Symbol Parameter

Conditions Typ Max

Unit
MPU SS mode

MCU
SS

mode
Oscillator Tj =

25 °C
Tj =

25 °C
Tj =

85 °C
Tj =

105 °C
Tj =

125 °C

IDD Supply current in Run mode CRun
(P0Run, P1Run) CRun HSE+HSI+LSI+PLL1,2,3,4 3.95 6.14 6.40 6.50 6.60 mA

IDD Supply current in Run mode CRun
(P0Run, P1Stop) CStop

HSI+PLL1,2 3.00 4.67 4.90 5.00 5.10

mAHSE+HSI 1.75 3.45 3.48 3.49 3.50

HSI 1.25 2.46 2.48 2.49 2.50

1. HSE = 24 MHz.

Table 23. Current consumption in Stop mode(1)

Symbol Parameter
Conditions Typ Max

Unit
- MPU SS

mode
MCU SS

mode
Tj =

25 °C
Tj =

85 °C
Tj =

105 °C
Tj =

125 °C
Tj =

25 °C
Tj =

85 °C
Tj =

105 °C
Tj =

125 °C

IDD

Supply
current in
Stop mode

All peripherals
disabled

CStop
(P0Stop,
P1Stop)

CStop 980 985 985 995 1500 1560 1580 1600

µA

All peripherals
disabled

CStandby
(P0Stop,
P1Stop)

CStop 980 985 985 995 1500 1560 1580 1600

IDDCORE

All peripherals
disabled

CStop
(P0Stop,
P1Stop)

CStop 19000 90500 150000 230000 55000 261000 425000 585000

All peripherals
disabled

CStandby
(P0Stop,
P1Stop)

CStop 19000 90000 150000 225000 54500 261000 425000 585000

1. HSE = 24 MHz.

STM
32M

P157C
/F

Electrical characteristics

D
S12505 R

ev 6
143/262

Table 24. Current consumption in LPLV-Stop mode(1)

Symbol Parameter
Conditions Typ(2) Max(3)

Unit
- MPU SS

mode
MCU SS

mode
Tj =

25 °C
Tj =

85 °C
Tj =

105 °C
Tj =

125 °C
Tj =

25 °C
Tj =

85 °C
Tj =

105 °C
Tj =

125 °C

IDD

Supply
current in
LPLV-Stop
mode

All Peripheral
disabled

CStop
(P0Stop,
P1Stop)

CStop 980 985 985 995 1500 1560 1580 1600

µA

All Peripheral
disabled

CStandby
(P0Stop,
P1Stop)

CStop 980 985 985 995 1500 1560 1580 1600

IDDCORE

All Peripheral
disabled

CStop
(P0Stop,
P1Stop)

CStop 7150 39000 67500 105000 25000 122000 190000 290000

All Peripheral
disabled

CStandby
(P0Stop,
P1Stop)

CStop 7150 39000 67500 105000 25000 122000 190000 290000

1. HSE = 24 MHz.

2. VDDCORE = 0.9 V.

3. VDDCORE = 0.95 V.

Electrical characteristics
STM

32M
P157C

/F

144/262
D

S12505 R
ev 6

Table 25. Current consumption in Standby mode(1)

Symbol Parameter

Conditions Typ Max

Unit
- MPU SS

mode

MCU
SS

mode

Tj =
25 °C

Tj =
85 °C

Tj =
105 °C

Tj =
125 °C

Tj =
25 °C

Tj =
85 °C

Tj =
105 °C

Tj=
125 °C

IDD

Supply
current in
Standby
mode

Backup
SRAM
OFF,
RTC
OFF,
LSE
OFF

 Retention
RAM OFF

CStandby
(P0Stop,
P1Stop)

CStop 1.95 4.00 7.60 13.5 4 12 18 32

µABackup
SRAM
ON,
RTC
ON, LSE
ON,
medium
_high
drive

CStandby
(P0Stop,
P1Stop)

CStop 9.6 38.5 64.5 105 17.5 70 110 180

 Retention
RAM ON

CStandby
(P0Stop,
P1Stop)

CStop 74 460 800 1300 130 850 1500 2300

1. IWDG OFF, LSI OFF, VDDCORE = 0 V.

STM
32M

P157C
/F

Electrical characteristics

D
S12505 R

ev 6
145/262

Table 26. Current consumption in VBAT mode

Symbol Parameter
Conditions Typ Max

Unit
- VBAT (V) Tj =

25 °C
Tj =

85 °C
Tj =

105 °C
Tj =

125 °C
Tj =

25 °C
Tj =

85 °C
Tj =

105 °C
Tj =

125 °C

IDDVBAT

Supply
current in
VBAT mode

Backup SRAM OFF,
RTC OFF, LSE OFF

 Retention
RAM OFF

1.6 0.007 0.13 0.39 1.1 - - - -

µA

2.4 0.008 0.14 0.415 1.15 - - - -

3 0.012 0.175 0.495 1.35 - - - -

3.3 0.041 0.52 1.45 3.9 - - - -

3.6 0.073 0.62 1.65 4.25 0.11 1 2.2 6

Backup SRAM OFF,
RTC ON, LSE ON,
medium_high drive

1.6 0.84 1.05 1.35 2.1 - - - -

2.4 1.05 1.3 1.6 2.45 - - - -

3 1.25 1.5 1.9 2.8 - - - -

3.3 1.4 2 3.05 5.7 - - - -

3.6 1.55 2.25 3.35 6.25 2 3.5 5.5 9

Backup SRAM ON,
RTC ON,. LSE ON,
medium_high drive

1.6 7.75 31 54 87.5 - - - -

2.4 8.25 31.5 55 88.5 - - - -

3 8.45 33 57 91.5 - - - -

3.3 9.5 34 59 95.5 - - - -

3.6 9.55 35 60.5 98 15 62 93 151

Backup SRAM ON,
RTC ON,. LSE ON,
high drive

1.6 7.9 31.5 55 89 - - - -

2.4 8.4 32.5 56 90 - - - -

3 8.6 33.5 58 93 - - - -

3.3 9.2 35 60.5 97.5 - - - -

3.6 9.85 36 62.5 100 15 63 93 151

Electrical characteristics
STM

32M
P157C

/F

146/262
D

S12505 R
ev 6

IDDVBAT

Supply
current in
VBAT mode

Backup SRAM ON,
RTC ON,. LSE ON,
medium_high drive

 Retention
RAM ON

1.6 74 405 760 1250 - - - -

µA

2.4 76 410 765 1250 - - - -

3 81 420 785 1300 - - - -

3.3 79 430 795 1300 - - - -

3.6 84.5 435 815 1350 180 850 1350 2000

Backup SRAM ON,
RTC ON, LSE ON,
high drive

1.6 75.5 405 770 1250 - - - -

2.4 75.5 410 770 1250 - - - -

3 76 425 790 1300 - - - -

3.3 78 435 805 1300 - - - -

3.6 84.5 440 820 1350 180 870 1350 2000

Table 26. Current consumption in VBAT mode (continued)

Symbol Parameter
Conditions Typ Max

Unit
- VBAT (V) Tj =

25 °C
Tj =

85 °C
Tj =

105 °C
Tj =

125 °C
Tj =

25 °C
Tj =

85 °C
Tj =

105 °C
Tj =

125 °C

DS12505 Rev 6 147/262

STM32MP157C/F Electrical characteristics

240

I/O system current consumption
The current consumption of the I/O system has two components: static and dynamic.

I/O static current consumption
All the I/Os used as inputs with pull-up generate a current consumption when the pin is
externally held low. The value of this current consumption can be simply computed by using
the pull-up/pull-down resistors values given in Table 52: I/O static characteristics.

For the output pins, any external pull-down or external load must also be considered to
estimate the current consumption.

An additional I/O current consumption is due to I/Os configured as inputs if an intermediate
voltage level is externally applied. This current consumption is caused by the input Schmitt
trigger circuits used to discriminate the input value. Unless this specific configuration is
required by the application, this supply current consumption can be avoided by configuring
these I/Os in analog mode. This is notably the case of ADC input pins which should be
configured as analog inputs.

Caution: Any floating input pin can also settle to an intermediate voltage level or switch inadvertently,
as a result of external electromagnetic noise. To avoid a current consumption related to
floating pins, they must either be configured in analog mode, or forced internally to a definite
digital value. This can be done either by using pull-up/down resistors or by configuring the
pins in output mode.

I/O dynamic current consumption
The I/Os used by an application contribute to the current consumption. When an I/O pin
switches, it uses the current from the MCU supply voltage to supply the I/O pin circuitry and
to charge/discharge the capacitive load (internal or external) connected to the pin.

The theoretical formula is provided below:

where
ISW is the current sunk by a switching I/O to charge/discharge the capacitive load
VDDx is the MCU supply voltage
fSW is the I/O switching frequency
CL is the total capacitance seen by the I/O pin: C = CINT+ CEXT

6.3.7 Wakeup time from low-power modes
The wakeup times given in Table 27 are measured starting from the wakeup event trigger up
to the first instruction executed by the MPU or MCU:
• For CSleep modes:

– the MPU or MCU goes in low-power mode after WFE (Wait For Event) instruction.
• For CStop modes:

– MCU goes in low-power mode after WFE (Wait For Event) instruction.
– MPU goes in low-power mode after WFI (Wait For Interrupt) instruction.

• WKUPx pin is used to wakeup from low-power modes.

ISW VDDx fSW CL××=

Electrical characteristics STM32MP157C/F

148/262 DS12505 Rev 6

All timings are derived from tests performed under ambient temperature and VDD = 3.3 V.

Table 27. Low-power mode wakeup timings

Symbol Parameter System
mode Conditions (after wakeup) Typ(1) Max(

1) Unit

MPU wakeup

tWUCSLEEP_M
PU

MPU wakeup from
CSleep, MCU in CSleep Run HSE 24 MHz, SYSRAM 31 32

mpuss_
ck clock
cycles

tWUCSTOP_MP
U

MPU wakeup from
CStop, MCU in CStop Stop

HSI 64 MHz, SYSRAM 5.7 9

µs

HSE + PLL 648 MHz, SYSRAM 112 220

MPU wakeup from
CStop, MCU in CRun Run

HSI 64 MHz, SYSRAM 0.54 1

HSE + PLL 648 MHz, SYSRAM 0.083 0.17

tWULPLV-
Stop_MPU

MPU wakeup from
CStop with system in
LPLV-Stop (LVDS=1),
MCU in CStop

LPLV-
Stop HSI 64 MHz, SYSRAM 410 640

MCU wakeup

tWUCSLEEP_M
CU

MCU wakeup from
CSleep, MPU in CSleep Run HSE 24 MHz, SRAM 6 7

mcu_ck
clock
cycles

tWULPLV-
Stop_MCU

MCU wakeup from
CStop with system in
LPLV-Stop (LVDS=1),
MPU in CStop

LPLV-
Stop

HSI 64 MHz, SRAM,
MCTMPSKP = 1 5.3 8 µs

HSI 64 MHz, SRAM,
MCTMPSKP = 0, PWR_LP
delay = 1 ms

1.4 2.2 ms

tWUCSTOP_
MCU

MCU wakeup from
CStop, MPU in CStop Stop HSI 64 MHz, SRAM 5.3 8

µs

tWUCSTOP_
MCU2

MCU wakeup from
CStop, HSI active
(HSIKERON=1), MPU in
CStop

Stop
(HSI

active)
HSI 64 MHz, SRAM 0.33 0.5

tWUCSTOP_
MCU3

MCU wakeup from
CStop, MPU in CRun Run HSI 64 MHz, SRAM 0.12 0.18

tWUSTANDBY_
MCU

MCU wakeup from
STANDBY Standby HSI 64 MHz, RETRAM 2550 3000

1. Guaranteed by characterization results unless otherwise specified.

Table 28. Wakeup time using USART(1)
Symbol Parameter Conditions Typ Max Unit

tWUUSART

Wakeup time needed to calculate the
maximum USART baud rate allowing the
wakeup from Stop mode when USART
clock source is HSI.

Stop - 6.7 µs

1. Guaranteed by design.

DS12505 Rev 6 149/262

STM32MP157C/F Electrical characteristics

240

6.3.8 External clock source characteristics

High-speed external user clock generated from an external source
In bypass mode the HSE oscillator is switched off and the input pin is a standard I/O.

Digital and analog bypass modes are available.

The external clock signal has to respect the Table 52: I/O static characteristics. However,
the recommended clock input waveform is shown in Figure 15 for digital bypass mode and
in Figure 16 for analog bypass mode. In analog bypass mode the clock can be a sinusoidal
waveform.

Figure 15. High-speed external clock source AC timing diagram (digital bypass)

Table 29. High-speed external user clock characteristics
(digital bypass)(1)

1. Guaranteed by design.

Symbol Parameter Min Typ Max Unit

fHSE_ext User external clock source frequency 8 24 48 MHz

VSW (VHSEH -VHSEL) OSC_IN amplitude 0.7×VDD - VDD
V

VDC OSC_IN input voltage VSS - 0.3×VSS

tW(HSE) OSC_IN high or low time 7 - - ns

Table 30. High-speed external user clock characteristics
(analog bypass)(1)

Symbol Parameter Min Typ Max Unit

fHSE_ext

User external clock source frequency 8 24 48 MHz

duty cycle (Square wave) 45 50 55 %

duty cycle deterioration 0 ±10(2) ±20(3) %

VHSE Absolute input range 0 - VDD -

ai17528b

OSC_IN
External

STM32

clock source

VHSEH

tf(HSE) tW(HSE)

IL

90 %
10 %

THSE

ttr(HSE) tW(HSE)

fHSE_ext

VHSEL

Electrical characteristics STM32MP157C/F

150/262 DS12505 Rev 6

Figure 16. High-speed external clock source AC timing diagram (analog bypass)

VPP OSC_IN peak-to-peak amplitude 0.2(4) - 0.67×VDD V

tSU
(5) Time to start - 1 10(6) µs

tr/tf(HSE)

Rise and Fall time
(10% to 90% threshold levels of the
input peak-to-peak amplitude)

0.05 ×THSE - 0.3 ×THSE ns

I(HSE) Power consumption - 150(7) 500(8) µA

1. Guaranteed by design.

2. Guaranteed by design with a square wave signal (@25 °C, VDD=3.3 V /VPP = 400 mV / VDC=1 V) where
VDC is the DC component of the input signal.

3. Guaranteed by design with a square wave signal (@25 °C, VDD=1.71 V /VPP = 200 mV / VDC=0.8 V) where
VDC is the DC component of the input signal.

4. minimum peak-to-peak amplitude (@25 °C, 0.1<VDC<VDD-0.1 V) where VDC is the DC component of the
input signal.

5. tSU(HSE) is the startup time measured from the moment it is enabled (by software) to a stabilized analog
bypass clock interface is reached. This value is measured with 200 mV peak-to-peak amplitude.

6. Maximum start-up time is obtained with 200 mV peak-to-peak amplitude.

7. with a sine wave signal (VPP = 400 mV / VDC=0.4 V) where VDC is the DC component of the input signal.

8. with a sine wave signal (VDD = 3.6 V / VPP = 800 mV / VDC = 1.8 V) where VDC is the DC component of the
input signal.

Table 31. Low-speed external user clock characteristics
(analog bypass)(1)

Symbol Parameter Min Typ Max Unit

fLSE_ext User external clock source frequency - 32.768 - kHz

VLSE Absolute input range 0 - VSW
(2) -

Table 30. High-speed external user clock characteristics
(analog bypass)(1) (continued)

Symbol Parameter Min Typ Max Unit

MSv47498V1

VHSE

tTHSE

VPP

STM32

OSC_IN
IL

fHSE_ext

tr(HSE)

90%

10%

External
clock source

DS12505 Rev 6 151/262

STM32MP157C/F Electrical characteristics

240

Figure 17. Low-speed external clock source AC timing diagram (analog bypass)

Low-speed external user clock generated from an external source
In bypass mode the LSE oscillator is switched off and the input pin is a standard I/O. The
external clock signal has to respect the Table 52: I/O static characteristics. However, the
recommended clock input waveform is shown in Figure 18 for digital bypass and Figure 17
for analog bypass.

Note: For information on selecting the crystal, refer to the application note AN2867 “Oscillator
design guide for ST microcontrollers” available from the ST website www.st.com.

VPP OSC32_IN peak-to-peak amplitude 0.2(3) 1 - V

I(LSE) Power consumption - 120 - nA

1. Guaranteed by design.

2. VSW is equal to VDD when present or VBAT otherwise

3. Minimum peak-to-peak amplitude (@25 °C, 0.1 < VDC < VSW - 0.1 V) where VDC is the DC component of
the input signal.

Table 31. Low-speed external user clock characteristics
(analog bypass)(1) (continued)

Symbol Parameter Min Typ Max Unit

MSv63037V1

VLSE

tTLSE

VPP

STM32

OSC32_IN
IL

fLSE_ext
External
clock source

Table 32. Low-speed external user clock characteristics (digital bypass)(1)
Symbol Parameter Min Typ Max Unit

fLSE_ext User external clock source frequency - 32.768 1000 kHz

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

VLSEL OSC32_IN input pin low level voltage VSS - 0.3 VDD

tw(LSEH)
tw(LSEL)

OSC32_IN high or low time 250 - - ns

1. Guaranteed by design.

Electrical characteristics STM32MP157C/F

152/262 DS12505 Rev 6

Figure 18. Low-speed external clock source AC timing diagram

High-speed external clock generated from a crystal/ceramic resonator
The high-speed external (HSE) clock can be supplied with a 8 to 48 MHz crystal/ceramic
resonator oscillator. All the information given in this paragraph are based on
characterization results obtained with typical external components specified in Table 33. In
the application, the resonator and the load capacitors have to be placed as close as
possible to the oscillator pins in order to minimize output distortion and startup stabilization
time. Refer to the crystal resonator manufacturer for more details on the resonator
characteristics (frequency, package, accuracy).

ai17529b

OSC32_INExternal

STM32

clock source

VLSEH

tf(LSE) tW(LSE)

IL

90%
10%

TLSE

ttr(LSE) tW(LSE)

fLSE_ext

VLSEL

Table 33. 8-48 MHz HSE oscillator characteristics(1)
Symbol Parameter Operating conditions(2) Min Typ Max Unit

F Oscillator frequency - 8 24 48 MHz

RF Feedback resistor - - 200 - kΩ

IDD(HSE) HSE current consumption

During startup(3) - - 4

mA

VDD = 3 V, Rm = 150 Ω
CL = 12 pF at 4 MHz

- 0.35 -

VDD = 3 V, Rm = 120 Ω
CL = 12 pF at 16 MHz

- 0.40 -

VDD = 3 V, Rm = 100 Ω
CL = 10 pF at 24 MHz

- 0.45 -

VDD = 3 V, Rm = 80 Ω
CL = 8 pF at 32 MHz

- 0.65 -

VDD = 3 V, Rm = 80 Ω
CL = 8 pF at 48 MHz

- 0.95 -

Gmcritmax Maximum critical crystal gm Startup - - 1.5 mA/V

tSU
(4) Start-up time VDD is stabilized - 2 - ms

1. Guaranteed by design.

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

DS12505 Rev 6 153/262

STM32MP157C/F Electrical characteristics

240

For CL1 and CL2, it is recommended to use high-quality external ceramic capacitors in the
5 pF to 25 pF range (typical), designed for high-frequency applications, and selected to
match the requirements of the crystal or resonator (see Figure 19). CL1 and CL2 are usually
the same size. The crystal manufacturer typically specifies a load capacitance which is the
series combination of CL1 and CL2. The PCB and MCU pin capacitance must be included
(10 pF can be used as a rough estimate of the combined pin and board capacitance) when
sizing CL1 and CL2.

Note: For information on selecting the crystal, refer to the application note AN2867 “Oscillator
design guide for ST microcontrollers” available from the ST website www.st.com.

Figure 19. Typical application with a 24 MHz crystal

Low-speed external clock generated from a crystal/ceramic resonator
The low-speed external (LSE) clock can be supplied with a 32.768 kHz crystal/ceramic
resonator oscillator. All the information given in this paragraph are based on
characterization results obtained with typical external components specified in Table 34. In
the application, the resonator and the load capacitors have to be placed as close as
possible to the oscillator pins in order to minimize output distortion and startup stabilization
time. Refer to the crystal resonator manufacturer for more details on the resonator
characteristics (frequency, package, accuracy).

3. This consumption level occurs during the first 2/3 of the tSU(HSE) startup time.

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

MSv63062V1

STM32OSC_OUT

fHSE

CL1

RF
24 MHz
crystal

Bias
controlled

gain

OSC_IN

CL2

Electrical characteristics STM32MP157C/F

154/262 DS12505 Rev 6

Note: For information on selecting the crystal, refer to the application note AN2867 “Oscillator
design guide for ST microcontrollers” available from the ST website www.st.com.

Figure 20. Typical application with a 32.768 kHz crystal

1. Adding an external resistor between OSC32_IN and OSC32_OUT is forbidden.

Table 34. Low-speed external user clock characteristics(1)
Symbol Parameter Operating conditions(2) Min Typ Max Unit

F Oscillator frequency - - 32.768 - kHz

IDD
LSE current
consumption

LSEDRV[1:0] = 00,
Low drive capability - 290 -

nA

LSEDRV[1:0] = 01,
Medium Low drive capability - 390 -

LSEDRV[1:0] = 10,
Medium high drive capability - 550 -

LSEDRV[1:0] = 11,
High drive capability - 900 -

Gmcritmax
Maximum critical crystal
gm

LSEDRV[1:0] = 00,
Low drive capability - - 0.5

µA/V

LSEDRV[1:0] = 01,
Medium Low drive capability - - 0.75

LSEDRV[1:0] = 10,
Medium high drive capability - - 1.7

LSEDRV[1:0] = 11,
High drive capability - - 2.7

tSU
(3) Startup time VDD is stabilized - 2 - s

1. Guaranteed by design.

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

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

ai17531c

STM32OSC32_OUT

fHSE

CL1

RF
32.768 kHz
resonator

Bias
controlled

gain

OSC32_IN

CL2

Resonator with
integrated capacitors

DS12505 Rev 6 155/262

STM32MP157C/F Electrical characteristics

240

6.3.9 External clock source security characteristics

6.3.10 Internal clock source characteristics
The parameters given in Table 36, Table 37 and Table 38 are derived from tests performed
under ambient temperature and VDD supply voltage conditions summarized in Table 13:
General operating conditions.

64 MHz high-speed internal RC oscillator (HSI)

Table 35. High-speed external user clock security system (HSE CSS)(1)

1. Guaranteed by design.

Symbol Parameter Min Typ Max Unit

tDCM(HSE_CSS) Time to detect clock missing - 2 - μs

tDCP(HSE_CSS) Time to detect clock presence - - 250 ns

IVDD(HSE_CSS) Power consumption (fHSE = 48 MHz) - - 50 μA

Table 36. HSI oscillator characteristics(1)
Symbol Parameter Conditions Min Typ Max Unit

fHSI
(2) HSI frequency VDD = 3.3 V, TJ = 30 °C 63.7 64 64.3 MHz

TRIM HSI user trimming step

Trimming is not a multiple
of 32 - 0.24 0.33

%

Trimming is 128, 256 and
384 - -2.43 -

Trimming is 64, 192, 320
and 448 - -0.70 -

Other trimming are a
multiple of 32 (not
including multiple of 64
and 128)

- -0.30 -

DuCy(HSI) Duty Cycle - 45 - 55 %

ΔVDD (HSI)
HSI oscillator frequency drift over VDD
(reference is 3.3 V) VDD = 1.71 to 3.6 V -0.12 - 0.03 %

ΔTEMP (HSI)
(3) HSI oscillator frequency drift over

temperature after factory calibration
TJ = -20 to 110 °C -1.25 - 0.75

%
TJ = -40 to 125 °C -1.75 - 0.95

tsu(HSI)
HSI oscillator start-up time (Time
between Enable rising and First output
clock edge.)

- - 1.47 2 µs

tstab(HSI) HSI oscillator stabilization time at 1% of target frequency - 3 - µs

IDD(HSI) HSI oscillator power consumption - - 300 400 µA

1. Guaranteed by design unless otherwise specified.

2. Guaranteed by test in production.

3. Guaranteed by characterization results.

Electrical characteristics STM32MP157C/F

156/262 DS12505 Rev 6

4 MHz low-power internal RC oscillator (CSI)

32 kHz low-speed internal (LSI) RC oscillator

6.3.11 PLL characteristics
The parameters given in Table 39, Table 40, Table 41, Table 42 are derived from tests
performed under temperature and VDD supply voltage conditions summarized in Table 13:
General operating conditions.

Table 37. CSI oscillator characteristics(1)
Symbol Parameter Conditions Min Typ Max Unit

fCSI
(2) CSI frequency VDD = 3.3 V, TJ = 30 °C 3.98 4 4.02 MHz

TRIM Trimming step

 Trimming code is not a
multiple of 16 - 0.85 1 %

Trimming code is a multiple of
16 - -1.65 - -

DuCy(CSI) Duty Cycle - 45 - 55 %

∆VDD (CSI) +
∆TEMP (CSI)(3)

CSI oscillator frequency drift over
VDD & drift over temperature

VDD = 1.71 to 3.6 V
TJ = 0 to 85 °C

- ±1.43 - %

tsu(CSI) CSI oscillator startup time - - 1.5 2.4 µs

tstab(CSI)
CSI oscillator stabilization time
(to reach ±5% of fCSI)

TJ = 0 to 85 °C - 5 - cycle

IDD(CSI) CSI oscillator power consumption - - 30 - µA

1. Guaranteed by design.

2. Guaranteed by test in production.

3. Guaranteed by characterization results.

Table 38. LSI oscillator characteristics(1)
Symbol Parameter Conditions Min Typ Max Unit

fLSI LSI frequency

TJ = 30 °C,(2)

VDD = 3.3 V 31.4 32 32.6
kHz

TJ = -40 to 125 °C,
VDD = 1.71 to 3.6 V 29 32 33.6

tsu(LSI)

LSI oscillator startup time (Time
between Enable rising and First
output clock edge.)

- - 64 125
µs

tstab(LSI)
LSI oscillator stabilization time
(5% of final value) - - 110 170

IDD(LSI)
LSI oscillator power
consumption - - 120 230 nA

1. Guaranteed by design.

2. Guaranteed by test in production.

DS12505 Rev 6 157/262

STM32MP157C/F Electrical characteristics

240

PLL1_1600, PLL2_1600 characteristics

Table 39. PLL1_1600, PLL2_1600 characteristics(1)
Symbol Parameter Conditions Min Typ Max Unit

fPLL_IN

PLL input clock Normal mode and Sigma delta mode 8 - 16 MHz

PLL input clock
duty cycle - 10 - 90 %

fPLL_P_Q_R_
OUT

PLL P,Q,R
multiplier output
clock

- 3.125 - 800(2) MHz

PLL P,Q,R clock
duty cycle

Division by 1 45 50 55

%

Even divisions
(N multiple of 2)

45 50 55

Odd divisions
(N not multiple of 2)

[100,
(N+1)/
2N] - 5

[100,
(N+1)/

2N]

[100,
(N+1)/
2N] +

5

fVCO_OUT PLL VCO output - 800 - 1600 MHz

tLOCK PLL lock time
Normal mode - 50 150

µs
Sigma-delta mode (CKIN ≥ 8 MHz) - 65 170

ALOCK

Lock Accuracy
(Ratio VCO
frequency versus
target frequency at
lock)

- - - ±2 %

Electrical characteristics STM32MP157C/F

158/262 DS12505 Rev 6

PLL3_800, PLL4_800 characteristics

Jitter

RMS cycle-to-
cycle jitter

fPLL_P_Q_R_OUT division = 1
to 16
Without Fractional mode

VCO = 800 MHz - 18(3) -

±ps

VCO = 1066 MHz - 14(3) -

VCO = 1600 MHz - 12(3) -

fPLL_P_Q_R_OUT division = 1
to 16
With Fractional mode

VCO = 1066 MHz - 20(3) -

VCO = 1600 MHz - 18(3) -

RMS period jitter

fPLL_P_Q_R_OUT division = 1
to 16
Without Fractional mode

VCO = 800 MHz - 16(3) -

±ps

VCO = 1066 MHz - 12(3) -

VCO = 1600 MHz - 10(3) -

fPLL_P_Q_R_OUT division = 1
to 16
With Fractional mode

VCO = 1066 MHz - 16(3) -

VCO = 1600 MHz - 15(3) -

Long term jitter

fPLL_P_Q_R_OUT division = 1
to 16
fPLL_IN = 8 MHz
Without Fractional mode

VCO = 800 MHz - 225(4) -

ps

VCO = 1066 MHz - 200(4) -

VCO = 1600 MHz - 100(4) -

fPLL_P_Q_R_OUT division = 1
to 16
fPLL_IN = 8 MHz
With Fractional mode

VCO = 800 MHz - 350(4) -

VCO = 1066 MHz - 250(4) -

VCO = 1600 MHz - 150(4) -

IVDD_PLL
(2)

PLL power
consumption on
VDD_PLL (Analog)

VCO freq = 1600 MHz - 930 -
µA

VCO freq = 800 MHz - 560 -

IVDDCORE
(2)

PLL power
consumption on
VDDCORE (Digital)

VCO freq = 1600 MHz - 4200 -
μA

VCO freq = 800 MHz - 2100 -

1. Guaranteed by design unless otherwise specified.

2. Guaranteed by characterization results.

3. Measured on DDR high speed IO.

4. Measured on DDR high speed IO for 10000 output clock cycles.

Table 39. PLL1_1600, PLL2_1600 characteristics(1) (continued)
Symbol Parameter Conditions Min Typ Max Unit

Table 40. PLL3_800, PLL4_800 characteristics(1)
Symbol Parameter Conditions Min Typ Max Unit

fPLL_IN

PLL input clock Normal mode 4 - 16
MHz

- Sigma delta mode 8 - 16

PLL input clock
duty cycle - 10 - 90 %

DS12505 Rev 6 159/262

STM32MP157C/F Electrical characteristics

240

fPLL_P_Q_R_
OUT

PLL P,Q,R
multiplier output
clock

- 3.125 - 800(2) MHz

PLL P,Q,R clock
duty cycle

Even divisions
(N multiple of 2)

45 50 55

%
Odd divisions
(N not multiple of 2)

[100,
(N+1)/
2N] - 5

[100,
(N+1)/

2N]

[100,
(N+1)/
2N] +

5

fVCO_OUT PLL VCO output - 400 - 800 MHz

tLOCK PLL lock time
Normal mode 15 50 150

µs
Sigma-delta mode (CKIN ≥ 8 MHz) 25 65 170

ALOCK

Lock accuracy
(Ratio VCO
frequency versus
target frequency at
lock)

- - - ±2 %

Jitter

RMS cycle-to-
cycle jitter

fPLL_P_Q_R_OUT division =
25 to 100
Without Fractional mode

VCO = 400 MHz - 80(3) -

±ps

VCO = 600 MHz - 50(3) -

VCO = 800 MHz - 45(3) -

fPLL_P_Q_R_OUT division =
25 to 100
With Fractional mode

VCO = 600 MHz - 65(3) -

VCO = 800 MHz - 60(3) -

RMS period jitter

fPLL_P_Q_R_OUT division =
25 to 100
Without Fractional mode

VCO = 400 MHz - 75(3) -

±ps

VCO = 600 MHz - 38(3) -

VCO = 800 MHz - 30(3) -

fPLL_P_Q_R_OUT division =
25 to 100
With Fractional mode

VCO = 600 MHz - 55(3) -

VCO = 800 MHz - 50(3) -

Long term jitter

fPLL_P_Q_R_OUT division =
25 to 100
fPLL_IN = 8 MHz
Without Fractional mode

VCO = 400 MHz - 225(4) -

ps

VCO = 600 MHz - 150(4) -

VCO = 800 MHz - 125(4) -

fPLL_P_Q_R_OUT division =
25 to 100
fPLL_IN = 8 MHz
With Fractional mode

VCO = 400 MHz - 300(4) -

VCO = 600 MHz - 200(4) -

VCO = 800 MHz - 150(4) -

IVDD_PLL

PLL power
consumption on
VDD_PLL (Analog)

VCO freq = 800 MHz - 600 610
µA

VCO freq = 400 MHz - 320 350

Table 40. PLL3_800, PLL4_800 characteristics(1) (continued)
Symbol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM32MP157C/F

160/262 DS12505 Rev 6

PLL_USB (2880 MHz) characteristics

PLL_DSI (2000 MHz) characteristics

IVDDCORE

PLL power
consumption on
VDDCORE (Digital)

VCO freq = 800 MHz - 2200 5250
µA

VCO freq = 400 MHz - 1130 4550

1. Guaranteed by design unless otherwise specified.

2. Guaranteed by characterization results.

3. Measured on GPIO.

4. Measured on GPIO for 10000 output clock cycles.

Table 40. PLL3_800, PLL4_800 characteristics(1) (continued)
Symbol Parameter Conditions Min Typ Max Unit

Table 41. USB_PLL characteristics(1)
Symbol Parameter Condition Min Typ Max Unit

fPLL_IN PLL input clock 19.2 24 38.4 MHz

fPLL_INFIN PFD input clock 19.2 24 38.4 MHz

fPLL_OUT PLL multiplier output clock - 480 - MHz

fVCO_OUT PLL VCO output - 2880 - MHz

tLOCK PLL lock time - - 100 µs

tPDN PLL power down time 10 - - µs

IDDA1V1_R
EG(PLL)

PLL power consumption on
VDDA1V1_REG (internal connection)

PLL in power down - 5 425 µA

fVCO_OUT = 2880 MHz - 4.4 5.6 mA

IDDA1V8_R
EG(PLL)

PLL power consumption on
VDDA1V8_REG (internal connection)

PLL in power down - - 2 µA

fVCO_OUT = 2880 MHz - 2 2.5 mA

1. Guaranteed by design unless otherwise specified.

Table 42. DSI_PLL characteristics(1)
Symbol Parameter Condition Min Typ Max Unit

fPLL_IN PLL input clock 8 - 200 MHz

fPLL_INFIN PFD input clock 8 - 50 MHz

fPLL_OUT PLL multiplier output clock 62.5 - 1000 MHz

fVCO_OUT PLL VCO output 1000 - 2000 MHz

tLOCK PLL lock time - - 100 µs

tPDN PLL power down time 5 - - µs

IDD1V2_DSI
_REG(PLL)

PLL power consumption on
VDD1V2_DSI_REG (internal connection)

PLL in power down - 2.5 20
µA

fVCO_OUT = 2000 MHz - 400 500

1. Guaranteed by design unless otherwise specified.

DS12505 Rev 6 161/262

STM32MP157C/F Electrical characteristics

240

6.3.12 PLL spread spectrum clock generation (SSCG) characteristics
The spread spectrum clock generation (SSCG) feature allows the reduction of
electromagnetic interferences (see Table 48: EMI characteristics). It is available only on the
PLL1_1600 and PLL2_1600.

Equation 1

The frequency modulation period (MODEPER) is given by the equation below:

fPLL_IN and fMod must be expressed in Hz.

As an example:

If fPLL_IN = 1 MHz, and fMOD = 1 kHz, the modulation depth (MODEPER) is given by
equation 1:

Equation 2

Equation 2 allows the increment step (INCSTEP) calculation:

fVCO_OUT must be expressed in MHz.

With a modulation depth (md) = ±2% (4% peak-to-peak), and PLLN = 240 (in MHz):

An amplitude quantization error may be generated because the linear modulation profile is
obtained by taking the quantized values (rounded to the nearest integer) of MODPER and
INCSTEP. As a result, the achieved modulation depth is quantized. The percentage
quantized modulation depth is given by the following formula:

As a result:

Table 43. SSCG parameters constraint
Symbol Parameter Min Typ Max(1) Unit

fMod Modulation frequency 20 - 60 kHz

md Peak modulation depth 0.25 - 2 %

MODEPER * INCSTEP - - - 215-1 -

1. Guaranteed by design.

MODEPER round fPLL_IN 4 fMod×()⁄[]=

MODEPER round 106 4 103×()⁄[] 250= =

INCSTEP round 215 1–() md PLLN××() 100 5× MODEPER×()⁄[]=

INCSTEP round 215 1–() 2 240××() 100 5× 250×()⁄[] 126md(quantitazed)%= =

mdquantized% MODEPER INCSTEP× 100× 5×() 215 1–() PLLN×()⁄=

mdquantized% 250 126× 100× 5×() 215 1–() 240×()⁄ 2.002%(peak)= =

Electrical characteristics STM32MP157C/F

162/262 DS12505 Rev 6

Figure 21 and Figure 22 show the main PLL output clock waveforms in center spread and
down spread modes, where:

F0 is fPLL_OUT nominal.
Tmode is the modulation period.
md is the modulation depth.

Figure 21. PLL output clock waveforms in center spread mode

Figure 22. PLL output clock waveforms in down spread mode

6.3.13 Memory characteristics

OTP characteristics
The characteristics are given at TJ = -40 to 125 °C unless otherwise specified.

Frequency (PLL_OUT)

Time

F0

tmode 2xtmode

md

ai17291

md

Frequency (PLL_OUT)

Time

F0

tmode 2xtmode

2xmd

ai17292b

Table 44. OTP characteristics
Symbol Parameter Conditions Min Max Unit

IVDDCORE OTP consumption on VDDCORE

Programming - 450 µA

Reading - 490 µA

PowerDown - 4.2 µA

DS12505 Rev 6 163/262

STM32MP157C/F Electrical characteristics

240

DDR characteristics
DDR3, DDR3L I/O DC specifications

The following table provides input and output DC threshold values and on-die-termination
(ODT) recommended values. The conditions for the output threshold values are un-
terminated outputs loaded with 1 pF capacitor load. The ODT values are measured after
impedance calibration.

LPDDR2, LPDDR3 I/O DC specifications

The following table provides input and output DC threshold values. The conditions for the
output threshold values are un-terminated outputs loaded with 1 pF capacitor load.

IVDD OTP consumption on VDD

Programming - 10000 µA

Reading - 2200 µA

PowerDown - 1 µA

FOTP
 (1) OTP operating Frequency - - 67 MHz

NB_CYCLE (2) Maximum number of reading cycles - - 500 Million

1. Guaranteed by design.

2. Guaranteed by characterization results.

Table 44. OTP characteristics (continued)
Symbol Parameter Conditions Min Max Unit

Table 45. DC specifications – DDR3 or DDR3L mode(1)
Symbol Parameter Min Typ Max Unit

VIH(DC) DC input voltage high VREF + 0.09 - VDDQ V

VIL(DC) DC input voltage low VSSQ - 0.3 - VREF - 0.09 V

VOH DC output logic high 0.8 × VDDQ - - V

VOL DC output logic low - - 0.2 × VDDQ V

RTT Input termination resistance (ODT) to VDDQ/2
100
54
36

120
60
40

140
66
44

Ω

ILS Input leakage current, SSTL mode, unterminated - 0.01 4.8 μA

1. Guaranteed by design.

Table 46. DC specifications – LPDDR2 or LPDDR3 mode(1)
Symbol Parameter Min Typ Max Unit

VIH(DC) DC input voltage high VREF + 0.13 - VDDQ V

VIL(DC) DC input voltage low VSSQ - VREF - 0.13 V

VOH DC output logic high 0.9 × VDDQ - - V

VOL DC output logic low - - 0.1 × VDDQ V

ILEAK Input leakage current - 0.01 4.51 μA

Electrical characteristics STM32MP157C/F

164/262 DS12505 Rev 6

6.3.14 EMC characteristics
Susceptibility tests are performed on a sample basis during device characterization.

Functional EMS (electromagnetic susceptibility)
While a simple application is executed on the device (toggling 2 LEDs through I/O ports).
the device is stressed by two electromagnetic events until a failure occurs. The failure is
indicated by the LEDs:
• Electrostatic discharge (ESD) (positive and negative) is applied to all device pins until

a functional disturbance occurs. This test is compliant with the IEC 61000-4-2 standard.
• FTB: a burst of fast transient voltage (positive and negative) is applied to VDD and VSS

through a 100 pF capacitor, until a functional disturbance occurs. This test is compliant
with the IEC 61000-4-4 standard.

A device reset allows normal operations to be resumed.

The test results are given in Table 47. They are based on the EMS levels and classes
defined in application note AN1709 available from the ST website www.st.com.

As a consequence, it is recommended to add a serial resistor (1 kΩ) located as close as
possible to the MCU to the pins exposed to noise (connected to tracks longer than 50 mm
on PCB).

Designing hardened software to avoid noise problems
EMC characterization and optimization are performed at component level with a typical
application environment and simplified MCU software. It should be noted that good EMC
performance is highly dependent on the user application and the software in particular.

Therefore it is recommended that the user applies EMC software optimization and
prequalification tests in relation with the EMC level requested for his application.

Software recommendations
The software flowchart must include the management of runaway conditions such as:
• Corrupted program counter
• Unexpected reset
• Critical Data corruption (control registers...)

1. Guaranteed by design.

Table 47. EMS characteristics

Symbol Parameter Conditions Level/
Class

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

VDD = 3.3 V, TA = +25 °C, LFBGA448,
Fmpuss_ck = 650 or 800 MHz,

Fmcu_ck = 209 MHz,
M4 core not running,

conforms to IEC 61000-4-2

2B

VFTB

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

5A

DS12505 Rev 6 165/262

STM32MP157C/F Electrical characteristics

240

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 available from the
ST website www.st.com.).

Electromagnetic Interference (EMI)
The electromagnetic field emitted by the device are monitored while a simple application,
executing EEMBC code, is running. This emission test is compliant with SAE IEC61967-2
standard which specifies the test board and the pin loading.

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

Electrostatic discharge (ESD)
Electrostatic discharges (a positive then a negative pulse) are applied to the pins of each
sample according to each pin combination. This test conforms to the ANSI/ESDA/JEDEC
JS-001 and ANSI/ESDA/JEDEC JS-002 standards.

Table 48. EMI characteristics

Symbol Parameter Conditions Monitored
frequency band

Max vs. [fHSE/Fmpuss_ck]
Unit

24/650 MHz 24/800 MHz

SEMI Peak level

VDD = 3.6 V, TA = 25 °C,
LFBGA448 package,
Fmcu_ck = 209 MHz,
M4 core not running,

conforming to IEC61967-2

0.1 to 30 MHz 5 5

dBµV
30 to 130 MHz -2 -1

130 MHz to 1 GHz 19 22

1 GHz to 2 GHz 9 10

EMI Level 3.5 3.5 -

Table 49. ESD absolute maximum ratings

Symbol Ratings Conditions Packages Class Maximum
value(1) Unit

VESD(HBM)

Electrostatic discharge
voltage (human body
model)

TA = +25 °C conforming
to ANSI/ESDA/JEDEC
JS-001

All 2 2000

V

VESD(CDM)

Electrostatic discharge
voltage (charge device
model)

TA = +25 °C conforming
to ANSI/ESDA/JEDEC
JS-002

All C1 250

1. Guaranteed by characterization results.

Electrical characteristics STM32MP157C/F

166/262 DS12505 Rev 6

Static latchup
Two complementary static tests are required on three parts to assess the latchup
performance:
• A supply overvoltage is applied to each power supply pin
• A current injection is applied to each input, output and configurable I/O pin

These tests are compliant with JESD78 IC latchup standard.

6.3.16 I/O current injection characteristics
As a general rule, a current injection to the I/O pins, due to external voltage below VSS or
above VDD (for standard, 3.3 V-capable I/O pins) should be avoided during the normal
product operation. However, in order to give an indication of the robustness of the device in
cases when an abnormal injection accidentally happens, susceptibility tests are performed
on a sample basis during the device characterization.

Functional susceptibility to I/O current injection
While a simple application is executed on the device, the device is stressed by injecting
current into the I/O pins programmed in floating input mode. While current is injected into
the I/O pin, one at a time, the device is checked for functional failures.

The failure is indicated by an out of range parameter: ADC error above a certain limit (higher
than 5 LSB TUE), out of conventional limits of induced leakage current on adjacent pins (out
of –5 µA/+0 µA range), or other functional failure (for example reset, oscillator frequency
deviation).

The following tables are the compilation of the SIC1/SIC2 and functional ESD results.

Negative induced A negative induced leakage current is caused by negative injection and
positive induced leakage current by positive injection.

6.3.17 I/O port characteristics
General input/output characteristics

Table 50. Electrical sensitivities
Symbol Parameter Conditions Class

LU Static latchup class TA = +25 °C conforming to JESD78 II level A

Table 51. I/O current injection susceptibility(1)

Symbol Description Negative
injection

Positive
injection Unit

IINJ

ANA0, ANA1, DSI_D0_P, DSI_D0_N, DSI_CK_P,
DSI_CK_N, DSI_D1_P, DSI_D1_N, PA4, PA5 0 0

mAPG2, PG3, PG4, PH2 0 N/A

All other FTxx I/Os 5 N/A

1. Guaranteed by characterization.

DS12505 Rev 6 167/262

STM32MP157C/F Electrical characteristics

240

Unless otherwise specified, the parameters given in Table 52: I/O static characteristics are
derived from tests performed under the conditions summarized in Table 13: General
operating conditions. All I/Os are CMOS and TTL compliant.

All I/Os are CMOS and TTL compliant (no software configuration required). Their
characteristics cover more than the strict CMOS-technology or TTL parameters. The
coverage of these requirements for FT I/Os is shown in Figure 23.

Table 52. I/O static characteristics
Symbol Parameter Condition Min Typ Max Unit

VIL
(1) I/O input low level voltage

1.71 V < VDD < 2.7 V - - 0.35 × VDD

V2.7 V < VDD < 3.6 V - - 0.3 × VDD

1.71 V < VDD < 3.6 V - - 0.45 × VDD
+ 0.35

VIH
(1) I/O input high level voltage 1.71 V < VDD < 3.6 V 0.7 × VDD - - V

VHYS
(1) TT_xx, FT_xxx and NRST I/O

input hysteresis 1.71 V < VDD < 3.6 V - 0.1 ×
VDD

- mV

Ileak

FT_xx input leakage current(1)
0 < VIN ≤ Max(VDD)(6) - - 250

nA

Max(VDD) < VIN ≤ 5.5 V
(6)(2)(3) - - 3500

 FT_u, IO
0 < VIN ≤ Max(VDD)(6) - - 500

Max(VDD) < VIN ≤ 5.5 V
(6)(3) - - 5000(4)

TT_xx input leakage current 0 < VIN ≤ Max(VDD) (6) - - 100

RPU
Weak pull-up equivalent
resistor(5) VIN=VSS 25 40 55

kΩ
RPD

Weak pull-down equivalent
resistor(5) VIN=VDD

(6) 25 40 55

CIO I/O pin capacitance - - 5 - pF

1. Guaranteed by design.

2. All FT_xx IO except FT_uf, FT_u.

3. VIN must be less than Max(VDD) + 3.6 V.

4. To sustain a voltage higher than MIN(VDD, VDDA, VDD3V3_USBxxx) +0.3 V, the internal pull-up and pull-down resistors must
be disabled.

5. The pull-up and pull-down resistors are designed with a true resistance in series with a switchable PMOS/NMOS. This
PMOS/NMOS contribution to the series resistance is minimal (~10% order).

6. Max(VDD) is the maximum value of all the I/O supplies.

Electrical characteristics STM32MP157C/F

168/262 DS12505 Rev 6

Figure 23. VIL/VIH for FT I/Os

Output driving current
The GPIOs (general purpose input/outputs) can sink or source up to ±8 mA, and sink or
source up to ±20 mA (with a relaxed VOL/VOH).

In the user application, the number of I/O pins which can drive current must be limited to
respect the absolute maximum rating specified in Section 6.2. In particular:
• The sum of the currents sourced by all the I/Os on VDD, plus the maximum Run mode

consumption of the MCU sourced on VDD, cannot exceed the absolute maximum rating
∑IVDD (see Table 11).

• The sum of the currents sunk by all the I/Os on VSS plus the maximum Run mode
consumption of the MCU sunk on VSS cannot exceed the absolute maximum rating
∑IVSS (see Table 11).

Output voltage levels
Unless otherwise specified, the parameters given in Table 53 are derived from tests
performed under ambient temperature and VDD supply voltage conditions summarized in
Table 13: General operating conditions. All I/Os are CMOS and TTL compliant.

DS12505 Rev 6 169/262

STM32MP157C/F Electrical characteristics

240

Table 53. Output voltage characteristics for all I/Os except PC13, PC14, PC15 and PI8(1)
Symbol Parameter Conditions(3) Min Max Unit

VOL Output low level voltage
CMOS port(2)

IIO = 8 mA
2.0 V ≤ VDD ≤ 3.6 V

- 0.4

V

VOH Output high level voltage
CMOS port(2)

IIO = -8 mA
2.0 V ≤ VDD ≤ 3.6 V

VDD-0.4 -

VOL
(3) Output low level voltage

TTL port(2)

IIO = 8 mA
2.0 V ≤ VDD ≤ 3.6 V

- 0.4

VOH
(3) Output high level voltage

TTL port(2)

IIO = -8 mA
2.0 V ≤ VDD ≤ 3.6 V

2.4 -

VOL
(3) Output low level voltage

IIO = 20 mA
2.7 V ≤ VDD ≤ 3.6 V

- 1.3

VOH
(3) Output high level voltage

IIO = -20 mA
2.7 V ≤ VDD ≤ 3.6 V

VDD-1.3 -

VOL
(3) Output low level voltage

IIO = 4 mA
1.71 V ≤ VDD ≤ 3.6 V

- 0.45

VOH (3) Output high level voltage
IIO = -4 mA
1.71 V ≤ VDD ≤ 3.6 V

VDD-0.45 -

VOLFM+
(3) Output low level voltage for an FT_f

IO pin in FM+ mode

IIO = 20 mA
2.7 V ≤ VDD ≤ 3.6 V

- 0.4

IIO = 10 mA
1.71 V ≤ VDD ≤ 3.6 V

- 0.4

1. The IIO current sourced or sunk by the device must always respect the absolute maximum rating specified in Table 10:
Voltage characteristics, and the sum of the currents sourced or sunk by all the I/Os (I/O ports and control pins) must always
respect the absolute maximum ratings ∑IIO.

2. TTL and CMOS outputs are compatible with JEDEC standards JESD36 and JESD52.

3. Guaranteed by design.

Electrical characteristics STM32MP157C/F

170/262 DS12505 Rev 6

Table 54. Output voltage characteristics for PC13, PC14, PC15 and PI8(1)
Symbol Parameter Conditions(3) Min Max Unit

VOL Output low level voltage
CMOS port(2)

IIO = 3 mA
2.7 V ≤ VDD ≤ 3.6 V

- 0.4

V

VOH Output high level voltage
CMOS port(2)

IIO = -3 mA
2.7 V ≤ VDD ≤ 3.6 V

VDD − 0.4 -

VOL
(3) Output low level voltage

TTL port(2)

IIO = 3 mA
2.7 V ≤ VDD ≤ 3.6 V

- 0.4

VOH
(2) Output high level voltage

TTL port(2)

IIO = -3 mA
2.7 V ≤ VDD ≤ 3.6 V

2.4 -

VOL
(2) Output low level voltage

IIO = 1.5 mA
1.62 V ≤ VDD ≤ 3.6 V

- 0.4

VOH
(2) Output high level voltage

IIO = -1.5 mA
1.62 V ≤ VDD ≤ 3.6 V

VDD − 0.4 -

1. The IIO current sourced or sunk by the device must always respect the absolute maximum rating specified in Table 10:
Voltage characteristics, and the sum of the currents sourced or sunk by all the I/Os (I/O ports and control pins) must always
respect the absolute maximum ratings ΣIIO.

2. TTL and CMOS outputs are compatible with JEDEC standards JESD36 and JESD52.

3. Guaranteed by design.

DS12505 Rev 6 171/262

STM32MP157C/F Electrical characteristics

240

Output buffer timing characteristics (HSLV option disabled)

Table 55. Output timing characteristics (HSLV OFF)(1)(2)
Speed Symbol Parameter conditions Min Max Unit

00

Fmax
(3) Maximum frequency

C = 50 pF, 2.7 V ≤ VDD ≤ 3.6 V - 20

MHz

C = 30 pF, 2.7 V ≤ VDD ≤ 3.6 V - 24

C = 20 pF, 2.7 V ≤ VDD ≤ 3.6 V - 26

C = 10 pF, 2.7 V ≤ VDD ≤ 3.6 V - 30

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V - 10

C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V - 11

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V - 12

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V - 13

tr/tf(4)
Output high to low level
fall time and output low
to high level rise time

C = 50 pF, 2.7 V ≤ VDD ≤ 3.6 V - 13.3

ns

C = 30 pF, 2.7 V ≤ VDD ≤ 3.6 V - 11.4

C = 20 pF, 2.7 V ≤ VDD ≤ 3.6 V - 10.2

C = 10 pF, 2.7 V ≤ VDD ≤ 3.6 V - 8.8

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V - 23

C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V - 20

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V - 18.3

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V - 16

01

Fmax
(3) Maximum frequency

C = 50 pF, 2.7 V ≤ VDD ≤ 3.6 V - 68

MHz

C = 30 pF, 2.7 V ≤ VDD ≤ 3.6 V - 83

C = 20 pF, 2.7 V ≤ VDD ≤ 3.6 V - 88

C = 10 pF, 2.7 V ≤ VDD ≤ 3.6 V - 103

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V - 25

C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V - 28

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V - 30

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V - 36

tr/tf(4)
Output high to low level
fall time and output low
to high level rise time

C = 50 pF, 2.7 V ≤ VDD ≤ 3.6 V - 4.9

ns

C = 30 pF, 2.7 V ≤ VDD ≤ 3.6 V - 3.9

C = 20 pF, 2.7 V ≤ VDD ≤ 3.6 V - 3.3

C = 10 pF, 2.7 V ≤ VDD ≤ 3.6 V - 2.7

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V - 8.1

C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V - 6.5

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V - 5.7

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V - 4.6

Electrical characteristics STM32MP157C/F

172/262 DS12505 Rev 6

10

Fmax
(3) Maximum frequency

C = 50 pF, 2.7 V ≤ VDD ≤ 3.6 V(5) - 94

MHz

C = 30 pF, 2.7 V ≤ VDD ≤ 3.6 V(5) - 124

C = 20 pF, 2.7 V ≤ VDD ≤ 3.6 V(5) - 144

C = 10 pF, 2.7 V ≤ VDD ≤ 3.6 V(5) - 166

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V(5) - 53

C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V(5) - 66

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V(5) - 72

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V(5) - 81

tr/tf(4)
Output high to low level
fall time and output low
to high level rise time

C = 50 pF, 2.7 V ≤ VDD ≤ 3.6 V(5) - 3.5

ns

C = 30 pF, 2.7 V ≤ VDD ≤ 3.6 V(5) - 2.7

C = 20 pF, 2.7 V ≤ VDD ≤ 3.6 V(5) - 2.2

C = 10 pF, 2.7 V ≤ VDD ≤ 3.6 V(5) - 1.7

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V(5) - 6.3

C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V(5) - 4.8

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V(5) - 4

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V(5) - 3.2

11

Fmax
(3) Maximum frequency

C = 50 pF, 2.7 V ≤ VDD ≤ 3.6 V(5) - 110

MHz

C = 30 pF, 2.7 V ≤ VDD ≤ 3.6 V(5) - 150

C = 20 pF, 2.7 V ≤ VDD ≤ 3.6 V(5) - 185

C = 10 pF, 2.7 V ≤ VDD ≤ 3.6 V(5) - 210

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V(5) - 62

C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V(5) - 70

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V(5) - 79

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V(5) - 94

tr/tf(4)
Output high to low level
fall time and output low
to high level rise time

C = 50 pF, 2.7 V ≤ VDD ≤ 3.6 V(5) - 3

ns

C = 30 pF, 2.7 V ≤ VDD ≤ 3.6 V(5) - 2.2

C = 20 pF, 2.7 V ≤ VDD ≤ 3.6 V(5) - 1.8

C = 10 pF, 2.7 V ≤ VDD ≤ 3.6 V(5) - 1.3

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V(5) - 5.3

C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V(5) - 4

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V(5) - 3.3

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V(5) - 2.5

1. Guaranteed by design.

2. GPIO under VSW domain (PC13, PC14, PC15, PI8) are frequency limited. The maximum frequency is 2 MHz with a
maximum load of 30 pF. Only one I/O at a time can be used as GPIO output and these I/Os must not be used as a current
source (e.g to drive a LED). For theses IOs, the speed value must be kept to (default) 00.

Table 55. Output timing characteristics (HSLV OFF)(1)(2) (continued)
Speed Symbol Parameter conditions Min Max Unit

DS12505 Rev 6 173/262

STM32MP157C/F Electrical characteristics

240

Output buffer timing characteristics (IO structure with _h, HSLV option
enabled)
The HSLVEN_xx bits of SYSCFG_IOCTRLSETR register (together with OTP bit
PRODUCT_BELOW_2V5) can be used to optimize the I/O speed when the product voltage
is below 2.5 V typ. (2.7 V max.).

3. The maximum frequency is defined with the following conditions: (tr+tf) ≤ 2/3, skew ≤ 1/20 T and 45% < duty cycle < 55%.

4. The fall and rise times are defined between 90% and 10% and between 10% and 90% of the output waveform,
respectively.

5. Compensation system enabled.

Table 56. Output timing characteristics (HSLV ON, _h IO structure)(1)
Speed Symbol Parameter conditions Min Max Unit

00

Fmax
(2) Maximum frequency

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V - 20

MHz
C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V - 22

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V - 24

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V - 28

tr/tf(3)
Output high to low level
fall time and output low
to high level rise time

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V - 9.9

ns
C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V - 8.1

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V - 7.1

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V - 5.8

01

Fmax
(2) Maximum frequency

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V - 58

MHz
C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V - 79

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V - 90

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V - 100

tr/tf(3)
Output high to low level
fall time and output low
to high level rise time

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V - 5.7

ns
C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V - 4.2

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V - 3.5

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V - 2.7

10

Fmax
(2) Maximum frequency

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 71

MHz
C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 101

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 126

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 162

tr/tf(3)
Output high to low level
fall time and output low
to high level rise time

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 4.7

ns
C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 3.3

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 2.7

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 1.9

Electrical characteristics STM32MP157C/F

174/262 DS12505 Rev 6

Output buffer timing characteristics (IO structure with _vh, HSLV option
enabled)
The HSLVEN_xx bits of SYSCFG_IOCTRLSETR register (together with OTP bit
PRODUCT_BELOW_2V5) can be used to optimize the I/O speed when the product voltage
is below 2.5 V typ. (2.7 V max.).

11

Fmax
(2) Maximum frequency

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 77

MHz
C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 111

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 145

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 172

tr/tf(3)
Output high to low level
fall time and output low
to high level rise time

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 4.3

ns
C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 3

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 2.3

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 1.6

1. Guaranteed by design.

2. The maximum frequency is defined with the following conditions: (tr+tf) ≤ 2/3, skew ≤ 1/20 T and 45% < duty cycle < 55%.

3. The fall and rise times are defined between 90% and 10% and between 10% and 90% of the output waveform,
respectively.

4. Compensation system enabled.

Table 56. Output timing characteristics (HSLV ON, _h IO structure)(1) (continued)
Speed Symbol Parameter conditions Min Max Unit

Table 57. Output timing characteristics (HSLV ON, _vh IO structure)(1)
Speed Symbol Parameter conditions Min Max Unit

00

Fmax
(2) Maximum frequency

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V - 36

MHz
C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V - 41

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V - 46

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V - 55

tr/tf(3)
Output high to low level
fall time and output low
to high level rise time

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V - 9.2

ns
C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V - 7.4

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V - 6.5

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V - 5.2

DS12505 Rev 6 175/262

STM32MP157C/F Electrical characteristics

240

6.3.18 NRST and NRST_CORE pin characteristics
The NRST and NRST_CORE pins input driver uses CMOS technology. It is connected to a
permanent pull-up resistor, RPU (see Table 52: I/O static characteristics).

Unless otherwise specified, the parameters given in Table 58 are derived from tests
performed under the ambient temperature and VDD supply voltage conditions summarized
in Table 13: General operating conditions.

01

Fmax
(2) Maximum frequency

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V - 55

MHz
C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V - 71

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V - 85

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V - 100

tr/tf(3)
Output high to low level
fall time and output low
to high level rise time

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V - 6.1

ns
C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V - 4.7

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V - 3.9

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V - 3

10

Fmax
(2) Maximum frequency

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 68

MHz
C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 95

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 118

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 162

tr/tf(3)
Output high to low level
fall time and output low
to high level rise time

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 4.9

ns
C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 3.5

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 2.8

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 2.1

11

Fmax
(2) Maximum frequency

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 80

MHz
C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 121

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 162

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 245

tr/tf(3)
Output high to low level
fall time and output low
to high level rise time

C = 50 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 4.2

ns
C = 30 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 2.8

C = 20 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 2.1

C = 10 pF, 1.71 V ≤ VDD ≤ 2.7 V(4) - 1.4

1. Guaranteed by design.

2. The maximum frequency is defined with the following conditions: (tr+tf) ≤ 2/3, skew ≤ 1/20 T and 45% < Duty cycle < 55%.

3. The fall and rise times are defined between 90% and 10% and between 10% and 90% of the output waveform,
respectively.

4. Compensation system enabled.

Table 57. Output timing characteristics (HSLV ON, _vh IO structure)(1) (continued)
Speed Symbol Parameter conditions Min Max Unit

Electrical characteristics STM32MP157C/F

176/262 DS12505 Rev 6

Figure 24. Recommended NRST and NRST_CORE pin protection

1. The reset network protects the device against parasitic resets.
2. The user must ensure that the level on the NRST/NRST_CORE pin can go below the VIL(NRST) max level

specified in Table 58. Otherwise the reset is not taken into account by the device.

6.3.19 FMC characteristics
Unless otherwise specified, the parameters given in Table 59 to Table 72 for the FMC
interface are derived from tests performed under the ambient temperature, Fmc_hclk (Fhclk6)
frequency and VDD supply voltage conditions summarized in Table 13: General operating
conditions, with the following configuration:
• Output speed is set to OSPEEDRy[1:0] = 11
• Measurement points are done at CMOS levels: 0.5×VDD

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output
characteristics.

Table 58. NRST and NRST_CORE pin characteristics
Symbol Parameter Conditions Min Typ Max Unit

RPU
(2) Weak pull-up equivalent

resistor(1)

1. The pull-up is designed with a true resistance in series with a switchable PMOS. This PMOS contribution to
the series resistance must be minimum (~10% order).

VIN = VSS 30 40 50 kΩ

VF(NRST)
(2)

2. Guaranteed by design.

NRST/NRST_CORE Input
filtered pulse 1.71 V < VDD < 3.6 V - - 50

ns
VNF(NRST)

(2) NRST/NRST_CORE Input
not filtered pulse 1.71 V < VDD < 3.6 V 350 - -

ai14132d

STM32

RPUNRST(2)

VDD

Filter

Internal Reset

0.1 μF

External
reset circuit (1)

DS12505 Rev 6 177/262

STM32MP157C/F Electrical characteristics

240

Asynchronous waveforms and timings
Figure 25 through Figure 28 represent asynchronous waveforms and Table 59 through
Table 66 provide the corresponding timings. The results shown in these tables are obtained
with the following FMC configuration:
• AddressSetupTime = 0x1
• AddressHoldTime = 0x1
• DataSetupTime = 0x1 (except for asynchronous NWAIT mode, DataSetupTime = 0x5)
• DataHoldTime = 0x1 (1×Tfmc_ker_ck for read operations and 2×Tfmc_ker_ck for write

operations)
• ByteLaneSetup = 0x1
• BusTurnAroundDuration = 0x0
• Capacitive load CL = 30 pF

In all the timing tables, the Tfmc_ker_ck is the fmc_ker_ck clock period.

Figure 25. Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms

1. Mode 2/B, C and D only. In Mode 1, FMC_NADV is not used.

Data

FMC_NE

FMC_NBL[1:0]

FMC_D[15:0]

tv(BL_NE)

t h(Data_NE)

FMC_NOE

AddressFMC_A[25:0]

tv(A_NE)

FMC_NWE

tsu(Data_NE)

tw(NE)

MS32753V1

w(NOE)ttv(NOE_NE) t h(NE_NOE)

th(Data_NOE)

t h(A_NOE)

t h(BL_NOE)

tsu(Data_NOE)

FMC_NADV (1)

t v(NADV_NE)

tw(NADV)

FMC_NWAIT

tsu(NWAIT_NE)

th(NE_NWAIT)

Electrical characteristics STM32MP157C/F

178/262 DS12505 Rev 6

Table 59. Asynchronous non-multiplexed SRAM/PSRAM/NOR read timings(1)
Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 3Tfmc_ker_ck-1 3Tfmc_ker_ck+0.5

ns

tv(NOE_NE) FMC_NEx low to FMC_NOE low 0 1

tw(NOE) FMC_NOE low time 2Tfmc_ker_ck-1 2Tfmc_ker_ck+1

th(NE_NOE) FMC_NOE high to FMC_NE high hold time Tfmc_ker_ck-1 -

tv(A_NE) FMC_NEx low to FMC_A valid - 1

th(A_NOE) Address hold time after FMC_NOE high 2Tfmc_ker_ck-1 -

tsu(Data_NE) Data to FMC_NEx high setup time Tfmc_ker_ck+15 -

tsu(Data_NOE) Data to FMC_NOEx high setup time 16 -

th(Data_NOE) Data hold time after FMC_NOE high 0 -

th(Data_NE) Data hold time after FMC_NEx high 0 -

tv(NADV_NE) FMC_NEx low to FMC_NADV low - 0

tw(NADV) FMC_NADV low time - Tfmc_ker_ck+1

1. Guaranteed by characterization results.

Table 60. Asynchronous non-multiplexed SRAM/PSRAM/NOR read - NWAIT timings(1)(2)
Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 7Tfmc_ker_ck-0.5 7Tfmc_ker_ck+1

ns

tw(NOE) FMC_NWE low time 6Tfmc_ker_ck-0.5 6Tfmc_ker_ck+1

tw(NWAIT) FMC_NWAIT low time Tfmc_ker_ck -

tsu(NWAIT_NE) FMC_NWAIT valid before FMC_NEx high 7Tfmc_ker_ck+2 -

th(NE_NWAIT) FMC_NEx hold time after FMC_NWAIT invalid 5Tfmc_ker_ck -

1. Guaranteed by characterization results.

2. NWAIT pulse width is equal to 1 AHB cycle.

DS12505 Rev 6 179/262

STM32MP157C/F Electrical characteristics

240

Figure 26. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms

1. Mode 2/B, C and D only. In Mode 1, FMC_NADV is not used.

NBL

Data

FMC_NEx

FMC_NBL[1:0]

FMC_D[15:0]

tv(BL_NE)

th(Data_NWE)

FMC_NOE

AddressFMC_A[25:0]

tv(A_NE)

tw(NWE)

FMC_NWE

tv(NWE_NE) th(NE_NWE)

th(A_NWE)

th(BL_NWE)

tv(Data_NE)

tw(NE)

MS32754V1

FMC_NADV (1)

tv(NADV_NE)

tw(NADV)

FMC_NWAIT

tsu(NWAIT_NE)

th(NE_NWAIT)

Table 61. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings(1)
Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 4Tfmc_ker_ck-0.5 4Tfmc_ker_ck+1

ns

tv(NWE_NE) FMC_NEx low to FMC_NWE low Tfmc_ker_ck-0.5 Tfmc_ker_ck+1

tw(NWE) FMC_NWE low time Tfmc_ker_ck-0.5 Tfmc_ker_ck+0.5

th(NE_NWE) FMC_NWE high to FMC_NE high hold time 2Tfmc_ker_ck-0.5 -

tv(A_NE) FMC_NEx low to FMC_A valid - 0

th(A_NWE) Address hold time after FMC_NWE high 3Tfmc_ker_ck-1 -

tv(BL_NE) FMC_NEx low to FMC_BL valid - 0.5

th(BL_NWE) FMC_BL hold time after FMC_NWE high 3Tfmc_ker_ck-0.5 -

tv(Data_NE) Data to FMC_NEx low to Data valid - 2.5

th(Data_NWE) Data hold time after FMC_NWE high 3Tfmc_ker_ck-1 -

tv(NADV_NE) FMC_NEx low to FMC_NADV low - 0.5

tw(NADV) FMC_NADV low time - Tfmc_ker_ck+0.5

1. Guaranteed by characterization results.

Electrical characteristics STM32MP157C/F

180/262 DS12505 Rev 6

Figure 27. Asynchronous multiplexed PSRAM/NOR read waveforms

Table 62. Asynchronous non-multiplexed SRAM/PSRAM/NOR write - NWAIT timings(1)(2)
Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 8Tfmc_ker_ck-0.5 8Tfmc_ker_ck+0.5

ns
tw(NWE) FMC_NWE low time 5Tfmc_ker_ck-0.5 5Tfmc_ker_ck+1

tsu(NWAIT_NE) FMC_NWAIT valid before FMC_NEx high 8Tfmc_ker_ck+4 -

th(NE_NWAIT) FMC_NEx hold time after FMC_NWAIT invalid 6Tfmc_ker_ck -

1. Guaranteed by characterization results.

2. NWAIT pulse width is equal to 1 AHB cycle.

NBL

Data

FMC_ NBL[1:0]

FMC_ AD[15:0]

tv(BL_NE)

th(Data_NE)

AddressFMC_ A[25:16]

tv(A_NE)

FMC_NWE

tv(A_NE)

MS32755V1

Address

FMC_NADV

tv(NADV_NE)
tw(NADV)

tsu(Data_NE)

th(AD_NADV)

FMC_ NE

FMC_NOE

tw(NE)

tw(NOE)

tv(NOE_NE) th(NE_NOE)

th(A_NOE)

th(BL_NOE)

tsu(Data_NOE) th(Data_NOE)

FMC_NWAIT

tsu(NWAIT_NE)

th(NE_NWAIT)

DS12505 Rev 6 181/262

STM32MP157C/F Electrical characteristics

240

Table 63. Asynchronous multiplexed PSRAM/NOR read timings(1)
Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 4Tfmc_ker_ck-0.5 4Tfmc_ker_ck+1

ns

tv(NOE_NE) FMC_NEx low to FMC_NOE low 2Tfmc_ker_ck-0.5 2Tfmc_ker_ck+1

ttw(NOE) FMC_NOE low time Tfmc_ker_ck-0.5 Tfmc_ker_ck+0.5

th(NE_NOE) FMC_NOE high to FMC_NE high hold time Tfmc_ker_ck-1 -

tv(A_NE) FMC_NEx low to FMC_A valid - 3

tv(NADV_NE) FMC_NEx low to FMC_NADV low 0.5 1.5

tw(NADV) FMC_NADV low time Tfmc_ker_ck Tfmc_ker_ck+1

th(AD_NADV)
FMC_AD(address) valid hold time after
FMC_NADV high Tfmc_ker_ck-3 -

th(A_NOE) Address hold time after FMC_NOE high
Address held
until next read

operation
 -

tsu(Data_NE) Data to FMC_NEx high setup time Tfmc_ker_ck+15 -

tsu(Data_NOE) Data to FMC_NOE high setup time 16 -

th(Data_NE) Data hold time after FMC_NEx high 0 -

th(Data_NOE) Data hold time after FMC_NOE high 0 -

1. Guaranteed by characterization results.

Table 64. Asynchronous multiplexed PSRAM/NOR read-NWAIT timings(1)
Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 7Tfmc_ker_ck-0.5 8Tfmc_ker_ck+1

ns
tw(NOE) FMC_NWE low time 5Tfmc_ker_ck-0.5 6Tfmc_ker_ck+1

tsu(NWAIT_NE) FMC_NWAIT valid before FMC_NEx high 7Tfmc_ker_ck+2 -

th(NE_NWAIT)
FMC_NEx hold time after FMC_NWAIT
invalid 5Tfmc_ker_ck -

1. Guaranteed by characterization results.

Electrical characteristics STM32MP157C/F

182/262 DS12505 Rev 6

Figure 28. Asynchronous multiplexed PSRAM/NOR write waveforms

NBL

Data

FMC_ NEx

FMC_ NBL[1:0]

FMC_ AD[15:0]

tv(BL_NE)

th(Data_NWE)

FMC_NOE

AddressFMC_ A[25:16]

tv(A_NE)

tw(NWE)

FMC_NWE

tv(NWE_NE) th(NE_NWE)

th(A_NWE)

th(BL_NWE)

tv(A_NE)

tw(NE)

MS32756V1

Address

FMC_NADV

tv(NADV_NE)
tw(NADV)

tv(Data_NADV)

th(AD_NADV)

FMC_NWAIT

tsu(NWAIT_NE)

th(NE_NWAIT)

DS12505 Rev 6 183/262

STM32MP157C/F Electrical characteristics

240

Synchronous waveforms and timings
Figure 29 through Figure 32 represent synchronous waveforms and Table 67 through
Table 70 provide the corresponding timings. The results shown in these tables are obtained
with the following FMC configuration:
• BurstAccessMode = FMC_BurstAccessMode_Enable
• MemoryType = FMC_MemoryType_CRAM
• WriteBurst = FMC_WriteBurst_Enable
• CLKDivision = 1
• DataLatency = 1 for NOR Flash; DataLatency = 0 for PSRAM

Table 65. Asynchronous multiplexed PSRAM/NOR write timings(1)
Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 5Tfmc_ker_ck-0.5 5Tfmc_ker_ck+1

ns

tv(NWE_NE) FMC_NEx low to FMC_NWE low Tfmc_ker_ck-0.5 Tfmc_ker_ck+1

tw(NWE) FMC_NWE low time 2Tfmc_ker_ck-1 2Tfmc_ker_ck+0.5

th(NE_NWE) FMC_NWE high to FMC_NE high hold time 2Tfmc_ker_ck-0.5 -

tv(A_NE) FMC_NEx low to FMC_A valid - 0.5

tv(NADV_NE) FMC_NEx low to FMC_NADV low 0 1

tw(NADV) FMC_NADV low time Tfmc_ker_ck+0.5 Tfmc_ker_ck+1

th(AD_NADV) FMC_AD(address) valid hold time after FMC_NADV high Tfmc_ker_ck+0.5 -

th(A_NWE) Address hold time after FMC_NWE high
Address held

until next write
operation

-

th(BL_NWE) FMC_BL hold time after FMC_NWE high 3Tfmc_ker_ck+0.5 -

tv(BL_NE) FMC_NEx low to FMC_BL valid - 0.5

tv(Data_NADV) FMC_NADV high to Data valid - Tfmc_ker_ck+4

th(Data_NWE) Data hold time after FMC_NWE high 3Tfmc_ker_ck+0.5 -

1. Guaranteed by characterization results.

Table 66. Asynchronous multiplexed PSRAM/NOR write-NWAIT timings(1)
Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 9Tfmc_ker_ck-0.5 9Tfmc_ker_ck+0.5

nstw(NWE) FMC_NWE low time 6Tfmc_ker_ck-0.5 6Tfmc_ker_ck+1

tsu(NWAIT_NE) FMC_NWAIT valid before FMC_NEx high 8Tfmc_ker_ck+4 -

th(NE_NWAIT) FMC_NEx hold time after FMC_NWAIT invalid 6Tfmc_ker_ck -

1. Guaranteed by characterization results.

Electrical characteristics STM32MP157C/F

184/262 DS12505 Rev 6

In all the timing tables, the Tfmc_ker_ck is the fmc_ker_ck clock period, with the following
FMC_CLK maximum values:
• For 2.7 V < VDD < 3.6 V, FMC_CLK = 130 MHz at 20 pF
• For 1.71 V < VDD < 1.9 V, FMC_CLK = 95 MHz at 20 pF

Figure 29. Synchronous multiplexed NOR/PSRAM read timings

FMC_CLK

FMC_NEx

FMC_NADV

FMC_A[25:16]

FMC_NOE

FMC_AD[15:0] AD[15:0] D1 D2

FMC_NWAIT
(WAITCFG = 1b,
WAITPOL + 0b)

FMC_NWAIT
(WAITCFG = 0b,
WAITPOL + 0b)

tw(CLK) tw(CLK)

Data latency = 0

BUSTURN = 0

td(CLKL-NExL) td(CLKH-NExH)

td(CLKL-NADVL)

td(CLKL-AV)

td(CLKL-NADVH)

td(CLKH-AIV)

td(CLKL-NOEL) td(CLKH-NOEH)

td(CLKL-ADV)

td(CLKL-ADIV)
tsu(ADV-CLKH)

th(CLKH-ADV)
tsu(ADV-CLKH) th(CLKH-ADV)

tsu(NWAITV-CLKH) th(CLKH-NWAITV)

tsu(NWAITV-CLKH) th(CLKH-NWAITV)

tsu(NWAITV-CLKH) th(CLKH-NWAITV)

MS32757V1

DS12505 Rev 6 185/262

STM32MP157C/F Electrical characteristics

240

Table 67. Synchronous multiplexed NOR/PSRAM read timings(1)
Symbol Parameter Min Max Unit

tw(CLK) FMC_CLK period R×Tfmc_ker_ck-1(2) -

ns

td(CLKL-NExL) FMC_CLK low to FMC_NEx low (x=0..2) - 1

td(CLKH_NExH) FMC_CLK high to FMC_NEx high (x= 0…2) R×Tfmc_ker_ck/2+0.5(2) -

td(CLKL-NADVL) FMC_CLK low to FMC_NADV low - 1.5

td(CLKL-NADVH) FMC_CLK low to FMC_NADV high 1 -

td(CLKL-AV) FMC_CLK low to FMC_Ax valid (x=16…25) - 1

td(CLKH-AIV) FMC_CLK high to FMC_Ax invalid (x=16…25) R×Tfmc_ker_ck/2+1.5(2) -

td(CLKL-NOEL) FMC_CLK low to FMC_NOE low - 2

td(CLKH-NOEH) FMC_CLK high to FMC_NOE high R×Tfmc_ker_ck/2+0.5(2) -

td(CLKL-ADV) FMC_CLK low to FMC_AD[15:0] valid - 1.5

td(CLKL-ADIV) FMC_CLK low to FMC_AD[15:0] invalid 1 -

tsu(ADV-CLKH) FMC_A/D[15:0] valid data before FMC_CLK high 3 -

th(CLKH-ADV) FMC_A/D[15:0] valid data after FMC_CLK high 1 -

tsu(NWAIT-CLKH) FMC_NWAIT valid before FMC_CLK high 3 -

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 1.5 -

1. Guaranteed by characterization results.

2. Clock ratio R = (FMC_CLK period / fmc_ker_ck period).

Electrical characteristics STM32MP157C/F

186/262 DS12505 Rev 6

Figure 30. Synchronous multiplexed PSRAM write timings

FMC_CLK

FMC_NEx

FMC_NADV

FMC_A[25:16]

FMC_NWE

FMC_AD[15:0] AD[15:0] D1 D2

FMC_NWAIT
(WAITCFG = 0b,
 WAITPOL + 0b)

tw(CLK) tw(CLK)

Data latency = 0

BUSTURN = 0

td(CLKL-NExL) td(CLKH-NExH)

td(CLKL-NADVL)

td(CLKL-AV)

td(CLKL-NADVH)

td(CLKH-AIV)

td(CLKH-NWEH)td(CLKL-NWEL)

td(CLKH-NBLH)

td(CLKL-ADV)

td(CLKL-ADIV) td(CLKL-Data)

tsu(NWAITV-CLKH) th(CLKH-NWAITV)

MS32758V1

td(CLKL-Data)

FMC_NBL

DS12505 Rev 6 187/262

STM32MP157C/F Electrical characteristics

240

Table 68. Synchronous multiplexed PSRAM write timings(1)
Symbol Parameter Min Max Unit

tw(CLK) FMC_CLK period, VDD range = 2.7 to 3.6 V R×Tfmc_ker_ck-1(2) -

ns

td(CLKL-NExL) FMC_CLK low to FMC_NEx low (x=0..2) - 1

td(CLKH-NExH) FMC_CLK high to FMC_NEx high (x= 0…2) R×Tfmc_ker_ck/2+0.5(2) -

td(CLKL-NADVL) FMC_CLK low to FMC_NADV low - 1.5

td(CLKL-NADVH) FMC_CLK low to FMC_NADV high 1 -

td(CLKL-AV) FMC_CLK low to FMC_Ax valid (x=16…25) - 1

td(CLKH-AIV) FMC_CLK high to FMC_Ax invalid (x=16…25) R×Tfmc_ker_ck/2+1.5(2) -

td(CLKL-NWEL) FMC_CLK low to FMC_NWE low - 1

t(CLKH-NWEH) FMC_CLK high to FMC_NWE high R×Tfmc_ker_ck/2+0.5(2) -

td(CLKL-ADV) FMC_CLK low to FMC_AD[15:0] valid - 1.5

td(CLKL-ADIV) FMC_CLK low to FMC_AD[15:0] invalid 1 -

td(CLKL-DATA) FMC_A/D[15:0] valid data after FMC_CLK low - 3

td(CLKL-NBLL) FMC_CLK low to FMC_NBL low 1 -

td(CLKH-NBLH) FMC_CLK high to FMC_NBL high R×Tfmc_ker_ck/2+0.5(2) -

tsu(NWAIT-CLKH) FMC_NWAIT valid before FMC_CLK high 3 -

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 1.5 -

1. Guaranteed by characterization results.

2. Clock ratio R = (FMC_CLK period / fmc_ker_ck period).

Electrical characteristics STM32MP157C/F

188/262 DS12505 Rev 6

Figure 31. Synchronous non-multiplexed NOR/PSRAM read timings

FMC_CLK

FMC_NEx

FMC_A[25:0]

FMC_NOE

FMC_D[15:0] D1 D2

FMC_NWAIT
(WAITCFG = 1b,
WAITPOL + 0b)

FMC_NWAIT
(WAITCFG = 0b,
WAITPOL + 0b)

tw(CLK) tw(CLK)

Data latency = 0
td(CLKL-NExL) td(CLKH-NExH)

td(CLKL-AV) td(CLKH-AIV)

td(CLKL-NOEL) td(CLKH-NOEH)

tsu(DV-CLKH) th(CLKH-DV)
tsu(DV-CLKH) th(CLKH-DV)

tsu(NWAITV-CLKH) th(CLKH-NWAITV)

tsu(NWAITV-CLKH) t h(CLKH-NWAITV)

tsu(NWAITV-CLKH) th(CLKH-NWAITV)

MS32759V1

FMC_NADV

td(CLKL-NADVL) td(CLKL-NADVH)

Table 69. Synchronous non-multiplexed NOR/PSRAM read timings(1)
Symbol Parameter Min Max Unit

tw(CLK) FMC_CLK period R×Tfmc_ker_ck-1(2) -

ns

t(CLKL-NExL) FMC_CLK low to FMC_NEx low (x=0..2) - 1

td(CLKH-NExH) FMC_CLK high to FMC_NEx high (x= 0…2) R×Tfmc_ker_ck/2+0.5(2) -

td(CLKL-NADVL) FMC_CLK low to FMC_NADV low - 1.5

td(CLKL-NADVH) FMC_CLK low to FMC_NADV high 1 -

td(CLKL-AV) FMC_CLK low to FMC_Ax valid (x=16…25) - 1

td(CLKH-AIV) FMC_CLK high to FMC_Ax invalid (x=16…25) R×Tfmc_ker_ck/2+1.5(2) -

td(CLKL-NOEL) FMC_CLK low to FMC_NOE low - 2

td(CLKH-NOEH) FMC_CLK high to FMC_NOE high R×Tfmc_ker_ck/2+1.5(2) -

tsu(DV-CLKH) FMC_D[15:0] valid data before FMC_CLK high 3 -

th(CLKH-DV) FMC_D[15:0] valid data after FMC_CLK high 1 -

t(NWAIT-CLKH) FMC_NWAIT valid before FMC_CLK high 3 -

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 1.5 -

1. Guaranteed by characterization results.

DS12505 Rev 6 189/262

STM32MP157C/F Electrical characteristics

240

Figure 32. Synchronous non-multiplexed PSRAM write timings

2. Clock ratio R = (FMC_CLK period / fmc_ker_ck period).

MS32760V1

FMC_CLK

FMC_NEx

FMC_A[25:0]

FMC_NWE

FMC_D[15:0] D1 D2

FMC_NWAIT
(WAITCFG = 0b, WAITPOL + 0b)

tw(CLK) tw(CLK)

Data latency = 0
td(CLKL-NExL) td(CLKH-NExH)

td(CLKL-AV)
td(CLKH-AIV)

td(CLKH-NWEH)td(CLKL-NWEL)

td(CLKL-Data)

tsu(NWAITV-CLKH)

th(CLKH-NWAITV)

FMC_NADV

td(CLKL-NADVL) td(CLKL-NADVH)

td(CLKL-Data)

FMC_NBL

td(CLKH-NBLH)

Electrical characteristics STM32MP157C/F

190/262 DS12505 Rev 6

NAND controller waveforms and timings
Figure 33 through Figure 36 represent synchronous waveforms, and Table 71 and Table 72
provide the corresponding timings. The results shown in this table are obtained with the
following FMC configuration:
• FMC_SetupTime = 0x01
• FMC_WaitSetupTime = 0x03
• FMC_HoldSetupTime = 0x02
• FMC_HiZSetupTime = 0x01
• Bank = FMC_Bank_NAND
• MemoryDataWidth = FMC_MemoryDataWidth_16b
• ECC = FMC_ECC_Enable
• ECCPageSize = FMC_ECCPageSize_512Bytes
• TCLRSetupTime = 0
• TARSetupTime = 0
• CL = 30 pF

In all timing tables, the Tfmc_ker_ck is the fmc_ker_ck clock period.

Table 70. Synchronous non-multiplexed PSRAM write timings(1)
Symbol Parameter Min Max Unit

t(CLK) FMC_CLK period R×Tfmc_ker_ck -1(2) -

ns

td(CLKL-NExL) FMC_CLK low to FMC_NEx low (x=0..2) - 1

t(CLKH-NExH) FMC_CLK high to FMC_NEx high (x= 0…2) R×Tfmc_ker_ck/2+0.5(2) -

td(CLKL-NADVL) FMC_CLK low to FMC_NADV low - 1.5

td(CLKL-NADVH) FMC_CLK low to FMC_NADV high 1 -

td(CLKL-AV) FMC_CLK low to FMC_Ax valid (x=16…25) - 1

td(CLKH-AIV) FMC_CLK high to FMC_Ax invalid (x=16…25) R×Tfmc_ker_ck/2+1.5(2) -

td(CLKL-NWEL) FMC_CLK low to FMC_NWE low - 1

td(CLKH-NWEH) FMC_CLK high to FMC_NWE high R×Tfmc_ker_ck/2+0.5(2) -

td(CLKL-Data) FMC_D[15:0] valid data after FMC_CLK low - 3

td(CLKL-NBLL) FMC_CLK low to FMC_NBL low 1 -

td(CLKH-NBLH) FMC_CLK high to FMC_NBL high R×Tfmc_ker_ck/2+0.5(2) -

tsu(NWAIT-CLKH) FMC_NWAIT valid before FMC_CLK high 3 -

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 1.5 -

1. Guaranteed by characterization results.

2. Clock ratio R = (FMC_CLK period / fmc_ker_ck period).

DS12505 Rev 6 191/262

STM32MP157C/F Electrical characteristics

240

Figure 33. NAND controller waveforms for read access

Figure 34. NAND controller waveforms for write access

FMC_NWE

FMC_NOE (NRE)

FMC_D[15:0]

tsu(D-NOE) th(NOE-D)

MS32767V1

ALE (FMC_A17)
CLE (FMC_A16)

FMC_NCEx

td(ALE-NOE) th(NOE-ALE)

MS32768V1

th(NWE-D)tv(NWE-D)

FMC_NWE

FMC_NOE (NRE)

FMC_D[15:0]

ALE (FMC_A17)
CLE (FMC_A16)

FMC_NCEx

td(ALE-NWE) th(NWE-ALE)

Electrical characteristics STM32MP157C/F

192/262 DS12505 Rev 6

Figure 35. NAND controller waveforms for common memory read access

Figure 36. NAND controller waveforms for common memory write access

MS32769V1

FMC_NWE

FMC_NOE

FMC_D[15:0]

tw(NOE)

tsu(D-NOE) th(NOE-D)

ALE (FMC_A17)
CLE (FMC_A16)

FMC_NCEx

td(ALE-NOE) th(NOE-ALE)

MS32770V1

tw(NWE)

th(NWE-D)tv(NWE-D)

FMC_NWE

FMC_N OE

FMC_D[15:0]

td(D-NWE)

ALE (FMC_A17)
CLE (FMC_A16)

FMC_NCEx

td(ALE-NOE) th(NOE-ALE)

Table 71. Switching characteristics for NAND Flash read cycles(1)
Symbol Parameter Min Max Unit

tw(N0E) FMC_NOE low width 4Tfmc_ker_ck-1 4Tfmc_ker_ck+1

ns

tsu(D-NOE) FMC_D[15-0] valid data before FMC_NOE high 11 -

th(NOE-D) FMC_D[15-0] valid data after FMC_NOE high 0 -

td(ALE-NOE) FMC_ALE valid before FMC_NOE low - 2Tfmc_ker_ck+1

th(NOE-ALE) FMC_NWE high to FMC_ALE invalid 3Tfmc_ker_ck+0.5 -

1. Guaranteed by characterization results.

DS12505 Rev 6 193/262

STM32MP157C/F Electrical characteristics

240

6.3.20 QUADSPI interface characteristics
Unless otherwise specified, the parameters given in Table 73 and Table 74 for QUADSPI
are derived from tests performed under the ambient temperature, Faxiss_ck frequency and
VDD supply voltage conditions summarized in Table 13: General operating conditions, with
the following configuration:
• Output speed is set to OSPEEDRy[1:0] = 11
• Measurement points are done at CMOS levels: 0.5×VDD
• I/O compensation cell enabled
• HSLV activated when VDD ≤ 2.7 V

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate
function characteristics.

Table 72. Switching characteristics for NAND Flash write cycles(1)
Symbol Parameter Min Max Unit

tw(NWE) FMC_NWE low width 4Tfmc_ker_ck-1 4Tfmc_ker_ck+1

ns

tv(NWE-D) FMC_NWE low to FMC_D[15-0] valid 0 -

th(NWE-D) FMC_NWE high to FMC_D[15-0] invalid 3Tfmc_ker_ck -

td(D-NWE) FMC_D[15-0] valid before FMC_NWE high 4Tfmc_ker_ck-3 -

td(ALE-NWE) FMC_ALE valid before FMC_NWE low - 2Tfmc_ker_ck+1

th(NWE-ALE) FMC_NWE high to FMC_ALE invalid 3Tfmc_ker_ck+0.5 -

1. Guaranteed by characterization results.

Table 73. QUADSPI characteristics in SDR mode
Symbol Parameter Conditions Min Typ Max Unit

Fck1/t(CLK) QUADSPI clock frequency

2.7 V ≤ VDD < 3.6 V
CL = 20 pF

- - 166
MHz

1.71 V < VDD <3.6 V
CL = 15 pF

- - 90

tw(CLKH) QUADSPI clock high and low
time -

t(CLK)/2 - 0.5 - t(CLK)/2 + 0.5

ns

tw(CLKL) t(CLK)/2 - 0.5 - t(CLK)/2 + 0.5

ts(IN) Data input setup time - 1.25 - -

th(IN) Data input hold time - 2.75 - -

tv(OUT) Data output valid time - - 1 1.5

th(OUT) Data output hold time - 0 - -

Electrical characteristics STM32MP157C/F

194/262 DS12505 Rev 6

Figure 37. QUADSPI timing diagram - SDR mode

Figure 38. QUADSPI timing diagram - DDR mode

Table 74. QUADSPI characteristics in DDR mode
Symbol Parameter Conditions Min Typ Max Unit

Fck1/t(CLK)
QUADSPI clock
frequency

2.7 V < VDD < 3.6 V
CL=20 pF

- - 90
MHz

1.71 V < VDD < 3.6 V
CL=15 pF

- - 90

tw(CLKH) QUADSPI clock high and
low time

- t(CLK)/2 - 0.5 - t(CLK)/2 + 0.5

ns

tw(CLKL) - t(CLK)/2 - 0.5 - t(CLK)/2 + 0.5

tsr(IN), tsf(IN) Data input setup time - 0.5 - -

thr(IN), thf(IN) Data input hold time - 2.75 - -

tvr(OUT),
tvf(OUT)

Data output valid time
DHHC = 0 - 1 1.5

DHHC = 1
Pres = 1, 2...

- t(CLK)/4+1 t(CLK)/4+1.5

thr(OUT),
thf(OUT)

Data output hold time
DHHC = 0 0 - -

DHHC = 1
Pres = 1, 2...

t(CLK)/4 - -

MSv36878V2

Data output IO0 IO1 IO2

Clock

Data input IO0 IO1 IO2

t(CLK) tw(CLKH) tw(CLKL)tr(CLK) tf(CLK)

ts(IN) th(IN)

tv(OUT) th(OUT)

MSv36879V3

Data output IO0 IO2 IO4

Clock

Data input IO0 IO2 IO4

t(CLK) tw(CLKH) tw(CLKL)tr(CLK) tf(CLK)

tsf(IN) thf(IN)

tvf(OUT) thr(OUT)

IO1 IO3 IO5

IO1 IO3 IO5

tvr(OUT) thf(OUT)

tsr(IN) thr(IN)

DS12505 Rev 6 195/262

STM32MP157C/F Electrical characteristics

240

6.3.21 Delay block (DLYB) characteristics
Unless otherwise specified, the parameters given in Table 75 for the delay block are derived
from tests performed under the ambient temperature, frcc_c_ck frequency and VDD supply
voltage summarized in Table 13: General operating conditions.

6.3.22 16-bit ADC characteristics
Unless otherwise specified, the parameters given in Table 76 are derived from tests
performed under the ambient temperature, fpclk2 frequency and VDDA supply voltage
conditions summarized in Table 13: General operating conditions.

Table 75. Dynamics characteristics: Delay block characteristics
Symbol Parameter Conditions Min Typ Max Unit

tinit Initial delay - 900 1200 1500
ps

t∆ Unit Delay - 42 46 50

Table 76. ADC characteristics(1)(2)
Symbol Parameter Conditions Min Typ Max Unit

VDDA Analog power supply - 1.62 - 3.6

VVREF+ Positive reference voltage
VDDA ≥ 2 V 2 - VDDA

VDDA < 2 V VDDA

VREF- Negative reference voltage - VSSA

fADC ADC clock frequency 2 V ≤ VDDA ≤3.3 V
BOOST = 1 0.12 - 36

MHz
BOOST = 0 0.12 - 20

Electrical characteristics STM32MP157C/F

196/262 DS12505 Rev 6

fS

Sampling rate for Fast
channels, BOOST = 1,
fADC = 36 MHz,
sampling time = 1.5 cycles

16-bit resolution - - 3.60

MSPS

14-bit resolution - - 4.00

12-bit resolution - - 4.50

10-bit resolution - - 5.00

8-bit resolution - - 6.00

Sampling rate for Fast
channels, BOOST = 0,
fADC = 20 MHz,
sampling time = 1.5 cycles

16-bit resolution - - 2.00

14-bit resolution - - 2.20

12-bit resolution - - 2.50

10-bit resolution - - 2.80

8-bit resolution - - 3.30

Sampling rate for Slow
channels, BOOST = 1,
fADC = 28 MHz,
sampling time = 2.5 cycles

16-bit resolution - - 2.55

14-bit resolution - - 2.80

12-bit resolution - - 3.11

10-bit resolution - - 3.50

8-bit resolution - - 4.00

Sampling rate for Slow
channels, BOOST = 0,
fADC = 20 MHz,
sampling time = 2.5 cycles

16-bit resolution - - 1.82

14-bit resolution - - 2.00

12-bit resolution - - 2.22

10-bit resolution - - 2.50

8-bit resolution - - 2.86

fTRIG External trigger frequency
fADC = 36 MHz - - 3.6 MHz

16-bit resolution - - 10 1/fADC

VAIN
(3) Conversion voltage range - 0 - VREF+

V
VCMIV

Common mode input
voltage - VREF/2-

10% VREF/2 VREF/2+
10%

CADC
Internal sample and hold
capacitor - - 4 - pF

tADCREG_
STUP

ADC LDO startup time - - 5 10 µs

tSTAB ADC power-up time LDO already started 1 1/fADC

Table 76. ADC characteristics(1)(2) (continued)
Symbol Parameter Conditions Min Typ Max Unit

DS12505 Rev 6 197/262

STM32MP157C/F Electrical characteristics

240

tCAL
Offset and linearity
calibration time - 16384

1/fADC

tOFF_CAL Offset calibration time - 1280

tLATR

Trigger conversion latency
for regular and injected
channels without aborting
the conversion

CKMODE = 00 1.5 2 2.5

CKMODE = 01 - - 2.5

CKMODE = 10 - - 2.5

CKMODE = 11 - - 2.25

tLATRINJ

Trigger conversion latency
for regular and injected
channels when a regular
conversion is aborted

CKMODE = 00 2.5 3 3.5

CKMODE = 01 - - 3.5

CKMODE = 10 - - 3.5

CKMODE = 11 - - 3.25

tS Sampling time - 1.5 - 810.5

tCONV
Total conversion time
(including sampling time) N-bit resolution ts + N/2(4)

IDDA(ADC)
ADC consumption from
VDDA supply (differential)

FS = 3.6 Msps, BOOST = 1 - 1900 -

μA

FS = 1 Msps, BOOST = 0 - 460 -

IDDA(REF)
ADC consumption from
VREF+ (differential)

FS = 3.6 Msps, BOOST = 1 - 260 -

FS = 1 Msps, BOOST = 0 - 140 -

IDDA(ADC)
ADC consumption from
VDDA supply (single-ended)

FS = 3.6 Msps, BOOST = 1 - 1700 -

FS = 1 Msps, BOOST = 0 - 445 -

IDDA(REF)

ADC consumption from
VREF+ supply (single-
ended)

FS = 3.6 Msps, BOOST = 1 - 160 -

FS = 1 Msps, BOOST = 0 - 75 -

1. Guaranteed by design.

2. Voltage BOOSTER on ADC switches must be used for VDDA < 2.4 V (switches inside IO).

3. Depending on the package, VREF- can be internally connected to VSSA.

4. 9 to 818 cycles @ 14-bit mode.

Table 76. ADC characteristics(1)(2) (continued)
Symbol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM32MP157C/F

198/262 DS12505 Rev 6

Table 77. Minimum sampling time versus RAIN with 47 pF PCB capacitor
up to 125 °C and VDDA = 1.6 V(1)

Resolution(2) RAIN (Ω) Fast
channels(3) (ns)

Slow
channels(4) (ns)

16 bits 47(5) 107 166

14 bits

47 90.8 144

68 967 151

100 108 157

150 128 171

220(5) 161 192

12 bits

47 76.7 125

68 81.5 127

100 89.8 134

150 107 146

220 132 169

330 177 205

470 2.36 264

680 329 345

1000(5) 462 488

10 bits

47 62.5 103

68 66.2 106

100 72.7 112

150 85.4 121

220 106 137

330 140 168

470 187 209

680 258 279

1000 367 381

1500 537 552

2200 776 786

3300 1130 1140

4700(5) 1600 1600

DS12505 Rev 6 199/262

STM32MP157C/F Electrical characteristics

240

8 bits

47 48.7 82.4

68 51.4 84.6

100 56.4 88.7

150 65.8 95.7

220 80.4 108

330 106 130

470 139 160

680 189 208

1000 269 284

1500 390 405

2200 562 572

3300 827 840

4700 1170 1170

6800 1670 1670

10000 2440 2430

15000 3660 3630

2200(5) 5360 5310

1. Guaranteed by design.

2. The tolerance is 8 LSB for 16-bit, 4 LSB for 14-bit, 2 LSB for 12-bit, 10-bit and 8-bit conversions.

3. On ADC1, fast channels are PA6, PA7, PB0, PB1, PC4, PC5, PF11, PF12.
On ADC2, fast channels are PA6, PA7, PB0, PB1, PC4, PC5, PF13, PF14.

4. Slow channels are all ADC inputs except the fast channels.

5. Maximum external input impedance value authorized for the given resolution.

Table 77. Minimum sampling time versus RAIN with 47 pF PCB capacitor
up to 125 °C and VDDA = 1.6 V(1) (continued)

Resolution(2) RAIN (Ω) Fast
channels(3) (ns)

Slow
channels(4) (ns)

Electrical characteristics STM32MP157C/F

200/262 DS12505 Rev 6

Table 78. ADC accuracy(1)(2)(3)(4)(5)(6)(7)
Symbol Parameter Conditions(8) Min Typ(9) Max Unit

ET(10)
Total
unadjusted
error

Single ended
BOOST = 1 - ±5 -

±LSB

BOOST = 0 - ±7 -

Differential
BOOST = 1 - ±6 -

BOOST = 0 - ±5 -

ED Differential
linearity error

Single ended
BOOST = 1 - 3 -

BOOST = 0 - 1 -

Differential
BOOST = 1 - 8 -

BOOST = 0 - 2 -

EL Integral
linearity error

Single ended
BOOST = 1 - ±6 -

BOOST = 0 - ±4 -

Differential
BOOST = 1 - ±6 -

BOOST = 0 - ±4 -

ENOB(11)

Effective
number of
bits
(2 MSPS)

Single ended
BOOST = 1 - 12.5 -

bits
BOOST = 0 - 12.75 -

Differential
BOOST = 1 - 13.3 -

BOOST = 0 - 13.7 -

SINAD(11)

Signal-to-
noise and
distortion
ratio
(2 MSPS)

Single ended
BOOST = 1 - 77.5 -

dB

BOOST = 0 - 78.75 -

Differential
BOOST = 1 - 82 -

BOOST = 0 - 84.2 -

SNR(11)
Signal-to-
noise ratio
(2 MSPS)

Single ended
BOOST = 1 - 77.6 -

BOOST = 0 - 79 -

Differential
BOOST = 1 - 82.4 -

BOOST = 0 - 84.3 -

THD(11)
Total
harmonic
distortion

Single ended
BOOST = 1 - -85 -

BOOST = 0 - -88 -

Differential
BOOST = 1 - -90 -

BOOST = 0 - -93 -

1. Guaranteed by characterization.

2. ADC DC accuracy values are measured after internal calibration.

3. ADC accuracy versus negative injection current: injecting negative current on any analog input pins should be avoided as
this significantly reduces the accuracy of the conversion being performed on another analog input. It is recommended to
add a Schottky diode (pin to ground) to analog pins which may potentially inject negative current.

4. The above table gives the ADC performance in 16-bit mode.

5. Dual Simultaneous mode is limited to 12-bit.

6. Dual mode consisting in an injected conversion (reset) occurring during another (regular) conversion is forbidden.

7. Dual Interleaved 16-bit/14-bit/12-bit modes can work if the delay between the 2 ADCs is as specified in Table 79.

DS12505 Rev 6 201/262

STM32MP157C/F Electrical characteristics

240

8. ADC clock frequency ≤36 MHz, 2 V ≤ VDDA ≤ 3.3 V, 1.6 V ≤ VREF+ ≤ VDDA, BOOSTEN (for I/O) = 1.

9. VDDA = VREF+ = 3.3 V, 25 °C.

10. ET, ED, EL are specified for [2 V ≤ VDDA ≤ 3.3 V with 2 V ≤ VREF+ ≤ VDDA] and [1.6V ≤ VDDA ≤ 2 V with 1.6V ≤ VREF+ ≤
VDDA].

11. ENOB, SINAD, SNR and THD are specified for VDDA = VREF+ = 3.3 V.

Table 79. Minimum delay for interleaved conversion versus resolution
16-bit Mode 14-bit mode 12-bit Mode

Boost Fclk (MHz)
Delay

ADC1/ADC2
(clock cycles)

Data rate
(MSPS)

Delay
ADC1/ADC2

(clock cycles)

Data rate
(MSPS)

Delay
ADC1/ADC2

(clock cycles)

Data rate
(MSPS)

0 1 1.5 1.0 1.5 1.0 1.5 1.0

0 2 1.5 2.0 1.5 2.0 1.5 2.0

0 3 1.5 1.5 1.5 1.5 1.5 1.5

0 4 1.5 2.0 1.5 2.0 1.5 2.0

0 5 1.5 1.7 1.5 1.7 1.5 2.5

0 6 1.5 2.0 1.5 2.0 1.5 2.0

0 7 2.5 1.8 1.5 2.3 1.5 2.3

0 8 2.5 2.0 2.5 2.0 1.5 2.7

0 9 3.5 1.8 2.5 2.3 2.5 2.3

0 10 3.5 2.0 3.5 2.0 2.5 2.5

0 11 4.5 1.8 3.5 2.2 2.5 2.8

0 12 4.5 2.0 4.5 2.0 3.5 2.4

0 13 4.5 2.2 4.5 2.2 3.5 2.6

0 14 4.5 2.3 4.5 2.3 3.5 2.8

0 15 5.5 2.1 4.5 2.5 3.5 3.0

0 16 5.5 2.3 4.5 2.7 3.5 3.2

0 17 5.5 2.4 4.5 2.8 3.5 3.4

0 18 5.5 2.6 4.5 3.0 3.5 3.6

0 19 5.5 2.7 4.5 3.2 3.5 3.8

0 20 5.5 2.9 4.5 3.3 3.5 4.0

1 21 4.5 3.5 3.5 4.2 3.5 4.2

1 22 4.5 3.7 3.5 4.4 3.5 4.4

1 23 4.5 3.8 3.5 4.6 3.5 4.6

1 24 4.5 4.0 4.5 4.0 3.5 4.8

1 25 4.5 4.2 4.5 4.2 3.5 5.0

1 26 4.5 4.3 4.5 4.3 3.5 5.2

1 27 5.5 3.9 4.5 4.5 3.5 5.4

Electrical characteristics STM32MP157C/F

202/262 DS12505 Rev 6

Note: ADC accuracy vs. negative injection current: injecting a negative current on any analog
input pins should be avoided as this significantly reduces the accuracy of the conversion
being performed on another analog input. It is recommended to add a Schottky diode (pin to
ground) to analog pins which may potentially inject negative currents.

Any positive injection current within the limits specified for IINJ(PIN) and ∑IINJ(PIN) in
Section 6.2 does not affect the ADC accuracy.

1 28 5.5 4.0 4.5 4.7 3.5 5.6

1 29 5.5 4.1 4.5 4.8 3.5 5.8

1 30 5.5 4.3 4.5 5.0 3.5 6.0

1 31 5.5 4.4 4.5 5.2 3.5 6.2

1 32 5.5 4.6 4.5 5.3 3.5 6.4

1 33 5.5 4.7 4.5 5.5 3.5 6.6

1 34 5.5 4.9 4.5 5.7 3.5 6.8

1 35 5.5 5.0 4.5 5.8 3.5 7.0

1 36 5.5 5.1 4.5 6.0 3.5 7.2

Table 79. Minimum delay for interleaved conversion versus resolution (continued)
16-bit Mode 14-bit mode 12-bit Mode

Boost Fclk (MHz)
Delay

ADC1/ADC2
(clock cycles)

Data rate
(MSPS)

Delay
ADC1/ADC2

(clock cycles)

Data rate
(MSPS)

Delay
ADC1/ADC2

(clock cycles)

Data rate
(MSPS)

DS12505 Rev 6 203/262

STM32MP157C/F Electrical characteristics

240

Figure 39. ADC accuracy characteristics

1. Example of an actual transfer curve.
2. Ideal transfer curve.
3. End point correlation line.
4. ET = Total Unadjusted Error: maximum deviation between the actual and the ideal transfer curves.

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

Figure 40. Typical connection diagram using the ADC

1. Refer to Table 76 for the values of RAIN, RADC and CADC.
2. Cparasitic represents the capacitance of the PCB (dependent on soldering and PCB layout quality) plus the

pad capacitance (roughly 5 pF). A high Cparasitic value downgrades conversion accuracy. To remedy this,
fADC should be reduced.

ai14395c

EO

EG

1L SBIDEAL

4095

4094

4093

5

4

3

2

1

0

7

6

1 2 3 456 7 4093 4094 4095 4096

(1)

(2)

ET

ED

EL

(3)

VDDAVSSA

VREF+
4096

(or depending on package)]
VDDA
4096

[1LSB IDEAL =

ai17534b

STM32VDD

AINx

IL±1 μA
0.6 V
VT

RAIN(1)

Cparasitic
VAIN

0.6 V
VT

RADC(1)

CADC(1)

12-bit
converter

Sample and hold ADC
converter

Electrical characteristics STM32MP157C/F

204/262 DS12505 Rev 6

General PCB design guidelines
PCB design guidelines are provided in AN5031 “Getting started with STM32MP1 Series
hardware development.” available from the ST website www.st.com.

6.3.23 DAC electrical characteristics

Table 80. DAC characteristics(1)(2)
Symbol Parameter Conditions Min Typ Max Unit

VDDA Analog supply voltage - 1.8 3.3 3.6

VVREF+ Positive reference voltage - 1.80 - VDDA

VREF-
Negative reference
voltage - - VSSA -

RL Resistive Load

DAC output
buffer ON, Not
valid in Sample
& Hold mode

connected to
VSSA

5 - -

kΩconnected to
VDDA

25 - -

RO Output Impedance DAC output buffer OFF 10.3 13 16

RBON

Output impedance sample
and hold mode, output
buffer ON

DAC output
buffer ON

VDD = 2.7 V - - 1.6
kΩ

VDD = 2.0 V - - 2.6

RBOFF

Output impedance sample
and hold mode, output
buffer OFF

DAC output
buffer OFF

VDD = 2.7 V - - 17.8
kΩ

VDD = 2.0 V - - 18.7

CL
Capacitive Load

DAC output buffer OFF - - 50 pF

CSH Sample and Hold mode - 0.1 1 µF

VDAC_OUT
Voltage on DAC_OUT
output

DAC output buffer ON 0.2 -
VDDA

-
0.2(3)

V

DAC output buffer OFF 0 - VREF
+

tSETTLING

Settling time (full scale: for
a 12-bit code transition
between the lowest and
the highest input codes
when DAC_OUT reaches
the final value of ±1LSB)

Normal mode,
DAC output
buffer ON

±1 LSB - 2 -

µs
Normal mode,
DAC output buffer OFF,
+/-1LSB, Cload ≤ 10 pF

- - 2

tWAKEUP
(4)

Wakeup time from off
state (setting the Enx bit in
the DAC Control register)
until the ±1LSB final value

Normal mode,
DAC output buffer ON - 5 7.5

µs
Normal mode,
DAC output buffer OFF - 2 5

PSRR VDDA supply rejection ratio Normal mode
DAC output buffer ON - -80 -28 dB

DS12505 Rev 6 205/262

STM32MP157C/F Electrical characteristics

240

tSAMP

Sampling time in Sample
and Hold mode
CSH=100nF
(Code transition between
the lowest input code and
the highest input code
when DAC_OUT reaches
final value ± 1LSB)

DACMCR.MODEx[2:0] =
100/101
(BUFFER ON)

- 0.7 -

msDACMCR.MODEx[2:0] = 110
(BUFFER OFF)

- 11.5 -

DACMCR.MODEx[2:0] = 111
(INTERNAL BUFFER OFF)

- 0.3 -

CIint
Internal sample and hold
capacitor - - 2.2 - pF

Voffset
Middle code offset for 1
trim code step

VREF+ = 3.6 V - 450 -
µV

VREF+ = 1.8 V - 213 -

IDDA(DAC)
DAC quiescent
consumption from VDDA

DAC output
buffer ON

No load, middle
code (0x800) - 360 -

µA

No load, worst
code (0xF1C) - 490 -

DAC output
buffer OFF

No load,
middle/worst
code (0x800)

- 20 -

Sample and Hold mode,
CSH = 100 nF -

360×TON/
(TON+TOFF)

(5)
-

IDDV(DAC)
DAC consumption from
VREF+

DAC output
buffer ON

No load, middle
code (0x800) - 170 -

No load, worst
code (0xF1C) - 170 -

DAC output
buffer OFF

No load,
middle/worst
code (0x800)

- 160 -

Sample and Hold mode, Buffer
ON, CSH = 100 nF (worst code) -

170×TON/
(TON+TOFF)

(5)
-

Sample and Hold mode, Buffer
OFF, CSH = 100 nF (worst code) -

170×TON/
(TON+TOFF)

(5)
-

1. Guaranteed by design.

2. Unless otherwise noted, CL ≤ 50 pF with RL ≥ 5 kΩ when DAC output buffer is ON, or CL ≤ 10 pF with no RL when DAC
output buffer is OFF.

3. Since VREF+ must always be ≤ VDDA, maximum VDAC_OUT = minimum value between Max(VREF+) and Max(VDDA-0.2)

4. In buffered mode, the output can overshoot above the final value for low input code (starting from the minimum value).

5. TON is the refresh phase duration, while TOFF is the hold phase duration. Refer to the product reference manual for more
details.

Table 80. DAC characteristics(1)(2) (continued)
Symbol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM32MP157C/F

206/262 DS12505 Rev 6

Table 81. DAC accuracy(1)
Symbol Parameter Conditions Min Typ(2) Max Unit

DNL
Differential
non
linearity(3)

- - ±2 - LSB

INL Integral non
linearity(4) - - ±4 - LSB

Offset
Offset error
at code
0x800 (4)

DAC output
buffer ON

VREF+ =
3.6 V - ±5 -

LSBVREF+ =
1.8 V - ±7 -

DAC output buffer OFF - ±8 -

Offset1
Offset error
at code
0x001(5)

DAC output buffer OFF - ±5 - LSB

Gain Gain error(6) - - ±1 - %

TUECal
Total
unadjusted
error

DAC output
buffer ON

VREF+=3.6 V - ±10 -
LSB

VREF+=1.8 V - ±8 -

SNR Signal-to-
noise ratio(7) 1 kHz, BW = 500 kHz - 67.8 - dB

THD
Total
harmonic
distorsion(7)

1kHz - -78.6 - dB

SINAD

Signal-to-
noise and
distortion
ratio(7)

1 kHz - 67.5 - dB

ENOB
Effective
number of
bits

1 kHz - 10.9 - bits

1. Unless otherwise noted, CL ≤ 50 pF with RL ≥ 5 kΩ when DAC output buffer is ON, or CL ≤ 10 pF with no RL when DAC
output buffer is OFF.

2. Guaranteed by characterization.

3. Difference between two consecutive codes minus 1 LSB.

4. Difference between measured the value at Code i and the value measured at Code i on a line drawn between Code 0 and
last Code 4095.

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 the buffer is OFF, and from code giving 0.2 V and (VREF+ - 0.2 V) when the buffer is ON.

7. Signal is -0.5dBFS with Fsampling=1 MHz.

DS12505 Rev 6 207/262

STM32MP157C/F Electrical characteristics

240

Figure 41. 12-bit buffered /non-buffered DAC

1. The DAC integrates an output buffer that can be used to reduce the output impedance and to drive external
loads directly without the use of an external operational amplifier. The buffer can be bypassed by
configuring the BOFFx bit in the DAC_CR register.

6.3.24 Voltage reference buffer characteristics

R L

C L

Buffered/Non-buffered DAC

DAC_OUTx

Buffer(1)

12-bit
digital to
analog
converter

ai17157V3

Table 82. VREFBUF characteristics(1)
Symbol Parameter Conditions Min Typ Max Unit

VDDA Analog supply voltage

Normal mode

VSCALE = 000 2.8 3.3 3.6

V

VSCALE = 001 2.4 - 3.6

VSCALE = 010 2.1 - 3.6

VSCALE = 011 1.8 - 3.6

Degraded mode(2)

VSCALE = 000 1.62 - 2.80

VSCALE = 001 1.62 - 2.40

VSCALE = 010 1.62 - 2.10

VSCALE = 011 1.62 - 1.80

VREFBUF
_OUT

Voltage Reference
Buffer Output

Normal mode
@30 °C
@Iload = 10 uA
VDDA = 3.3 V

VSCALE = 000 2.498 2.500 2.502

VSCALE = 001 2.047 2.049 2.051

VSCALE = 010 1.800 1.804 1.807

VSCALE = 011 1.500 1.504 1.507

Degraded mode(2)

VSCALE = 000 VDDA-
220 mV - VDDA

VSCALE = 001 VDDA-
220 mV - VDDA

VSCALE = 010 VDDA-
220 mV - VDDA

VSCALE = 011 VDDA-
220 mV - VDDA

TRIM Trim step resolution - - - ±0.05 - %

CL Load capacitor - - 0.5 1 1.50 uF

Electrical characteristics STM32MP157C/F

208/262 DS12505 Rev 6

esr Equivalent Serial
Resistor of CL

- - - - 2 Ω

Iload Static load current - - - - 4 mA

Iline_reg Line regulation 2.8 V ≤ VDDA ≤ 3.6 V
Iload = 500 µA - 200 -

ppm/V
Iload = 4 mA - 100 -

Iload_reg Load regulation 500 µA ≤ ILOAD ≤
4 mA Normal Mode - 50 - ppm/

mA

Tcoeff
Temperature
coefficient -40 °C < TJ < +125 °C - -

Tcoeff_
VREF
INT
+75

- ppm/
°C

PSRR Power supply rejection
DC - - 60 -

dB
100 kHz - - 40 -

tSTART Start-up time(3)

CL = 0.5 µF - - 300 350

µsCL = 1 µF - - 500 650

CL = 1.5 µF - - 650 800

IINRUSH

Control of maximum
DC current drive on
VREFBUF_OUT during
startup phase(4)

- - 8 13.5 mA

IDDA(VRE
FBUF)

VREFBUF
consumption from
VDDA

ILOAD = 0 µA - - 15 16

µAILOAD = 500 µA - - 16 21

ILOAD = 4 mA - - 32 41

RVREF
BUF_PullD
own

Pull-down resistor
when ENVR = HIZ = 0 - - 100 - Ω

1. Guaranteed by design.

2. In degraded mode, the voltage reference buffer cannot accurately maintain the output voltage (VDDA-drop voltage).

3. if VREF+ pin has residual voltage when VREFBUF is enabled (VREFBUF_CSR.ENVR=1), this might create an overshoot
on VREFBUF output longer than tSTART.
To avoid this, it is necessary that VREF+ pin is correctly discharged before being enabled (below VREFBUF_OUT minus
1 V, for example below 1.5 V for VSCALE = 000)
This could be achieved by ensuring VREFBUF is in OFF mode (VREFBUF_CSR.ENVR=0 and VREFBUF_CSR.HIZ=0) for
sufficient time to discharge CL through VREFBUF pull-down.

4. To properly control VREFBUF IINRUSH current during the startup phase and the change of scaling, VDDA voltage should be
in the range of 1.8 V-3.6 V, 2.1 V-3.6 V, 2.4 V-3.6 V and 2.8 V-3.6 V for VSCALE = 011, 010, 001 and 000, respectively.

Table 82. VREFBUF characteristics(1) (continued)
Symbol Parameter Conditions Min Typ Max Unit

DS12505 Rev 6 209/262

STM32MP157C/F Electrical characteristics

240

6.3.25 Temperature sensor characteristics

6.3.26 DTS characteristics

Table 83. Temperature sensor characteristics
Symbol Parameter Min Typ Max Unit

TL
(1)

1. Guaranteed by design.

VSENSE linearity with temperature (from Vsensor
voltage) - - 3

°C
VSENSE linearity with temperature (from ADC counter) - - 3

Avg_Slope(2)

2. Guaranteed by characterization.

Average slope (from Vsensor voltage) - 2 -
mV/°C

Average slope (from ADC counter) - 2 -

V30
(3)

3. Measured at VDDA = 3.3 V ± 10 mV. The V30 ADC conversion result is stored in the TS_CAL1 byte.

Voltage at 30 °C ± 5 °C - 0.62 - V

tstart_run
(1) Startup time in Run mode (buffer startup) 5.3 - 40.5

µs
tS_temp

(1) ADC sampling time when reading the temperature 9.8 - -

Isens
(1) Sensor consumption 0.11 0.18 0.31

µA
Isensbuf

(1) Sensor buffer consumption 2.3 3.8 6.1

Table 84. Temperature sensor calibration values
Symbol Parameter Memory address

TS_CAL1
TS ADC raw data acquired at temperature of
30 °C ±5 °C
VDDA = VREF+ = 3.3 V ±10 mV

0x5C00 525C[15:0](1)(2)

1. It is mandatory to read a 32-bit word and to do relevant masking and shifting to isolate the required bits.

2. This address is located inside the BSEC and the access is allowed after being enabled in the RCC.

TS_CAL2
TS ADC raw data acquired at temperature of
130 °C ±2 °C
VDDA = VREF+ = 3.3 V ±10 mV

0x5C00 525C[31:16](1)(2)

Table 85. DTS characteristics(1)
Symbol Parameter Conditions Min Typ Max Unit

fDTS
Output Clock frequency (PTAT
clock) - - 500 - kHz

TSLOPE Average slope - - 1600 - Hz/°C

TL
Linearity with temperature (from
Output clock frequency). VDDCORE = 1.2 V - - 3.8 °C

TTOTAL_
ERROR

Temperature measurement error
VDDCORE = 1.2 V
Temperature:
-40 to 125 °C

-5 - +5 °C

Electrical characteristics STM32MP157C/F

210/262 DS12505 Rev 6

6.3.27 VBAT ADC monitoring characteristics and charging characteristics

6.3.28 Temperature and VBAT monitoring characteristics for
tamper detection

TVDD
CORE

Additional error due to VDDCORE
variation - - 10 - °C/V

tTRIM Calibration time - 2 - - ms

tWAKE_UP
Wake-up time from off state until
DTS ready signal = 1 - - 50 - μs

IDDCORE_DTS DTS consumption on VDDCORE - - 20 - µA

1. Guaranteed by design.

Table 85. DTS characteristics(1) (continued)
Symbol Parameter Conditions Min Typ Max Unit

Table 86. VBAT ADC monitoring characteristics
Symbol Parameter Min Typ Max Unit

R Resistor bridge for VBAT - 26 - kΩ

Q Ratio on VBAT measurement - 4 - -

Er(1)

1. Guaranteed by design.

Error on Q –10 - +10 %

tS_vbat
(1) ADC sampling time when reading VBAT input 9.8 - - µs

Table 87. VBAT charging characteristics
Symbol Parameter Condition Min Typ Max Unit

RBC Battery charging resistor
VBRS in PWR_CR3= 0 - 5 -

kΩ
VBRS in PWR_CR3= 1 - 1.5 -

Table 88. Temperature and VBAT monitoring characteristics for temper detection
Symbol Parameter Min Typ Max Unit

TEMPhigh High temperature monitoring 105 116 126 oC
TEMPlow Low temperature monitoring -42 -31 -20

VBAThigh
(1)

1. Monitored supply is VSW (i.e. VDD if VDD is present, VBAT otherwise)

High supply monitoring 3.47 3.59 3.73
V

VBATlow
(1) Low supply monitoring 1.3 1.34 1.43

DS12505 Rev 6 211/262

STM32MP157C/F Electrical characteristics

240

6.3.29 VDDCORE monitoring characteristics

6.3.30 Voltage booster for analog switch

6.3.31 Compensation cell

6.3.32 Digital filter for sigma-delta modulators (DFSDM) characteristics
Unless otherwise specified, the parameters given in Table 92 for DFSDM are derived from
tests performed under the ambient temperature, fpclkx frequency and VDD supply voltage
summarized in Table 13: General operating conditions, with the following configuration:
• Output speed is set to OSPEEDRy[1:0] = 10
• Capacitive load C = 30 pF
• Measurement points are done at CMOS levels: 0.5×VDD

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate
function characteristics (DFSDMx_CKINx, DFSDMx_DATINx, DFSDMx_CKOUT for
DFSDMx).

Table 89. VDDCORE monitoring characteristics
Symbol Parameter Min Typ Max Unit

tS_vddcore
(1)

1. Guaranteed by design.

ADC sampling time when reading VDDCORE
input 100 - - ns

Table 90. Voltage booster for analog switch characteristics
Symbol Parameter Condition Min Typ Max Unit

VDD Supply voltage - 1.71 - 3.6 V

tSU(BOOST) Booster startup time - - - 50 µs

IDD(BOOST) Booster consumption
 1.71 V ≤ VDD ≤ 2.7 V - - 125

µA
2.7 V < VDD < 3.6 V - - 250

Table 91. Compensation cell characteristics
Symbol Parameter Condition Min Typ Max Unit

ICOMPCELL
VDD current consumption
during code calculation

1.71 V ≤ VDD ≤ 2.7 V - - 3.5
mA

2.7 V < VDD < 3.6 V - - 10

TREADY
Time needed for code
calculation

1.71 V ≤ VDD ≤ 2.7 V - - 300
µs

2.7 V < VDD < 3.6 V - - 250

Electrical characteristics STM32MP157C/F

212/262 DS12505 Rev 6

Table 92. DFSDM measured timing
Symbol Parameter Conditions Min Typ Max Unit

fDFSDMCLK DFSDM clock 1.71 V < VDD < 3.6 V - - fSYSCLK

MHz
fCKIN
(1/TCKIN)

Input clock
frequency

SPI mode (SITP[1:0]=0,1),
External clock mode
(SPICKSEL[1:0]=0),
1.71 V < VDD < 3.6 V

- -
20

(fDFSDMCLK
/4)

SPI mode (SITP[1:0]=0,1),
External clock mode
(SPICKSEL[1:0]=0),
2.7 < VDD < 3.6 V

- -
20

(fDFSDMCLK
/4)

SPI mode (SITP[1:0]=0,1),
Internal clock mode
(SPICKSEL[1:0]≠0),
1.71 < VDD < 3.6 V

- -
20

(fDFSDMCLK
/4)

SPI mode (SITP[1:0]=0,1),
Internal clock mode
(SPICKSEL[1:0]≠0),
2.7 < VDD < 3.6 V

- -
20

(fDFSDMCLK
/4)

fCKOUT
Output clock
frequency 1.71 < VDD < 3.6 V - - 20

DuCyCKOUT

Output clock
frequency duty
cycle

1.71 < VDD
< 3.6 V

Even division
CKOUTDIV[7:0] = n
1,3,5,..

45 50 55

%
Odd division
CKOUTDIV[7:0] = n
2,4,6,..

(((n/2+1)/
(n+1))*100)-5

((n/2+1)/
(n+1))*100

(((n/2+1)/
(n+1))*100)

+5

twh(CKIN)
twl(CKIN)

Input clock
high and low
time

SPI mode (SITP[1:0]=0,1),
External clock mode
(SPICKSEL[1:0]=0),
1.71 < VDD < 3.6 V

TCKIN/2 - 0.5 TCKIN/2 -

ns

tsu
Data input
setup time

SPI mode (SITP[1:0]=0,1),
External clock mode
(SPICKSEL[1:0]=0),
1.71 < VDD < 3.6 V

1 - -

th
Data input hold
time

SPI mode (SITP[1:0]=0,1),
External clock mode
(SPICKSEL[1:0]=0),
1.71 < VDD < 3.6 V

0.5 - -

TManchester

Manchester
data period
(recovered
clock period)

Manchester mode (SITP[1:0]=2,3),
Internal clock mode
(SPICKSEL[1:0]≠0),
1.71 < VDD < 3.6 V

(CKOUTDIV+
1)

×TDFSDMCLK
(1)

-

(2×CKOUT
DIV) ×

TDFSDMCLK
(1)

1. See DFSDM section in RM0436 reference manual for definition of CKOUTDIV.

DS12505 Rev 6 213/262

STM32MP157C/F Electrical characteristics

240

Figure 42. Channel transceiver timing diagrams

MS30766V2

SITP = 0

D
FS

D
M

_C
KO

U
T

D
FS

D
M

_D
AT

IN
y

SITP = 1

tsu th

tsu th

tftrtwl twh

SP
I t

im
in

g
: S

PI
C

KS
EL

 =
 1

, 2
, 3

recovered clock

SITP = 2

D
FS

D
M

_D
AT

IN
y

SITP = 3

M
an

ch
es

te
r t

im
in

g

recovered data 1 1 000

SITP = 00

D
FS

D
M

_C
KI

N
y

D
FS

D
M

_D
AT

IN
y

SITP = 01

tsu th

tsu th

tftrtwl twh

SP
I t

im
in

g
: S

PI
C

KS
EL

 =
 0

SPICKSEL=2

SPICKSEL=1

(SPICKSEL=0)

SPICKSEL=3

Electrical characteristics STM32MP157C/F

214/262 DS12505 Rev 6

6.3.33 Camera interface (DCMI) characteristics
Unless otherwise specified, the parameters given in Table 93 for DCMI are derived from
tests performed under the ambient temperature, Fmcu_ck frequency and VDD supply voltage
summarized in Table 13: General operating conditions, with the following configuration:
• DCMI_PIXCLK polarity: falling
• DCMI_VSYNC and DCMI_HSYNC polarity: high
• Data formats: 14 bits
• Capacitive load C = 30 pF
• Measurement points are done at CMOS levels: 0.5×VDD

Figure 43. DCMI timing diagram

Table 93. DCMI characteristics(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Max Unit

- Frequency ratio DCMI_PIXCLK/Fmcu_ck - 0.4 -

DCMI_PIXCLK Pixel clock input - 80 MHz

DPixel Pixel clock input duty cycle 30 70 %

tsu(DATA) Data input setup time 2 -

ns

th(DATA) Data input hold time 0.5 -

tsu(HSYNC)
tsu(VSYNC)

DCMI_HSYNC/DCMI_VSYNC input setup time 2 -

th(HSYNC)
th(VSYNC)

DCMI_HSYNC/DCMI_VSYNC input hold time 1 -

MS32414V2

DCMI_PIXCLK

tsu(VSYNC)

tsu(HSYNC)

DCMI_HSYNC

DCMI_VSYNC

DATA[0:13]

1/DCMI_PIXCLK

th(HSYNC)

th(HSYNC)

tsu(DATA) th(DATA)

DS12505 Rev 6 215/262

STM32MP157C/F Electrical characteristics

240

6.3.34 LCD-TFT controller (LTDC) characteristics
Unless otherwise specified, the parameters given in Table 94 for LCD-TFT are derived from
tests performed under the ambient temperature, Fpclk4 frequency and VDD supply voltage
summarized in Table 13: General operating conditions, with the following configuration:
• LCD_CLK polarity: high
• LCD_DE polarity: low
• LCD_VSYNC and LCD_HSYNC polarity: high
• Pixel formats: 24 bits
• Output speed is set to OSPEEDRy[1:0] = 11
• Capacitive load C = 30 pF
• Measurement points are done at CMOS levels: 0.5×VDD
• I/O compensation cell enabled

Table 94. LTDC characteristics (1)
Symbol Parameter Conditions Min Max Unit

fCLK LTDC clock output frequency

2.7 V < VDD < 3.6 V
OSPEEDR[1:0] = 11, 10 - 90

MHz1.71 V < VDD < 3.6 V
OSPEEDR[1:0] = 11 - 45

1.71 V < VDD < 3.6 V
OSPEEDR[1:0] = 10 - 38

DCLK LTDC clock output duty cycle - 45 55 %

tw(CLKH),
tw(CLKL)

Clock High time, low time - tw(CLK)/2 - 0.5 tw(CLK)/2 + 0.5

ns

tv(DATA) Data output valid time
OSPEEDR[1:0] = 11 - 3

OSPEEDR[1:0] = 10 - 4

th(DATA) Data output hold time - 0 -

tv(HSYNC),
tv(VSYNC),
tv(DE)

HSYNC/VSYNC/DE output valid time
OSPEEDR[1:0] = 11 - 2.5

OSPEEDR[1:0] = 10 - 3.5

th(HSYNC),
th(VSYNC),
th(DE)

HSYNC/VSYNC/DE output hold time - 0 -

1. Guaranteed by characterization results.

Electrical characteristics STM32MP157C/F

216/262 DS12505 Rev 6

Figure 44. LCD-TFT horizontal timing diagram

Figure 45. LCD-TFT vertical timing diagram

MS32749V1

LCD_CLK

tv(HSYNC)

LCD_HSYNC

LCD_DE

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

tCLK

LCD_VSYNC

tv(HSYNC)

tv(DE) th(DE)

Pixel
1

Pixel
2

tv(DATA)

th(DATA)

Pixel
N

HSYNC
width

Horizontal
back porch

Active width Horizontal
back porch

One line

MS32750V1

LCD_CLK

tv(VSYNC)

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

tCLK

LCD_VSYNC

tv(VSYNC)

M lines data

VSYNC
width

Vertical
back porch

Active width Vertical
back porch

One frame

DS12505 Rev 6 217/262

STM32MP157C/F Electrical characteristics

240

6.3.35 Timer characteristics
The parameters given in Table 95 are guaranteed by design.

Refer to Section 6.3.17: I/O port characteristics for details on the input/output alternate
function characteristics (output compare, input capture, external clock, PWM output).

6.3.36 Communications interfaces

I2C interface characteristics
The I2C interface meets the timings requirements of the I2C-bus specification for:
• Standard-mode (Sm): with a bit rate up to 100 kbit/s
• Fast-mode (Fm): with a bit rate up to 400 kbit/s.
• Fast-mode Plus (Fm+): with a bit rate up to 1 Mbit/s.

The I2C timings requirements are guaranteed by design when the I2C peripheral is properly
configured and when the i2c_ker_ck frequency is greater than the minimum shown in the
table below:

Table 95. TIMx characteristics(1)(2)

1. TIMx is used as a general term to refer to the TIM1 to TIM17 timers.

2. Guaranteed by design.

Symbol Parameter Min Max Unit

tres(TIM) Timer resolution time 1 - tTIMxCLK

fTIMxCLK Timer kernel clock 0 209
MHz

fEXT Timer external clock frequency on CH1 to CH4 0 fTIMxCLK/2

ResTIM Timer resolution - 16/32 bit

tMAX_COUNT

Maximum possible count with 16-bit counters
-

65536
tTIMxCLKMaximum possible count with 32-bit counter

(TIM2, TIM5)
65536 ×
65536

Table 96. LPTIMx characteristics(1)(2)

1. LPTIMx is used as a general term to refer to the LPTIM1 to LPTIM5 timers.

2. Guaranteed by design.

Symbol Parameter Min Max Unit

tres(TIM) Timer resolution time 1 - tTIMxCLK

fLPTIMxCLK Timer kernel clock 0 104.5
MHz

fEXT
Timer external clock frequency on Input1 and
Input2 0 fLPTIMxCLK/

2

ResTIM Timer resolution - 16 bit

tMAX_COUNT Maximum possible count - 65536 tTIMxCLK

Electrical characteristics STM32MP157C/F

218/262 DS12505 Rev 6

The SDA and SCL I/O requirements are met with the following restrictions:
• The SDA and SCL I/O pins are not “true” open-drain. When configured as open-drain,

the PMOS connected between the I/O pin and VDD is disabled, but is still present.
• The 20 mA output drive requirement in Fast-mode Plus is not supported. This limits the

maximum load Cload supported in Fm+, which is given by these formulas:

tr(SDA/SCL) = 0.8473 × Rp × Cload

Rp(min) = (VDD-VOL(max))/IOL(max)

Where Rp is the I2C lines pull-up. Refer to Section 6.3.17: I/O port characteristics for the I2C
I/Os characteristics.

All I2C SDA and SCL I/Os embed an analog filter. Refer to Table 98 for the analog filter
characteristics:

The I2C pins can be set in FM+ mode in SYSCFG_PMCR register.

Unless otherwise specified, the parameters given in Table 55 are derived from tests
performed under the ambient temperature and VDD supply voltage conditions summarized
in Table 13: General operating conditions.

Table 97. Minimum i2c_ker_ck frequency in all I2C modes
Symbol Parameter Condition Min Unit

f(I2CCLK) I2CCLK
frequency

Standard-mode - 2

MHz

Fast-mode

Analog filter ON
DNF=0

8

Analog filter OFF
DNF=1

9

Fast-mode Plus

Analog filter ON
DNF=0

19

Analog filter OFF
DNF=1

16

Table 98. I2C analog filter characteristics(1)

1. Guaranteed by design.

Symbol Parameter Min Max Unit

tAF
Maximum pulse width of spikes that
are suppressed by the analog filter 40(2)

2. Spikes with widths below tAF(min) are filtered.

260(3)

3. Spikes with widths above tAF(max) are not filtered.

ns

DS12505 Rev 6 219/262

STM32MP157C/F Electrical characteristics

240

SPI interface characteristics
Unless otherwise specified, the parameters given in Table 100 for the SPI interface are
derived from tests performed under the ambient temperature, fpclkx frequency and VDD
supply voltage conditions summarized in Table 13: General operating conditions, with the
following configuration:
• Output speed is set to OSPEEDRy[1:0] = 11
• Capacitive load C = 30 pF
• Measurement points are done at CMOS levels: 0.5×VDD
• I/O compensation cell enabled
• HSLV activated when VDD ≤ 2.7 V

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate
function characteristics (NSS, SCK, MOSI, MISO for SPI).

Table 99. I2C FM+ pin characteristics
Symbol Parameter Conditions Min Max Unit

Fmax
(1)

1. The maximum frequency is defined with the following conditions:
- (Tr + Tf) ≤ ⅔T
- 45% < duty cycle < 55%.

Maximum frequency C = 50 pF
1.71 ≤ VDD ≤ 3.6 V

- 1 MHz

Tf
(2)

2. The fall time is defined between 70% and 30% of the output waveform accordingl to I2C specification NXP
UM10204 rev- Oct 2012.

Output high to low level fall time - 5 ns

Electrical characteristics STM32MP157C/F

220/262 DS12505 Rev 6

Table 100. SPI dynamic characteristics(1)
Symbol Parameter Conditions Min Typ Max Unit

fSCK SPI clock frequency

Master mode
1.71 V ≤ VDD ≤ 3.6 V
SPI1

- -

70

MHz

Master mode
2.7 V ≤ VDD ≤ 3.6 V
SPI1

80

Master mode
1.71 V ≤ VDD ≤ 3.6 V
SPI2, SPI3

80

Master mode
2.7 V ≤ VDD ≤ 3.6 V
SPI2, SPI3

100

Master mode
1.71 V ≤ VDD ≤ 3.6 V
SPI4, SPI5, SPI6

66

Slave receiver mode
1.71 V ≤ VDD ≤ 3.6 V
SPI1, SPI2, SPI3

100

Slave receiver mode
1.71 V ≤ VDD ≤ 3.6 V
SPI4, SPI5, SPI6

66

Slave mode transmitter/full duplex
2.7 V ≤ VDD ≤ 3.6 V

38(2)

Slave mode transmitter/full duplex
1.71 V ≤ VDD ≤ 3.6 V

35(2)

tsu(NSS) NSS setup time
Slave mode

2 - -

nsth(NSS) NSS hold time 1 - -

tw(SCKH),
tw(SCKL)

SCK high and low time Master mode Tpclk - 1 Tpclk Tpclk + 1

DS12505 Rev 6 221/262

STM32MP157C/F Electrical characteristics

240

Figure 46. SPI timing diagram - slave mode and CPHA = 0

tsu(MI)
Data input setup time

Master mode 1 - -

ns

tsu(SI) Slave mode 2 - -

th(MI)
Data input hold time

Master mode 3 - -

th(SI) Slave mode 1 - -

ta(SO) Data output access time Slave mode 9 11 16

tdis(SO) Data output disable time Slave mode 3 5 7.5

tv(SO)
Data output valid time

Slave mode
2.7 V ≤ VDD ≤ 3.6 V - 11 13

Slave mode
1.71 V ≤ VDD ≤ 3.6 V - 11 14

tv(MO) Master mode - 1.5 2.5

th(SO)
Data output hold time

Slave mode
1.71 V ≤ VDD ≤ 3.6 V 8 - -

th(MO) Master mode 1 - -

1. Guaranteed by characterization results.

2. Maximum frequency in slave transmitter mode is determined by the sum of tv(SO) and tsu(MI) which has to fit into SCK low or
high phase preceding the SCK sampling edge. This value can be achieved when the SPI communicates with a master
having tsu(MI) = 0 while Duty(SCK) = 50%.

Table 100. SPI dynamic characteristics(1) (continued)
Symbol Parameter Conditions Min Typ Max Unit

MSv41658V1

NSS input

CPHA=0
CPOL=0

SC
K

in
pu

t

CPHA=0
CPOL=1

MISO output

MOSI input

tsu(SI)

th(SI)

tw(SCKL)

tw(SCKH)

tc(SCK)

tr(SCK)

th(NSS)

tdis(SO)

tsu(NSS)

ta(SO) tv(SO)

Next bits IN

Last bit OUT

First bit IN

First bit OUT Next bits OUT

th(SO) tf(SCK)

Last bit IN

Electrical characteristics STM32MP157C/F

222/262 DS12505 Rev 6

Figure 47. SPI timing diagram - slave mode and CPHA = 1(1)

1. Measurement points are done at 0.5×VDD and with external CL = 30 pF.

Figure 48. SPI timing diagram - master mode(1)

1. Measurement points are done at 0.5×VDD and with external CL = 30 pF.

I2S interface characteristics
Unless otherwise specified, the parameters given in Table 101 for the I2S interface are
derived from tests performed under the ambient temperature, fpclkx frequency and VDD

MSv41659V1

NSS input

CPHA=1
CPOL=0

SC
K

in
pu

t

CPHA=1
CPOL=1

MISO output

MOSI input

tsu(SI) th(SI)

tw(SCKL)

tw(SCKH)tsu(NSS)

tc(SCK)

ta(SO) tv(SO)

First bit OUT Next bits OUT

Next bits IN

Last bit OUT

th(SO) tr(SCK)

tf(SCK) th(NSS)

tdis(SO)

First bit IN Last bit IN

ai14136c

SC
K

O
ut

pu
t

CPHA=0

MOSI
OUTPUT

MISO
INPUT

CPHA=0

LSB OUT

LSB IN

CPOL=0

CPOL=1

BIT1 OUT

NSS input

tc(SCK)

tw(SCKH)
tw(SCKL)

tr(SCK)
tf(SCK)

th(MI)

High

SC
K

O
ut

pu
t

CPHA=1

CPHA=1

CPOL=0

CPOL=1

tsu(MI)

tv(MO) th(MO)

MSB IN BIT6 IN

MSB OUT

DS12505 Rev 6 223/262

STM32MP157C/F Electrical characteristics

240

supply voltage conditions summarized in Table 13: General operating conditions, with the
following configuration:
• Output speed is set to OSPEEDRy[1:0] = 10
• Capacitive load C = 30 pF
• Measurement points are done at CMOS levels: 0.5×VDD
• I/O compensation cell enabled

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate
function characteristics (CK, SD, WS).

Table 101. I2S dynamic characteristics(1)
Symbol Parameter Conditions Min Max Unit

fMCK I2S main clock output - 256×8K 256×Fs MHz

fCK I2S clock frequency
Master data - 64×Fs

MHz
Slave data - 64×Fs

tv(WS) WS valid time Master mode - 6.5

ns

th(WS) WS hold time Master mode 0.5 -

tsu(WS) WS setup time Slave mode 1 -

th(WS) WS hold time Slave mode 0 -

tsu(SD_MR)
Data input setup time

Master receiver 2 -

tsu(SD_SR) Slave receiver 1.5 -

th(SD_MR)
Data input hold time

Master receiver 2 -

th(SD_SR) Slave receiver 0.5 -

tv(SD_ST)
Data output valid time

Slave transmitter (after enable edge) - 15

tv(SD_MT) Master transmitter (after enable edge) - 1

th(SD_ST)
Data output hold time

Slave transmitter (after enable edge) 8.5 -

th(SD_MT) Master transmitter (after enable edge) 0 -

1. Guaranteed by characterization results.

Electrical characteristics STM32MP157C/F

224/262 DS12505 Rev 6

Figure 49. I2S slave timing diagram (Philips protocol)(1)

1. LSB transmit/receive of the previously transmitted byte. No LSB transmit/receive is sent before the first
byte.

Figure 50. I2S master timing diagram (Philips protocol)(1)

1. LSB transmit/receive of the previously transmitted byte. No LSB transmit/receive is sent before the first
byte.

SAI characteristics
Unless otherwise specified, the parameters given in Table 102 for SAI are derived from tests
performed under the ambient temperature, Fpclk2 frequency and VDD supply voltage

DS12505 Rev 6 225/262

STM32MP157C/F Electrical characteristics

240

conditions summarized in Table 13: General operating conditions, with the following
configuration:
• Output speed is set to OSPEEDRy[1:0] = 10
• Capacitive load C = 30 pF
• Measurement points are performed at CMOS levels: 0.5×VDD

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate
function characteristics (SCK,SD,WS).

Table 102. SAI characteristics(1)
Symbol Parameter Conditions Min Max Unit

fMCK SAI Main clock output - - 50 MHz

FCK
SAI bit clock
frequency(2)

Master transmitter
2.7 V ≤ VDD ≤ 3.6 V - 45

MHz

Master transmitter
1.71 V ≤ VDD ≤ 3.6 V - 27

Master receiver
1.71 V ≤ VDD ≤ 3.6 V - 27

Slave transmitter
2.7 V ≤ VDD ≤ 3.6 V - 45

Slave transmitter
1.71 V ≤ VDD ≤ 3.6 V - 31

Slave receiver
1.71 ≤ VDD ≤ 3.6 V - 50

tv(FS) FS valid time

Master mode
2.7 V ≤ VDD ≤ 3.6 V

- 11

ns

Master mode
1.71 V ≤ VDD ≤ 3.6 V

- 18

tsu(FS) FS setup time Slave mode 7 -

th(FS) FS hold time
Master mode 2 -

Slave mode 2.5 -

tsu(SD_A_MR)
Data input setup time

Master receiver 2 -

tsu(SD_B_SR) Slave receiver 1.5 -

th(SD_A_MR)
Data input hold time

Master receiver 3 -

th(SD_B_SR) Slave receiver 0.5 -

Electrical characteristics STM32MP157C/F

226/262 DS12505 Rev 6

Figure 51. SAI master timing waveforms

Figure 52. SAI slave timing waveforms

tv(SD_B_ST) Data output valid time

Slave transmitter (after enable edge)
2.7 V ≤ VDD ≤ 3.6 V

- 11

ns

Slave transmitter (after enable edge)
1.71 V ≤ VDD ≤ 3.6 V

- 16

th(SD_B_ST) Data output hold time Slave transmitter (after enable edge) 8.5 -

tv(SD_A_MT) Data output valid time

Master transmitter (after enable edge)
2.7 V ≤ VDD ≤ 3.6 V

- 10

Master transmitter (after enable edge)
1.71 V ≤ VDD ≤ 3.6 V

- 18

th(SD_A_MT) Data output hold time Master transmitter (after enable edge) 7 -

1. Guaranteed by characterization results.

2. APB clock frequency must be at least twice SAI clock frequency.

Table 102. SAI characteristics(1) (continued)
Symbol Parameter Conditions Min Max Unit

MS32771V1

SAI_SCK_X

SAI_FS_X
(output)

1/fSCK

SAI_SD_X
(transmit)

tv(FS)

Slot n

SAI_SD_X
(receive)

th(FS)

Slot n+2

tv(SD_MT) th(SD_MT)

Slot n

tsu(SD_MR) th(SD_MR)

MS32772V1

SAI_SCK_X

SAI_FS_X
(input)

SAI_SD_X
(transmit)

tsu(FS)

Slot n

SAI_SD_X
(receive)

tw(CKH_X) th(FS)

Slot n+2

tv(SD_ST) th(SD_ST)

Slot n

tsu(SD_SR)

tw(CKL_X)

th(SD_SR)

DS12505 Rev 6 227/262

STM32MP157C/F Electrical characteristics

240

MDIOS characteristics

The MDIOS controller is mapped on APB1 domain. The frequency of the APB bus should at
least 1.5 times the MDC frequency: Fpclk1 ≥ 1.5 * FMDC.

Figure 53. MDIOS timing diagram

SD/SDIO MMC card host interface (SDMMC) characteristics
Unless otherwise specified, the parameters given in Table 104 for the SDIO/MMC interface
are derived from tests performed under the ambient temperature, Fhclk6 frequency and VDD
supply voltage conditions summarized in Table 13: General operating conditions, with the
following configuration:
• Output speed is set to OSPEEDRy[1:0] = 11
• Capacitive load C = 30 pF
• Measurement points are done at CMOS levels: 0.5×VDD
• I/O compensation cell enabled
• HSLV activated when VDD ≤ 2.7 V
• Delay block disabled

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output
characteristics.

Table 103. MDIOS timing parameters
Symbol Parameter Min Typ Max Unit

FMDC Management data clock - - 30 MHz

td(MDIOS) Management data input/output output valid time 6.5 8 19

nstsu(MDIOS) Management data input/output setup time 1 - -

th(MDIOS) Management data input/output hold time 0.5 - -

MSv50900V1

tsu(MDIOS)

TMDC

th(MDIOS)

td(MDIOS)

MDIOS_MDC

MDIOS_MDIO(I)

MDIOS_MDIO(O)

Electrical characteristics STM32MP157C/F

228/262 DS12505 Rev 6

Table 104. Dynamic characteristics: SD / MMC / e•MMC characteristics,
VDD = 2.7 V to 3.6 V(1)(2)

Symbol Parameter Conditions Min Typ Max Unit

fPP Clock frequency in data transfer mode - 0 - 130 MHz

- SDIO_CK/fpclk2 frequency ratio - - - 8/3 -

tW(CKL) Clock low time
fPP = 52 MHz

8.5 9.5 -
ns

tW(CKH) Clock high time 8.5 9.5 -

CMD, D inputs (referenced to CK) in MMC and SD HS/SDR(3)/DDR(3) mode

tISU Input setup time HS

-

1.5 - -

nstIH Input hold time HS 1.5 - -

tIDW
(4) Input valid window (variable window) 2.5 - -

CMD, D outputs (referenced to CK) in MMC and SD HS/SDR(3)/DDR(3) mode

tOV Output valid time HS
-

- 5 6.5
ns

tOH Output hold time HS 2.5 - -

CMD, D inputs (referenced to CK) in SD default mode

tISUD Input setup time SD
-

1.5 - -
ns

tIHD Input hold time SD 1.5 - -

CMD, D outputs (referenced to CK) in SD default mode

tOVD Output valid default time SD
-

- 0.5 1.5
ns

tOHD Output hold default time SD 0 - -

1. Guaranteed by characterization results.

2. Above 100 MHz, CL = 20 pF.

3. For SD 1.8 V support, an external voltage converter is required.

4. The minimum window of time where the data needs to be stable for proper sampling in tuning mode.

Table 105. Dynamic characteristics: SD / MMC / e•MMC characteristics
VDD = 1.71 V to 1.9 V(1)(2)

Symbol Parameter Conditions Min Typ Max Unit

fPP Clock frequency in data transfer mode - 0 - 105 MHz

- SDIO_CK/fpclk2 frequency ratio - - - 8/3 -

tW(CKL) Clock low time
fPP = 52 MHz

8.5 9.5 -
ns

tW(CKH) Clock high time 8.5 9.5 -

CMD, D inputs (referenced to CK) in e•MMC mode

tISU Input setup time HS

-

1.5 - -

nstIH Input hold time HS 2.5 - -

tIDW
(3) Input valid window (variable window) 3 - -

CMD, D outputs (referenced to CK) in e•MMC mode

DS12505 Rev 6 229/262

STM32MP157C/F Electrical characteristics

240

Figure 54. SDIO high-speed mode

Figure 55. SD default mode

tOV Output valid time HS
-

- 5 6
ns

tOH Output hold time HS 4 - -

1. Guaranteed by characterization results.

2. CL = 20 pF.

3. The minimum window of time where the data needs to be stable for proper sampling in tuning mode.

Table 105. Dynamic characteristics: SD / MMC / e•MMC characteristics
VDD = 1.71 V to 1.9 V(1)(2) (continued)

Symbol Parameter Conditions Min Typ Max Unit

ai14

CK

D, CMD
(output)

tOVD tOHD

Electrical characteristics STM32MP157C/F

230/262 DS12505 Rev 6

Figure 56. DDR mode

FDCAN (controller area network) interface
Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate
function characteristics (FDCANx_TX and FDCANx_RX).

USB OTG_FS characteristics
The USB interface is fully compliant with the USB specification version 2.0 and is USB-IF
certified (for Full-speed device operation).

Note: When VBUS sensing feature is enabled, a typical 200 μA input current (required to
determine the different sessions validity according to USB standard) can be observed.

Ethernet (ETH) characteristics
Unless otherwise specified, the parameters given in Table 107, Table 108, Table 109,
Table 110 and Table 111 for MDIO/SMA, RMII, GMII, RGMII and MII are derived from tests
performed under the ambient temperature, Faxiss_ck frequency summarized in Table 13:
General operating conditions, with the following configuration:
• Output speed is set to OSPEEDRy[1:0] = 10
• Capacitive load C = 20 pF
• Measurement points are done at CMOS levels: 0.5×VDD.

MSv63044V1

Data output D0 D2 D4

Clock

Data input D0 D2 D4

t(CK) tw(CKH) tw(CKL)tr(CK) tf(CK)

tsf(IN) thf(IN)

tvf(OUT) thr(OUT)

D1 D3 D5

D1 D3 D5

tvr(OUT) thf(OUT)

tsr(IN) thr(IN)

Table 106. USB OTG_FS electrical characteristics
Symbol Parameter Condition Min Typ Max Unit

VDD33USB
USB transceiver operating
voltage - 3.0(1) - 3.6 V

RPUI
Embedded USB_DP pull-up
value during idle - 900 1250 1600

ΩRPUR
Embedded USB_DP pull-up
value during reception - 1400 2300 3200

ZDRV Output driver impedance(2) Driver high and low 28 36 44

1. The USB functionality is ensured down to 2.7 V but not the full USB electrical characteristics which are degraded in the 2.7
to 3.0 V voltage range.

2. No external termination series resistors are required on USB_DP (D+) and USB_DM (D-); the matching impedance is
already included in the embedded driver.

DS12505 Rev 6 231/262

STM32MP157C/F Electrical characteristics

240

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output
characteristics.

Table 107 gives the list of Ethernet MAC timings for the MDIO/SMA and Figure 57 shows
the corresponding timing diagram.

Figure 57. Ethernet MDIO/SMA timing diagram

Table 108 gives the list of Ethernet MAC timings for the RMII and Figure 58 shows the
corresponding timing diagram.

Table 107. Dynamics characteristics: Ethernet MAC timings for MDIO/SMA(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Typ Max Unit

tMDC MDC cycle time(2.5 MHz) 399 400 401

ns
Td(MDIO) Write data valid time 0.5 1 3

tsu(MDIO) Read data setup time 13.5 - -

th(MDIO) Read data hold time 0 - -

Table 108. Dynamics characteristics: Ethernet MAC timings for RMII(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Typ Max Unit

tsu(RXD) Receive data setup time 2 - -

ns

tih(RXD) Receive data hold time 1.5 - -

tsu(CRS) Carrier sense setup time 1.5 - -

tih(CRS) Carrier sense hold time 1.5 - -

td(TXEN) Transmit enable valid delay time 5.5 6.5 9.5

td(TXD) Transmit data valid delay time 6 6.5 10

MS31384V1

ETH_MDC

ETH_MDIO(O)

ETH_MDIO(I)

tMDC

td(MDIO)

tsu(MDIO) th(MDIO)

Electrical characteristics STM32MP157C/F

232/262 DS12505 Rev 6

Figure 58. Ethernet RMII timing diagram

Table 109 gives the list of Ethernet MAC timings for MII and Figure 59 shows the
corresponding timing diagram.

Table 109. Dynamics characteristics: Ethernet MAC timings for MII(1)

1. Guaranteed by characterization results.

Symbol Parameter Min Typ Max Unit

tsu(RXD) Receive data setup time 2 - -

ns

tih(RXD) Receive data hold time 1 - -

tsu(DV) Data valid setup time 1 - -

tih(DV) Data valid hold time 0.5 - -

tsu(ER) Error setup time 1 - -

tih(ER) Error hold time 0.5 - -

td(TXEN) Transmit enable valid delay time 6 7.5 10.5

td(TXD) Transmit data valid delay time 7 8 11

ai15667b

RMII_REF_CLK

RMII_TX_EN
RMII_TXD[1:0]

RMII_RXD[1:0]
RMII_CRS_DV

td(TXEN)
td(TXD)

tsu(RXD)
tsu(CRS)

tih(RXD)
tih(CRS)

DS12505 Rev 6 233/262

STM32MP157C/F Electrical characteristics

240

Figure 59. Ethernet MII timing diagram

Table 110. Dynamics characteristics: Ethernet MAC signals for GMII (1)

1. Guaranteed by characterization results.

Symbol Parameter Min Typ Max Unit

tsu(RXD) Receive data setup time 1 - -

ns

tih(RXD) Receive data hold time 0.5 - -

tsu(DV) Data valid setup time 1 - -

tih(DV) Data valid hold time 0.5 - -

tsu(ER) Error setup time 1 - -

tih(ER) Error hold time 0.5 - -

td(TXEN) Transmit enable valid delay time 1 1.5 2

td(TXD) Transmit data valid delay time 1 2 3

ai15668b

MII_RX_CLK

MII_RXD[3:0]
MII_RX_DV
MII_RX_ER

td(TXEN)
td(TXD)

tsu(RXD)
tsu(ER)
tsu(DV)

tih(RXD)
tih(ER)
tih(DV)

MII_TX_CLK

MII_TX_EN
MII_TXD[3:0]

Electrical characteristics STM32MP157C/F

234/262 DS12505 Rev 6

Figure 60. Ethernet GMII timing diagram

Figure 61. Ethernet RGMII timing diagram

Table 111. Dynamics characteristics: Ethernet MAC signals for RGMII (1)

1. Guaranteed by characterization results.

Symbol Rating Min Typ Max Unit

tsu(RXD) Receive data setup time 1.12(2)

2. Guaranteed by design.

- -

ns

tih(RXD) Receive data hold time 0.83(2) - -

tsu(RX_CTL) Receive control valid setup time 1.12(2) - -

tih(RX_CTL) Receive control valid hold time 0.83(2) - -

TskewT(TX_CTL) Transmit control valid delay time -0.25 0.25 0.5

TskewT(TXD) Transmit data valid delay time -0.25 0.25 0.5

MSv50970V1

GMII_TX_EN
GMII_TXD[7:0]

GTX_CLK

GMII_RXD[7:0]
GMII_RX_DV
GMII_RX_ER

GMII_RX_CLK

tsu(RXD)
tsu(ER)
tsu(DV)

tih(RXD)
tih(ER)
tih(DV)

td(TXEN)
td(TXD)

MSv50971V2

RGMII_RXD[3:0]
RGMII_RX_CTL

RGMII_RX_CLK

RGMII_TXD[3:0]
RGMII_TX_CTL

RGMII_GTX_CLK

tsu

tskewT

tih

DS12505 Rev 6 235/262

STM32MP157C/F Electrical characteristics

240

6.3.37 USART interface characteristics
Unless otherwise specified, the parameters given in Table 112 for USART are derived from
tests performed under the ambient temperature, fHCLK frequency and VDD supply voltage
conditions summarized in Table 112, with the following configuration:
• Output speed is set to OSPEEDRy[1:0] = 10
• Capacitive load C = 30 pF
• Measurement points are done at CMOS levels: 0.5×VDD

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output alternate
function characteristics (NSS, CK, TX, RX for USART).

Table 112. USART characteristics(1)
Symbol Parameter Conditions Min Typ Max Unit

fCK USART clock frequency

Master mode
USART2,3,6

- -
12.5

MHzMaster mode
USART1 16.5

Slave mode - - 27

tsu(NSS) NSS setup time Slave mode tker
(2)+2 - - ns

th(NSS) NSS hold time Slave mode 2 - - ns

tw(CKH),
tw(CKL)

CK high and low time Master mode 1/fCK/2 - 1 1/fCK/2 1/fCK/2 + 1 ns

tsu(RX) Data input setup time
Master mode tker

(2)+3 - -
ns

Slave mode 2 - -

th(RX) Data input hold time
Master mode 1 - -

ns
Slave mode 1 - -

tv(TX) Data output valid time
Slave mode - 10 18

ns
Master mode - 0.5 1

th(TX) Data output hold time
Slave mode 8 - -

ns
Master mode 0 - -

1. Guaranteed by characterization results.

2. Tker is the usart_ker_ck_pres clock period defined in the product reference manual.

Electrical characteristics STM32MP157C/F

236/262 DS12505 Rev 6

Figure 62. USART timing diagram in master mode

Figure 63. USART timing diagram in slave mode

6.3.38 USB High-Speed PHY characteristics

MSv65386V4

C
K

O
ut

pu
t

CPHA=0

TX
OUTPUT

RX
INPUT

CPHA=0

LSB OUT

LSB IN

CPOL=0

CPOL=1

BIT1 OUT

1/fCK

tw(CKH)
tw(CKL)

th(RX)

C
K

O
ut

pu
t

CPHA=1

CPHA=1
CPOL=0

CPOL=1

tsu(RX)

tv(TX) th(TX)

MSB IN BIT6 IN

MSB OUT

MSv65387V4

NSS
input

CPHA=0
CPOL=0

C
K

in
pu

t

CPHA=0
CPOL=1

TX output

RX input

tsu(RX)

th(RX)

tw(CKL)

tw(CKH)

1/fCK th(NSS)

tsu(NSS)

tv(TX)

Next bits IN

Last bit OUT

First bit IN

First bit OUT Next bits OUT

th(TX)

Last bit IN

Table 113. USB High-Speed PHY characteristics(1)
Symbol Parameter Conditions Min Typ Max Unit

RREF Reference resistor on USB_RREF pin - 2.97 3.00 3.03 kΩ

IDDA1V1_REG(PHY)

High-Speed TX(2)
One USB port - 1.4 -

mA

Two USB ports - 2.4 -

High-Speed RX(3) / Idle
One USB port - 5.4 -

Two USB ports - 10.4 -

Ful-Speed and Low-Speed mode (Suspend, TX or RX) - 0 -

DS12505 Rev 6 237/262

STM32MP157C/F Electrical characteristics

240

IDDA1V8_REG(PHY)

High-Speed TX(2)
One USB port - 25.5 -

mA

Two USB ports - 50.5 -

High-Speed RX(3) / Idle
One USB port - 2.5 -

Two USB ports - 5.5 -

Ful-Speed and Low-Speed mode (Suspend, TX or RX) - 0 -

IDDA3V3_USBHS(PHY)

High-Speed TX(2)
One USB port - 5 -

mA

Two USB ports - 7 -

High-Speed RX(3) / Idle
One USB port - 6 -

Two USB ports - 10 -

Full-Speed Suspend (host mode)
One USB port - 0 -

Two USB ports - 0 -

Full-Speed Suspend (peripheral mode)
One USB port - 0.2 -

Two USB ports - 0.4 -

Full-Speed TX(2)
One USB port - 6.5 -

Two USB ports - 10.5 -

Full-Speed RX(3) One USB port - 6.5 -

Two USB ports - 11.5 -

Low-Speed TX(2)
One USB port - 7 -

Two USB ports - 11.5 -

Low-Speed RX(3)
One USB port - 4.3 -

Two USB ports - 6.1 -

1. Guaranteed by design unless otherwise specified.

2. USB link 100% of the time in transmission

3. USB link 100% of the time in reception

Table 113. USB High-Speed PHY characteristics(1) (continued)
Symbol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM32MP157C/F

238/262 DS12505 Rev 6

6.3.39 DSI PHY characteristics

6.3.40 JTAG/SWD interface characteristics
Unless otherwise specified, the parameters given in Table 115 and Table 116 for JTAG/SWD
are derived from tests performed under the ambient temperature, frcc_c_ck frequency and
VDD supply voltage summarized in Table 13: General operating conditions, with the
following configuration:
• Output speed is set to OSPEEDRy[1:0] = 0x10
• Capacitive load C = 30 pF
• Measurement points are done at CMOS levels: 0.5×VDD

Refer to Section 6.3.17: I/O port characteristics for more details on the input/output
characteristics.

Table 114. DSI PHY characteristics(1)
Symbol Parameter Conditions Min Typ Max Unit

fCK DSI link clock frequency High-Speed mode (HS) 40 - 500 MHz

rate Data rate per lane High-Speed mode (HS) 80 - 1000 Mbps

UI Unit interval Equal to 0.5/fCK (HS) 1 - 12.5 ns

tclkhs2lp
Time to switch DSI_CK from
High-Speed to LP

Fixed part - - 232 ns

Variable part
UI = 0.5/fCK (HS) - - 136 UI

tclklp2hs
Time to switch DSI_CK from
LP to High-Speed

Fixed part - - 512 ns

Variable part
UI = 0.5/fCK (HS) - - 40 UI

ths2lp
Time to switch DSI_Dx from
High-Speed to LP

Fixed part - - 128 ns

Variable part
UI = 0.5/fCK (HS) - - 64 UI

tlp2hs
Time to switch DSI_Dx from LP
to High-Speed

Fixed part - - 256 ns

Variable part
UI = 0.5/fCK (HS) - - 32 UI

IDDA1V2_DSI_PHY(PHY)

Power down Fixed part - 185 - µA

High-Speed TX 2 lanes in High-Speed mode - 17.35 -

mALPDT transmit All data lanes in LPDT mode - 3.35 -

LPDT receive All data lanes in LPDT mode - 0.8 -

IDDA1V8_DSI(PHY)

Power down - - 1 -

µA
High-Speed TX 2 lanes in High-Speed mode - 400 -

LPDT transmit All data lanes in LPDT mode - 1 -

LPDT receive All data lanes in LPDT mode - 1 -

1. Guaranteed by design unless otherwise specified.

DS12505 Rev 6 239/262

STM32MP157C/F Electrical characteristics

240

Table 115. Dynamics characteristics: JTAG characteristics
Symbol Parameter Conditions Min Typ Max Unit

Fpp TCK clock
frequency

2.7 V < VDD < 3.6 V - - 35
MHz

1/tc(TCK) 1.71 V < VDD < 3.6 V - - 27

tisu(TMS)
TMS input
setup time - 2.5 - -

ns

tih(TMS)
TMS input
hold time - 1 - -

tisu(TDI)
TDI input
setup time - 2 - -

tih(TDI)
TDI input
hold time - 1 - -

tov (TDO)
TDO output
valid time

2.7 V < VDD < 3.6 V - 8 14

1.71 V < VDD< 3.6 V - 8 18

toh(TDO)
TDO output
hold time - 7 - -

Table 116. Dynamics characteristics: SWD characteristics
Symbol Parameter Conditions Min Typ Max Unit

Fpp SWCLK
clock
frequency

2.7 V < VDD < 3.6 V - - 71
MHz

1/tc(SWCLK) 1.71 V < VDD < 3.6 V - - 55

tisu(SWDIO)
SWDIO input
setup time - 2.5 - -

ns

tih(SWDIO)
SWDIO input
hold time - 1 - -

tov (SWDIO)

SWDIO
output valid
time

2.7 V < VDD < 3.6 V - 8.5 14

1.71 V < VDD < 3.6 V - 8.5 18

toh(SWDIO)

SWDIO
output hold
time

- 8 - -

Electrical characteristics STM32MP157C/F

240/262 DS12505 Rev 6

Figure 64. JTAG timing diagram

Figure 65. SWD timing

MSv40458V1

TDI/TMS

TCK

TDO

tc(TCK)

tw(TCKL) tw(TCKH)

th(TMS/TDI)tsu(TMS/TDI)

tov(TDO) toh(TDO)

MSv40459V1

SWDIO

SWCLK

SWDIO

tc(SWCLK)

twSWCLKL) tw(SWCLKH)th(SWDIO)tsu(SWDIO)

tov(SWDIO) toh(SWDIO)

(receive)

(transmit)

DS12505 Rev 6 241/262

STM32MP157C/F Package information

256

7 Package information

In order to meet environmental requirements, ST offers these devices in different grades of
ECOPACK packages, depending on their level of environmental compliance. ECOPACK
specifications, grade definitions and product status are available at: www.st.com.
ECOPACK is an ST trademark.

7.1 TFBGA257 package information
This TFBGA is a 257 balls, 10x10 mm, 0.5/0.65 mm pitch, low profile fine pitch ball grid
array package

Figure 66. TFBGA257 - Outline

1. Drawing is not to scale.
2. The tolerance of position that controls the location of the pattern of balls with respect to datums A and B.

For each ball there is a cylindrical tolerance zone eee perpendicular to datum C and located on true
position with respect to datums A and B as defined by e. The axis perpendicular to datum C of each ball
must lie within this tolerance zone

B02Y_ME_V1

D

E

F1

e1

e2

F2

E2E1

F1

e2F2
D2

D1

Peripheral ball m
atrix pitch 0.5 m

m

K

H

D

A
B
C

E
F
G

J

L
M
N
P
R

U
T

V
W

A

B

1H

1D

1A
1B
1C

1E
1F
1G

1J

C
entral ball m

atrix pitch 0.65 m
m

Peripheral ball matrix pitch 0.5 mm

Central ball matrix pitch 0.65 mm

1
2

3
4

5
6

7
8

9
10

11
12

15 13
1416

17
18

19

1
2

3
4

5
6

7
8

9

A1 ball pad corner

b (257 balls)
eee M C A B
fff M C

AA1A2

SEATING
PLANE

C

ddd C

BOTTOM VIEW TOP VIEW

SIDE VIEW

e1

Package information STM32MP157C/F

242/262 DS12505 Rev 6

Table 117. TFBGA257 - 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 - - 1.200 - - 0.0472

A1(2)

2. - The terminal A1 corner must be identified on the top surface by using a corner chamfer,
ink or metalized markings, or other feature of package body or integral heat slug.
- A distinguishing feature is allowable on the bottom surface of the package to identify the terminal A1
corner. Exact shape of each corner is optional.

0.170 - - 0.007 - -

A2 - 0.810 - - 0.0319 -

b(3)

3. Initial ball equal 0.300 mm.

0.250 0.300 0.350 0.010 0.012 0.0157

D 9.850 10.000 10.150 0.3878 0.3937 0.3996

D1 - 9.000 - - 0.3543 -

E 9.850 10.000 10.150 0.3878 0.3937 0.3996

E1 - 9.000 - - 0.3543 -

D2 - 5.200 - - 0.2047 -

E2 - 5.200 - - 0.2047 -

e1 - 0.500 - - 0.0197 -

e2 - 0.650 - - 0.0256 -

F1 - 0.500 - - 0.0197 -

F2 - 2.400 - - 0.0945 -

ddd - - 0.100 - - 0.0039

eee(4)

4. The tolerance of position that controls the location of the pattern of balls with respect to datums A and B.
For each ball there is a cylindrical tolerance zone eee perpendicular to datum C and located on true
position with respect to datums A and B as defined by e. The axis perpendicular to datum C of each ball
must lie within this tolerance zone.

- - 0.150 - - 0.0059

fff(5)

5. The tolerance of position that controls the location of the balls within the matrix with respect to each other.
For each ball there is a cylindrical tolerance zone fff perpendicular to datum C and located on true position
as defined by e. The axis perpendicular to datum C of each ball must lie within this tolerance zone. Each
tolerance zone fff in the array is contained entirely in the respective zone eee above The axis of each ball
must lie simultaneously in both tolerance zones.

- - 0.050 - - 0.0020

DS12505 Rev 6 243/262

STM32MP157C/F Package information

256

Figure 67. TFBGA257 - Recommended footprint

1. Dimensions are expressed in millimeters.

Table 118. TFBGA257 - Recommended PCB design rules (0.5/0.65 mm pitch, BGA)
Dimension Recommended values

Pitch 0.5/0.65 mm

Dpad 0.230 mm

Dsm 0.390 mm typ.

Stencil opening 0.230 mm

Stencil thickness 0.125 mm to 0.100 mm

B02Y_FP_V1

Dpad

Dsm

Package information STM32MP157C/F

244/262 DS12505 Rev 6

Device marking
The following figure gives an example of topside marking orientation versus ball A1 identifier
location.

The printed markings may differ depending on the supply chain.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

Figure 68. TFBGA257 marking (package top view)

1. Parts marked as ES or E or accompanied by an Engineering Sample notification letter are not yet qualified
and therefore not approved for use in production. ST is not responsible for any consequences resulting
from such use. In no event will ST be liable for the customer using any of these engineering samples in
production. ST’s Quality department must be contacted prior to any decision to use these engineering
samples to run a qualification activity.

MSv60330V1

xADxx

Y WW

Product
 identification

R

STM32MP15x

Revision

DS12505 Rev 6 245/262

STM32MP157C/F Package information

256

7.2 LFBGA354 package information
This LFBGA is a 354 balls, 16x16 mm, 0.8 mm pitch, low profile fine pitch ball grid array
package

Figure 69. LFBGA354 - Outline

1. Drawing is not to scale.
2. The tolerance of position that controls the location of the balls within the matrix with respect to each other.

For each ball there is a cylindrical tolerance zone fff perpendicular to datum C and located on true position
as defined by e. The axis perpendicular to datum C of each ball must lie within this tolerance zone.
Each tolerance zone fff in the array is contained entirely in the respective zone eee above. The axis of each
ball must lie simultaneously in both tolerance zones.

Table 119. LFBGA354 - Mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A(2) - - 1.290 - - 0.0508

A1(3) 0.250 - - 0.0098 - -

A2 - 0.900 - - 0.0354 -

b(4) 0.350 0.400 0.450 0.0138 0.0157 0.0177

D 15.850 16.000 16.150 0.6240 0.6299 0.6358

K

H

D

A

C

E
F
G

J

L
M
N
P
R

U
T

V
W

B02Z_ME_V1

1
2

3
4

5
6

7
8

9
10

11
12

15 13
1416

17
18

19

D1

E1

F

F

e

e

b (354 balls)
eee M C A B
fff M C

A1 ball pad corner

B

D

E

A

A1

C

SEATING
PLANE

A

BOTTOM VIEW TOP VIEW

SIDE VIEW

ddd C

A2

Package information STM32MP157C/F

246/262 DS12505 Rev 6

Figure 70. LFBGA354 - Recommended footprint

1. Dimensions are expressed in millimeters.

D1 - 14.400 - - 0.5669 -

E 15.850 16.000 16.150 0.6240 0.6299 0.6358

E1 - 14.400 - - 0.5669 -

e - 0.800 - - 0.0315 -

F - 0.800 - - 0.0315 -

ddd - - 0.120 - - 0.0050

eee(5) - - 0.150 - - 0.0059

fff(6) - - 0.080 - - 0.0031

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

2. LFBGA stands for Low profile Fine pitch Ball Grid Array package.
Low profile: 1.20mm < A ≤ 1.70mm / Fine pitch: e < 1.00mm pitch. The total profile height (Dim A) is
measured from the seating plane to the top of the component The maximum total package height is
calculated by the RSS method (Root Sum Square).
A Max = A1 Typ + A2 Typ + A4 Typ + √(A1² + A2² + A4² tolerance values).

3. The terminal A1 corner must be identified on the top surface by using a corner chamfer, ink or metalized
markings, or other feature of package body or integral heat slug.
A distinguishing feature is allowable on the bottom surface of the package to identify the terminal A1
corner. Exact shape of each corner is optional.

4. Initial ball equal 0.400 mm.

5. The tolerance of position that controls the location of the pattern of balls with respect to datums A and B.
For each ball there is a cylindrical tolerance zone eee perpendicular to datum C and located on true
position with respect to datums A and B as defined by e. The axis perpendicular to datum C of each ball
must lie within this tolerance zone.

6. The tolerance of position that controls the location of the balls within the matrix with respect to each other.
For each ball there is a cylindrical tolerance zone fff perpendicular to datum C and located on true position
as defined by e. The axis perpendicular to datum C of each ball must lie within this tolerance zone.
Each tolerance zone fff in the array is contained entirely in the respective zone eee above The axis of each
ball must lie simultaneously in both tolerance zones.

Table 119. LFBGA354 - Mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

B02Z_FP_V1

Dpad

Dsm

DS12505 Rev 6 247/262

STM32MP157C/F Package information

256

Device marking
The following figure gives an example of topside marking orientation versus ball A1 identifier
location.

The printed markings may differ depending on the supply chain.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

Figure 71. LFBGA354 marking (package top view)

1. Parts marked as ES or E or accompanied by an Engineering Sample notification letter are not yet qualified
and therefore not approved for use in production. ST is not responsible for any consequences resulting
from such use. In no event will ST be liable for the customer using any of these engineering samples in
production. ST’s Quality department must be contacted prior to any decision to use these engineering
samples to run a qualification activity.

Table 120. LFBGA354 - Recommended PCB design rules (0.8 mm pitch, BGA)
Dimension Recommended values

Pitch 0.8 mm

Dpad 0.320 mm

Dsm 0.520 mm typ.

Stencil opening 0.320 mm

Stencil thickness 0.125 mm to 0.100 mm

MSv60332V1

Y WW

Product
 identification

R

STM32MP15xxABx

Revision

Package information STM32MP157C/F

248/262 DS12505 Rev 6

7.3 TFBA361 package information
This TFBGA is a 361 ball, 12x12 mm, 0.5/0.65 mm pitch, thin profile fine pitch ball grid array
package.

Figure 72. TFBGA361 - Outline

1. Drawing is not to scale.
2. The terminal A1 corner must be identified on the top surface by using a corner chamfer,

ink or metalized markings, or other feature of package body or integral heat slug.
A distinguishing feature is allowable on the bottom surface of the package to identify the terminal A1
corner. Exact shape of each corner is optional.

B031_ME_V1

e2

1
2

3
4

5
6

7
8

9

e1

AB
AC

Y
AA

W
V
U
T
R
P
N
M
L
K
J
H
G
F
E
D
C
B
A

Peripheral ball m
atrix pitch 0.5 m

m

Central ball matrix pitch 0.65 mm

Peripheral ball matrix pitch 0.5 mm

D2

D1
DF2

F1F1

F2

C
entral ball m

atrix pitch 0.65 m
m

1J
1H
1G
1F
1E
1D
1C
1B
1A

e2E2E1 E

B

e1

A1 ball pad corner

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

21
22

23

BOTTOM VIEW

C A B
CM

Meee
fff

b (361 balls)

A2

SEATING
PLANE

C

A1 A

ddd C

A

TOP VIEW

SIDE VIEW

DS12505 Rev 6 249/262

STM32MP157C/F Package information

256

Table 121. TFBGA361 - 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(2)

2. TFBGA stands for Thin Profile Fine Pitch Ball Grid Array. The total profile height (dim A) is measured from
the seating plane to the top of the component.

- - 1.200 - - 0.0472

A1 0.150 - - 0.0059 - -

A2 - 0.810 - - 0.0319 -

b(3)

3. Initial ball equal to 0.300 mm.

0.250 0.300 0.350 0.010 0.012 0.0157

D 11.850 12.000 12.150 0.4665 0.4724 0.4783

D1 - 11.000 - - 0.4331 -

E 11.850 12.000 12.150 0.4665 0.4724 0.4783

E1 - 11.000 - - 0.4331 -

D2 - 5.200 - - 0.2047 -

E2 - 5.200 - - 0.2047 -

e1 - 0.500 - - 0.0197 -

e2 - 0.650 - - 0.0256 -

F1 - 0.500 - - 0.0197 -

F2 - 3.400 - - 0.1339 -

ddd - - 0.080 - - 0.0031

eee(4)

4. The tolerance of position that controls the location of the pattern of balls with respect to datums A and B.
For each ball there is a cylindrical tolerance zone eee perpendicular to datum C and located on true
position with respect to datums A and B as defined by e. The axis perpendicular to datum C of each ball
must lie within this tolerance zone.

- - 0.150 - - 0.0059

fff(5)

5. The tolerance of position that controls the location of the balls within the matrix with respect to each other.
For each ball there is a cylindrical tolerance zone fff perpendicular to datum C and located on true position
as defined by e. The axis perpendicular to datum C of each ball must lie within this tolerance zone. Each
tolerance zone fff in the array is contained entirely in the respective zone eee above The axis of each ball
must lie simultaneously in both tolerance zones.

- - 0.080 - - 0.0031

Package information STM32MP157C/F

250/262 DS12505 Rev 6

Figure 73. TFBGA361 - Recommended footprint

Table 122. TFBGA361 - Recommended PCB design rules (0.5/0.65 mm pitch BGA)
Dimension Recommended values

Pitch 0.5/0.65 mm

Dpad 0.230 mm

Dsm 0.390 mm typ.

Stencil opening 0.230 mm

Stencil thickness 0.125 mm to 0.100 mm

B031_FP_V2

Dpad

Dsm

DS12505 Rev 6 251/262

STM32MP157C/F Package information

256

Device marking
The following figure gives an example of topside marking orientation versus ball A1 identifier
location.

The printed markings may differ depending on the supply chain.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

Figure 74. TFBGA361 marking (package top view)

1. Parts marked as ES or E or accompanied by an Engineering Sample notification letter are not yet qualified
and therefore not approved for use in production. ST is not responsible for any consequences resulting
from such use. In no event will ST be liable for the customer using any of these engineering samples in
production. ST’s Quality department must be contacted prior to any decision to use these engineering
samples to run a qualification activity.

MSv60331V1

xACxx

Y WW

Product
 identification

R

STM32MP15x

Revision

Package information STM32MP157C/F

252/262 DS12505 Rev 6

7.4 LFBGA448 package information
This LFBGA is a 448 balls, 18x18 mm, 0.8 mm pitch, low profile fine pitch ball grid array
package.

Figure 75. LFBGA448 - Outline

1. Drawing is not to scale.
2. The terminal A1 corner must be identified on the top surface by using a corner chamfer, ink or metalized

markings, or other feature of package body or integral heat slug.
A distinguishing feature is allowed on the surface of the package to identify the terminal A1 corner.The
exact shape and size of this feature are optional.

Table 123. LFBGA448 - Mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A(2) - - 1.320 - - 0.0520

A1 0.210 0.290 - 0.0083 0.0114 -

A3 - 0.400 - - 0.0157 -

A4 - - 0.650 - - 0.0256

b(3) 0.350 0.400 0.450 0.0138 0.0157 0.0177

D 17.850 18.000 18.150 0.7028 0.7087 0.7146

B032_LFBGA448_ME_V1

K

H

D

A
B
C

E
F
G

J

L
M
N
P
R

U
T

V
W
Y
AA
AB

A

1
2

3
4

5
6

7
8

9
10

11
12

15 13
1416

17
18

19
20

21
22

D

E

F

B

E1F

D1

e

e

A1 corner index area

b (448 Balls)

eee C A B
Cfff

A4 A3

A

A1

C

C
dd

d

SEATING
PLANE

BOTTOM VIEW TOP VIEW

SIDE VIEW

DS12505 Rev 6 253/262

STM32MP157C/F Package information

256

Figure 76. LFBGA448 - Recommended footprint

D1 - 16.800 - - 0.6614 -

E 17.850 18.000 18.150 0.7028 0.7087 0.7146

E1 - 16.800 - - 0.6614 -

e - 0.800 - - 0.0315 -

F - 0.600 - - 0.0236 -

ddd 0.120 0.0047

eee(4) 0.150 0.0059

fff(5) 0.080 0.0031

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

2. Low profile: 1.20 mm < A ≤ 1.70 mm / Fine pitch: e < 1.00 mm pitch.
The total profile height (Dim.A) is measured from the seating plane “C” to the top of the component. The
maximum total package height is calculated by the RSS method (Root Sum Square).
A Max = A1 Typ + A3 Typ + A4 Typ + √(A1² + A3² + A4² tolerance values).

3. The typical ball diameter before mounting is 0.40 mm

4. The tolerance of position that controls the location of the pattern of balls with respect to datums A and B.
For each ball there is a cylindrical tolerance zone eee perpendicular to datum C and located on true
position with respect to datums A and B as defined by e. The axis perpendicular to datum C of each ball
must lie within this tolerance zone.

5. The tolerance of position that controls the location of the balls within the matrix with respect to each other.
For each ball there is a cylindrical tolerance zone fff perpendicular to datum C and located on true position
as defined by e. The axis perpendicular to datum C of each ball must lie within this tolerance zone. Each
tolerance zone fff in the array is contained entirely in the respective zone eee above.
The axis of each ball must lie simultaneously in both tolerance zones.

Table 124. LFBGA448 - Recommended PCB design rules (0.8 mm pitch, BGA)
Dimension Recommended values

Pitch 0.8 mm

Dpad 0.320 mm

Table 123. LFBGA448 - Mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

BGA_WLCSP_FT_V1

Dsm

Dpad

Package information STM32MP157C/F

254/262 DS12505 Rev 6

Device marking
The following figure gives an example of topside marking orientation versus ball A1 identifier
location.

The printed markings may differ depending on the supply chain.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

Figure 77. LFBGA448 marking (package top view)

1. Parts marked as ES or E or accompanied by an Engineering Sample notification letter are not yet qualified
and therefore not approved for use in production. ST is not responsible for any consequences resulting
from such use. In no event will ST be liable for the customer using any of these engineering samples in
production. ST’s Quality department must be contacted prior to any decision to use these engineering
samples to run a qualification activity.

Dsm 0.520 mm typ.

Stencil opening 0.320 mm

Stencil thickness 0.125 mm to 0.100 mm

Table 124. LFBGA448 - Recommended PCB design rules (0.8 mm pitch, BGA)
Dimension Recommended values

MSv60333V1

Y WW

Product
 identification

STM32MP15xxAAx

R

Revision

DS12505 Rev 6 255/262

STM32MP157C/F Package information

256

7.5 Thermal characteristics
Package thermal characteristics in Table 125 are specified with conditions as per JEDEC
JESD51-6, JESD51-8, JESD51-9, and JESD51-12. These typical values will vary in function
of board thermal characteristics and other components on the board.
ΘJA : Thermal resistance junction-ambient.
ΘJB: Thermal resistance junction-board.
ΘJC: Thermal resistance junction-top-case.
Θjb: Thermal parameter junction-board.
Ψjt: Thermal parameter junction-top-case.
Motherboard type: four layers, JEDEC 2S2P

Table 125. Thermal characteristics

Symbol Parameter
Value

Unit
Natural convection 1m/s (200 ft/mn)

ΘJA
(1)

TFBGA257 - 257-ball 10x10 mm 0.50/0.65 mm pitch 36.079 31.79

°C/W
TFBGA361 - 361-ball 12x12 mm 0.50/0.65 mm pitch 35.151 30.953

LFBGA354 - 354-ball 16x16 mm 0.80 mm pitch 34.145 30.121

LFBGA448 - 448-ball 18x18 mm 0.80 mm pitch 28.545 24.797

ΘJB
(2)

TFBGA257 - 257-ball 10x10 mm 0.50/0.65 mm pitch 19.487

°C/W
TFBGA361 - 361-ball 12x12 mm 0.50/0.65 mm pitch 20.555

LFBGA354 - 354-ball 16x16 mm 0.80 mm pitch 22.038

LFBGA448 - 448-ball 18x18 mm 0.80 mm pitch 17.409

ΘJC
(3)

TFBGA257 - 257-ball 10x10 mm 0.50/0.65 mm pitch 10.768

°C/W
TFBGA361 - 361-ball 12x12 mm 0.50/0.65 mm pitch 10.049

LFBGA354 - 354-ball 16x16 mm 0.80 mm pitch 9.675

TLFBGA448 - 448-ball 18x18 mm 0.80 mm pitch 8.439

Ψjb (4)

TFBGA257 - 257-ball 10x10 mm 0.50/0.65 mm pitch 18.949 18.332

°C/W
TFBGA361 - 361-ball 12x12 mm 0.50/0.65 mm pitch 20.002 19.398

LFBGA354 - 354-ball 16x16 mm 0.80 mm pitch 21.456 20.894

LFBGA448 - 448-ball 18x18 mm 0.80 mm pitch 16.946 16.574

Ψjt (5)

TFBGA257 - 257-ball 10x10 mm 0.50/0.65 mm pitch 0.383 0.812

°C/W
TFBGA361 - 361-ball 12x12 mm 0.50/0.65 mm pitch 0.354 0.735

LFBGA354 - 354-ball 16x16 mm 0.80 mm pitch 0.339 0.658

LFBGA448 - 448-ball 18x18 mm 0.80 mm pitch 0.297 0.542

1. Per JEDEC JESD51-9

2. Per JEDEC JESD51-8

3. Per JEDEC JESD51-12 best practice guidelines

4. Per JEDEC JESD51-12.

5. Per JEDEC JESD51-12.

Package information STM32MP157C/F

256/262 DS12505 Rev 6

7.5.1 Reference documents
JESD51-6 Integrated Circuit Thermal Test Method Environmental Conditions - Forced
Convection (Moving Air). Available from www.jedec.org.

JESD51-8 Integrated Circuit Thermal Test Method Environmental Conditions —Junction-to-
Board. Available from www.jedec.org.

JESD51-9 Test Boards for Area Array Surface. Mount Package Thermal. Measurements.
Available from www.jedec.org.
JESD51-12 Guidelines for Reporting and Using Electronic Package Thermal Information.
Available from www.jedec.org.

DS12505 Rev 6 257/262

STM32MP157C/F Ordering information

257

8 Ordering information

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

Table 126. STM32MP157C/F ordering information scheme
Example: STM32 MP 157 F AA 1 T

Device family
STM32 = Arm-based 32-bit processor

Product type
MP = MPU product

Device subfamily
157 = STM32MP157 Line

Security option
C = Secure boot, cryptography hardware, 650 MHz
F = Secure boot, cryptography hardware, 800 MHz

Package and pin count
AD = TFBGA257 10x10, 257 balls pitch 0.5 mm
AB = LFBGA354 16x16, 354 balls pitch 0.8 mm
AC = TFBGA361 12x12, 361 balls pitch 0.5 mm
AA = LFBGA448 18x18, 448 balls pitch 0.8 mm

Junction temperature range
1 = -20 °C < TJ < +105 °C, up to 800 MHz Cortex®-A7(1)

3 = -40 °C < TJ < +125 °C, up to 650 MHz Cortex®-A7(1)

Options
Blank = no options

Packing
T = tape and reel
No character = tray or tube

1. Refer also to the application note AN5438 “STM32MP1 Series lifetime estimates” available from the ST
website www.st.com.

Revision history STM32MP157C/F

258/262 DS12505 Rev 6

9 Revision history

Table 127. Document revision history
Date Revision Changes

07-Feb-2019 1 Initial release.

01-Aug-2019 2

Updated ADC characteristics on cover page.
Updated Table 1: STM32MP157C/F features and
peripheral counts
Updated Section 3.8.1: Power supply scheme.
Updated Table 7: STM32MP157C/F pin and ball
definitions.
Updated Table 8: Alternate function AF0 to AF7.
Updated Table 10: Voltage characteristics.
Updated Table 13: General operating conditions.
Updated Table 14: Operating conditions at power-up /
power-down.
Updated Table 15: Embedded reset and power control
block characteristics.
Updated Figure 13: VDDCORE rise time from reset.
Updated Table 15: Embedded reset and power control
block characteristics.
Updated Table 16: Embedded reference voltage.
Updated Table 18: REG1V1 embedded regulator
(USB_PHY) characteristics.
Updated Table 19: REG1V2 embedded regulator (DSI)
characteristics.
Updated Table 20: REG1V8 embedded regulator
(USB+DSI) characteristics.
Updated Table 21: Current consumption (IDDCORE) in
Run mode.
Updated Table 22: Current consumption (IDD) in Run
mode.
Updated Table 23: Current consumption in Stop mode.
Updated Table 24: Current consumption in LPLV-Stop
mode.
Updated Table 26: Current consumption in VBAT mode.
Updated Table 29: High-speed external user clock
characteristics (digital bypass).
Updated Table 30: High-speed external user clock
characteristics (analog bypass).
Added Table 31: Low-speed external user clock
characteristics (analog bypass).
Added Figure 17: Low-speed external clock source AC
timing diagram (analog bypass).
Updated Table 33: 8-48 MHz HSE oscillator
characteristics.
Updated Figure 19: Typical application with a 24 MHz
crystal.

DS12505 Rev 6 259/262

STM32MP157C/F Revision history

261

01-Aug-2019
2

(continued)

Updated Figure 20: Typical application with a
32.768 kHz crystal.
Updated Table 36: HSI oscillator characteristics.
Updated Table 37: CSI oscillator characteristics.
Updated Table 38: LSI oscillator characteristics.
Updated Table 39: PLL1_1600, PLL2_1600
characteristics.
Updated Table 36: HSI oscillator characteristics.
Updated Table 37: CSI oscillator characteristics.
Updated Table 38: LSI oscillator characteristics.
Updated Table 39: PLL1_1600, PLL2_1600
characteristics.
Updated Table 40: PLL3_800, PLL4_800
characteristics.
Updated Table 41: USB_PLL characteristics.
Updated Table 42: DSI_PLL characteristics.
Updated Table 48: EMI characteristics.
Updated Table 49: ESD absolute maximum ratings.
Updated Section : Static latchup
Updated Table 51: I/O current injection susceptibility.
Updated Table 52: I/O static characteristics.
Updated Table 53: Output voltage characteristics for all
I/Os except PC13, PC14, PC15 and PI8.
Added Table 54: Output voltage characteristics for
PC13, PC14, PC15 and PI8.
Updated Table 55: Output timing characteristics (HSLV
OFF).
Added Figure 23: VIL/VIH for FT I/Os.
Updated Table 76: ADC characteristics.
Updated Table 77: Minimum sampling time versus RAIN
with 47 pF PCB capacitor up to 125 °C and VDDA =
1.6 V.
Updated Table 80: DAC characteristics.
Updated Table 85: DTS characteristics.
Updated Table 86: VBAT ADC monitoring characteristics.
Updated Table 88: Temperature and VBAT monitoring
characteristics for temper detection.
Added Section 6.3.31: Compensation cell.
Updated Table 98: I2C analog filter characteristics.
Added Section 6.3.38: USB High-Speed PHY
characteristics.
Added Section 6.3.39: DSI PHY characteristics.
Added Section 7.5: Thermal characteristics.

04-Feb-2020 3
Introduced STM32MP157F corresponding to the
800 MHz upgrade of the microprocessor, in all the
document.

Table 127. Document revision history
Date Revision Changes

Revision history STM32MP157C/F

260/262 DS12505 Rev 6

04-Feb-2020
3

(continued)

Updated Table 1: STM32MP157C/F features and
peripheral counts.
Updated Figure 1: STM32MP157C/F block diagram.
Updated Table 4: Timer feature comparison.
Updated Table 7: STM32MP157C/F pin and ball
definitions.
Updated Table 8: Alternate function AF0 to AF7.
Updated Table 9: Alternate function AF8 to AF15.
Updated Table 10: Voltage characteristics.
Updated Table 12: Thermal characteristics.
Updated Table 13: General operating conditions.
Updated Table 21: Current consumption (IDDCORE) in
Run mode.
Updated Table 39: PLL1_1600, PLL2_1600
characteristics.
Updated Section 6.3.12: PLL spread spectrum clock
generation (SSCG) characteristics.
Updated Table 47: EMS characteristics.
Updated Table 48: EMI characteristics.
Updated Table 76: ADC characteristics.
Updated Table 80: DAC characteristics.
Updated Table 81: DAC accuracy.
Updated Table 82: VREFBUF characteristics.
Updated Table 111: Dynamics characteristics: Ethernet
MAC signals for RGMII.
Updated Figure 61: Ethernet RGMII timing diagram.
Updated Table 113: USB High-Speed PHY
characteristics.
Updated Table 115: Dynamics characteristics: JTAG
characteristics.
Updated Table 116: Dynamics characteristics: SWD
characteristics.
Updated Table 126: STM32MP157C/F ordering
information scheme.

08-Sep-2020 4

Updated Table 1: STM32MP157C/F features and
peripheral counts.
Updated Table 4: Timer feature comparison.
Updated Table 6: Legend/abbreviations used in the
pinout table.
Updated Table 7: STM32MP157C/F pin and ball
definitions.
Updated Table 10: Voltage characteristics.
Updated Table 13: General operating conditions.
Updated Table 27: Low-power mode wakeup timings.
Updated Section : Output buffer timing characteristics
(IO structure with _vh, HSLV option enabled).

Table 127. Document revision history
Date Revision Changes

DS12505 Rev 6 261/262

STM32MP157C/F Revision history

261

08-Sep-2020
4

(continued)

Updated Table 57: Output timing characteristics (HSLV
ON, _vh IO structure).
Added Note to Section : USB OTG_FS characteristics.
Updated Section 7.1: TFBGA257 package information.
Added Note to Figure 66: TFBGA257 - Outline.
Updated Table 117: TFBGA257 - Mechanical data.
Updated Section 7.2: LFBGA354 package information.
Updated Table 119: LFBGA354 - Mechanical data.
Updated Section 7.3: TFBA361 package information.
Updated Table 121: TFBGA361 - Mechanical data.
Updated Section 7.4: LFBGA448 package information.
Added Note for Figure 75: LFBGA448 - Outline..
Updated Table 123: LFBGA448 - Mechanical data.
Updated Table 124: LFBGA448 - Recommended PCB
design rules (0.8 mm pitch, BGA).
Updated Section 8: Ordering information.

15-Dec-2020 5

Updated Graphics on cover page.
Updated LCD-TFT and DSI in Table 1:
STM32MP157C/F features and peripheral counts.
Updated Table 3.30: LCD-TFT display controller (LTDC).

17-May-2021 6

Added patented technology information on cover page.
Added reference to Errata Sheet in Section 1:
Introduction.
Updated DSI throughput unit from GHz to Gbps in all the
document.
Updated Section 3.32: True random number generator
(RNG1, RNG2).
Updated DuCyCKOUT in Table 92: DFSDM measured
timing.
Updated Table 112: USART characteristics.
Updated Figure 62: USART timing diagram in master
mode.
Updated Table 114: DSI PHY characteristics.
Updated junction temperature range related information
in Table 126: STM32MP157C/F ordering information
scheme.

Table 127. Document revision history
Date Revision Changes

STM32MP157C/F

262/262 DS12505 Rev 6

IMPORTANT NOTICE – PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries (“ST”) reserve the right to make changes, corrections, enhancements, modifications, and
improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on
ST products before placing orders. ST products are sold pursuant to ST’s terms and conditions of sale in place at the time of order
acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or
the design of Purchasers’ products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. For additional information about ST trademarks, please refer to www.st.com/trademarks. All other
product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2021 STMicroelectronics – All rights reserved

X-ON Electronics

Largest Supplier of Electrical and Electronic Components

Click to view similar products for Microprocessors - MPU category:

Click to view products by STMicroelectronics manufacturer:

Other Similar products are found below :

A2C00010998 A ALXD800EEXJCVD C3 A2C00010729 A T1022NSE7MQB TS68040MF33A MPC8313EVRADDC

BOXSTCK1A8LFCL UPD78F0503AMCA-CAB-G Z8018008VEG T1024NXN7MQA T2080NXE8PTB T2080NSE8PTB

T1024NXE7MQA CM8063501521600S R19L T2080NXE8T1B LS1043AXE7MQB LS1043ASE7QQB LS1012AXE7HKA

T4240NSN7PQB MVF30NN152CKU26 FH8067303534005S R3ZM R9A07G044L24GBG#AC0 R7S721030VLFP#AA0 M0516LBN

MCIMX6S6AVM08AC MCIMX6U5DVM10AC TEN54LSDV23GME MCF5482CVR166 MPC8314VRAGDA MPC8315VRAGDA

PIC16F1828-I/SS PIC16F690T-I/SS PIC16F1823-I/SL PIC18LF14K50-I/SS LS1021AXN7HNB AT91SAM9XE256-CU NS7520B-1-I46

AT91SAM9G35-CU AT91SAM9X25-CU ST7FLIT35F2DAKTR Z84C0006PEG AM1808EZWT4 MCIMX6G2CVM05AB

MPC8347CVRADDB LS1043ASN7PQB GD32F303RCT6 NUC123LD4AN0 SMS3700HAX4DQE ADD4200IAA5DOE

ST7PLITE05OBXTR

https://www.x-on.com.au/category/semiconductors/integrated-circuits-ics/embedded-processors-controllers/microprocessors-mpu
https://www.x-on.com.au/manufacturer/stmicroelectronics
https://www.x-on.com.au/mpn/cypress/a2c00010998a
https://www.x-on.com.au/mpn/amd/alxd800eexjcvdc3
https://www.x-on.com.au/mpn/cypress/a2c00010729a
https://www.x-on.com.au/mpn/nxp/t1022nse7mqb
https://www.x-on.com.au/mpn/generic/ts68040mf33a
https://www.x-on.com.au/mpn/nxp/mpc8313evraddc
https://www.x-on.com.au/mpn/intel/boxstck1a8lfcl
https://www.x-on.com.au/mpn/renesas/upd78f0503amcacabg
https://www.x-on.com.au/mpn/zilog/z8018008veg
https://www.x-on.com.au/mpn/nxp/t1024nxn7mqa
https://www.x-on.com.au/mpn/nxp/t2080nxe8ptb
https://www.x-on.com.au/mpn/nxp/t2080nse8ptb
https://www.x-on.com.au/mpn/nxp/t1024nxe7mqa
https://www.x-on.com.au/mpn/intel/cm8063501521600sr19l
https://www.x-on.com.au/mpn/nxp/t2080nxe8t1b
https://www.x-on.com.au/mpn/nxp/ls1043axe7mqb
https://www.x-on.com.au/mpn/nxp/ls1043ase7qqb
https://www.x-on.com.au/mpn/nxp/ls1012axe7hka
https://www.x-on.com.au/mpn/nxp/t4240nsn7pqb
https://www.x-on.com.au/mpn/nxp/mvf30nn152cku26
https://www.x-on.com.au/mpn/intel/fh8067303534005sr3zm
https://www.x-on.com.au/mpn/renesas/r9a07g044l24gbgac0
https://www.x-on.com.au/mpn/renesas/r7s721030vlfpaa0
https://www.x-on.com.au/mpn/nuvoton/m0516lbn
https://www.x-on.com.au/mpn/nxp/mcimx6s6avm08ac
https://www.x-on.com.au/mpn/nxp/mcimx6u5dvm10ac
https://www.x-on.com.au/mpn/amd/ten54lsdv23gme
https://www.x-on.com.au/mpn/nxp/mcf5482cvr166
https://www.x-on.com.au/mpn/nxp/mpc8314vragda
https://www.x-on.com.au/mpn/nxp/mpc8315vragda
https://www.x-on.com.au/mpn/microchip/pic16f1828iss
https://www.x-on.com.au/mpn/microchip/pic16f690tiss
https://www.x-on.com.au/mpn/microchip/pic16f1823isl
https://www.x-on.com.au/mpn/microchip/pic18lf14k50iss
https://www.x-on.com.au/mpn/nxp/ls1021axn7hnb
https://www.x-on.com.au/mpn/microchip/at91sam9xe256cu
https://www.x-on.com.au/mpn/digiinternational/ns7520b1i46
https://www.x-on.com.au/mpn/microchip/at91sam9g35cu
https://www.x-on.com.au/mpn/microchip/at91sam9x25cu
https://www.x-on.com.au/mpn/stmicroelectronics/st7flit35f2daktr
https://www.x-on.com.au/mpn/zilog/z84c0006peg
https://www.x-on.com.au/mpn/texasinstruments/am1808ezwt4
https://www.x-on.com.au/mpn/nxp/mcimx6g2cvm05ab
https://www.x-on.com.au/mpn/nxp/mpc8347cvraddb
https://www.x-on.com.au/mpn/nxp/ls1043asn7pqb
https://www.x-on.com.au/mpn/gigadevice/gd32f303rct6
https://www.x-on.com.au/mpn/nuvoton/nuc123ld4an0
https://www.x-on.com.au/mpn/amd/sms3700hax4dqe
https://www.x-on.com.au/mpn/amd/add4200iaa5doe
https://www.x-on.com.au/mpn/stmicroelectronics/st7plite05obxtr

