
This is information on a product in full production.

July 2020 DS10693 Rev 8 1/198

STM32F446xC/E

Arm® Cortex®-M4 32-bit MCU+FPU, 225 DMIPS, up to 512 KB Flash/128+4 KB RAM,
 USB OTG HS/FS, seventeen TIMs, three ADCs and twenty communication interfaces

Datasheet - production data

Features

 Core: Arm® 32-bit Cortex®-M4 CPU with FPU,
Adaptive real-time accelerator (ART
Accelerator) allowing 0-wait state execution
from Flash memory, frequency up to 180 MHz,
MPU, 225 DMIPS/1.25 DMIPS/MHz
(Dhrystone 2.1), and DSP instructions

 Memories
– 512 Kbytes of Flash memory
– 128 Kbytes of SRAM
– Flexible external memory controller with up

to 16-bit data bus: SRAM, PSRAM,
SDRAM/LPSDR SDRAM, NOR/NAND
Flash memories

– Dual mode QuadSPI interface
 LCD parallel interface, 8080/6800 modes
 Clock, reset and supply management

– 1.7 V to 3.6 V application supply and I/Os
– POR, PDR, PVD and BOR
– 4 to 26 MHz crystal oscillator
– Internal 16 MHz factory-trimmed RC (1%

accuracy)
– 32 kHz oscillator for RTC with calibration
– Internal 32 kHz RC with calibration

 Low power
– Sleep, Stop and Standby modes
– VBAT supply for RTC, 20×32 bit backup

registers plus optional 4 KB backup SRAM
 3×12-bit, 2.4 MSPS ADC: up to 24 channels

and 7.2 MSPS in triple interleaved mode
 2×12-bit D/A converters
 General-purpose DMA: 16-stream DMA

controller with FIFOs and burst support
 Up to 17 timers: 2x watchdog, 1x SysTick timer

and up to twelve 16-bit and two 32-bit timers up
to 180 MHz, each with up to four IC/OC/PWM
or pulse counter

 Debug mode
– SWD and JTAG interfaces
– Cortex®-M4 Trace Macrocell™

 Up to 114 I/O ports with interrupt capability
– Up to 111 fast I/Os up to 90 MHz
– Up to 112 5 V-tolerant I/Os

 Up to 20 communication interfaces
– SPDIF-Rx
– Up to 4 × I2C interfaces (SMBus/PMBus)
– Up to four USARTs and two UARTs

(11.25 Mbit/s, ISO7816 interface, LIN,
IrDA, modem control)

– Up to four SPIs (45 Mbits/s), three with
muxed I2S for audio class accuracy via
internal audio PLL or external clock

– 2 x SAI (serial audio interface)
– 2 × CAN (2.0B Active)
– SDIO interface
– Consumer electronics control (CEC) I/F

 Advanced connectivity
– USB 2.0 full-speed device/host/OTG

controller with on-chip PHY
– USB 2.0 high-speed/full-speed

device/host/OTG controller with dedicated
DMA, on-chip full-speed PHY and ULPI

– Dedicated USB power rail enabling on-chip
PHYs operation throughout the entire MCU
power supply range

 8- to 14-bit parallel camera interface up to
54 Mbytes/s

 CRC calculation unit
 RTC: subsecond accuracy, hardware calendar
 96-bit unique ID

Table 1. Device summary

Reference Part numbers

STM32F446xC/E

STM32F446MC, STM32F446ME,
STM32F446RC, STM32F446RE,
STM32F446VC, STM32F446VE,
STM32F446ZC, STM32F446ZE.

LQFP64 (10 × 10 mm)
LQFP100 (14 × 14 mm)
LQFP144 (20 x 20 mm)

UFBGA144 (7 x 7 mm)

FBGA

UFBGA144 (10 x 10 mm)
WLCSP 81

www.st.com

http://www.st.com

Contents STM32F446xC/E

2/198 DS10693 Rev 8

Contents

1 Introduction . 11

2 Description . 12

2.1 Compatibility with STM32F4 family . 14

3 Functional overview . 17

3.1 Arm® Cortex®-M4 with FPU and embedded Flash and SRAM 17

3.2 Adaptive real-time memory accelerator (ART Accelerator™) 17

3.3 Memory protection unit . 17

3.4 Embedded Flash memory . 18

3.5 CRC (cyclic redundancy check) calculation unit 18

3.6 Embedded SRAM . 18

3.7 Multi-AHB bus matrix . 18

3.8 DMA controller (DMA) . 19

3.9 Flexible memory controller (FMC) . 20

3.10 Quad SPI memory interface (QUADSPI) . 20

3.11 Nested vectored interrupt controller (NVIC) . 21

3.12 External interrupt/event controller (EXTI) . 21

3.13 Clocks and startup . 21

3.14 Boot modes . 22

3.15 Power supply schemes . 22

3.16 Power supply supervisor . 23

3.16.1 Internal reset ON . 23

3.16.2 Internal reset OFF . 23

3.17 Voltage regulator . 24

3.17.1 Regulator ON . 24

3.17.2 Regulator OFF . 25

3.17.3 Regulator ON/OFF and internal reset ON/OFF availability 27

3.18 Real-time clock (RTC), backup SRAM and backup registers 28

3.19 Low-power modes . 29

3.20 VBAT operation . 29

3.21 Timers and watchdogs . 30

DS10693 Rev 8 3/198

STM32F446xC/E Contents

5

3.21.1 Advanced-control timers (TIM1, TIM8) . 31

3.21.2 General-purpose timers (TIMx) . 31

3.21.3 Basic timers TIM6 and TIM7 . 31

3.21.4 Independent watchdog . 32

3.21.5 Window watchdog . 32

3.21.6 SysTick timer . 32

3.22 Inter-integrated circuit interface (I2C) . 32

3.23 Universal synchronous/asynchronous receiver transmitters (USART) . . 32

3.24 Serial peripheral interface (SPI) . 33

3.25 HDMI (high-definition multimedia interface) consumer
electronics control (CEC) . 33

3.26 Inter-integrated sound (I2S) . 34

3.27 SPDIF-RX Receiver Interface (SPDIFRX) . 34

3.28 Serial audio interface (SAI) . 34

3.29 Audio PLL (PLLI2S) . 35

3.30 Serial audio interface PLL (PLLSAI) . 35

3.31 Secure digital input/output interface (SDIO) . 35

3.32 Controller area network (bxCAN) . 35

3.33 Universal serial bus on-the-go full-speed (OTG_FS) 36

3.34 Universal serial bus on-the-go high-speed (OTG_HS) 36

3.35 Digital camera interface (DCMI) . 37

3.36 General-purpose input/outputs (GPIOs) . 37

3.37 Analog-to-digital converters (ADCs) . 37

3.38 Temperature sensor . 37

3.39 Digital-to-analog converter (DAC) . 38

3.40 Serial wire JTAG debug port (SWJ-DP) . 38

3.41 Embedded Trace Macrocell™ . 38

4 Pinout and pin description . 39

5 Memory mapping . 65

6 Electrical characteristics . 70

6.1 Parameter conditions . 70

6.1.1 Minimum and maximum values . 70

Contents STM32F446xC/E

4/198 DS10693 Rev 8

6.1.2 Typical values . 70

6.1.3 Typical curves . 70

6.1.4 Loading capacitor . 70

6.1.5 Pin input voltage . 70

6.1.6 Power supply scheme . 71

6.1.7 Current consumption measurement . 72

6.2 Absolute maximum ratings . 72

6.3 Operating conditions . 74

6.3.1 General operating conditions . 74

6.3.2 VCAP_1/VCAP_2 external capacitor . 76

6.3.3 Operating conditions at power-up / power-down (regulator ON) 77

6.3.4 Operating conditions at power-up / power-down (regulator OFF) 77

6.3.5 Reset and power control block characteristics 78

6.3.6 Over-drive switching characteristics . 79

6.3.7 Supply current characteristics . 79

6.3.8 Wakeup time from low-power modes . 99

6.3.9 External clock source characteristics . 100

6.3.10 Internal clock source characteristics . 105

6.3.11 PLL characteristics . 106

6.3.12 PLL spread spectrum clock generation (SSCG) characteristics 108

6.3.13 Memory characteristics . 110

6.3.14 EMC characteristics . 112

6.3.15 Absolute maximum ratings (electrical sensitivity) 114

6.3.16 I/O current injection characteristics . 115

6.3.17 I/O port characteristics . 116

6.3.18 NRST pin characteristics . 121

6.3.19 TIM timer characteristics . 122

6.3.20 Communications interfaces . 122

6.3.21 12-bit ADC characteristics . 139

6.3.22 Temperature sensor characteristics . 144

6.3.23 VBAT monitoring characteristics . 145

6.3.24 Reference voltage . 145

6.3.25 DAC electrical characteristics . 145

6.3.26 FMC characteristics . 148

6.3.27 Camera interface (DCMI) timing specifications 168

6.3.28 SD/SDIO MMC card host interface (SDIO) characteristics 169

6.3.29 RTC characteristics . 171

DS10693 Rev 8 5/198

STM32F446xC/E Contents

5

7 Package information . 172

7.1 LQFP64 package information . 172

7.2 LQFP100 package information . 175

7.3 LQFP144 package information . 178

7.4 UFBGA144 7 x 7 mm package information . 182

7.5 UFBGA144 10 x 10 mm package information . 185

7.6 WLCSP81 package information . 188

7.7 Thermal characteristics . 191

8 Part numbering . 192

Appendix A Application block diagrams . 193

A.1 USB OTG full speed (FS) interface solutions . 193

A.2 USB OTG high speed (HS) interface solutions . 195

Revision history . 196

List of tables STM32F446xC/E

6/198 DS10693 Rev 8

List of tables

Table 1. Device summary . 1
Table 2. STM32F446xC/E features and peripheral counts. 13
Table 3. Voltage regulator configuration mode versus device operating mode 25
Table 4. Regulator ON/OFF and internal reset ON/OFF availability. 27
Table 5. Voltage regulator modes in stop mode . 29
Table 6. Timer feature comparison. 30
Table 7. Comparison of I2C analog and digital filters . 32
Table 8. USART feature comparison . 33
Table 9. Legend/abbreviations used in the pinout table . 44
Table 10. STM32F446xx pin and ball descriptions. 44
Table 11. Alternate function . 57
Table 12. STM32F446xC/E register boundary addresses . 66
Table 13. Voltage characteristics . 72
Table 14. Current characteristics . 73
Table 15. Thermal characteristics. 73
Table 16. General operating conditions . 74
Table 17. Limitations depending on the operating power supply range . 76
Table 18. VCAP_1/VCAP_2 operating conditions . 77
Table 19. Operating conditions at power-up/power-down (regulator ON) . 77
Table 20. Operating conditions at power-up / power-down (regulator OFF). 77
Table 21. reset and power control block characteristics . 78
Table 22. Over-drive switching characteristics . 79
Table 23. Typical and maximum current consumption in Run mode, code with data processing

running from Flash memory (ART accelerator enabled except prefetch) or RAM 81
Table 24. Typical and maximum current consumption in Run mode, code with data processing

running from Flash memory (ART accelerator enabled with prefetch) or RAM 82
Table 25. Typical and maximum current consumption in Run mode, code with data processing

running from Flash memory (ART accelerator disabled) . 83
Table 26. Typical and maximum current consumption in Sleep mode . 84
Table 27. Typical and maximum current consumptions in Stop mode . 87
Table 28. Typical and maximum current consumptions in Standby mode . 88
Table 29. Typical and maximum current consumptions in VBAT mode. 89
Table 30. Typical current consumption in Run mode, code with data processing

running from Flash memory or RAM, regulator ON
(ART accelerator enabled except prefetch), VDD=1.7 V . 91

Table 31. Typical current consumption in Run mode, code with data processing
running from Flash memory, regulator OFF (ART accelerator enabled except prefetch). . 92

Table 32. Typical current consumption in Sleep mode, regulator ON, VDD=1.7 V 93
Table 33. Typical current consumption in Sleep mode, regulator OFF. 94
Table 34. Switching output I/O current consumption . 95
Table 35. Peripheral current consumption . 97
Table 36. Low-power mode wakeup timings . 100
Table 37. High-speed external user clock characteristics. 101
Table 38. Low-speed external user clock characteristics . 101
Table 39. HSE 4-26 MHz oscillator characteristics . 103
Table 40. LSE oscillator characteristics (fLSE = 32.768 kHz) . 104
Table 41. HSI oscillator characteristics . 105
Table 42. LSI oscillator characteristics . 106

DS10693 Rev 8 7/198

STM32F446xC/E List of tables

8

Table 43. Main PLL characteristics. 106
Table 44. PLLI2S (audio PLL) characteristics . 107
Table 45. PLLSAI characteristics . 108
Table 46. SSCG parameters constraint . 109
Table 47. Flash memory characteristics . 110
Table 48. Flash memory programming. 111
Table 49. Flash memory programming with VPP . 111
Table 50. Flash memory endurance and data retention . 112
Table 51. EMS characteristics . 113
Table 52. EMI characteristics . 114
Table 53. ESD absolute maximum ratings . 114
Table 54. Electrical sensitivities . 115
Table 55. I/O current injection susceptibility . 115
Table 56. I/O static characteristics . 116
Table 57. Output voltage characteristics . 119
Table 58. I/O AC characteristics . 119
Table 59. NRST pin characteristics . 121
Table 60. TIMx characteristics . 122
Table 61. I2C characteristics. 123
Table 62. FMPI2C characteristics . 125
Table 63. SPI dynamic characteristics . 127
Table 64. QSPI dynamic characteristics in SDR mode. 130
Table 65. QSPI dynamic characteristics in DDR mode . 130
Table 66. I2S dynamic characteristics . 131
Table 67. SAI characteristics . 134
Table 68. USB OTG full speed startup time . 135
Table 69. USB OTG full speed DC electrical characteristics . 136
Table 70. USB OTG full speed electrical characteristics . 137
Table 71. USB HS DC electrical characteristics . 137
Table 72. USB HS clock timing parameters . 137
Table 73. Dynamic characteristics: USB ULPI . 138
Table 74. ADC characteristics . 139
Table 75. ADC static accuracy at fADC = 18 MHz. 140
Table 76. ADC static accuracy at fADC = 30 MHz. 141
Table 77. ADC static accuracy at fADC = 36 MHz. 141
Table 78. ADC dynamic accuracy at fADC = 18 MHz - Limited test conditions 141
Table 79. ADC dynamic accuracy at fADC = 36 MHz - Limited test conditions 141
Table 80. Temperature sensor characteristics . 144
Table 81. Temperature sensor calibration values. 144
Table 82. VBAT monitoring characteristics . 145
Table 83. internal reference voltage . 145
Table 84. Internal reference voltage calibration values . 145
Table 85. DAC characteristics . 145
Table 86. Asynchronous non-multiplexed SRAM/PSRAM/NOR Read timings. 150
Table 87. Asynchronous non-multiplexed SRAM/PSRAM/NOR read 

NWAIT timings . 150
Table 88. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings 151
Table 89. Asynchronous non-multiplexed SRAM/PSRAM/NOR write 

NWAIT timings . 152
Table 90. Asynchronous multiplexed PSRAM/NOR read timings. 153
Table 91. Asynchronous multiplexed PSRAM/NOR read NWAIT timings . 153
Table 92. Asynchronous multiplexed PSRAM/NOR write timings . 155

List of tables STM32F446xC/E

8/198 DS10693 Rev 8

Table 93. Asynchronous multiplexed PSRAM/NOR write NWAIT timings . 155
Table 94. Synchronous multiplexed NOR/PSRAM read timings . 157
Table 95. Synchronous multiplexed PSRAM write timings. 159
Table 96. Synchronous non-multiplexed NOR/PSRAM read timings . 160
Table 97. Synchronous non-multiplexed PSRAM write timings . 162
Table 98. Switching characteristics for NAND Flash read cycles . 164
Table 99. Switching characteristics for NAND Flash write cycles. 165
Table 100. SDRAM read timings . 166
Table 101. LPSDR SDRAM read timings . 166
Table 102. SDRAM write timings . 167
Table 103. LPSDR SDRAM write timings. 168
Table 104. DCMI characteristics. 168
Table 105. Dynamic characteristics: SD / MMC characteristics . 170
Table 106. Dynamic characteristics: eMMC characteristics VDD = 1.7 V to 1.9 V. 171
Table 107. RTC characteristics . 171
Table 108. LQFP64 mechanical data . 172
Table 109. LQPF100 mechanical data . 175
Table 110. LQFP144 mechanical data . 179
Table 111. UFBGA144 mechanical data . 182
Table 112. UFBGA144 recommended PCB design rules (0.50 mm pitch BGA) 183
Table 113. UFBGA144 mechanical data . 185
Table 114. UFBGA144 recommended PCB design rules (0.80 mm pitch BGA) 186
Table 115. WLCSP81 mechanical data . 188
Table 116. WLCSP81 recommended PCB design rules (0.4 mm pitch) . 189
Table 117. Package thermal characteristics . 191
Table 118. Document revision history . 196

DS10693 Rev 8 9/198

STM32F446xC/E List of figures

10

List of figures

Figure 1. Compatible board design for LQFP100 package . 14
Figure 2. Compatible board for LQFP64 package . 15
Figure 3. STM32F446xC/E block diagram. 16
Figure 4. STM32F446xC/E and Multi-AHB matrix . 19
Figure 5. VDDUSB connected to an external independent power supply . 23
Figure 6. Power supply supervisor interconnection with internal reset OFF 24
Figure 7. Regulator OFF . 26
Figure 8. Startup in regulator OFF: slow VDD slope

power-down reset risen after VCAP_1 / VCAP_2 stabilization . 27
Figure 9. Startup in regulator OFF mode: fast VDD slope

power-down reset risen before VCAP_1 / VCAP_2 stabilization. 27
Figure 10. STM32F446xC/xE LQFP64 pinout . 39
Figure 11. STM32F446xC/xE LQFP100 pinout . 40
Figure 12. STM32F446xC LQFP144 pinout . 41
Figure 13. STM32F446xC/xE WLCSP81 ballout . 42
Figure 14. STM32F446xC/xE UFBGA144 ballout . 43
Figure 15. Memory map. 65
Figure 16. Pin loading conditions. 70
Figure 17. Pin input voltage . 70
Figure 18. Power supply scheme . 71
Figure 19. Current consumption measurement scheme . 72
Figure 20. External capacitor CEXT . 77
Figure 21. Typical VBAT current consumption

(RTC ON/backup RAM OFF and LSE in low power mode) . 89
Figure 22. Typical VBAT current consumption

(RTC ON/backup RAM OFF and LSE in high drive mode). 90
Figure 23. High-speed external clock source AC timing diagram . 102
Figure 24. Low-speed external clock source AC timing diagram. 102
Figure 25. Typical application with an 8 MHz crystal . 103
Figure 26. Typical application with a 32.768 kHz crystal . 104
Figure 27. LACCHSI versus temperature . 105
Figure 28. ACCLSI versus temperature . 106
Figure 29. PLL output clock waveforms in center spread mode . 110
Figure 30. PLL output clock waveforms in down spread mode . 110
Figure 31. FT I/O input characteristics. 118
Figure 32. I/O AC characteristics definition . 121
Figure 33. Recommended NRST pin protection . 122
Figure 34. I2C bus AC waveforms and measurement circuit . 124
Figure 35. FMPI2C timing diagram and measurement circuit . 126
Figure 36. SPI timing diagram - slave mode and CPHA = 0 . 128
Figure 37. SPI timing diagram - slave mode and CPHA = 1 . 129
Figure 38. SPI timing diagram - master mode . 129
Figure 39. I2S slave timing diagram (Philips protocol)(1) . 133
Figure 40. I2S master timing diagram (Philips protocol)(1) . 133
Figure 41. SAI master timing waveforms . 135
Figure 42. SAI slave timing waveforms . 135
Figure 43. USB OTG full speed timings: definition of data signal rise and fall time. 136
Figure 44. ULPI timing diagram . 138

List of figures STM32F446xC/E

10/198 DS10693 Rev 8

Figure 45. ADC accuracy characteristics . 142
Figure 46. Typical connection diagram using the ADC . 143
Figure 47. Power supply and reference decoupling (VREF+ not connected to VDDA). 143
Figure 48. Power supply and reference decoupling (VREF+ connected to VDDA). 144
Figure 49. 12-bit buffered/non-buffered DAC. 148
Figure 50. Asynchronous non-multiplexed SRAM/PSRAM/NOR read waveforms 149
Figure 51. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms 151
Figure 52. Asynchronous multiplexed PSRAM/NOR read waveforms. 152
Figure 53. Asynchronous multiplexed PSRAM/NOR write waveforms . 154
Figure 54. Synchronous multiplexed NOR/PSRAM read timings . 156
Figure 55. Synchronous multiplexed PSRAM write timings. 158
Figure 56. Synchronous non-multiplexed NOR/PSRAM read timings . 160
Figure 57. Synchronous non-multiplexed PSRAM write timings . 161
Figure 58. NAND controller waveforms for read access . 163
Figure 59. NAND controller waveforms for write access . 163
Figure 60. NAND controller waveforms for common memory read access . 164
Figure 61. NAND controller waveforms for common memory write access. 164
Figure 62. SDRAM read access waveforms (CL = 1) . 165
Figure 63. SDRAM write access waveforms . 167
Figure 64. DCMI timing diagram . 169
Figure 65. SDIO high-speed mode . 169
Figure 66. SD default mode . 170
Figure 67. LQFP64 outline. 172
Figure 68. LQFP64 recommended footprint . 173
Figure 69. LQFP64 marking example (package top view) . 174
Figure 70. LQFP100 outline. 175
Figure 71. LQFP100 recommended footprint . 176
Figure 72. LQFP100 marking example (package top view) . 177
Figure 73. LQFP144, 20 x 20 mm, 144-pin low-profile quad flat package outline 178
Figure 74. LQFP144 recommended footprint . 180
Figure 75. LQFP144 marking example (package top view) . 181
Figure 76. UFBGA144 outline . 182
Figure 77. UFBGA144 recommended footprint . 183
Figure 78. UQFP144 7 x 7 mm marking example (package top view). 184
Figure 79. UFBGA144 outline . 185
Figure 80. UFBGA144 recommended footprint . 186
Figure 81. UQFP144 10 x 10 mm marking example (package top view). 187
Figure 82. WLCSP81 outline . 188
Figure 83. WLCSP81 recommended footprint . 189
Figure 84. WLCSP81 marking example (package top view) . 190
Figure 85. USB controller configured as peripheral-only and used in full speed mode 193
Figure 86. USB controller configured as host-only and used in full speed mode. 193
Figure 87. USB controller configured in dual mode and used in full speed mode 194
Figure 88. USB controller configured as peripheral, host, or dual-mode

and used in high speed mode. 195

DS10693 Rev 8 11/198

STM32F446xC/E Introduction

38

1 Introduction

This document provides the description of the STM32F446xC/E products, based on an
Arm®(a) core.

This document must be read in conjunction with the RM0390 reference manual, available
on www.st.com.

For information on the Cortex®-M4 core refer to the Cortex®-M4 programming manual
(PM0214), available from www.st.com.

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

Description STM32F446xC/E

12/198 DS10693 Rev 8

2 Description

The STM32F446xC/E devices are based on the high-performance Arm® Cortex®-M4 32-bit
RISC core operating at a frequency of up to 180 MHz. The Cortex-M4 core features a
floating point unit (FPU) single precision supporting all Arm® single-precision 
data-processing instructions and data types. It also implements a full set of DSP instructions
and a memory protection unit (MPU) that enhances application security.

The STM32F446xC/E devices incorporate high-speed embedded memories (Flash memory
up to 512 Kbytes, up to 128 Kbytes of SRAM), up to 4 Kbytes of backup SRAM, and an
extensive range of enhanced I/Os and peripherals connected to two APB buses, two AHB
buses and a 32-bit multi-AHB bus matrix.

All devices offer three 12-bit ADCs, two DACs, a low-power RTC, twelve general-purpose
16-bit timers including two PWM timers for motor control, two general-purpose 32-bit timers.

They also feature standard and advanced communication interfaces.

 Up to four I2Cs

 Four SPIs, three I2Ss full simplex: 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 USARTs plus two UARTs

 An USB OTG full-speed and an USB OTG high-speed with full-speed capability (with
the ULPI), both with dedicated power rails allowing to use them throughout the whole
power range

 Two CANs

 Two SAIs serial audio interfaces: to achieve audio class accuracy, the SAIs can be
clocked via a dedicated internal audio PLL

 SDIO/MMC interface

 Camera interface

 HDMI-CEC

 SPDIF receiver (SPDIFRx)

 QuadSPI

Advanced peripherals include an SDIO, a flexible memory control (FMC) interface, a
camera interface for CMOS sensors. Refer to Table 2 for the list of peripherals available on
each part number.

The STM32F446xC/E devices operates in the –40 to +105 °C temperature range from a 1.7
to 3.6 V power supply.

The supply voltage can drop down to 1.7 V with the use of an external power supply
supervisor (refer to Section 3.16.2: Internal reset OFF). A comprehensive set of 
power-saving modes enables the design of low-power applications.

The STM32F446xC/E devices offer devices in six packages, ranging from 64 to 144 pins.
The set of included peripherals changes with the chosen device.

DS10693 Rev 8 13/198

STM32F446xC/E Description

38

These features make the STM32F446xC/E microcontrollers suitable for a wide range of
applications:

 Motor drive and application control

 Medical equipment

 Industrial applications: PLC, inverters, circuit breakers

 Printers, and scanners

 Alarm systems, video intercom, and HVAC

 Home audio appliances

Table 2. STM32F446xC/E features and peripheral counts

Peripherals
STM32

F446MC
STM32

F446ME
STM32
F446RC

STM32
F446RE

STM32
F446VC

STM32
F446VE

STM32
F446ZC

STM32
F446ZE

Flash memory in Kbytes 256 512 256 512 256 512 256 512

SRAM in
Kbytes

System 128 (112+16)

Backup 4

FMC memory controller No Yes(1)

Timers

General-
purpose

10

Advanced-
control

2

Basic 2

Communication
interfaces

SPI / I2S 4/3 (simplex)(2)

I2C 4/1 FMP +

USART/U
ART

4/2

USB
OTG FS

Yes (6-Endpoints)

USB
OTG HS

Yes (8-Endpoints)

CAN 2

SAI 2

SDIO Yes

SPDIF-Rx 1

HDMI-
CEC

1

Quad
SPI(3) 1

Camera interface Yes

GPIOs 63 50 81 114

12-bit ADC
Number of channels

3

14 16 16 24

Description STM32F446xC/E

14/198 DS10693 Rev 8

2.1 Compatibility with STM32F4 family

The STM32F446xC/xV is software and feature compatible with the STM32F4 family.

The STM32F446xC/xV can be used as drop-in replacement of the other STM32F4 products
but some slight changes have to be done on the PCB board.

Figure 1. Compatible board design for LQFP100 package

12-bit DAC
Number of channels

Yes
2

Maximum CPU frequency 180 MHz

Operating voltage 1.8 to 3.6 V(4)

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

Junction temperature: –40 to + 125 °C

Packages WLCSP81 LQFP64 LQFP100
LQFP144

UFBGA144

1. For the LQFP100 package only FMC Bank1 is available, it can only support a multiplexed NOR/PSRAM
memory using the NE1 Chip Select. The interrupt line cannot be used as Port G is not available on this
package.

2. The SPI1, SPI2 and SPI3 interfaces give the flexibility to work in an exclusive way in either SPI mode or I2S
audio mode.

3. For the LQFP64 package the Quad SPI is available with limited features.

4. VDD/VDDA minimum value of 1.7 V is obtained when the device operates in reduced temperature range, and
with the use of an external power supply supervisor (refer to Section 3.16.2: Internal reset OFF).

Table 2. STM32F446xC/E features and peripheral counts (continued)

Peripherals
STM32

F446MC
STM32

F446ME
STM32
F446RC

STM32
F446RE

STM32
F446VC

STM32
F446VE

STM32
F446ZC

STM32
F446ZE

MS33846V2

58
57
56
55
54
53
52
51

PD11
PD10
PD9
PD8
PB15
PB14
PB13
PB12

P
E

10
PE

11
P

E
12

P
E

13
P

E
14

P
E

15
P

B
10

V
C

A
P

1
V

S
S

V
D

D

41 42 43 44 45 46 47

STM32F446xx

PB11 not available anymore
Replaced by VCAP1

58
57
56
55
54
53
52
51

PD11
PD10
PD9
PD8
PB15
PB14
PB13
PB12

P
E

10
PE

11
P

E
12

P
E

13
P

E
14

P
E

15
P

B
10

V
C

A
P

1
V

D
D

41 42 43 44 45 46 47 48

STM32F405/STM32F415 line
STM32F407/STM32F417 line
STM32F427/STM32F437 line
STM32F429/STM32F439 line

PB
11

50 50494849

VDD
VDDVSS

VSS

DS10693 Rev 8 15/198

STM32F446xC/E Description

38

Figure 2. Compatible board for LQFP64 package

Figure 3 shows the STM32F446xx block diagram.

V increased to 4.7 μF
ESR 1 Ω or below

CAP

MS33845V2

VSS

VSS

STM32F446xxSTM32F405/STM32F415 line

VDD

VDD

PB11 not available anymore
Replaced by VCAP1

53 52 51 50 49
48
47
46
45
44
43
42
41
40
39
38
37
36
35
34
33

29 30 31 3228

P
C

12
P

C
11

P
C

10
PA

15
PA

14

VDD
VCAP2
PA13
PA12
PA11
PA10
PA9
PA8
PC9
PC8
PC7
PC6
PB15
PB14
PB13
PB12

P
B

2
P

B
10

V
C

A
P

1
V

D
D

53 52 51 50 49
48
47
46
45
44
43
42
41
40
39
38
37
36
35
34
33

29 30 31 3228

P
C

12
P

C
11

P
C

10
PA

15
PA

14

VDD
VSS
PA13
PA12
PA11
PA10
PA9
PA8
PC9
PC8
PC7
PC6
PB15
PB14
PB13
PB12

P
B

2
P

B
10

V
C

A
P

1

V
D

D
V

S
S

P
B

11

VSS

VSS

VDD

VDD

Description STM32F446xC/E

16/198 DS10693 Rev 8

Figure 3. STM32F446xC/E block diagram

MS33840V3

USART 2MBpsGPIO PORT A

AHB/APB2

USART 2MBpsEXT IT. WKUP114 AF

PA(15:0)

USART 2MBpsGPIO PORT BPB(15:0)

USART 2MBpsTIMER 1 / PWM
4 PWM, 4 PWM,

ETR, BKIN as AF

USART 2MBpsTIMER 8 / PWM

USART 2MBpsGPIO PORT CPC(15:0)

USART 2MBpsUSART 1
RX, TX, SCK,

4 PWM, 4 PWM,
ETR, BKIN as AF

CTS, RTS as AF

USART 2MBpsGPIO PORT DPD(15:0)

USART 2MBpsGPIO PORT EPE(15:0)

USART 2MBpsGPIO PORT FPF(15:0)

USART 2MBpsGPIO PORT GPG(15:0)

USART 2MBpsSPI1/I2SMOSI, MISO
SCK, NSS as AF

AP
B

2
60

M
H

z

A
PB

1
45

M
Hz

8 AIN common
to the 3 ADCs

8 AIN common
to the ADC1 & 2

VDDREF_ADC

8 AIN to ADC3

4 CH, ETR as AFTIMER2

4 CH, ETR as AFTIMER3

4 CH, ETR as AFTIMER4

4 CH a s AFTIMER5

RX, TX, SCK, USART2
RX, TX, SCK
CTS, RTS as AFUSART3

RX, TX as AFUART4

RX, TX as AFUART5

MOSI, MISO, SCKSPI2/I2S NSS/WS, MCK as AF

MOSI, MISO, SCKSPI3/I2S NSS/WS, MCK as AF

SCL, SDA, SMBAL as AFI2C1/SMBUS

SCL, SDA, SMBAL as AFI2C2/SMBUS

TX, RXbxCAN1

TX, RXbxCAN2

DAC1 as AF

DAC1

DAC2 as AF

DAC2
ITF

TIMER6

TIMER7

WinWATCHDOG

4KB BKPRAM

STAMP1
ALARM_OUT

OSC32_IN

OSCIN
OSCOUT

OSC32_OUT

NRESET
VDDA , VSSA

VCAP

USART 2MBpsUSART 6
RX, TX, SCK,

CTS, RTS as AF

smcard
irDA

smcard
irDA

smcard
irDA

smcard
irDA

16b

16b

32b

16b

16b

32b

16b

16b

CTS, RTS as AF

SDIO / MMC
D(7:0)

CMD, CK as AF

VBAT =1.8 to 3.6V

GPDMA1

AHB/APB1

GPDMA2

SCL, SDA, SMBAL as AFI2C3/SMBUS

USART 2MBpsGPIO PORT HPH(1:0)

JTAG & SW

ARM
CORTEX M4

180MHz D-BUS

S-BUS

I-BUS

NVICETM
MPU FPU

JTRST, JTDI,
JTCK/SWCLK

JTDO/SWD, JTDO
TRACECK
TRACED(3:0)

USB DMA/
FIFOOTG HS

VDDUSB = 3.3 TO 3.6 V
D+, D-

ULPI : CLK, D(7:0),
 DIR, STP, NXT

ID, VBUS
GP-DMA2 8 Streams

FIFO

GP-DMA1 8 Streams
FIFO

FLASH 512kB

FL
A

SH
I/F

SRAM1 112KB

SRAM2 16KB

EXT MEM CTL (FMC)
SRAM,PSRAM,NOR-FLASH

NAND-FLASH, SDRAM

CLK, NE[3:0], A[23:0], D[31:0]
NOEN, NWEN, NBL[1:0]
SDCLKE[1:0], SDNE[1:0]
NRAS, NCAS, NADV
NWAIT, INTN

VDDUSB = 3.3 TO 3.6 V
D+, D-
ID, VBUS

CAMERA HSYNC, VSYNC
PIXCK, D(13:0)ITF

USB

PH
Y

OTG FS

FI
FO

AHB1 180MHz

PH
Y

FI
FO

USART 2MBpsTEMP SENSOR

ADC1
ADC2
ADC 3

IFIF

@VDDA

@VDDA

POR/PDR/

@VDDA

SUPPLY
SUPERVISION

PVD

Reset

Int

POR

XTAL OSC
4-16MHz

XTAL 32kHz

A
H

B1
PC

LK

H
CL

K

MANAGT
AP

BP
1C

LK

RTC

RC HS

FC
LK

RC LS

Standby interface

WDG32K

@VBAT

@VDDA

AWU

RESET&
CLOCK
CTRL

AP
BP

2C
LK

PLL1+PLL2+PLL3

AH
B

2 P
C

LK

VDD =1.8 to 3.6V

VSS
VOLT. REG.

3.3V TO 1.2V

POWER MNGT

@VDD

STAMP2
BKP REG

A
H

B
 B

U
S

M
AT

R
IX

 7
S8

M

A
PB

2
90

 M
H

z
AHB2 180MHz

LS
LS

2 CH as AFTIMER12

1 CH as AFTIMER13

1 CH as AFTIMER14

16b

16b

16b

USART 2MBpsTIMER 92 CH as AF

USART 2MBpsTIMER101 CH as AF

16b

16b

USART 2MBpsTIMER111 CH as AF 16b

BOR

FI
FO

SPDIF_RX[3:0] as AFSPDIF

HDMI_CEC a s AFHDMI-CEC

USART 2MBpsSPI 4MOSI, MISO
SCK, NSS as AF

SD, SCK, FS
MCLK as AF

CRC

USART 2MBpsSAI 2
SD, SCK, FS
MCLK as AF

D
ig

. F
ilt

er

FI
FO

PW
R

C
TL

QuadSPI CLK, CSa, CSb, D[7:0]

USART 2MBpsSAI 1 FI
FO

SCL, SDA, SM BAL as AFFMPI2C1

A
H

B
_E

M
I

FI
FO

DS10693 Rev 8 17/198

STM32F446xC/E Functional overview

38

3 Functional overview

3.1 Arm® Cortex®-M4 with FPU and embedded Flash and SRAM

The Arm® Cortex®-M4 with FPU processor is the latest generation of Arm processors for
embedded systems. It was developed to provide a low-cost platform that meets the needs of
MCU implementation, with a reduced pin count and low-power consumption, while
delivering outstanding computational performance and an advanced response to interrupts.

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.

The STM32F446xC/E family is compatible with all Arm tools and software.

Figure 3 shows the general block diagram of the STM32F446xC/E family.

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

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

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

To release the processor full 225 DMIPS performance at this frequency, the accelerator
implements an instruction prefetch queue and branch cache, which increases program
execution speed from the 128-bit Flash memory. Based on CoreMark® benchmark, the
performance achieved thanks to the ART Accelerator is equivalent to 0 wait state program
execution from Flash memory at a CPU frequency up to 180 MHz.

3.3 Memory protection unit

The memory protection unit (MPU) is used to manage the CPU accesses to memory to
prevent one task to accidentally corrupt the memory or resources used by any other active
task. This memory area is organized into up to 8 protected areas that can in turn be divided
up into eight subareas. The protection area sizes are between 32 bytes and the whole
4 Gbytes of addressable memory.

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

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

Functional overview STM32F446xC/E

18/198 DS10693 Rev 8

3.4 Embedded Flash memory

The devices embed a Flash memory of 512KB available for storing programs and data.

3.5 CRC (cyclic redundancy check) calculation unit

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

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

3.6 Embedded SRAM

All devices embed:

 Up to 128 Kbytes of system SRAM

RAM is accessed (read/write) at CPU clock speed with 0 wait states.

 4 Kbytes of backup SRAM

This area is accessible only from the CPU. Its content is protected against possible
unwanted write accesses, and is retained in Standby or VBAT modes.

3.7 Multi-AHB bus matrix

The 32-bit multi-AHB bus matrix interconnects all the masters (CPU, DMAs, USB HS) and
the slaves Flash memory, RAM, QuadSPI, FMC, AHB and APB peripherals and ensures a
seamless and efficient operation even when several high-speed peripherals work
simultaneously.

DS10693 Rev 8 19/198

STM32F446xC/E Functional overview

38

Figure 4. STM32F446xC/E and Multi-AHB matrix

3.8 DMA controller (DMA)

The devices feature two general-purpose dual-port DMAs (DMA1 and DMA2) with 8
streams each. They are able to manage memory-to-memory, peripheral-to-memory and
memory-to-peripheral transfers. They feature dedicated FIFOs for APB/AHB peripherals,
support burst transfer and are designed to provide the maximum peripheral bandwidth
(AHB/APB).

The two DMA controllers support circular buffer management, so that no specific code is
needed when the controller reaches the end of the buffer. The two DMA controllers also
have a double buffering feature, which automates the use and switching of two memory
buffers without requiring any special code.

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

ARM
Cortex-M4

GP
DMA1

Bus matrix-S

ICODE

DCODE A
C

C
E

L

Flash
memory

I-b
us

D
-b

us

S
-b

us

D
M

A
_P

I

D
M

A
_M

E
M

1

D
M

A
_M

E
M

2

D
M

A
_P

2

U
S

B
_H

S
_M

MS33842V1

APB1

APB2

S0 S1 S3S2 S4 S5 S6

GP
DMA2

USB OTG
HS

AHB2
peripherals

AHB1
peripherals

FMC external
MemCtl/QuadSPI

SRAM1
112 Kbyte
SRAM2
16 Kbyte

Functional overview STM32F446xC/E

20/198 DS10693 Rev 8

The DMA can be used with the main peripherals:

 SPI and I2S

 I2C

 USART

 General-purpose, basic and advanced-control timers TIMx

 DAC

 SDIO

 Camera interface (DCMI)

 ADC

 SAI1/SAI2

 SPDIF Receiver (SPDIFRx)

 QuadSPI

3.9 Flexible memory controller (FMC)

All devices embed an FMC. It has seven Chip Select outputs supporting the following
modes: SDRAM/LPSDR SDRAM, SRAM, PSRAM, NOR Flash and NAND Flash. With the
possibility to remap FMC bank 1 (NOR/PSRAM 1 and 2) and FMC SDRAM bank 1/2 in the
Cortex-M4 code area.

Functionality overview:

 8-,16-bit data bus width

 Read FIFO for SDRAM controller

 Write FIFO

 Maximum FMC_CLK/FMC_SDCLK frequency for synchronous accesses is 90 MHz.

LCD parallel interface

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

3.10 Quad SPI memory interface (QUADSPI)

All devices embed a Quad SPI memory interface, which is a specialized communication
interface targeting Single, Dual or Quad SPI Flash memories. It can work in direct mode
through registers, external Flash status register polling mode and memory mapped mode.
Up to 256 Mbytes external Flash are memory mapped, supporting 8, 16 and 32-bit access.
Code execution is supported. The opcode and the frame format are fully programmable.
Communication can be either in Single Data Rate or Dual Data Rate.

DS10693 Rev 8 21/198

STM32F446xC/E Functional overview

38

3.11 Nested vectored interrupt controller (NVIC)

The devices embed a nested vectored interrupt controller able to manage 16 priority levels,
and handle up to 91 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

 Early processing of interrupts

 Processing of late arriving, higher-priority interrupts

 Supports tail chaining

 Processor state automatically saved

 Interrupt entry restored on interrupt exit with no instruction overhead

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

3.12 External interrupt/event controller (EXTI)

The external interrupt/event controller consists of 23 edge-detector lines used to generate
interrupt/event requests. Each line can be independently configured to select the trigger
event (rising edge, falling edge, both) and can be masked independently. A pending register
maintains the status of the interrupt requests. The EXTI can detect an external line with a
pulse width shorter than the Internal APB2 clock period. Up to 114 GPIOs can be connected
to the 16 external interrupt lines.

3.13 Clocks and startup

On reset the 16 MHz internal RC oscillator is selected as the default CPU clock. The 16
MHz internal RC oscillator is factory-trimmed to offer 1% accuracy at 25 °C. The application
can then select as system clock either the RC oscillator or an external 4-26 MHz clock
source. This clock can be monitored for failure. If a failure is detected, the system
automatically switches back to the internal RC oscillator and a software interrupt is
generated (if enabled). This clock source is input to a PLL thus allowing to increase the
frequency up to 180 MHz. Similarly, full interrupt management of the PLL clock entry is
available when necessary (for example if an indirectly used external oscillator fails).

Several prescalers allow the configuration of the two AHB buses, the high-speed APB
(APB2) and the low-speed APB (APB1) domains. The maximum frequency of the two AHB
buses is 180 MHz while the maximum frequency of the high-speed APB domains is
90 MHz. The maximum allowed frequency of the low-speed APB domain is 45 MHz.

The devices embed a dedicated PLL (PLLI2S) and PLLSAI, which makes it possible to
achieve audio class performance. In this case, the I2S master clock can generate all
standard sampling frequencies from 8 to 192 kHz.

Functional overview STM32F446xC/E

22/198 DS10693 Rev 8

3.14 Boot modes

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

 Boot from user Flash

 Boot from system memory

 Boot from embedded SRAM

The boot loader is located in system memory. It is used to reprogram the Flash memory
through a serial (UART, I2C, CAN, SPI and USB) communication interface. Refer to
application note AN2606 for details.

3.15 Power supply schemes

 VDD = 1.7 to 3.6 V: external power supply for I/Os and the internal regulator (when
enabled), provided externally through VDD pins.

 VSSA, VDDA = 1.7 to 3.6 V: external analog power supplies for ADC, DAC, Reset
blocks, RCs and PLL. VDDA and VSSA must be connected to VDD and VSS, respectively.

Note: VDD/VDDA minimum value of 1.7 V is obtained with the use of an external power supply
supervisor (refer to Section 3.16.2). Refer to Table 3 to identify the packages supporting this
option.

 VBAT = 1.65 to 3.6 V: power supply for RTC, external clock 32 kHz oscillator and
backup registers (through power switch) when VDD is not present.

 VDDUSB can be connected either to VDD or an external independent power supply (3.0
to 3.6 V) for USB transceivers. 
For example, when device is powered at 1.8 V, an independent power supply 3.3 V can
be connected to VDDUSB. When the VDDUSB is connected to a separated power supply,
it is independent from VDD or VDDA but it must be the last supply to be provided and the
first to disappear. The following conditions must be respected:

– During power-on phase (VDD < VDD_MIN), VDDUSB must be always lower than VDD

– During power-down phase (VDD < VDD_MIN), VDDUSB must be always lower than
VDD

– VDDUSB rising and falling time rate specifications must be respected.

– In operating mode phase, VDDUSB can be lower or higher than VDD:

– If USB (USB OTG_HS/OTG_FS) is used, the associated GPIOs powered by
VDDUSB are operating between VDDUSB_MIN and VDDUSB_MAX.The VDDUSB
supplies both USB transceivers (USB OTG_HS and USB OTG_FS).

– If only one USB transceiver is used in the application, the GPIOs associated to
the other USB transceiver are still supplied by VDDUSB.

– If USB (USB OTG_HS/OTG_FS) is not used, the associated GPIOs powered
by VDDUSB are operating between VDD_MIN and VDD_MAX.

DS10693 Rev 8 23/198

STM32F446xC/E Functional overview

38

Figure 5. VDDUSB connected to an external independent power supply

3.16 Power supply supervisor

3.16.1 Internal reset ON

On packages embedding the PDR_ON pin, the power supply supervisor is enabled by
holding PDR_ON high. On the other package, the power supply supervisor is always
enabled.

The device has an integrated power-on reset (POR)/ power-down reset (PDR) circuitry
coupled with a Brownout reset (BOR) circuitry. At power-on, POR/PDR is always active and
ensures proper operation starting from 1.8 V. After the 1.8 V POR threshold level is
reached, the option byte loading process starts, either to confirm or modify default BOR
thresholds, or to disable BOR permanently. Three BOR thresholds are available through
option bytes. The device remains in reset mode when VDD is below a specified threshold,
VPOR/PDR or VBOR, without the need for an external reset circuit.

The device also features an embedded programmable voltage detector (PVD) that monitors
the VDD/VDDA power supply and compares it to the VPVD threshold. An interrupt can be
generated when VDD/VDDA drops below the VPVD threshold and/or when VDD/VDDA is
higher than the VPVD threshold. The interrupt service routine can then generate a warning
message and/or put the MCU into a safe state. The PVD is enabled by software.

3.16.2 Internal reset OFF

This feature is available only on packages featuring the PDR_ON pin. The internal power-on
reset (POR) / power-down reset (PDR) circuitry is disabled through the PDR_ON pin.

An external power supply supervisor should monitor VDD and maintain the device in reset
mode as long as VDD is below a specified threshold. PDR_ON must be connected to VSS, to
let the device operate down to 1.7 V. Refer to Figure 6.

MS37590V1

VDDUSB_MIN

VDD_MIN

time

VDDUSB_MAX
USB functional area

VDD = VDDA

USB non
functional
area

VDDUSB

Power-on Power-downOperating mode

USB non
functional
area

Functional overview STM32F446xC/E

24/198 DS10693 Rev 8

Figure 6. Power supply supervisor interconnection with internal reset OFF

The VDD specified threshold, below which the device must be maintained under reset, is
1.7 V.

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

When the internal reset is OFF, the following integrated features are no more supported:

 The integrated power-on reset (POR) / power-down reset (PDR) circuitry is disabled

 The brownout reset (BOR) circuitry must be disabled

 The embedded programmable voltage detector (PVD) is disabled

 VBAT functionality is no more available and VBAT pin should be connected to VDD.

All packages, except for the LQFP100/LQFP64, allow to disable the internal reset through
the PDR_ON signal.

3.17 Voltage regulator

The regulator has four operating modes:

 Regulator ON

– Main regulator mode (MR)

– Low power regulator (LPR)

– Power-down

 Regulator OFF

3.17.1 Regulator ON

On packages embedding the BYPASS_REG pin, the regulator is enabled by holding
BYPASS_REG low. On all other packages, the regulator is always enabled.

There are three power modes configured by software when the regulator is ON:

 MR mode used in Run/sleep modes or in Stop modes

– In Run/Sleep mode

The MR mode is used either in the normal mode (default mode) or the over-drive
mode (enabled by software). Different voltages scaling are provided to reach the
best compromise between maximum frequency and dynamic power consumption.

MS33844V2

PDR_ON

STM32F446x

VSS

PDR not active: 1.7 V < VDD < 3.6 V

VBAT

VDD

Application reset
signal (optional)

DS10693 Rev 8 25/198

STM32F446xC/E Functional overview

38

The over-drive mode makes possible operating at a frequency higher than the
normal mode for a given voltage scaling.

– In Stop modes

The MR can be configured in two ways during stop mode:

MR operates in normal mode (default mode of MR in stop mode)

MR operates in under-drive mode (reduced leakage mode).

 LPR is used in the Stop modes:

The LP regulator mode is configured by software when entering Stop mode.

Like the MR mode, the LPR can be configured in two ways during stop mode:

– LPR operates in normal mode (default mode when LPR is ON)

– LPR operates in under-drive mode (reduced leakage mode).

 Power-down is used in Standby mode.

The Power-down mode is activated only when entering in Standby mode. The regulator
output is in high impedance and the kernel circuitry is powered down, inducing zero
consumption. The contents of the registers and SRAM are lost.

Refer to Table 3 for a summary of voltage regulator modes versus device operating modes.

Two external ceramic capacitors should be connected on VCAP_1 and VCAP_2 pin.

All packages have the regulator ON feature.

3.17.2 Regulator OFF

This feature is available only on packages featuring the BYPASS_REG pin. The regulator is
disabled by holding BYPASS_REG high. The regulator OFF mode enables to supply
externally a V12 voltage source through VCAP_1 and VCAP_2 pins.

Since the internal voltage scaling is not managed internally, the external voltage value must
be aligned with the targeted maximum frequency. The two 2.2 µF ceramic capacitors should
be replaced by two 100 nF decoupling capacitors.

When the regulator is OFF, there is no more internal monitoring on V12. An external power
supply supervisor should be used to monitor the V12 of the logic power domain. PA0 pin
should be used for this purpose, and act as power-on reset on V12 power domain.

Table 3. Voltage regulator configuration mode versus device operating mode(1)

1. ‘-’ means that the corresponding configuration is not available.

Voltage regulator
configuration

Run mode Sleep mode Stop mode Standby mode

Normal mode MR MR MR or LPR -

Over-drive
mode(2)

2. The over-drive mode is not available when VDD = 1.7 to 2.1 V.

MR MR - -

Under-drive mode - - MR or LPR -

Power-down
mode

- - - Yes

Functional overview STM32F446xC/E

26/198 DS10693 Rev 8

In regulator OFF mode, the following features are no more supported:

 PA0 cannot be used as a GPIO pin since it resets a part of the V12 logic power domain
not reset by the NRST pin.

 As long as PA0 is kept low, the debug mode cannot be used under power-on reset. As
a consequence, PA0 and NRST pins must be managed separately if the debug
connection under reset or pre-reset is required.

 The over-drive and under-drive modes are not available.

Figure 7. Regulator OFF

The following conditions must be respected:

 VDD should always be higher than VCAP_1 and VCAP_2 to avoid current injection
between power domains.

 If the time for VCAP_1 and VCAP_2 to reach V12 minimum value is faster than the time for
VDD to reach 1.7 V, then PA0 should be kept low to cover both conditions: until VCAP_1
and VCAP_2 reach V12 minimum value and until VDD reaches 1.7 V (see Figure 8).

 Otherwise, if the time for VCAP_1 and VCAP_2 to reach V12 minimum value is slower
than the time for VDD to reach 1.7 V, then PA0 could be asserted low externally (see
Figure 9).

 If VCAP_1 and VCAP_2 go below V12 minimum value and VDD is higher than 1.7 V, then a
reset must be asserted on PA0 pin.

Note: The minimum value of V12 depends on the maximum frequency targeted in the application.

ai18498V3

BYPASS_REG

VCAP_1

VCAP_2

PA0

V12

VDD NRST
VDD

Application reset
signal (optional)

External VCAP_1/2 power
supply supervisor

Ext. reset controller active
when VCAP_1/2 < Min V12

V12

DS10693 Rev 8 27/198

STM32F446xC/E Functional overview

38

Figure 8. Startup in regulator OFF: slow VDD slope
power-down reset risen after VCAP_1 / VCAP_2 stabilization

1. This figure is valid whatever the internal reset mode (ON or OFF).

Figure 9. Startup in regulator OFF mode: fast VDD slope
power-down reset risen before VCAP_1 / VCAP_2 stabilization

1. This figure is valid whatever the internal reset mode (ON or OFF).

3.17.3 Regulator ON/OFF and internal reset ON/OFF availability

ai18491f

VDD

time

Min V12

PDR = 1.7 V or 1.8 V VCAP_1 / VCAP_2
V12

NRST

time

VDD

time

Min V12

VCAP_1 / VCAP_2
V12

PA0 asserted externally

NRST

time
ai18492e

PDR = 1.7 V or 1.8 V

Table 4. Regulator ON/OFF and internal reset ON/OFF availability

Package Regulator ON Regulator OFF Internal reset ON Internal reset OFF

LQFP64 / LQFP100 Yes No Yes No

LQFP144 Yes No
Yes

PDR_ON
set to VDD

Yes

PDR_ON
set to Vss

UFBGA144 Yes

BYPASS_REG
set to Vss

Yes

BYPASS_REG
set to VDD

WLCSP81

Functional overview STM32F446xC/E

28/198 DS10693 Rev 8

3.18 Real-time clock (RTC), backup SRAM and backup registers

The backup domain includes:

 The real-time clock (RTC)

 4 Kbytes of backup SRAM

 20 backup registers

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

It is clocked by a 32.768 kHz external crystal, resonator or oscillator, the internal low-power
RC oscillator or the high-speed external clock divided by 128. The internal low-speed RC
has a typical frequency of 32 kHz. The RTC can be calibrated using an external 512 Hz
output to compensate for any natural quartz deviation.

Two alarm registers are used to generate an alarm at a specific time and calendar fields can
be independently masked for alarm comparison. To generate a periodic interrupt, a 16-bit
programmable binary auto-reload downcounter with programmable resolution is available
and enables automatic wakeup and periodic alarms from every 120 µs to every 36 hours.

A 20-bit prescaler is used for the time base clock. It is by default configured to generate a
time base of 1 second from a clock at 32.768 kHz.

The 4-Kbyte backup SRAM is an EEPROM-like memory area. It can be used to store data
which need to be retained in VBAT and standby mode. This memory area is disabled by
default to minimize power consumption (see Section 3.19). It can be enabled by software.

The backup registers are 32-bit registers used to store 80 bytes of user application data
when VDD power is not present. Backup registers are not reset by a system, a power reset,
or when the device wakes up from the Standby mode (see Section 3.19).

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

Like backup SRAM, the RTC and backup registers are supplied through a switch that is
powered either from the VDD supply when present or from the VBAT pin.

DS10693 Rev 8 29/198

STM32F446xC/E Functional overview

38

3.19 Low-power modes

The devices support three low-power modes to achieve the best compromise between low
power consumption, short startup time and available wakeup sources:

 Sleep mode

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

 Stop mode

The Stop mode achieves the lowest power consumption while retaining the contents of
SRAM and registers. All clocks in the 1.2 V domain are stopped, the PLL, the HSI RC
and the HSE crystal oscillators are disabled.

The voltage regulator can be put either in main regulator mode (MR) or in low-power
mode (LPR). Both modes can be configured as follows (see Table 5):

– Normal mode (default mode when MR or LPR is enabled)

– Under-drive mode.

The device can be woken up from the Stop mode by any of the EXTI line (the EXTI line
source can be one of the 16 external lines, the PVD output, the RTC alarm / wakeup /
tamper / time stamp events, the USB OTG FS/HS wakeup).

 Standby mode

The Standby mode is used to achieve the lowest power consumption. The internal
voltage regulator is switched off so that the entire 1.2 V domain is powered off. The
PLL, the HSI RC and the HSE crystal oscillators are also switched off. After entering
Standby mode, the SRAM and register contents are lost except for registers in the
backup domain and the backup SRAM when selected.

The device exits the Standby mode when an external reset (NRST pin), an IWDG reset,
a rising edge on the WKUP pin, or an RTC alarm / wakeup / tamper /time stamp event
occurs.

The standby mode is not supported when the embedded voltage regulator is bypassed
and the 1.2 V domain is controlled by an external power.

3.20 VBAT operation

The VBAT pin makes it possible to power the device VBAT domain from an external battery,
an external supercapacitor, or from VDD when no external battery and an external
supercapacitor are present.

VBAT operation is activated when VDD is not present.

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

Table 5. Voltage regulator modes in stop mode

Voltage regulator configuration Main regulator (MR) Low-power regulator (LPR)

Normal mode MR ON LPR ON

Under-drive mode MR in under-drive mode LPR in under-drive mode

Functional overview STM32F446xC/E

30/198 DS10693 Rev 8

Note: When the microcontroller is supplied from VBAT, external interrupts and RTC alarm/events
do not exit it from VBAT operation.

When PDR_ON pin is not connected to VDD (Internal Reset OFF), the VBAT functionality is
no more available and VBAT pin has to be connected to VDD.

3.21 Timers and watchdogs

The devices include two advanced-control timers, eight general-purpose timers, two basic
timers and two watchdog timers.

All timer counters can be frozen in debug mode.

Table 6 compares the features of the advanced-control, general-purpose and basic timers.

Table 6. Timer feature comparison

Timer
type

Timer
Counter

resolution
Counter

type
Prescaler

factor

DMA
request

generation

Capture/
compare
channels

Complementary
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 4 Yes 90 180

General
purpose

TIM2,
TIM5

32-bit
Up,

Down,
Up/down

Any integer
between 1
and 65536

Yes 4 No 45 90/180

TIM3,
TIM4

16-bit
Up,

Down,
Up/down

Any integer
between 1
and 65536

Yes 4 No 45 90/180

TIM9 16-bit Up
Any integer
between 1
and 65536

No 2 No 90 180

TIM10,
TIM11

16-bit Up
Any integer
between 1
and 65536

No 1 No 90 180

TIM12 16-bit Up
Any integer
between 1
and 65536

No 2 No 45 90/180

TIM13,
TIM14

16-bit Up
Any integer
between 1
and 65536

No 1 No 45 90/180

Basic
TIM6,
TIM7

16-bit Up
Any integer
between 1
and 65536

Yes 0 No 45 90/180

1. The maximum timer clock is either 90 or 180 MHz depending on TIMPRE bit configuration in the RCC_DCKCFGR register.

DS10693 Rev 8 31/198

STM32F446xC/E Functional overview

38

3.21.1 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
TIMx timers. If configured as 16-bit PWM generators, they have full modulation capability (0-
100%).

The advanced-control timer can work together with the TIMx timers via the Timer Link
feature for synchronization or event chaining.

TIM1 and TIM8 support independent DMA request generation.

3.21.2 General-purpose timers (TIMx)

There are ten synchronized general-purpose timers embedded in the STM32F446xC/E
devices (see Table 6 for differences).

 TIM2, TIM3, TIM4, TIM5

The STM32F446xC/E include four full-featured general-purpose timers: TIM2, TIM5,
TIM3, and TIM4.The TIM2 and TIM5 timers are based on a 32-bit auto-reload
up/downcounter and a 16-bit prescaler. The TIM3 and TIM4 timers are based on a 16-
bit auto-reload up/downcounter and a 16-bit prescaler. They all 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.

The TIM2, TIM3, TIM4, 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 one to four Hall-effect sensors.

 TIM9, TIM10, TIM11, TIM12, TIM13, and TIM14

These timers are based on a 16-bit auto-reload upcounter and a 16-bit prescaler.
TIM10, TIM11, TIM13, and TIM14 feature one independent channel, whereas TIM9
and TIM12 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. They can also be used as simple time bases.

3.21.3 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.

Functional overview STM32F446xC/E

32/198 DS10693 Rev 8

3.21.4 Independent watchdog

The independent watchdog is based on a 12-bit downcounter and 8-bit prescaler. It is
clocked from an independent 32 kHz internal RC 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.

3.21.5 Window watchdog

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

3.21.6 SysTick timer

This timer is dedicated to real-time operating systems, but could 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.

3.22 Inter-integrated circuit interface (I2C)

Four I²C bus interfaces can operate in multimaster and slave modes. Three I²C can support
the standard (up to 100 KHz) and fast (up to 400 KHz) modes.

One I²C can support the standard (up to 100 KHz), fast (up to 400 KHz) and fast mode plus
(up to 1MHz) modes.

They (all I²C) support the 7/10-bit addressing mode and the 7-bit dual addressing mode (as
slave).

A hardware CRC generation/verification is embedded.

They can be served by DMA and they support SMBus 2.0 / PMBus.

The devices also include programmable analog and digital noise filters (see Table 7).

3.23 Universal synchronous/asynchronous receiver transmitters
(USART)

The devices embed four universal synchronous/asynchronous receiver transmitters
(USART1, USART2, USART3 and USART6) and four universal asynchronous receiver
transmitters (UART4, and UART5).

Table 7. Comparison of I2C analog and digital filters

- Analog filter Digital filter

Pulse width of suppressed spikes  50 ns Programmable length from 1 to 15 I2C peripheral clocks

DS10693 Rev 8 33/198

STM32F446xC/E Functional overview

38

These six interfaces provide asynchronous communication, IrDA SIR ENDEC support,
multiprocessor communication mode, single-wire half-duplex communication mode and
have LIN Master/Slave capability. The USART1 and USART6 interfaces are able to
communicate at speeds of up to 11.25 Mbit/s. The other available interfaces communicate
at up to 5.62 bit/s.

USART1, USART2, USART3 and USART6 also provide hardware management of the CTS
and RTS signals, Smart Card mode (ISO 7816 compliant) and SPI-like communication
capability. All interfaces can be served by the DMA controller.

3.24 Serial peripheral interface (SPI)

The devices feature up to four SPIs in slave and master modes in full-duplex and simplex
communication modes. SPI1, and SPI4 can communicate at up to 45 Mbits/s, SPI2 and
SPI3 can communicate at up to 22.5 Mbit/s. The 3-bit prescaler gives eight master mode
frequencies and the frame is configurable to 8- or 16-bit. The hardware CRC
generation/verification supports basic SD Card/MMC modes. All SPIs can be served by the
DMA controller.

The SPI interface can be configured to operate in TI mode for communications in master
mode and slave mode.

3.25 HDMI (high-definition multimedia interface) consumer
electronics control (CEC)

The devices embed a HDMI-CEC controller that provides hardware support of consumer
electronics control (CEC) (Appendix 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.

Table 8. USART feature comparison(1)

USART
name

Standard
features

Modem
(RTS/CTS)

LIN
SPI

master
irDA

Smartcard
(ISO 7816)

Max. baud rate in Mbit/s
APB

mappingOversampling
by 16

Oversampling
by 8

USART1 X X X X X X 5.62 11.25
APB2 (max.

90 MHz)

USART2 X X X X X X 2.81 5.62

APB1 (max.
45 MHz)

USART3 X X X X X X 2.81 5.62

UART4 X X X - X - 2.81 5.62

UART5 X X X - X - 2.81 5.62

USART6 X X X X X X 5.62 11.25
APB2 (max.

90 MHz)

1. X = feature supported.

Functional overview STM32F446xC/E

34/198 DS10693 Rev 8

3.26 Inter-integrated sound (I2S)

Three standard I2S interfaces (multiplexed with SPI1, SPI2 and SPI3) are available. They
can be operated in master or slave mode, in simplex 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 frequency.

All I2Sx can be served by the DMA controller.

3.27 SPDIF-RX Receiver Interface (SPDIFRX)

The SPDIF-RX 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 features of the SPDIF-RX 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 SPDIF-RX 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
SPDIF-RX re-samples the incoming signal, decodes the Manchester stream, recognizes
frames, sub-frames and blocks elements. It delivers to the CPU decoded data, and
associated status flags.

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

3.28 Serial audio interface (SAI)

The devices feature two serial audio interfaces (SAI1 and SAI2). Each serial audio
interfaces based on two independent audio sub blocks which can operate as transmitter or
receiver with their FIFO. Many audio protocols are supported by each block: I2S standards,
LSB or MSB-justified, PCM/DSP, TDM, AC’97 and SPDIF output, supporting audio sampling
frequencies from 8 kHz up to 192 kHz. Both sub blocks can be configured in master or in
slave mode. The SAIs use a PLL to achieve audio class accuracy.

In master mode, the master clock can be output to the external DAC/CODEC at 256 times of
the sampling frequency.

DS10693 Rev 8 35/198

STM32F446xC/E Functional overview

38

The two sub blocks can be configured in synchronous mode when full-duplex mode is
required.

SAI1 and SA2 can be served by the DMA controller.

3.29 Audio PLL (PLLI2S)

The devices feature an additional dedicated PLL for audio I2S and SAI applications, to
achieve error-free I2S sampling clock accuracy without compromising on the CPU
performance, while using USB peripherals.

The PLLI2S configuration can be modified to manage an I2S/SAI sample rate change
without disabling the main PLL (PLL) used for CPU, USB and Ethernet interfaces.

The audio PLL can be programmed with very low error to obtain sampling rates ranging
from 8 KHz to 192 KHz.

In addition to the audio PLL, a master clock input pin can be used to synchronize the
I2S/SAI flow with an external PLL (or Codec output).

3.30 Serial audio interface PLL (PLLSAI)

An additional PLL dedicated to audio and USB is used for SAI1 and SAI2 peripheral in case
the PLLI2S is programmed to achieve another audio sampling frequency (49.152 MHz or
11.2896 MHz) and the audio application requires both sampling frequencies simultaneously.

The PLLSAI is also used to generate the 48 MHz clock for USB FS and SDIO in case the
system PLL is programmed with factors not multiple of 48 MHz.

3.31 Secure digital input/output interface (SDIO)

An SD/SDIO/MMC host interface is available, that supports MultiMediaCard System
Specification Version 4.2 in three different databus modes: 1-bit (default), 4-bit and 8-bit.

The interface enables data transfer at up to 48 MHz, and is compliant with the SD Memory
Card Specification Version 2.0.

The SDIO Card Specification Version 2.0 is also supported with two different databus
modes: 1-bit (default) and 4-bit.

The current version supports only one SD/SDIO/MMC4.2 card at any one time and a stack
of MMC4.1 or previous.

3.32 Controller area network (bxCAN)

The two CANs are compliant with the 2.0A and B (active) specifications with a bitrate up to 1
Mbit/s. They can receive and transmit standard frames with 11-bit identifiers as well as
extended frames with 29-bit identifiers. Each CAN has three transmit mailboxes, two receive
FIFOS with 3 stages and 28 shared scalable filter banks (all of them can be used even if one
CAN is used). 256 bytes of SRAM are allocated for each CAN.

Functional overview STM32F446xC/E

36/198 DS10693 Rev 8

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

The devices embed an USB OTG full-speed device/host/OTG peripheral with integrated
transceivers. The USB OTG FS peripheral is compliant with the USB 2.0 specification and
with the OTG 1.0 specification. It has software-configurable endpoint setting and supports
suspend/resume. The USB OTG full-speed controller requires a dedicated 48 MHz clock
that is generated by a PLL connected to the HSE oscillator. The USB has dedicated power
rails allowing its use throughout the entire power range. The major features are:

 Combined Rx and Tx FIFO size of 320 × 35 bits with dynamic FIFO sizing

 Supports the session request protocol (SRP) and host negotiation protocol (HNP)

 6 bidirectional endpoints

 12 host channels with periodic OUT support

 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

3.34 Universal serial bus on-the-go high-speed (OTG_HS)

The devices embed a USB OTG high-speed (up to 480 Mb/s) device/host/OTG peripheral.
The USB OTG HS supports both full-speed and high-speed operations. It integrates the
transceivers for full-speed operation (12 MB/s) and features a UTMI low-pin interface (ULPI)
for high-speed operation (480 MB/s). When using the USB OTG HS in HS mode, an
external PHY device connected to the ULPI is required.

The USB OTG HS peripheral is compliant with the USB 2.0 specification and with the OTG
1.0 specification. It has software-configurable endpoint setting and supports
suspend/resume. The USB OTG full-speed controller requires a dedicated 48 MHz clock
that is generated by a PLL connected to the HSE oscillator. The USB has dedicated power
rails allowing its use throughout the entire power range.

The major features are:

 Combined Rx and Tx FIFO size of 1 Kbit × 35 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

 Internal FS OTG PHY support

 External HS or HS OTG operation supporting ULPI in SDR mode. The OTG PHY is
connected to the microcontroller ULPI port through 12 signals. It can be clocked using
the 60 MHz output.

 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

DS10693 Rev 8 37/198

STM32F446xC/E Functional overview

38

3.35 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 sustain a data transfer rate up to 94.5 Mbyte/s (in 14-bit mode) at 54 MHz.

Its 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 black and white.

3.36 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 (floating, 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.

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.

Fast I/O handling allowing maximum I/O toggling up to 90 MHz.

3.37 Analog-to-digital converters (ADCs)

Three 12-bit analog-to-digital converters are embedded and each ADC shares up to 16
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 sample and hold

 Interleaved sample and hold

The ADC can be served by the DMA controller. An analog watchdog feature makes possible
a very precise monitoring of the converted voltage of one, some or all selected channels. An
interrupt is generated when the converted voltage is outside the programmed thresholds.

To synchronize A/D conversion and timers, the ADCs could be triggered by any of TIM1,
TIM2, TIM3, TIM4, TIM5, or TIM8 timer.

3.38 Temperature sensor

The temperature sensor has to generate a voltage that varies linearly with temperature. The
conversion range is between 1.7 V and 3.6 V. The temperature sensor is internally
connected to the same input channel as VBAT, ADC1_IN18, which is used to convert the
sensor output voltage into a digital value. When the temperature sensor and VBAT
conversion are enabled at the same time, only VBAT conversion is performed.

Functional overview STM32F446xC/E

38/198 DS10693 Rev 8

As the offset of the temperature sensor varies from chip to chip due to process variation, the
internal temperature sensor is mainly suitable for applications that detect temperature
changes instead of absolute temperatures. If an accurate temperature reading is needed,
then an external temperature sensor part should be used.

3.39 Digital-to-analog converter (DAC)

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 10-bit monotonic output

 left or right data alignment in 12-bit mode

 synchronized update capability

 noise-wave generation

 triangular-wave generation

 dual DAC channel independent or simultaneous conversions

 DMA capability for each channel

 external triggers for conversion

 input voltage reference VREF+

Eight DAC trigger inputs are used in the device. The DAC channels are triggered through
the timer update outputs that are also connected to different DMA streams.

3.40 Serial wire JTAG debug port (SWJ-DP)

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

Debug is performed using 2 pins only instead of 5 required by the JTAG (JTAG pins could
be re-use as GPIO with alternate function): the JTAG TMS and TCK pins are shared with
SWDIO and SWCLK, respectively, and a specific sequence on the TMS pin is used to
switch between JTAG-DP and SW-DP.

3.41 Embedded Trace Macrocell™

The Arm Embedded Trace Macrocell provides a greater visibility of the instruction and data
flow inside the CPU core by streaming compressed data at a very high rate from the
STM32F446xx through a small number of ETM pins to an external hardware trace port
analyser (TPA) device. The TPA is connected to a host computer using USB, Ethernet, or
any other high-speed channel. Real-time instruction and data flow activity can be recorded
and then formatted for display on the host computer that runs the debugger software. TPA
hardware is commercially available from common development tool vendors.

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

DS10693 Rev 8 39/198

STM32F446xC/E Pinout and pin description

64

4 Pinout and pin description

Figure 10. STM32F446xC/xE LQFP64 pinout

1. The above figure shows the package top view.

64 63 62 61 60 59 58 57 56 55 54 53 52 51 50 49
48
47
46
45
44
43
42
41
40
39
38
37
36
35
34
33

17 18 19 20 21 22 23 24 29 30 31 3225 26 27 28

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

VBAT

PC14-OSC32_IN

PH0-OSC_IN

NRST
PC0
PC1
PC2
PC3

VSSA/VREF-
VDDA/VREF+

PA0
PA1
PA2

V
D

D

P
B

9
P

B
8

B
O

O
T0

P
B

7
P

B
6

P
B

5
P

B
4

P
B

3
P

D
2

P

C
12

P
C

11
P

C
10

PA
15

PA
14

VDD
VSS
PA13
PA12
PA11
PA10
PA9
PA8
PC9
PC8
PC7
PC6
PB15
PB14
PB13
PB12

PA
3

V
S

S

PA
4

PA
5

PA
6

PA
7

P
C

4
P

C
5

P
B

0
P

B
1

P
B

2
P

B
10

V
C

A
P

_1

LQFP64

PC13

MS31149V3

V
D

D
V

S
S

V
D

D
V

S
S

PH1-OSC_OUT

PC15-OSC32_OUT

Pinout and pin description STM32F446xC/E

40/198 DS10693 Rev 8

Figure 11. STM32F446xC/xE LQFP100 pinout

1. The above figure shows the package top view.

10
0 99 98 97 96 95 94 93 92 91 90 89 88 87 86 85 84 83 82 81 80 79 78 77 76

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

75
74
73
72
71
70
69
68
67
66
65
64
63
62
61
60
59
58
57
56
55
54
53
52
51

PE2
PE3
PE4
PE5
PE6

VBAT

PC14-OSC32_IN
PC15-OSC32_OUT

VSS
VDD

PH0-OSC_IN

NRST
PC0
PC1
PC2
PC3
VDD

VSSA/VREF-

VDDA
VREF+

PA0
PA1
PA2

VDD
VSS
VCAP_2
PA13
PA12
PA11
PA10
PA9
PA8
PC9
PC8
PC7
PC6
PD15
PD14
PD13
PD12
PD11
PD10
PD9
PD8
PB15
PB14
PB13
PB12

PA
3

V
S

S
V

D
D

PA
4

PA
5

PA
6

PA
7

P
C

4
P

C
5

P
B

0
P

B
1

P
B

2
P

E
7

P
E

8
P

E
9

P
E

10
PE

11
P

E
12

P
E

13
P

E
14

P
E

15
P

B
10

V
C

A
P

_1
V

S
S

V
D

D

V
D

D
V

S
S

P
E

1

P
E

0

P
B

9

P
B

8

B
O

O
T0

P

B
7

P

B
6

P

B
5

P

B
4

P

B
3

P

D
7

P

D
6

P

D
5

P

D
4

P

D
3

P

D
2

P

D
1

P

D
0

P

C
12

P

C
11

P

C
10

PA

15

PA
14

26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50

MS31151V4

LQFP100

PC13

PH1-OSC_OUT

DS10693 Rev 8 41/198

STM32F446xC/E Pinout and pin description

64

Figure 12. STM32F446xC LQFP144 pinout

1. The above figure shows the package top view.

V
D

D
P

D
R

_O
N

P
E

1
P

E
0

P
B

9
P

B
8

B
O

O
T

0
P

B
7

P
B

6
P

B
5

P
B

4
P

B
3

P
G

15
V

D
D

V
S

S
P

G
14

P
G

13
P

G
12

P
G

11
P

G
10

P
G

9
P

D
7

P
D

6
V

D
D

V
S

S
P

D
5

P
D

4
P

D
3

P
D

2
P

D
1

P
D

0
P

C
12

P
C

11
P

C
10

PA
15

PA
14

PE 2 VDD
PE 3 VSS
PE 4
PE 5 PA 13
PE 6 PA 12

VBAT PA 11
PC13 PA 10
PC14 PA 9
PC15 PA 8

PF0 PC9
PF1 PC8
PF2 PC7
PF3 PC6
PF4 VDDUSB
PF5 VSS
VSS PG8
VDD PG7
PF6 PG6
PF7 PG5
PF8 PG4
PF9 PG3

PF10 PG2
PH0 PD15
PH1 PD14

NR ST VDD
PC0 VSS
PC1 PD13
PC2 PD12
PC3 PD11

VSSA
PD10VDD
PD9

VREF+ PD8
VDDA PB 15
PA 0 PB 14
PA 1 PB 13
PA 2 PB 12

PA
3

V
S

S
V

D
D

PA
4

PA
5

PA
6

PA
7

P
C

4
P

C
5

P
B

0
P

B
1

P
B

2
P

F
11

P
F

12

V
D

D
P

F
13

P
F

14
P

F
15

P
G

0
P

G
1

P
E

7
P

E
8

P
E

9
V

S
S

V
D

D
P

E
10

P
E

11
P

E
12

P
E

13
P

E
14

P
E

15
P

B
10

P
B

11

V
D

D

14
4

14
3

14
2

14
1

14
0

13
9

13
8

13
7

13
6

13
5

13
4

13
3

13
2

13
1

13
0

12
9

12
8

12
7

12
6

12
5

12
4

12
3

12
2

12
1

10
9

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

108
107
106
105
104
103
102
101
100

99
98
97
96
95
94
93
92
91
90
89
88
87
86
85
84

37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 72

LQFP144
12

0
11

9
11

8
11

7
11

6
11

5
11

4
11

3
11

2
11

1
11

0

61 62 63 64 65 66 67 68 69 70 71

26
27
28
29
30
31
32
33
34
35
36

83
82
81
80
79
78
77
76
75
74
73

VCAP_2

V
S

S

ai18496cV
C

A
P

_1

Pinout and pin description STM32F446xC/E

42/198 DS10693 Rev 8

Figure 13. STM32F446xC/xE WLCSP81 ballout

1. The above figure shows the package top view.

MSv33518V2

VDDA PC12 PB3 BOOT0 PE4PB5 VDDPD4 PD7

VSSB PA15 PB4 VSS VBATPB7 PDR_
ONPD0 PD6

PA11C VCAP_2 PB6 PB9 PC14PB8 PC13PA14 PD1

PC9D PA13 PD2 PE2 PC15PE3 NRESETPC10 PC11

VDD
USBE PA8 PA7 PA2 PH0PA3 PC2PA10 PA12

PC6F PC7 PB0 VSSA PH1PA5 PC3PC8 PA9

PD13G PD12 PE9 PA1 PC0PA6 VSSPB15 PB12

H PB13 PE8 PA4 VDDPB1 VDDAVSS PB10PD11

PB14 VDD PE7 PC4 PA0PB2 BYPASS_
REGVCAP_1 PE10J

1 2 3 4 5 6 7 8 9

DS10693 Rev 8 43/198

STM32F446xC/E Pinout and pin description

64

Figure 14. STM32F446xC/xE UFBGA144 ballout

1. The above picture shows the package top view.

MSv36519V2

PC13A PE3 PE0 PB3 PD7PB4 PD6 PA15PE2 PE1 PA14 PA13

PC14B PE4 PB9 PG15 PD5PB5 PG12 PC11PE5 PE6 PC10 PAI2

PC15C VBAT PB8 PG14 PD4PB6 PG11 PC12PF0 PF1 VDD
USB PA11

PH0D VSS BOOT0 PG13 PD3PB7 PG10 PD1VDD PF2 PA10 PA9

PH1E PF3 PDR_
ON VSS PD2VSS PG9 PD0PF4 PF5 PC9 PA8

NRSTF PF7 VDD VDD VDDVDD VDD VDDPF6 VDD PC8 PC7

PF10G PF9 VDD VDD VCAP_2VDD VSS VSSPF8 VSS PG8 PC6

H PC1 BYPASS
_REG

VCAP_1 PD11VSS PE11 PG7PC2 PC3 PG6 PG5PC0

VSSA PA0 PB2 PE10 PD10PG1 PE12 PG4PA4 PC4 PG3 PG2

VREF-K PA1 PF13 PE9 PD9PG0 PE13 PD13PA5 PC5 PD14 PD15

VREF+L PA2 PF12 PE8 PD8PF15 PE14 PD12PA6 PB0 PB14 PB15

VDDAM PA3 PF11 PE7 PB10PF14 PE15 PB11PA7 PB1 PB12 PB13

J

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

Pinout and pin description STM32F446xC/E

44/198 DS10693 Rev 8

Table 9. Legend/abbreviations used in the pinout table

Name Abbreviation Definition

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

Pin type

S Supply pin

I Input only pin

I/O Input / output pin

I/O structure

FT 5 V tolerant I/O

FTf 5V tolerant IO, I2C FM+ option

TTa 3.3 V tolerant I/O directly connected to ADC

B Dedicated BOOT0 pin

RST Bidirectional reset pin with weak pull-up resistor

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

Table 10. STM32F446xx pin and ball descriptions

Pin Number

Pin name (function
after reset)

P
in

 t
y

p
e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

W
L

C
S

P
 8

1

U
F

B
G

A
14

4

L
Q

F
P

14
4

- 1 D7 A3 1 PE2 I/O FT -

TRACECLK, SPI4_SCK,
SAI1_MCLK_A,

QUADSPI_BK1_IO2,
FMC_A23, EVENTOUT

-

- 2 D6 A2 2 PE3 I/O FT -
TRACED0, SAI1_SD_B,
FMC_A19, EVENTOUT

-

- 3 A9 B2 3 PE4 I/O FT -
TRACED1, SPI4_NSS,
SAI1_FS_A, FMC_A20,
DCMI_D4, EVENTOUT

-

- 4 - B3 4 PE5 I/O FT -

TRACED2, TIM9_CH1,
SPI4_MISO, SAI1_SCK_A,

FMC_A21, DCMI_D6,
EVENTOUT

-

DS10693 Rev 8 45/198

STM32F446xC/E Pinout and pin description

64

- 5 - B4 5 PE6 I/O FT -

TRACED3, TIM9_CH2,
SPI4_MOSI, SAI1_SD_A,

FMC_A22, DCMI_D7,
EVENTOUT

-

1 6 B9 C2 6 VBAT S - - - -

2 7 C8 A1 7 PC13 I/O FT - EVENTOUT TAMP_1/WKUP1

3 8 C9 B1 8
PC14-

OSC32_IN(PC14)
I/O FT - EVENTOUT OSC32_IN

4 9 D9 C1 9
PC15-

OSC32_OUT(PC15)
I/O FT - EVENTOUT OSC32_OUT

- - - C3 10 PF0 I/O FT -
I2C2_SDA, FMC_A0,

EVENTOUT
-

- - - C4 11 PF1 I/O FT -
I2C2_SCL, FMC_A1,

EVENTOUT
-

- - - D4 12 PF2 I/O FT -
I2C2_SMBA, FMC_A2,

EVENTOUT
-

- - - E2 13 PF3 I/O FT - FMC_A3, EVENTOUT ADC3_IN9

- - - E3 14 PF4 I/O FT - FMC_A4, EVENTOUT ADC3_IN14

- - - E4 15 PF5 I/O FT - FMC_A5, EVENTOUT ADC3_IN15

- 10 - D2 16 VSS S - - - -

- 11 - D3 17 VDD S - - - -

- - - F3 18 PF6 I/O FT -
TIM10_CH1, SAI1_SD_B,

QUADSPI_BK1_IO3,
EVENTOUT

ADC3_IN4

- - - F2 19 PF7 I/O FT -

TIM11_CH1,
SAI1_MCLK_B,

QUADSPI_BK1_IO2,
EVENTOUT

ADC3_IN5

- - - G3 20 PF8 I/O FT -
SAI1_SCK_B, TIM13_CH1,

QUADSPI_BK1_IO0,
EVENTOUT

ADC3_IN6

- - - G2 21 PF9 I/O FT -
SAI1_FS_B, TIM14_CH1,

QUADSPI_BK1_IO1,
EVENTOUT

ADC3_IN7

- - - G1 22 PF10 I/O FT - DCMI_D11, EVENTOUT ADC3_IN8

5 12 E9 D1 23 PH0-OSC_IN(PH0) I/O FT - EVENTOUT OSC_IN

Table 10. STM32F446xx pin and ball descriptions (continued)

Pin Number

Pin name (function
after reset)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

W
L

C
S

P
 8

1

U
F

B
G

A
14

4

L
Q

F
P

14
4

Pinout and pin description STM32F446xC/E

46/198 DS10693 Rev 8

6 13 F9 E1 24
PH1-

OSC_OUT(PH1)
I/O FT - EVENTOUT OSC_OUT

7 14 D8 F1 25 NRST I/O
RS
T

- - -

8 15 G9 H1 26 PC0 I/O FT -

SAI1_MCLK_B,
OTG_HS_ULPI_STP,

FMC_SDNWE,
EVENTOUT

ADC123_IN10

9 16 - H2 27 PC1 I/O FT -

SPI3_MOSI/I2S3_SD,
SAI1_SD_A,

SPI2_MOSI/I2S2_SD,
EVENTOUT

ADC123_IN11

10 17 E8 H3 28 PC2 I/O FT -
SPI2_MISO,

OTG_HS_ULPI_DIR,
FMC_SDNE0, EVENTOUT

ADC123_IN12

11 18 F8 H4 29 PC3 I/O FT -

SPI2_MOSI/I2S2_SD,
OTG_HS_ULPI_NXT,

FMC_SDCKE0,
EVENTOUT

ADC123_IN13

- 19 H9 - 30 VDD S - - - -

- - G8 - - VSS S - - - -

12 20 F7 J1 31 VSSA S - - - -

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

- 21 - L1 32 VREF+ S - - - -

13 22 H8 M1 33 VDDA S - - - -

14 23 J9 J2 34 PA0-WKUP(PA0) I/O FT -

TIM2_CH1/TIM2_ETR,
TIM5_CH1, TIM8_ETR,

USART2_CTS,
UART4_TX, EVENTOUT

ADC123_IN0,
WKUP0/TAMP_2

15 24 G7 K2 35 PA1 I/O FT -

TIM2_CH2, TIM5_CH2,
USART2_RTS,

UART4_RX,
QUADSPI_BK1_IO3,

SAI2_MCLK_B,
EVENTOUT

ADC123_IN1

16 25 E7 L2 36 PA2 I/O FT -
TIM2_CH3, TIM5_CH3,

TIM9_CH1, USART2_TX,
SAI2_SCK_B, EVENTOUT

ADC123_IN2

Table 10. STM32F446xx pin and ball descriptions (continued)

Pin Number

Pin name (function
after reset)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

W
L

C
S

P
 8

1

U
F

B
G

A
14

4

L
Q

F
P

14
4

DS10693 Rev 8 47/198

STM32F446xC/E Pinout and pin description

64

17 26 E6 M2 37 PA3 I/O FT -

TIM2_CH4, TIM5_CH4,
TIM9_CH2, SAI1_FS_A,

USART2_RX,
OTG_HS_ULPI_D0,

EVENTOUT

ADC123_IN3

18 27 - G4 38 VSS S - - - -

- - J8 H5 - BYPASS_REG I FT - - -

19 28 - F4 39 VDD S - - - -

20 29 H7 J3 40 PA4 I/O TC -

SPI1_NSS/I2S1_WS,
SPI3_NSS/I2S3_WS,

USART2_CK,
OTG_HS_SOF,
DCMI_HSYNC,

EVENTOUT

ADC12_IN4,
DAC_OUT1

21 30 F6 K3 41 PA5 I/O TC -

TIM2_CH1/TIM2_ETR,
TIM8_CH1N,

SPI1_SCK/I2S1_CK,
OTG_HS_ULPI_CK,

EVENTOUT

ADC12_IN5,
DAC_OUT2

22 31 G6 L3 42 PA6 I/O FT -

TIM1_BKIN, TIM3_CH1,
TIM8_BKIN, SPI1_MISO,
I2S2_MCK, TIM13_CH1,

DCMI_PIXCLK,
EVENTOUT

ADC12_IN6

23 32 E5 M3 43 PA7 I/O FT -

TIM1_CH1N, TIM3_CH2,
TIM8_CH1N,

SPI1_MOSI/I2S1_SD,
TIM14_CH1,

FMC_SDNWE,
EVENTOUT

ADC12_IN7

24 33 J7 J4 44 PC4 I/O FT -
I2S1_MCK, SPDIFRX_IN2,
FMC_SDNE0, EVENTOUT

ADC12_IN14

25 34 - K4 45 PC5 I/O FT -

USART3_RX,
SPDIFRX_IN3,
FMC_SDCKE0,

EVENTOUT

ADC12_IN15

Table 10. STM32F446xx pin and ball descriptions (continued)

Pin Number

Pin name (function
after reset)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

W
L

C
S

P
 8

1

U
F

B
G

A
14

4

L
Q

F
P

14
4

Pinout and pin description STM32F446xC/E

48/198 DS10693 Rev 8

26 35 F5 L4 46 PB0 I/O FT -

TIM1_CH2N, TIM3_CH3,
TIM8_CH2N,

SPI3_MOSI/I2S3_SD,
UART4_CTS,

OTG_HS_ULPI_D1,
SDIO_D1, EVENTOUT

ADC12_IN8

27 36 H6 M4 47 PB1 I/O FT -

TIM1_CH3N, TIM3_CH4,
TIM8_CH3N,

OTG_HS_ULPI_D2,
SDIO_D2, EVENTOUT

ADC12_IN9

28 37 J6 J5 48
PB2-BOOT1

(PB2)
I/O FT -

TIM2_CH4, SAI1_SD_A,
SPI3_MOSI/I2S3_SD,

QUADSPI_CLK,
OTG_HS_ULPI_D4,

SDIO_CK, EVENTOUT

-

- - - M5 49 PF11 I/O FT -
SAI2_SD_B,

FMC_SDNRAS,
DCMI_D12, EVENTOUT

-

- - - L5 50 PF12 I/O FT - FMC_A6, EVENTOUT -

- - - - 51 VSS S - - - -

- - - G5 52 VDD S - - - -

- - - K5 53 PF13 I/O FT -
FMPI2C1_SMBA,

FMC_A7, EVENTOUT
-

- - - M6 54 PF14 I/O FTf -
FMPI2C1_SCL, FMC_A8,

EVENTOUT
-

- - - L6 55 PF15 I/O FTf -
FMPI2C1_SDA, FMC_A9,

EVENTOUT
-

- - - K6 56 PG0 I/O FT - FMC_A10, EVENTOUT -

- - - J6 57 PG1 I/O FT - FMC_A11, EVENTOUT -

- 38 J5 M7 58 PE7 I/O FT -
TIM1_ETR, UART5_RX,

QUADSPI_BK2_IO0,
FMC_D4, EVENTOUT

-

- 39 H5 L7 59 PE8 I/O FT -
TIM1_CH1N, UART5_TX,

QUADSPI_BK2_IO1,
FMC_D5, EVENTOUT

-

- 40 G5 K7 60 PE9 I/O FT -
TIM1_CH1,

QUADSPI_BK2_IO2,
FMC_D6, EVENTOUT

-

Table 10. STM32F446xx pin and ball descriptions (continued)

Pin Number

Pin name (function
after reset)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

W
L

C
S

P
 8

1

U
F

B
G

A
14

4

L
Q

F
P

14
4

DS10693 Rev 8 49/198

STM32F446xC/E Pinout and pin description

64

- - - H6 61 VSS S - - - -

- - - G6 62 VDD S - - - -

- 41 J4 J7 63 PE10 I/O FT -
TIM1_CH2N,

QUADSPI_BK2_IO3,
FMC_D7, EVENTOUT

-

- 42 - H8 64 PE11 I/O FT -
TIM1_CH2, SPI4_NSS,
SAI2_SD_B, FMC_D8,

EVENTOUT
-

- 43 - J8 65 PE12 I/O FT -
TIM1_CH3N, SPI4_SCK,
SAI2_SCK_B, FMC_D9,

EVENTOUT
-

- 44 - K8 66 PE13 I/O FT -
TIM1_CH3, SPI4_MISO,
SAI2_FS_B, FMC_D10,

EVENTOUT
-

- 45 - L8 67 PE14 I/O FT -
TIM1_CH4, SPI4_MOSI,

SAI2_MCLK_B, FMC_D11,
EVENTOUT

-

- 46 - M8 68 PE15 I/O FT -
TIM1_BKIN, FMC_D12,

EVENTOUT
-

29 47 H4 M9 69 PB10 I/O FT -

TIM2_CH3, I2C2_SCL,
SPI2_SCK/I2S2_CK,

SAI1_SCK_A,
USART3_TX,

OTG_HS_ULPI_D3,
EVENTOUT

-

- - - M10 70 PB11 I/O FT -
TIM2_CH4, I2C2_SDA,

USART3_RX, SAI2_SD_A,
EVENTOUT

-

30 48 J3 H7 71 VCAP_1 S - - - -

31 49 H3 - - VSS S - - - -

32 50 J2 G7 72 VDD S - - - -

33 51 G4 M11 73 PB12 I/O FT -

TIM1_BKIN, I2C2_SMBA,
SPI2_NSS/I2S2_WS,

SAI1_SCK_B,
USART3_CK, CAN2_RX,

OTG_HS_ULPI_D5,
OTG_HS_ID, EVENTOUT

-

Table 10. STM32F446xx pin and ball descriptions (continued)

Pin Number

Pin name (function
after reset)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

W
L

C
S

P
 8

1

U
F

B
G

A
14

4

L
Q

F
P

14
4

Pinout and pin description STM32F446xC/E

50/198 DS10693 Rev 8

34 52 H2 M12 74 PB13 I/O FT -

TIM1_CH1N,
SPI2_SCK/I2S2_CK,

USART3_CTS, CAN2_TX,
OTG_HS_ULPI_D6,

EVENTOUT

OTG_HS_VBUS

35 53 J1 L11 75 PB14(1) I/O FT -

TIM1_CH2N, TIM8_CH2N,
SPI2_MISO,

USART3_RTS,
TIM12_CH1,

OTG_HS_DM, EVENTOUT

-

36 54 G3 L12 76 PB15(1) I/O FT -

RTC_REFIN, TIM1_CH3N,
TIM8_CH3N,

SPI2_MOSI/I2S2_SD,
TIM12_CH2, OTG_HS_DP,

EVENTOUT

-

- 55 - L9 77 PD8 I/O FT -
USART3_TX,

SPDIFRX_IN1, FMC_D13,
EVENTOUT

-

- 56 - K9 78 PD9 I/O FT -
USART3_RX, FMC_D14,

EVENTOUT
-

- 57 - J9 79 PD10 I/O FT -
USART3_CK, FMC_D15,

EVENTOUT
-

- 58 H1 H9 80 PD11 I/O FT -

FMPI2C1_SMBA,
USART3_CTS,

QUADSPI_BK1_IO0,
SAI2_SD_A, FMC_A16,

EVENTOUT

-

- 59 G2 L10 81 PD12 I/O FTf -

TIM4_CH1,
FMPI2C1_SCL,
USART3_RTS,

QUADSPI_BK1_IO1,
SAI2_FS_A, FMC_A17,

EVENTOUT

-

- 60 G1 K10 82 PD13 I/O FTf -

TIM4_CH2,
FMPI2C1_SDA,

QUADSPI_BK1_IO3,
SAI2_SCK_A, FMC_A18,

EVENTOUT

-

- - - G8 83 VSS S - - - -

- - - F8 84 VDD S - - - -

Table 10. STM32F446xx pin and ball descriptions (continued)

Pin Number

Pin name (function
after reset)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

W
L

C
S

P
 8

1

U
F

B
G

A
14

4

L
Q

F
P

14
4

DS10693 Rev 8 51/198

STM32F446xC/E Pinout and pin description

64

- 61 - K11 85 PD14 I/O FTf -

TIM4_CH3,
FMPI2C1_SCL,

SAI2_SCK_A, FMC_D0,
EVENTOUT

-

- 62 - K12 86 PD15 I/O FTf -
TIM4_CH4,

FMPI2C1_SDA, FMC_D1,
EVENTOUT

-

- - - J12 87 PG2 I/O FT - FMC_A12, EVENTOUT -

- - - J11 88 PG3 I/O FT - FMC_A13, EVENTOUT -

- - - J10 89 PG4 I/O FT -
FMC_A14/FMC_BA0,

EVENTOUT
-

- - - H12 90 PG5 I/O FT -
FMC_A15/FMC_BA1,

EVENTOUT
-

- - - H11 91 PG6 I/O FT -
QUADSPI_BK1_NCS,

DCMI_D12, EVENTOUT
-

- - - H10 92 PG7 I/O FT -
USART6_CK, FMC_INT,
DCMI_D13, EVENTOUT

-

- - - G11 93 PG8 I/O FT -
SPDIFRX_IN2,
USART6_RTS,

FMC_SDCLK, EVENTOUT
-

- - - - 94 VSS S - - - -

- - - F10 - VDD S - - - -

- - E1 C11 95 VDDUSB S - - - -

37 63 F1 G12 96 PC6 I/O FTf -

TIM3_CH1, TIM8_CH1,
FMPI2C1_SCL,

I2S2_MCK, USART6_TX,
SDIO_D6, DCMI_D0,

EVENTOUT

-

38 64 F2 F12 97 PC7 I/O FTf -

TIM3_CH2, TIM8_CH2,
FMPI2C1_SDA,

SPI2_SCK/I2S2_CK,
I2S3_MCK, SPDIFRX_IN1,

USART6_RX, SDIO_D7,
DCMI_D1, EVENTOUT

-

39 65 F3 F11 98 PC8 I/O FT -

TRACED0, TIM3_CH3,
TIM8_CH3, UART5_RTS,
USART6_CK, SDIO_D0,
DCMI_D2, EVENTOUT

-

Table 10. STM32F446xx pin and ball descriptions (continued)

Pin Number

Pin name (function
after reset)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

W
L

C
S

P
 8

1

U
F

B
G

A
14

4

L
Q

F
P

14
4

Pinout and pin description STM32F446xC/E

52/198 DS10693 Rev 8

40 66 D1 E11 99 PC9 I/O FT -

MCO2, TIM3_CH4,
TIM8_CH4, I2C3_SDA,

I2S_CKIN, UART5_CTS,
QUADSPI_BK1_IO0,
SDIO_D1, DCMI_D3,

EVENTOUT

-

41 67 E2 E12 100 PA8 I/O FT -

MCO1, TIM1_CH1,
I2C3_SCL, USART1_CK,

OTG_FS_SOF,
EVENTOUT

-

42 68 F4 D12 101 PA9 I/O FT -

TIM1_CH2, I2C3_SMBA,
SPI2_SCK/I2S2_CK,

SAI1_SD_B, USART1_TX,
DCMI_D0, EVENTOUT

OTG_FS_VBUS

43 69 E3 D11 102 PA10 I/O FT -
TIM1_CH3, USART1_RX,
OTG_FS_ID, DCMI_D1,

EVENTOUT
-

44 70 C1 C12 103 PA11(1) I/O FT -
TIM1_CH4, USART1_CTS,
CAN1_RX, OTG_FS_DM,

EVENTOUT
-

45 71 E4 B12 104 PA12(1) I/O FT -
TIM1_ETR, USART1_RTS,

SAI2_FS_B, CAN1_TX,
OTG_FS_DP, EVENTOUT

-

46 72 D2 A12 105 PA13(JTMS-SWDIO) I/O FT -
JTMS-SWDIO,

EVENTOUT
-

- 73 C2 G9 106 VCAP_2 S - - - -

47 74 B1 G10 107 VSS S - - - -

48 75 A1 F9 108 VDD S - - - -

49 76 C3 A11 109 PA14(JTCK-SWCLK) I/O FT -
JTCK-SWCLK,

EVENTOUT
-

50 77 B2 A10 110 PA15(JTDI) I/O FT -

JTDI,
TIM2_CH1/TIM2_ETR,

HDMI_CEC,
SPI1_NSS/I2S1_WS,
SPI3_NSS/I2S3_WS,

UART4_RTS, EVENTOUT

-

Table 10. STM32F446xx pin and ball descriptions (continued)

Pin Number

Pin name (function
after reset)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

W
L

C
S

P
 8

1

U
F

B
G

A
14

4

L
Q

F
P

14
4

DS10693 Rev 8 53/198

STM32F446xC/E Pinout and pin description

64

51 78 D3 B11 111 PC10 I/O FT -

SPI3_SCK/I2S3_CK,
USART3_TX, UART4_TX,

QUADSPI_BK1_IO1,
SDIO_D2, DCMI_D8,

EVENTOUT

-

52 79 D4 B10 112 PC11 I/O FT -

SPI3_MISO, USART3_RX,
UART4_RX,

QUADSPI_BK2_NCS,
SDIO_D3, DCMI_D4,

EVENTOUT

-

53 80 A2 C10 113 PC12 I/O FT -

I2C2_SDA,
SPI3_MOSI/I2S3_SD,

USART3_CK, UART5_TX,
SDIO_CK, DCMI_D9,

EVENTOUT

-

- 81 B3 E10 114 PD0 I/O FT -

SPI4_MISO,
SPI3_MOSI/I2S3_SD,
CAN1_RX, FMC_D2,

EVENTOUT

-

- 82 C4 D10 115 PD1 I/O FT -
SPI2_NSS/I2S2_WS,
CAN1_TX, FMC_D3,

EVENTOUT
-

54 83 D5 E9 116 PD2 I/O FT -
TIM3_ETR, UART5_RX,
SDIO_CMD, DCMI_D11,

EVENTOUT
-

- 84 - D9 117 PD3 I/O FT -

TRACED1,
SPI2_SCK/I2S2_CK,

USART2_CTS,
QUADSPI_CLK,

FMC_CLK, DCMI_D5,
EVENTOUT

-

- 85 A3 C9 118 PD4 I/O FT -
USART2_RTS, FMC_NOE,

EVENTOUT
-

- 86 - B9 119 PD5 I/O FT -
USART2_TX, FMC_NWE,

EVENTOUT
-

- - - E7 120 VSS S - - - -

- - - F7 121 VDD S - - - -

Table 10. STM32F446xx pin and ball descriptions (continued)

Pin Number

Pin name (function
after reset)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

W
L

C
S

P
 8

1

U
F

B
G

A
14

4

L
Q

F
P

14
4

Pinout and pin description STM32F446xC/E

54/198 DS10693 Rev 8

- 87 B4 A8 122 PD6 I/O FT -

SPI3_MOSI/I2S3_SD,
SAI1_SD_A, USART2_RX,
FMC_NWAIT, DCMI_D10,

EVENTOUT

-

- 88 A4 A9 123 PD7 I/O FT -
USART2_CK,

SPDIFRX_IN0, FMC_NE1,
EVENTOUT

-

- - - E8 124 PG9 I/O FT -

SPDIFRX_IN3,
USART6_RX,

QUADSPI_BK2_IO2,
SAI2_FS_B,

FMC_NE2/FMC_NCE3,
DCMI_VSYNC,

EVENTOUT

-

- - - D8 125 PG10 I/O FT -
SAI2_SD_B, FMC_NE3,
DCMI_D2, EVENTOUT

-

- - - C8 126 PG11 I/O FT -
SPI4_SCK, SPDIFRX_IN0,

DCMI_D3, EVENTOUT
-

- - - B8 127 PG12 I/O FT -

SPI4_MISO,
SPDIFRX_IN1,

USART6_RTS, FMC_NE4,
EVENTOUT

-

- - - D7 128 PG13 I/O FT -
TRACED2, SPI4_MOSI,

USART6_CTS, FMC_A24,
EVENTOUT

-

- - - C7 129 PG14 I/O FT -

TRACED3, SPI4_NSS,
USART6_TX,

QUADSPI_BK2_IO3,
FMC_A25, EVENTOUT

-

- - - - 130 VSS S - - - -

- - - F6 131 VDD S - - - -

- - - B7 132 PG15 I/O FT -
USART6_CTS,
FMC_SDNCAS,

DCMI_D13, EVENTOUT
-

55 89 A5 A7 133
PB3(JTDO/TRACES

WO)
I/O FT -

JTDO/TRACESWO,
TIM2_CH2, I2C2_SDA,
SPI1_SCK/I2S1_CK,
SPI3_SCK/I2S3_CK,

EVENTOUT

-

Table 10. STM32F446xx pin and ball descriptions (continued)

Pin Number

Pin name (function
after reset)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

W
L

C
S

P
 8

1

U
F

B
G

A
14

4

L
Q

F
P

14
4

DS10693 Rev 8 55/198

STM32F446xC/E Pinout and pin description

64

56 90 B5 A6 134 PB4(NJTRST) I/O FT -

NJTRST, TIM3_CH1,
I2C3_SDA, SPI1_MISO,

SPI3_MISO,
SPI2_NSS/I2S2_WS,

EVENTOUT

-

57 91 A6 B6 135 PB5 I/O FT -

TIM3_CH2, I2C1_SMBA,
SPI1_MOSI/I2S1_SD,
SPI3_MOSI/I2S3_SD,

CAN2_RX,
OTG_HS_ULPI_D7,

FMC_SDCKE1,
DCMI_D10, EVENTOUT

-

58 92 C5 C6 136 PB6 I/O FT -

TIM4_CH1, HDMI_CEC,
I2C1_SCL, USART1_TX,

CAN2_TX,
QUADSPI_BK1_NCS,

FMC_SDNE1, DCMI_D5,
EVENTOUT

-

59 93 B6 D6 137 PB7 I/O FT -

TIM4_CH2, I2C1_SDA,
USART1_RX,

SPDIFRX_IN0, FMC_NL,
DCMI_VSYNC,

EVENTOUT

-

60 94 A7 D5 138 BOOT0 I B - - VPP

61 95 C6 C5 139 PB8 I/O FT -

TIM2_CH1/TIM2_ETR,
TIM4_CH3, TIM10_CH1,
I2C1_SCL, CAN1_RX,
SDIO_D4, DCMI_D6,

EVENTOUT

-

62 96 C7 B5 140 PB9 I/O FT -

TIM2_CH2, TIM4_CH4,
TIM11_CH1, I2C1_SDA,

SPI2_NSS/I2S2_WS,
SAI1_FS_B, CAN1_TX,
SDIO_D5, DCMI_D7,

EVENTOUT

-

- 97 - A5 141 PE0 I/O FT -

TIM4_ETR,
SAI2_MCLK_A,

FMC_NBL0, DCMI_D2,
EVENTOUT

-

- 98 - A4 142 PE1 I/O FT -
FMC_NBL1, DCMI_D3,

EVENTOUT
-

Table 10. STM32F446xx pin and ball descriptions (continued)

Pin Number

Pin name (function
after reset)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

W
L

C
S

P
 8

1

U
F

B
G

A
14

4

L
Q

F
P

14
4

Pinout and pin description STM32F446xC/E

56/198 DS10693 Rev 8

63 99 B7 E6 - VSS S - - - -

- - B8 E5 143 PDR_ON S - - - -

64 100 A8 F5 144 VDD S - - - -

1. PA11, PA12, PB14 and PB15 I/Os are supplied by VDDUSB

Table 10. STM32F446xx pin and ball descriptions (continued)

Pin Number

Pin name (function
after reset)

P
in

 t
yp

e

I/O
 s

tr
u

ct
u

re

N
o

te
s

Alternate functions
Additional
functions

L
Q

F
P

64

L
Q

F
P

10
0

W
L

C
S

P
 8

1

U
F

B
G

A
14

4

L
Q

F
P

14
4

S
T

M
3

2F
4

46
xC

/E
P

in
o

u
t a

n
d

 p
in

 d
es

c
rip

tio
n

D
S

1
069

3 R
ev 8

57/198

Table 11. Alternate function

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS TIM1/2 TIM3/4/5
TIM8/9/10/11

CEC
I2C1/2/3
/4/CEC

SPI1/2/3/4
SPI2/3/4/

SAI1

SPI2/3/
USART1/2/3

/UART5/
SPDIFRX

SAI/
USART6/
UART4/5/
SPDIFRX

CAN1/2
TIM12/13/

14/
QUADSPI

SAI2/
QUADSPI/
OTG2_HS/
OTG1_FS

OTG1_FS
FMC/
SDIO/

OTG2_FS
DCMI - SYS

A

PA0 -
TIM2_CH1/
TIM2_ETR

TIM5_CH1 TIM8_ETR - - -
USART2_

CTS
UART4_

TX
- - - - - -

EVENT
OUT

PA1 - TIM2_CH2 TIM5_CH2 - - - -
USART2_

RTS
UART4_

RX
QUADSPI_
BK1_IO3

SAI2_
MCLK_B

- - - -
EVENT

OUT

PA2 - TIM2_CH3 TIM5_CH3 TIM9_CH1 - - -
USART2_

TX
SAI2_

SCK_B
- - - - - -

EVENT
OUT

PA3 - TIM2_CH4 TIM5_CH4 TIM9_CH2 - -
SAI1_
FS_A

USART2_
RX

- -
OTG_HS_
ULPI_D0

- - - -
EVENT

OUT

PA4 - - - - -
SPI1_NSS/I

2S1_WS

SPI3_NSS
/

I2S3_WS

USART2_
CK

- - - -
OTG_HS_

SOF
DCMI_
HSYNC

-
EVENT

OUT

PA5 -
TIM2_CH1/
TIM2_ETR

-
TIM8_
CH1N

-
SPI1_SCK/I

2S1_CK
- - - -

OTG_HS_
ULPI_CK

- - - -
EVENT

OUT

PA6 -
TIM1_
BKIN

TIM3_CH1
TIM8_
BKIN

- SPI1_MISO
I2S2_
MCK

- - TIM13_CH1 - - -
DCMI_
PIXCLK

-
EVENT

OUT

PA7 -
TIM1_
CH1N

TIM3_CH2
TIM8_
CH1N

-
SPI1_MOSI

/
I2S1_SD

- - - TIM14_CH1 - -
FMC_

SDNWE
- -

EVENT
OUT

PA8 MCO1 TIM1_CH1 - -
I2C3_
SCL

- -
USART1_

CK
- -

OTG_FS_
SOF

- - - -
EVENT

OUT

PA9 - TIM1_CH2 - -
I2C3_
SMBA

SPI2_SCK
/I2S2_CK

SAI1_
SD_B

USART1_
TX

- - - - - DCMI_D0 -
EVENT

OUT

PA10 - TIM1_CH3 - - - - -
USART1_

RX
- -

OTG_FS_
ID

- - DCMI_D1 -
EVENT

OUT

PA11 - TIM1_CH4 - - - - -
USART1_

CTS
- CAN1_RX

OTG_FS_
DM

- - - -
EVENT

OUT

PA12 - TIM1_ETR - - - - -
USART1_

RTS
SAI2_
FS_B

CAN1_TX
OTG_FS_

DP
- - - -

EVENT
OUT

PA13
JTMS-
SWDIO

- - - - - - - - - - - - - -
EVENT

OUT

PA14
JTCK-

SWCLK
- - - - - - - - - - - - - -

EVENT
OUT

PA15 JTDI
TIM2_CH1/
TIM2_ETR

- -
HDMI_
CEC

SPI1_NSS/
I2S1_WS

SPI3_
NSS/

I2S3_WS
-

UART4_RT
S

- - - - - -
EVENT

OUT

P
in

o
u

t an
d

 p
in

 d
e

s
crip

tio
n

S
T

M
32

F
44

6x
C

/E

5
8/1

98
D

S
1

069
3 R

ev 8 B

PB0 - TIM1_CH2N TIM3_CH3
TIM8_
CH2N

- - -
SPI3_MOSI/

I2S3_SD
UART4_

CTS
-

OTG_HS_
ULPI_D1

- SDIO_D1 - -
EVENT

OUT

PB1 - TIM1_CH3N TIM3_CH4
TIM8_
CH3N

- - - - - -
OTG_HS_
ULPI_D2

- SDIO_D2 - -
EVENT

OUT

PB2 - TIM2_CH4 - - - -
SAI1_
SD_A

SPI3_MOSI/
I2S3_SD

-
QUADSPI_

CLK
OTG_HS_
ULPI_D4

- SDIO_CK - -
EVENT

OUT

PB3
JTDO/
TRACE
SWO

TIM2_CH2 - -
I2C2_
SDA

SPI1_SCK
/I2S1_CK

SPI3_SCK
/

I2S3_CK
- - - - - - - -

EVENT
OUT

PB4
NJTRS

T
- TIM3_CH1 -

I2C3_
SDA

SPI1_MISO
SPI3_
MISO

SPI2_NSS/
I2S2_WS

- - - - - - -
EVENT

OUT

PB5 - - TIM3_CH2 -
I2C1_
SMBA

SPI1_MOSI
/I2S1_SD

SPI3_
MOSI/

I2S3_SD
- - CAN2_RX

OTG_HS_
ULPI_D7

-
FMC_

SDCKE1
DCMI_

D10
-

EVENT
OUT

PB6 - - TIM4_CH1
HDMI_
CEC

I2C1_
SCL

- -
USART1_

TX
- CAN2_TX

QUADSPI_
BK1_NCS

-
FMC_

SDNE1
DCMI_D5 -

EVENT
OUT

PB7 - - TIM4_CH2 -
I2C1_
SDA

- -
USART1_

RX
SPDIF_

RX0
- - - FMC_NL

DCMI_
VSYNC

-
EVENT

OUT

PB8 -
TIM2_CH1/
TIM2_ETR

TIM4_CH3
TIM10_

CH1
I2C1_
SCL

- - - - CAN1_RX - - SDIO_D4 DCMI_D6 -
EVENT

OUT

PB9 - TIM2_CH2 TIM4_CH4
TIM11_

CH1
I2C1_
SDA

SPI2_NSS/
I2S2_WS

SAI1_
FS_B

- - CAN1_TX - - SDIO_D5 DCMI_D7 -
EVENT

OUT

PB10 - TIM2_CH3 - -
I2C2_
SCL

SPI2_SCK/
I2S2_CK

SAI1_
SCK_A

USART3_
TX

- -
OTG_HS_
ULPI_D3

- - - -
EVENT

OUT

PB11 - TIM2_CH4 - -
I2C2_
SDA

- -
USART3_

RX
SAI2_
SD_A

- - - - - -
EVENT

OUT

PB12 - TIM1_BKIN - -
I2C2_
SMBA

SPI2_NSS/
I2S2_WS

SAI1_
SCK_B

USART3_
CK

- CAN2_RX
OTG_HS_
ULPI_D5

-
OTG_
HS_ID

- -
EVENT

OUT

PB13 - TIM1_CH1N - - -
SPI2_SCK/
I2S2_CK

-
USART3_

CTS
- CAN2_TX

OTG_HS_
ULPI_D6

- - - -
EVENT

OUT

PB14 - TIM1_CH2N -
TIM8_
CH2N

- SPI2_MISO -
USART3_

RTS
- TIM12_CH1 - -

OTG_
HS_DM

- -
EVENT

OUT

PB15
RTC_
REFIN

TIM1_CH3N -
TIM8_
CH3N

-
SPI2_MOSI
/I2S2_SD

- - - TIM12_CH2 - -
OTG_

HS_DP
- -

EVENT
OUT

Table 11. Alternate function (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS TIM1/2 TIM3/4/5
TIM8/9/10/11

CEC
I2C1/2/3
/4/CEC

SPI1/2/3/4
SPI2/3/4/

SAI1

SPI2/3/
USART1/2/3

/UART5/
SPDIFRX

SAI/
USART6/
UART4/5/
SPDIFRX

CAN1/2
TIM12/13/

14/
QUADSPI

SAI2/
QUADSPI/
OTG2_HS/
OTG1_FS

OTG1_FS
FMC/
SDIO/

OTG2_FS
DCMI - SYS

S
T

M
3

2F
4

46
xC

/E
P

in
o

u
t a

n
d

 p
in

 d
es

c
rip

tio
n

D
S

1
069

3 R
ev 8

59/198

C

PC0 - - - - - -
SAI1_

MCLK_B
- - -

OTG_HS_
ULPI_STP

-
FMC_

SDNWE
- -

EVENT
OUT

PC1 - - - - -
SPI3_MOSI
/I2S3_SD

SAI1_
SD_A

SPI2_MOSI
/I2S2_SD

- - - - - - -
EVENT

OUT

PC2 - - - - - SPI2_MISO - - - -
OTG_HS_
ULPI_DIR

-
FMC_

SDNE0
- -

EVENT
OUT

PC3 - - - - -
SPI2_MOS
II2S2_SD

- - - -
OTG_HS_
ULPI_NXT

-
FMC_

SDCKE0
- -

EVENT
OUT

PC4 - - - - - I2S1_MCK - -
SPDIF_

RX2
- - -

FMC_
SDNE0

- -
EVENT

OUT

PC5 - - - - - - - USART3_RX
SPDIF_

RX3
- - -

FMC_
SDCKE0

- -
EVENT

OUT

PC6 - - TIM3_CH1 TIM8_CH1
FMPI2C1

_SCL
I2S2_MCK - -

USART6
_TX

- - - SDIO_D6 DCMI_D0 -
EVENT

OUT

PC7 - - TIM3_CH2 TIM8_CH2
FMPI2C1

_SDA
SPI2_SCK/
I2S2_CK

I2S3_MCK SPDIF_RX1
USART6

_RX
- - - SDIO_D7 DCMI_D1 -

EVENT
OUT

PC8
TRACE

D0
- TIM3_CH3 TIM8_CH3 - - - UART5_RTS

USART6
_CK

- - - SDIO_D0 DCMI_D2 -
EVENT

OUT

PC9 MCO2 - TIM3_CH4 TIM8_CH4
I2C3_
SDA

I2S_CKIN - UART5_CTS -
QUADSPI_
BK1_IO0

- - SDIO_D1 DCMI_D3 -
EVENT

OUT

PC10 - - - - - -
SPI3_SCK
/I2S3_CK

USART3_TX UART4_TX
QUADSPI_
BK1_IO1

- - SDIO_D2 DCMI_D8 -
EVENT

OUT

PC11 - - - - - -
SPI3_
MISO

USART3_RX UART4_RX
QUADSPI_
BK2_NCS

- - SDIO_D3 DCMI_D4 -
EVENT

OUT

PC12 - - - -
I2C2_
SDA

-
SPI3_
MOSI/

I2S3_SD
USART3_CK UART5_TX - - - SDIO_CK DCMI_D9 -

EVENT
OUT

PC13 - - - - - - - - - - - - - - -
EVENT

OUT

PC14 - - - - - - - - - - - - - - -
EVENT

OUT

PC15 - - - - - - - - - - - - - - -
EVENT

OUT

Table 11. Alternate function (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS TIM1/2 TIM3/4/5
TIM8/9/10/11

CEC
I2C1/2/3
/4/CEC

SPI1/2/3/4
SPI2/3/4/

SAI1

SPI2/3/
USART1/2/3

/UART5/
SPDIFRX

SAI/
USART6/
UART4/5/
SPDIFRX

CAN1/2
TIM12/13/

14/
QUADSPI

SAI2/
QUADSPI/
OTG2_HS/
OTG1_FS

OTG1_FS
FMC/
SDIO/

OTG2_FS
DCMI - SYS

P
in

o
u

t an
d

 p
in

 d
e

s
crip

tio
n

S
T

M
32

F
44

6x
C

/E

6
0/1

98
D

S
1

069
3 R

ev 8

D

PD0 - - - - - SPI4_MISO
SPI3_
MOSI/

I2S3_SD
- - CAN1_RX - - FMC_D2 - -

EVENT
OUT

PD1 - - - - - - -
SPI2_NSS/
I2S2_WS

- CAN1_TX - - FMC_D3 - -
EVENT

OUT

PD2 - - TIM3_ETR - - - - - UART5_RX - - - SDIO_CMD
DCMI_

D11
-

EVENT
OUT

PD3
TRACE

D1
- - - -

SPI2_SCK/
I2S2_CK

-
USART2_

CTS
-

QUADSPI_
CLK

- - FMC_CLK
DCMI_

D5
-

EVENT
OUT

PD4 - - - - - - -
USART2_

RTS
- - - - FMC_NOE - -

EVENT
OUT

PD5 - - - - - - -
USART2_

TX
- - - - FMC_NWE - -

EVENT
OUT

PD6 - - - - -
SPI3_
MOSI/

I2S3_SD

SAI1_
SD_A

USART2_
RX

- - - -
FMC_
NWAIT

DCMI_
D10

-
EVENT

OUT

PD7 - - - - - - -
USART2_

CK
SPDIF_

RX0
- - - FMC_NE1 - -

EVENT
OUT

PD8 - - - - - - -
USART3_

TX
SPDIF_

RX1
- - - FMC_D13 - -

EVENT
OUT

PD9 - - - - - - -
USART3_

RX
- - - - FMC_D14 - -

EVENT
OUT

PD10 - - - - - - -
USART3_

CK
- - - - FMC_D15 - -

EVENT
OUT

PD11 - - - -
FMPI2C1
_SMBA

- -
USART3_

CTS
-

QUADSPI_
BK1_IO0

SAI2_SD_A - FMC_A16 - -
EVENT

OUT

PD12 - - TIM4_CH1 -
FMPI2C1

_SCL
- -

USART3_
RTS

-
QUADSPI_
BK1_IO1

SAI2_FS_A - FMC_A17 - -
EVENT

OUT

PD13 - - TIM4_CH2 -
FMPI2C1

_SDA
- - - -

QUADSPI_
BK1_IO3

SAI2_SCK_A - FMC_A18 - -
EVENT

OUT

PD14 - - TIM4_CH3 -
FMPI2C1

_SCL
- - -

SAI2_
SCK_A

- - - FMC_D0 - -
EVENT

OUT

PD15 - - TIM4_CH4 -
FMPI2C1

_SDA
- - - - - - - FMC_D1 - -

EVENT
OUT

Table 11. Alternate function (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS TIM1/2 TIM3/4/5
TIM8/9/10/11

CEC
I2C1/2/3
/4/CEC

SPI1/2/3/4
SPI2/3/4/

SAI1

SPI2/3/
USART1/2/3

/UART5/
SPDIFRX

SAI/
USART6/
UART4/5/
SPDIFRX

CAN1/2
TIM12/13/

14/
QUADSPI

SAI2/
QUADSPI/
OTG2_HS/
OTG1_FS

OTG1_FS
FMC/
SDIO/

OTG2_FS
DCMI - SYS

S
T

M
3

2F
4

46
xC

/E
P

in
o

u
t a

n
d

 p
in

 d
es

c
rip

tio
n

D
S

1
069

3 R
ev 8

61/198

E

PE0 - - TIM4_ETR - - - - - - -
SAI2_

MCLK_A
-

FMC_
NBL0

DCMI_D2 -
EVENT

OUT

PE1 - - - - - - - - - - - -
FMC_
NBL1

DCMI_D3 -
EVENT

OUT

PE2
TRACE

CLK
- - - - SPI4_SCK

SAI1_
MCLK_A

- -
QUADSPI_
BK1_IO2

- - FMC_A23 - -
EVENT

OUT

PE3
TRACE

D0
- - - - -

SAI1_
SD_B

- - - - - FMC_A19 - -
EVENT

OUT

PE4
TRACE

D1
- - - - SPI4_NSS

SAI1_
FS_A

- - - - - FMC_A20 DCMI_D4 -
EVENT

OUT

PE5
TRACE

D2
- - TIM9_CH1 - SPI4_MISO

SAI1_
SCK_A

- - - - - FMC_A21 DCMI_D6 -
EVENT

OUT

PE6
TRACE

D3
- - TIM9_CH2 - SPI4_MOSI

SAI1_
SD_A

- - - - - FMC_A22 DCMI_D7 -
EVENT

OUT

PE7 - TIM1_ETR - - - - - - UART5_RX -
QUADSPI_
BK2_IO0

- FMC_D4 - -
EVENT

OUT

PE8 - TIM1_CH1N - - - - - - UART5_TX -
QUADSPI_
BK2_IO1

- FMC_D5 - -
EVENT

OUT

PE9 - TIM1_CH1 - - - - - - - -
QUADSPI_
BK2_IO2

- FMC_D6 - -
EVENT

OUT

PE10 - TIM1_CH2N - - - - - - - -
QUADSPI_
BK2_IO3

- FMC_D7 - -
EVENT

OUT

PE11 - TIM1_CH2 - - - SPI4_NSS - - - -
SAI2_
SD_B - FMC_D8 - -

EVENT
OUT

PE12 - TIM1_CH3N - - - SPI4_SCK - - - -
SAI2_

SCK_B
- FMC_D9 - -

EVENT
OUT

PE13 - TIM1_CH3 - - - SPI4_MISO - - - -
SAI2_
FS_B

- FMC_D10 - -
EVENT

OUT

PE14 - TIM1_CH4 - - - SPI4_MOSI - - - -
SAI2_

MCLK_B
- FMC_D11 - -

EVENT
OUT

PE15 - TIM1_BKIN - - - - - - - - - - FMC_D12 - -
EVENT

OUT

Table 11. Alternate function (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS TIM1/2 TIM3/4/5
TIM8/9/10/11

CEC
I2C1/2/3
/4/CEC

SPI1/2/3/4
SPI2/3/4/

SAI1

SPI2/3/
USART1/2/3

/UART5/
SPDIFRX

SAI/
USART6/
UART4/5/
SPDIFRX

CAN1/2
TIM12/13/

14/
QUADSPI

SAI2/
QUADSPI/
OTG2_HS/
OTG1_FS

OTG1_FS
FMC/
SDIO/

OTG2_FS
DCMI - SYS

P
in

o
u

t an
d

 p
in

 d
e

s
crip

tio
n

S
T

M
32

F
44

6x
C

/E

6
2/1

98
D

S
1

069
3 R

ev 8

F

PF0 - - - -
I2C2_
SDA

- - - - - - - FMC_A0 - -
EVENT

OUT

PF1 - - - - I2C2_
SCL

- - - - - - - FMC_A1 - -
EVENT

OUT

PF2 - - - -
I2C2_
SMBA

- - - - - - - FMC_A2 - -
EVENT

OUT

PF3 - - - - - - - - - - - - FMC_A3 - -
EVENT

OUT

PF4 - - - - - - - - - - - - FMC_A4 - -
EVENT

OUT

PF5 - - - - - - - - - - - - FMC_A5 - -
EVENT

OUT

PF6 - - -
TIM10_

CH1
- -

SAI1_
SD_B

- -
QUADSPI_
BK1_IO3

- - - - -
EVENT

OUT

PF7 - - -
TIM11_

CH1
- -

SAI1_
MCLK_B

- -
QUADSPI_
BK1_IO2

- - - - -
EVENT

OUT

PF8 - - - - - -
SAI1_

SCK_B
- - TIM13_CH1

QUADSPI_
BK1_IO0

- - - -
EVENT

OUT

PF9 - - - - - -
SAI1_
FS_B

- - TIM14_CH1
QUADSPI_
BK1_IO1

- - - -
EVENT

OUT

PF10 - - - - - - - - - - - - - DCMI_
D11

-
EVENT

OUT

PF11 - - - - - - - - - - SAI2_SD_B -
FMC_

SDNRAS
DCMI_

D12
-

EVENT
OUT

PF12 - - - - - - - - - - - - FMC_A6 - -
EVENT

OUT

PF13 - - - -
FMPI2C1
_SMBA

- - - - - - - FMC_A7 - -
EVENT

OUT

PF14 - - - -
FMPI2C1

_SCL
- - - - - - - FMC_A8 - -

EVENT
OUT

PF15 - - - -
FMPI2C1

_SDA
- - - - - - - FMC_A9 - -

EVENT
OUT

Table 11. Alternate function (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS TIM1/2 TIM3/4/5
TIM8/9/10/11

CEC
I2C1/2/3
/4/CEC

SPI1/2/3/4
SPI2/3/4/

SAI1

SPI2/3/
USART1/2/3

/UART5/
SPDIFRX

SAI/
USART6/
UART4/5/
SPDIFRX

CAN1/2
TIM12/13/

14/
QUADSPI

SAI2/
QUADSPI/
OTG2_HS/
OTG1_FS

OTG1_FS
FMC/
SDIO/

OTG2_FS
DCMI - SYS

S
T

M
3

2F
4

46
xC

/E
P

in
o

u
t a

n
d

 p
in

 d
es

c
rip

tio
n

D
S

1
069

3 R
ev 8

63/198

G

PG0 - - - - - - - - - - - - FMC_A10 - -
EVENT

OUT

PG1 - - - - - - - - - - - - FMC_A11 - -
EVENT

OUT

PG2 - - - - - - - - - - - - FMC_A12 - -
EVENT

OUT

PG3 - - - - - - - - - - - - FMC_A13 - -
EVENT

OUT

PG4 - - - - - - - - - - - -
FMC_A14/
FMC_BA0

- -
EVENT

OUT

PG5 - - - - - - - - - - - -
FMC_A15/
FMC_BA1

- -
EVENT

OUT

PG6 - - - - - - - - - -
QUADSPI_
BK1_NCS

- -
DCMI_

D12
-

EVENT
OUT

PG7 - - - - - - - -
USART6_C

K
- - - FMC_INT

DCMI_
D13

-
EVENT

OUT

PG8 - - - - - - -
SPDIFRX_

IN2
USART6_R

TS
- - -

FMC_
SDCLK

- -
EVENT

OUT

PG9 - - - - - - -
SPDIFRX_

IN3
USART6_R

X
QUADSPI_
BK2_IO2

SAI2_FS_B -
FMC_NE2/
FMC_NCE3

DCMI_
VSYNC(1) -

EVENT
OUT

PG10 - - - - - - - - - - SAI2_SD_B - FMC_NE3 DCMI_D2 -
EVENT

OUT

PG11 - - - - - -
SPI4_
SCK

SPDIFRX_
IN0

- - - - - DCMI_D3 -
EVENT

OUT

PG12 - - - - - -
SPI4_
MISO

SPDIFRX_
IN1

USART6_R
TS

- - - FMC_NE4 - -
EVENT

OUT

PG13
TRACE

D2
- - - - -

SPI4_
MOSI

-
USART6_C

TS
- - - FMC_A24 - -

EVENT
OUT

PG14
TRACE

D3
- - - - -

SPI4_
NSS

-
USART6_T

X
QUADSPI_
BK2_IO3

- - FMC_A25 - -
EVENT

OUT

PG15 - - - - - - - -
USART6_C

TS
- - -

FMC_
SDNCAS

DCMI_
D13

-
EVENT

OUT

Table 11. Alternate function (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS TIM1/2 TIM3/4/5
TIM8/9/10/11

CEC
I2C1/2/3
/4/CEC

SPI1/2/3/4
SPI2/3/4/

SAI1

SPI2/3/
USART1/2/3

/UART5/
SPDIFRX

SAI/
USART6/
UART4/5/
SPDIFRX

CAN1/2
TIM12/13/

14/
QUADSPI

SAI2/
QUADSPI/
OTG2_HS/
OTG1_FS

OTG1_FS
FMC/
SDIO/

OTG2_FS
DCMI - SYS

P
in

o
u

t an
d

 p
in

 d
e

s
crip

tio
n

S
T

M
32

F
44

6x
C

/E

6
4/1

98
D

S
1

069
3 R

ev 8

H

PH0 - - - - - - - - - - - - - - -
EVENT

OUT

PH1 - - - - - - - - - - - - - - -
EVENT

OUT

1. The DCMI_VSYNC alternate function on PG9 is only available on silicon revision 3.

Table 11. Alternate function (continued)

Port

AF0 AF1 AF2 AF3 AF4 AF5 AF6 AF7 AF8 AF9 AF10 AF11 AF12 AF13 AF14 AF15

SYS TIM1/2 TIM3/4/5
TIM8/9/10/11

CEC
I2C1/2/3
/4/CEC

SPI1/2/3/4
SPI2/3/4/

SAI1

SPI2/3/
USART1/2/3

/UART5/
SPDIFRX

SAI/
USART6/
UART4/5/
SPDIFRX

CAN1/2
TIM12/13/

14/
QUADSPI

SAI2/
QUADSPI/
OTG2_HS/
OTG1_FS

OTG1_FS
FMC/
SDIO/

OTG2_FS
DCMI - SYS

DS10693 Rev 8 65/198

STM32F446xC/E Memory mapping

69

5 Memory mapping

The memory map is shown in Figure 15.

Figure 15. Memory map

MS33841V1

512-Mbyte
Block 7

Cortex-M4
Internal

peripherals

512-Mbyte
Block 6
FMC

512-Mbyte
Block 4

FMC bank 3
and QuadSPI

0x0000 0000

0x1FFF FFFF
0x2000 0000

0x3FFF FFFF
0x4000 0000

0x5FFF FFFF
0x6000 0000

0x7FFF FFFF
0x8000 0000

0x9FFF FFFF
0xA000 0000

0xCFFF FFFF
0xD000 0000

0xDFFF FFFF
0xE000 0000

0xFFFF FFFF

SRAM (16 KB aliased
By bit-banding

Reserved

0x2000 0000 - 0x2001 BFFF

0x2001 C000 - 0x2001 FFFF

0x2003 0000 - 0x3FFF FFFF

0x4000 0000

Reserved
0x4000 7FFF
0x4000 8000 - 0x4000 FFFF
0x4001 0000

Reserved 0x5006 0C00 - 0x5FFF FFFF

AHB3 0x6000 0000 - 0xDFFF FFFF

AHB2

SRAM (112 KB aliased
By bit-banding

0x5006 0BFF

0x5000 0000

0x2002 0000 - 0x2002 FFFF

APB1

APB2

0x4001 6BFF

0x4001 6C00 - 0x4001 FFFFReserved

0x4008 0000 - 0x4FFF FFFF
0x4007 FFFF

AHB1

Reserved

Flash memory
0x0820 0000 - 0x0FFF FFFF

0x1FFF 0000 - 0x1FFF 7A0F

0x1FFF C000 - 0x1FFF C00F

0x0800 0000 - 0x081F FFFF
0x0020 0000 - 0x07FF FFFF

0x0000 0000 - 0x001F FFFF

System memory

Reserved

Reserved
Aliased to Flash, system

memory or SRAM depending
on the BOOT pins

Option Bytes
Reserved 0x1FFF C008 - 0x1FFF FFFF

0x1FFF 7A10 - 0x1FFF 7FFFReserved

0x1000 0000 - 0x1000 FFFF

Reserved 0x1001 0000 - 0x1FFE BFFF
0x1FFE C000 - 0x1FFE C00FOption bytes

Reserved 0x1FFE C008 - 0x1FFE FFFF

0x4002 0000

Cortex-M4 internal
peripherals 0xE000 0000 - 0xE00F FFFF

Reserved 0xE010 0000 - 0xFFFF FFFF

512-Mbyte
Block 5

FMC/QuadSPI

512-Mbyte
Block 3

FMC bank 1

512-Mbyte
Block 2

Peripherals

512-Mbyte
Block 1
SRAM

512-Mbyte
Block 0
SRAM

Reserved

Reserved

Memory mapping STM32F446xC/E

66/198 DS10693 Rev 8

Table 12. STM32F446xC/E register boundary addresses(1)

Bus Boundary address Peripheral

- 0xE00F FFFF - 0xFFFF FFFF Reserved

Cortex-M4 0xE000 0000 - 0xE00F FFFF Cortex-M4 internal peripherals

AHB3

0xD000 0000 - 0xDFFF FFFF FMC bank 6

0xC000 0000 - 0xCFFF FFFF FMC bank 5

0xA000 2000 - 0x0xBFFF FFFF Reserved

0xA000 1000 - 0x0xA000 1FFF QuadSPI control register

0xA000 0000 - 0xA000 0FFF FMC control register

0x9000 0000 - 0x9FFF FFFF QuadSPI

0x8000 0000 - 0x8FFF FFFF FMC bank 3

0x7000 0000 - 0x0x7FFF FFFF Reserved

0x6000 0000 - 0x6FFF FFFF FMC bank 1

- 0x5006 0C00- 0x5FFF FFFF Reserved

AHB2

0x5006 0800- 0x500F 07FF Reserved

0x5005 0400 - 0x5006 07FF Reserved

0x5005 0000 - 0x5005 03FF DCMI

0x5004 0000- 0x5004 FFFF Reserved

0x5000 0000 - 0X5003 FFFF USB OTG FS

DS10693 Rev 8 67/198

STM32F446xC/E Memory mapping

69

- 0x4008 0000- 0x4FFF FFFF Reserved

AHB1

0x4004 0000 - 0x4007 FFFF USB OTG HS

0x4002 BC00- 0x4003 FFFF

Reserved

0x4002 B000 - 0x4002 BBFF

0x4002 9400 - 0x4002 AFFF

0x4002 9000 - 0x4002 93FF

0x4002 8C00 - 0x4002 8FFF

0x4002 8800 - 0x4002 8BFF

0x4002 8400 - 0x4002 87FF

0x4002 8000 - 0x4002 83FF

0x4002 6800 - 0x4002 7FFF

0x4002 6400 - 0x4002 67FF DMA2

0x4002 6000 - 0x4002 63FF DMA1

0X4002 5000 - 0X4002 5FFF Reserved

0x4002 4000 - 0x4002 4FFF BKPSRAM

0x4002 3C00 - 0x4002 3FFF Flash interface register

0x4002 3800 - 0x4002 3BFF RCC

0X4002 3400 - 0X4002 37FF Reserved

0x4002 3000 - 0x4002 33FF CRC

0x4002 2C00 - 0x4002 2FFF

Reserved
0x4002 2800 - 0x4002 2BFF

0x4002 2400 - 0x4002 27FF

0x4002 2000 - 0x4002 23FF

0x4002 1C00 - 0x4002 1FFF GPIOH

0x4002 1800 - 0x4002 1BFF GPIOG

0x4002 1400 - 0x4002 17FF GPIOF

0x4002 1000 - 0x4002 13FF GPIOE

0X4002 0C00 - 0x4002 0FFF GPIOD

0x4002 0800 - 0x4002 0BFF GPIOC

0x4002 0400 - 0x4002 07FF GPIOB

0x4002 0000 - 0x4002 03FF GPIOA

Table 12. STM32F446xC/E register boundary addresses(1) (continued)

Bus Boundary address Peripheral

Memory mapping STM32F446xC/E

68/198 DS10693 Rev 8

- 0x4001 6C00- 0x4001 FFFF
Reserved

APB2

0x4001 6800 - 0x4001 6BFF

0x4001 5C00 - 0x4001 5FFF SAI2

0x4001 6000 - 0x4001 67FF Reserved

0x4001 5800 - 0x4001 5BFF SAI1

0x4001 5400 - 0x4001 57FF

Reserved0x4001 5000 - 0x4001 53FF

0x4001 4C00 - 0x4001 4FFF

0x4001 4800 - 0x4001 4BFF TIM11

0x4001 4400 - 0x4001 47FF TIM10

0x4001 4000 - 0x4001 43FF TIM9

0x4001 3C00 - 0x4001 3FFF EXTI

0x4001 3800 - 0x4001 3BFF SYSCFG

0x4001 3400 - 0x4001 37FF SPI4

0x4001 3000 - 0x4001 33FF SPI1

0x4001 2C00 - 0x4001 2FFF SDIO

0x4001 2400 - 0x4001 2BFF Reserved

0x4001 2000 - 0x4001 23FF ADC1 - ADC2 - ADC3

0x4001 1800 - 0x4001 1FFF Reserved

0x4001 1400 - 0x4001 17FF USART6

0x4001 1000 - 0x4001 13FF USART1

0x4001 0800 - 0x4001 0FFF Reserved

0x4001 0400 - 0x4001 07FF TIM8

0x4001 0000 - 0x4001 03FF TIM1

Table 12. STM32F446xC/E register boundary addresses(1) (continued)

Bus Boundary address Peripheral

DS10693 Rev 8 69/198

STM32F446xC/E Memory mapping

69

- 0x4000 8000- 0x4000 FFFF

Reserved

APB1

0x4000 7C00 - 0x4000 7FFF

0x4000 7800 - 0x4000 7BFF

0x4000 7400 - 0x4000 77FF DAC

0x4000 7000 - 0x4000 73FF PWR

0x4000 6C00 - 0x4000 6FFF HDMI-CEC

0x4000 6800 - 0x4000 6BFF CAN2

0x4000 6400 - 0x4000 67FF CAN1

0x4000 6000 - 0x4000 63FF FMPI2C1

0x4000 5C00 - 0x4000 5FFF I2C3

0x4000 5800 - 0x4000 5BFF I2C2

0x4000 5400 - 0x4000 57FF I2C1

0x4000 5000 - 0x4000 53FF UART5

0x4000 4C00 - 0x4000 4FFF UART4

0x4000 4800 - 0x4000 4BFF USART3

0x4000 4400 - 0x4000 47FF USART2

0x4000 4000 - 0x4000 43FF SPDIFRX

0x4000 3C00 - 0x4000 3FFF SPI3 / I2S3

0x4000 3800 - 0x4000 3BFF SPI2 / I2S2

0x4000 3400 - 0x4000 37FF Reserved

0x4000 3000 - 0x4000 33FF IWDG

0x4000 2C00 - 0x4000 2FFF WWDG

0x4000 2800 - 0x4000 2BFF RTC & BKP Registers

0x4000 2400 - 0x4000 27FF Reserved

0x4000 2000 - 0x4000 23FF TIM14

0x4000 1C00 - 0x4000 1FFF TIM13

0x4000 1800 - 0x4000 1BFF TIM12

0x4000 1400 - 0x4000 17FF TIM7

0x4000 1000 - 0x4000 13FF TIM6

0x4000 0C00 - 0x4000 0FFF TIM5

0x4000 0800 - 0x4000 0BFF TIM4

0x4000 0400 - 0x4000 07FF TIM3

0x4000 0000 - 0x4000 03FF TIM2

1. The grey color is used for reserved boundary addresses.

Table 12. STM32F446xC/E register boundary addresses(1) (continued)

Bus Boundary address Peripheral

Electrical characteristics STM32F446xC/E

70/198 DS10693 Rev 8

6 Electrical characteristics

6.1 Parameter conditions

Unless otherwise specified, all voltages are referenced to VSS.

6.1.1 Minimum and maximum values

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

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

6.1.2 Typical values

Unless otherwise specified, typical data are based on TA = 25 °C, VDD = 3.3 V (for the
1.7 V VDD 3.6 V voltage range). They are given only as design guidelines and are not
tested.

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

6.1.3 Typical curves

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

6.1.4 Loading capacitor

The loading conditions used for pin parameter measurement are shown in Figure 16.

6.1.5 Pin input voltage

The input voltage measurement on a pin of the device is described in Figure 17.

Figure 16. Pin loading conditions Figure 17. Pin input voltage

MS19011V2

C = 50 pF

MCU pin

MS19010V2

MCU pin

VIN

DS10693 Rev 8 71/198

STM32F446xC/E Electrical characteristics

171

6.1.6 Power supply scheme

Figure 18. Power supply scheme

1. VDDA and VSSA must be connected to VDDand VSS, respectively.

2. VDDUSB is a dedicated independent USB power supply for the on-chip full-speed OTG PHY module and
associated DP/DM GPIOs. Its value is independent from the VDD and VDDA values, but must be the last
supply to be provided and the first to disappear. If VDD is different from VDDUSB and only one on-chip OTG
PHY is used, the second OTG PHY GPIOs (DP/DM) are still supplied at VDDUSB (3.3V).

3. VDDUSB is available only on WLCSP81, UFBGA144 and LQFP144 packages. For packages where VDDUSB
pin is not available, it is internally connected to VDD.

4. VCAP_2 pad is not available on LQFP64.

Caution: Each power supply pair (e.g. VDD/VSS, VDDA/VSSA) must be decoupled with filtering ceramic
capacitors as shown above. These capacitors must be placed as close as possible to, or
below, the appropriate pins on the underside of the PCB to ensure good operation of the
device. It is not recommended to remove filtering capacitors to reduce PCB size or cost.
This might cause incorrect operation of the device.

MSv33072V1

Backup circuitry
(OSC32K,RTC,
Wakeup logic

Backup registers,
backup RAM)

Kernel logic
(CPU, digital

& RAM)

Analog:
RCs,
PLL,..

Power
switch

VBAT

GPIOs

OUT

IN

12 × 100 nF
+ 1 × 4.7 μF

VBAT =
1.65 to 3.6V

Voltage
regulator

VDDA

ADC

Le
ve

l s
hi

fte
r

IO
Logic

VDD

100 nF
+ 1 μF

Flash memory

VCAP_1
VCAP_22 × 2.2 μF

BYPASS_REG

PDR_ON
Reset

controller

VDD
1/2/...11/12

VSS
1/2/...11/12

VDD

VREF+

VREF-

VSSA

VREF

100 nF
+ 1 μF

OTG
FS

PHY

VDDUSB
(2)

100 nF
+ 1 μF

VDDUSB
(2)

Electrical characteristics STM32F446xC/E

72/198 DS10693 Rev 8

6.1.7 Current consumption measurement

Figure 19. Current consumption measurement scheme

6.2 Absolute maximum ratings

Stresses above the absolute maximum ratings listed in Table 13, Table 14, and Table 15
may cause permanent damage to the device. These are stress ratings only and functional
operation of the device at these conditions is not implied. Exposure to maximum rating
conditions for extended periods may affect device reliability.

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

MSv36557V1

VBAT

VDD

VDDA

IDD_VBAT

IDD

VDDUSB

Table 13. Voltage characteristics

Symbol Ratings Min Max Unit

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

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

–0.3 4.0

V

VIN

Input voltage on FT & FTf pins(2)

2. VIN maximum value must always be respected. Refer to Table 14 for the values of the maximum allowed
injected current.

VSS–0.3 VDD+4.0

Input voltage on TTa pins VSS–0.3 4.0

Input voltage on any other pin VSS–0.3 4.0

Input voltage on BOOT0 pin VSS 9.0

|VDDx| Variations between different VDD power pins - 50
mV

|VSSX VSS| Variations between all the different ground pins - 50

VESD(HBM) Electrostatic discharge voltage (human body model) see Section 6.3.15 -

DS10693 Rev 8 73/198

STM32F446xC/E Electrical characteristics

171

Table 14. Current characteristics

Symbol Ratings Max. Unit

IVDD Total current into sum of all VDD power lines (source)(1) 240

mA

IVSS Total current out of sum of all VSS ground lines (sink)(1) - 240

IVDDUSB Total current into VDDUSB power line (source) 25

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 25

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

IIO

Total output current sunk by sum of all I/Os and control pins (2) 120

Total output current sunk by sum of all USB I/Os 25

Total output current sourced by sum of all I/Os and control pins(2) -120

IINJ(PIN)

Injected current on FT, FTf, RST and B pins –5/+0(3)

Injected current on TTa pins ±5(4)

IINJ(PIN) Total injected current (sum of all I/O and control pins)(5) ±25

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

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

3. Positive injection is not possible on these I/Os and does not occur for input voltages lower than the specified
maximum value.

4. A positive injection is induced by VIN>VDDA while a negative injection is induced by VIN<VSS. IINJ(PIN) must
never be exceeded. Refer to Table 13 for the maximum allowed input voltage value.

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

Table 15. Thermal characteristics

Symbol Ratings Value Unit

TSTG Storage temperature range –65 to +150 °C

TJ Maximum junction temperature 125 °C

Electrical characteristics STM32F446xC/E

74/198 DS10693 Rev 8

6.3 Operating conditions

6.3.1 General operating conditions

Table 16. General operating conditions

Symbol Parameter Conditions(1) Min Typ Max Unit

fHCLK Internal AHB clock frequency

Power Scale 3 (VOS[1:0] bits in
PWR_CR register = 0x01),
Regulator ON, over-drive OFF

0 - 120

MHz

Power Scale 2 (VOS[1:0] bits
in PWR_CR register = 0x10),
Regulator ON

Over-
drive
OFF

0

- 144

Over-
drive
ON

- 168

Power Scale 1 (VOS[1:0] bits
in PWR_CR register= 0x11),
Regulator ON

Over-
drive
OFF

0

- 168

Over-
drive
ON

- 180

fPCLK1 Internal APB1 clock frequency
Over-drive OFF 0 - 42

Over-drive ON 0 - 45

fPCLK2 Internal APB2 clock frequency
Over-drive OFF 0 - 84

Over-drive ON 0 - 90

DS10693 Rev 8 75/198

STM32F446xC/E Electrical characteristics

171

VDD Standard operating voltage - 1.7(2) - 3.6

V

VDDA
(3)(4)

Analog operating voltage

(ADC limited to 1.2 M samples)
Must be the same potential as VDD

(5)

1.7(2) - 2.4

Analog operating voltage

(ADC limited to 2.4 M samples)
2.4 - 3.6

VBAT Backup operating voltage - 1.65 - 3.6

VDDUSB
USB supply voltage (supply
voltage for PA11,PA12, PB14
and PB15 pins)

USB not used 1.7 - 3.6

USB used 3 - 3.6

V12

Regulator ON: 1.2 V internal
voltage on VCAP_1/VCAP_2 pins

Power Scale 3 ((VOS[1:0] bits in
PWR_CR register = 0x01), 120 MHz
HCLK max frequency

1.08 1.14 1.20

Power Scale 2 ((VOS[1:0] bits in
PWR_CR register = 0x10), 144 MHz
HCLK max frequency with over-drive
OFF or 168 MHz with over-drive ON

1.20 1.26 1.32

Power Scale 1 ((VOS[1:0] bits in
PWR_CR register = 0x11), 168 MHz
HCLK max frequency with over-drive
OFF or 180 MHz with over-drive ON

1.26 1.32 1.40

Regulator OFF: 1.2 V external
voltage must be supplied from
external regulator on
VCAP_1/VCAP_2 pins(6)

Max frequency 120 MHz 1.10 1.14 1.20

Max frequency 144 MHz 1.20 1.26 1.32

Max frequency 168 MHz 1.26 1.32 1.38

VIN

Input voltage on RST, FTf and
FT pins(7)

2 V VDD 3.6 V –0.3 - 5.5

V
1.7V VDD 2 V –0.3 - 5.2

Input voltage on TTa pins - –0.3 - VDDA+0.3

Input voltage on BOOT0 pin - 0 - 9

PD

Power dissipation at TA = 85 °C
for suffix 6 or TA = 105 °C for
suffix 7(8)

LQFP64 - - 345

mW

WLCSP81 - - 417

LQFP100 - - 476

LQFP 144 - - 606

UFBGA144 (7x7) - - 392

UFBGA144(10x10) - - 417

TA

Ambient temperature for 6 suffix
version

Maximum power dissipation –40 - 85
°C

Low power dissipation(9) –40 - 105

Ambient temperature for 7 suffix
version

Maximum power dissipation –40 - 105
°C

Low power dissipation(9) –40 - 125

TJ Junction temperature range
6 suffix version –40 - 105

°C
7 suffix version –40 - 125

Table 16. General operating conditions (continued)

Symbol Parameter Conditions(1) Min Typ Max Unit

Electrical characteristics STM32F446xC/E

76/198 DS10693 Rev 8

6.3.2 VCAP_1/VCAP_2 external capacitor

Stabilization for the main regulator is achieved by connecting external capacitor CEXT to the
VCAP_1 and VCAP_2 pin. For packages supporting only 1 VCAP pin, the 2 CEXT capacitors are
replaced by a single capacitor. CEXT is specified in Table 18.

1. The over-drive mode is not supported at the voltage ranges from 1.7 to 2.1 V.

2. VDD/VDDA minimum value of 1.7 V is obtained with the use of an external power supply supervisor (refer to Section 3.16.2:
Internal reset OFF).

3. When the ADC is used, refer to Table 74: ADC characteristics.

4. If VREF+ pin is present, it must respect the following condition: VDDA-VREF+ < 1.2 V.

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

6. The over-drive mode is not supported when the internal regulator is OFF.

7. To sustain a voltage higher than VDD+0.3, the internal Pull-up and Pull-Down resistors must be disabled

8. If TA is lower, higher PD values are allowed as long as TJ does not exceed TJmax.

9. In low power dissipation state, TA can be extended to this range as long as TJ does not exceed TJmax.

Table 17. Limitations depending on the operating power supply range

Operating
power supply

range
ADC operation

Maximum Flash
memory access
frequency with
no wait states

(fFlashmax)

Maximum HCLK
frequency vs Flash
memory wait states

(1)(2)

I/O operation
Possible Flash

memory
operations

VDD =1.7 to
2.1 V(3)

Conversion time
up to 1.2 Msps

20 MHz(4)
168 MHz with 8 wait
states and over-drive

OFF

– No I/O
compensation

8-bit erase and
program
operations only

VDD = 2.1 to
2.4 V

Conversion time
up to 1.2 Msps

22 MHz
180 MHz with 8 wait
states and over-drive

ON

– No I/O
compensation

16-bit erase and
program
operations

VDD = 2.4 to
2.7 V

Conversion time
up to 2.4 Msps

24 MHz
180 MHz with 7 wait
states and over-drive

ON

– I/O
compensation
works

16-bit erase and
program
operations

VDD = 2.7 to
3.6 V(5)

Conversion time
up to 2.4 Msps

30 MHz
180 MHz with 5 wait
states and over-drive

ON

– I/O
compensation
works

32-bit erase and
program
operations

1. Applicable only when the code is executed from Flash memory. When the code is executed from RAM, no wait state is
required.

2. Thanks to the ART accelerator and the 128-bit Flash memory, the number of wait states given here does not impact the
execution speed from Flash memory since the ART accelerator enables to achieve a performance equivalent to 0 wait
state program execution.

3. VDD/VDDA minimum value of 1.7 V is obtained with the use of an external power supply supervisor (refer to Section 3.16.2:
Internal reset OFF).

4. Prefetch is not available.

5. The voltage range for USB full speed PHYs can drop down to 2.7 V. However the electrical characteristics of D- and D+
pins are degraded between 2.7 and 3 V.

DS10693 Rev 8 77/198

STM32F446xC/E Electrical characteristics

171

Figure 20. External capacitor CEXT

1. Legend: ESR is the equivalent series resistance.

6.3.3 Operating conditions at power-up / power-down (regulator ON)

Subject to general operating conditions for TA.

6.3.4 Operating conditions at power-up / power-down (regulator OFF)

Subject to general operating conditions for TA.

Table 18. VCAP_1/VCAP_2 operating conditions(1)

1. When bypassing the voltage regulator, the two 2.2 µF VCAP capacitors are not required and can be
replaced by two 100 nF decoupling capacitors.

Symbol Parameter Conditions

CEXT Capacitance of external capacitor 2.2 µF

ESR ESR of external capacitor < 2 Ω

CEXT
Capacitance of external capacitor with a
single VCAP pin available

4.7 µF

ESR
ESR of external capacitor with a single
VCAP pin available

< 1 Ω

MS19044V2

ESR

R Leak

C

Table 19. Operating conditions at power-up/power-down (regulator ON)

Symbol Parameter Min Max

tVDD

VDD rise time rate 20 

VDD fall time rate 20 

Table 20. Operating conditions at power-up / power-down (regulator OFF)(1)

1. To reset the internal logic at power-down, a reset must be applied on pin PA0 when VDD reach below
1.08 V.

Symbol Parameter Conditions Min Max Unit

tVDD

VDD rise time rate Power-up 20 

µs/V
VDD fall time rate Power-down 20 

tVCAP

VCAP_1 and VCAP_2 rise time rate Power-up 20 

VCAP_1 and VCAP_2 fall time rate Power-down 20 

Electrical characteristics STM32F446xC/E

78/198 DS10693 Rev 8

6.3.5 Reset and power control block characteristics

The parameters given in Table 21 are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 16.

Table 21. reset and power control block characteristics

Symbol Parameter Conditions Min Typ Max Unit

VPVD
Programmable voltage
detector level selection

PLS[2:0]=000 (rising edge) 2.09 2.14 2.19 V

PLS[2:0]=000 (falling edge) 1.98 2.04 2.08 V

PLS[2:0]=001 (rising edge) 2.23 2.30 2.37 V

PLS[2:0]=001 (falling edge) 2.13 2.19 2.25 V

PLS[2:0]=010 (rising edge) 2.39 2.45 2.51 V

PLS[2:0]=010 (falling edge) 2.29 2.35 2.39 V

PLS[2:0]=011 (rising edge) 2.54 2.60 2.65 V

PLS[2:0]=011 (falling edge) 2.44 2.51 2.56 V

PLS[2:0]=100 (rising edge) 2.70 2.76 2.82 V

PLS[2:0]=100 (falling edge) 2.59 2.66 2.71 V

PLS[2:0]=101 (rising edge) 2.86 2.93 2.99 V

PLS[2:0]=101 (falling edge) 2.65 2.84 3.02 V

PLS[2:0]=110 (rising edge) 2.96 3.03 3.10 V

PLS[2:0]=110 (falling edge) 2.85 2.93 2.99 V

PLS[2:0]=111 (rising edge) 3.07 3.14 3.21 V

PLS[2:0]=111 (falling edge) 2.95 3.03 3.09 V

VPVDhyst
(1) PVD hysteresis - - 100 - mV

VPOR/PDR
Power-on/power-down
reset threshold

Falling edge 1.60 1.68 1.76 V

Rising edge 1.64 1.72 1.80 V

VPDRhyst
(1) PDR hysteresis - - 40 - mV

VBOR1
Brownout level 1
threshold

Falling edge 2.13 2.19 2.24 V

Rising edge 2.23 2.29 2.33 V

VBOR2
Brownout level 2
threshold

Falling edge 2.44 2.50 2.56 V

Rising edge 2.53 2.59 2.63 V

VBOR3
Brownout level 3
threshold

Falling edge 2.75 2.83 2.88 V

Rising edge 2.85 2.92 2.97 V

VBORhyst
(1) BOR hysteresis - - 100 - mV

TRSTTEMPO
(1)(2) POR reset temporization - 0.5 1.5 3.0 ms

DS10693 Rev 8 79/198

STM32F446xC/E Electrical characteristics

171

6.3.6 Over-drive switching characteristics

When the over-drive mode switches from enabled to disabled or disabled to enabled, the
system clock is stalled during the internal voltage set-up.

The over-drive switching characteristics are given in Table 22. They are sbject to general
operating conditions for TA.

6.3.7 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 19.

All the run-mode current consumption measurements given in this section are performed
with a reduced code that gives a consumption equivalent to CoreMark code.

IRUSH
(1)

InRush current on
voltage regulator power-
on (POR or wakeup from
Standby)

- - 160 200 mA

ERUSH
(1)

InRush energy on
voltage regulator power-
on (POR or wakeup from
Standby)

VDD = 1.7 V, TA = 105 °C,
IRUSH = 171 mA for 31 µs

- - 5.4 µC

1. Guaranteed based on test during characterization.

2. The reset temporization is measured from the power-on (POR reset or wakeup from VBAT) to the instant
when first instruction is read by the user application code.

Table 21. reset and power control block characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 22. Over-drive switching characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

Tod_swen
Over_drive switch
enable time

HSI - 45 -

µs

HSE max for 4 MHz
and min for 26 MHz

45 - 100

External HSE
50 MHz

- 40 -

Tod_swdis
Over_drive switch
disable time

HSI - 20 -

HSE max for 4 MHz
and min for 26 MHz.

20 - 80

External HSE
50 MHz

- 15 -

1. Guaranteed based on test during characterization.

Electrical characteristics STM32F446xC/E

80/198 DS10693 Rev 8

Typical and maximum current consumption

The MCU is placed under the following conditions:

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

 All peripherals are disabled except if it is explicitly mentioned.

 The Flash memory access time is adjusted both to fHCLK frequency and VDD range
(see Table 17).

 Regulator ON

 The voltage scaling and over-drive mode are adjusted to fHCLK frequency as follows:

– Scale 3 for fHCLK 120 MHz

– Scale 2 for 120 MHz < fHCLK  144 MHz

– Scale 1 for 144 MHz < fHCLK  180 MHz. The over-drive is only ON at 180 MHz.

 The system clock is HCLK, fPCLK1 = fHCLK/4, and fPCLK2 = fHCLK/2.

 External clock frequency is 8 MHz and PLL is ON when fHCLK is higher than 16 MHz.

 Flash is enabled except if explicitly mentioned as disable.

 The maximum values are obtained for VDD = 3.6 V and a maximum ambient
temperature (TA), and the typical values for TA= 25 °C and VDD = 3.3 V unless
otherwise specified.

DS10693 Rev 8 81/198

STM32F446xC/E Electrical characteristics

171

Table 23. Typical and maximum current consumption in Run mode, code with data processing
running from Flash memory (ART accelerator enabled except prefetch) or RAM(1)

Symbol Parameter Conditions fHCLK (MHz) Typ

Max(2)

UnitTA =
25 °C

TA =
85 °C

TA =
105 °C

IDD

Supply
current in
RUN mode

External clock,
PLL ON, 
all peripherals
enabled(3)(4)

180 72 83.0(5) 100.0 110.0(5)

mA

168 65 71.0 95.3 101.0

150 59 63.6 85.4 100.8

144(6) 54 58.4 78.8 91.2

120 40 44.9 62.1 73.2

90 30 35.3 50.7 60.0

60 21 25.5 39.2 46.8

30 12 16.2 28.1 36.0

25 10 14.41 26.17 32.4

HSI, PLL OFF,
all peripherals
enabled

16 6 11.4 23.1 25.2

8 3 9.5 20.3 22.5

4 2.3 8.3 18.9 21.1

2 1.8 7.7 18.1 20.5

External clock,
PLL ON,

all Peripherals
disabled(3)

180 32 42.0(5) 59.0 75.0(5)

168 29 35.5 51.4 55.7

150 26 31.5 47.8 51.9

144(6) 24 29.2 44.7 48.6

120 18 23.3 36.8 40.4

90 14 19.0 31.8 35.1

60 10 14.7 26.9 29.9

30 6 10.7 22.1 24.9

25 5 9.96 21.24 24.02

HSI, PLL OFF,
all peripherals
disabled(3)

16 3 8.7 18.9 21.9

8 2 8.1 17.8 20.9

4 1.7 7.64 17.23 20.32

2 1.4 7.4 16.94 20.03

1. Code and data processing running from SRAM1 using boot pins.

2. Guaranteed based on test during characterization.

3. When analog peripheral blocks such as ADCs, DACs, HSE, LSE, HSI, or LSI are ON, an additional power consumption
has to be considered.

4. When the ADC is ON (ADON bit set in the ADC_CR2 register), add an additional power consumption of 1.6 mA per ADC
for the analog part.

5. Tested in production.

6. Overdrive OFF

Electrical characteristics STM32F446xC/E

82/198 DS10693 Rev 8

Table 24. Typical and maximum current consumption in Run mode, code with data processing
running from Flash memory (ART accelerator enabled with prefetch) or RAM(1)

Symbol Parameter Conditions fHCLK (MHz) Typ

Max(2)

UnitTA =
25 °C

TA =
85 °C

TA =
105 °C

IDD

Supply
current in
RUN mode

External clock,
PLL ON, 
all peripherals
enabled(3)(4)

180 86 93.0 115.0 125.0

mA

168(5) 79 85.1 111.2 117.7

150 73 79.6 104.8 111.2

144(5) 68 73.5 97.3 103.3

120 54 59.3 79.7 84.7

90 42 47.23 65.50 70.10

60 29 33.7 49.5 53.4

30 16 20.8 34.0 37.4

25 13 18.4 31.2 34.5

HSI, PLL OFF,
all peripherals
enabled(3)(4)

16 8 13.8 25.0 28.3

8 5 10.8 21.1 24.2

4 3.0 9.1 18.9 22.0

2 2.1 8.1 17.8 20.9

External clock,
PLL ON,

all Peripherals
disabled(3)

180 46 55.0 75.0 86.0

168 43 49.6 67.5 72.6

150 41 48.2 65.8 70.8

144(5) 38 43.6 61.9 66.8

120 32 37.3 53.7 58.0

90 26 30.7 46.0 50.0

60 18 22.8 36.4 40.1

30 10 14.9 27.1 30.2

25 9 13.55 25.40 28.54

HSI, PLL OFF,
all peripherals
disabled(3)

16 5 11.1 21.8 25.0

8 3 9.5 19.4 22.5

4 2.4 8.34 18.10 21.17

2 1.8 7.77 17.39 20.50

1. Code and data processing running from SRAM1 using boot pins.

2. Guaranteed based on test during characterization.

3. When analog peripheral blocks such as ADCs, DACs, HSE, LSE, HSI, or LSI are ON, an additional power consumption
has to be considered.

4. When the ADC is ON (ADON bit set in the ADC_CR2 register), add an additional power consumption of 1.6 mA per ADC
for the analog part.

5. Overdrive OFF

DS10693 Rev 8 83/198

STM32F446xC/E Electrical characteristics

171

Table 25. Typical and maximum current consumption in Run mode, code with data processing
running from Flash memory (ART accelerator disabled)

Symbol Parameter Conditions fHCLK (MHz) Typ

Max(1)

UnitTA =
25 °C

TA =
85 °C

TA =
105 °C

IDD

Supply
current in
RUN mode

External clock,
PLL ON,
all peripherals
enabled(2)(3)

180 81 89.0 110.0 120.0

mA

168(4) 74 80.2 105.7 112.0

150 69 74.9 99.5 105.6

144(4) 63 69.3 92.4 98.1

120 51 56.3 76.1 81.1

90 40 45.32 63.19 67.63

60 28 33.1 48.7 52.6

30 16 20.8 34.0 37.4

25 13 18.4 31.2 34.5

External clock,
PLL ON,

all Peripherals
disabled(2)(3)

16 8 13.8 25.0 28.2

8 5 10.8 21.1 24.2

4 3.0 9.1 19.0 22.0

2 2.1 8.1 17.9 20.9

180 41 47.0 69.0 79.0

168 38 43.2 61.9 67.1

150 37 41.8 60.3 65.4

144(4) 34 39.3 56.9 61.6

120 29 34.3 50.2 54.4

HSI, PLL OFF,
all peripherals
disabled(3)

90 24 28.8 43.6 47.5

60 17 22.0 35.6 39.2

30 10 14.8 27.0 30.1

25 8 13.51 25.36 28.47

HSI, PLL OFF,
all Peripherals
disabled(3)

16 5 11.1 21.8 24.9

8 3 9.5 19.4 22.5

4 2.3 8.35 18.12 21.17

2 1.8 7.78 17.42 20.51

1. Guaranteed based on test during characterization unless otherwise specified.

2. When analog peripheral blocks such as ADCs, DACs, HSE, LSE, HSI, or LSI are ON, an additional power consumption has
to be considered.

3. When the ADC is ON (ADON bit set in the ADC_CR2 register), add an additional power consumption of 1.6 mA per ADC for
the analog part.

4. Overdrive OFF

Electrical characteristics STM32F446xC/E

84/198 DS10693 Rev 8

Table 26. Typical and maximum current consumption in Sleep mode(1)

Symbol Parameter Conditions
fHCLK
(MHz)

Typ

Max

UnitTA =
25 °C

TA =
85 °C

TA =
105 °C

IDD

Supply
current in
Sleep
mode

all
peripherals
enabled

External
clock,
PLL ON,
Flash on

180 51.2 59.00 77.25 102.00

mA

168(2) 46.8 53.94 66.48 79.40

150 42.2 49.26 60.84 73.41

144(2) 38.6 45.37 55.47 66.96

120 29.3 35.70 42.49 51.46

90 22.8 29.17 34.78 43.12

60 16.3 22.41 27.12 34.83

30 10.1 16.03 19.72 26.86

25 9.0 14.92 18.41 25.38

HSI, PLL
off, Flash
on

16 6.5 13.10 15.1 22.3

8 5.2 12.31 13.5 20.4

4 4.5 11.63 12.5 19.3

2 4.1 11.23 12.0 18.8

DS10693 Rev 8 85/198

STM32F446xC/E Electrical characteristics

171

IDD

Supply
current in
Sleep
mode

External
clock, PLL
on all
peripherals
disabled

Flash on

180 11.36 17.59 28.2 51.6

mA

168(2) 10.20 16.19 22.0 31.8

150 9.53 15.59 21.1 30.9

144(2) 8.90 14.87 19.7 28.4

120 7.35 13.24 16.5 23.3

90 6.39 12.40 15.3 21.9

60 5.28 11.17 14.1 20.7

30 4.43 10.31 13.1 19.6

25 4.23 10.12 12.85 19.30

Flash in
Deep
Power
Down
mode

180 8.3 13.44 30.72 37.20

168(2) 7.3 12.25 25.16 28.80

150 6.7 11.60 24.27 27.84

144(2) 6.1 11.08 23.25 26.28

120 4.7 9.64 20.95 23.72

90 3.8 8.80 19.77 22.57

60 2.8 7.74 18.69 21.32

30 2.0 6.89 17.66 20.40

25 1.8 6.70 17.43 20.17

Flash in
STOP
mode

180 8.3 13.44 30.72 37.20

168(2) 7.3 12.25 25.16 28.80

150 6.7 11.60 24.27 27.84

144(2) 6.1 11.08 23.25 26.28

120 4.7 9.64 20.95 23.72

90 3.8 8.80 19.77 22.57

60 2.8 7.74 18.69 21.32

30 2.0 6.89 17.66 20.40

25 1.8 6.70 17.43 20.17

Table 26. Typical and maximum current consumption in Sleep mode(1) (continued)

Symbol Parameter Conditions
fHCLK
(MHz)

Typ

Max

Unit
TA =
25 °C

TA =
85 °C

TA =
105 °C

Electrical characteristics STM32F446xC/E

86/198 DS10693 Rev 8

IDD

Supply
current in
Sleep
mode

HSI, PLL
off, all
peripherals
disabled

Flash on

16 3.89 4.93 11.72 18.54

mA

8 2.45 3.29 11.66 18.46

4 1.69 2.56 11.60 18.40

2 1.28 2.22 11.57 18.37

Flash in
Deep
Power
Down
mode

16 1.0 6.65 16.54 19.50

8 0.9 6.93 16.48 19.45

4 0.9 6.90 16.43 19.39

2 0.9 6.88 16.41 19.37

Flash in
STOP
mode

16 1.0 6.7 16.5 19.5

8 0.9 6.9 16.5 19.5

4 0.9 6.9 16.4 19.4

2 0.9 6.9 16.4 19.4

1. Guaranteed based on test during characterization unless otherwise specified.

2. Overdrive OFF

Table 26. Typical and maximum current consumption in Sleep mode(1) (continued)

Symbol Parameter Conditions
fHCLK
(MHz)

Typ

Max

Unit
TA =
25 °C

TA =
85 °C

TA =
105 °C

DS10693 Rev 8 87/198

STM32F446xC/E Electrical characteristics

171

Table 27. Typical and maximum current consumptions in Stop mode

Symbol Parameter Conditions

Typ
Max

Unit
VDD = 3.6 V

TA =
25 °C

TA =
25 °C(1)

TA =
85 °C

TA =
105 °C(1)

IDD_STOP_NM
(normal
mode)

Supply current in
Stop mode with
voltage regulator in
main regulator mode

Flash memory in Stop mode, all
oscillators OFF, no independent
watchdog

0.234 1.2 10 16

mA

Flash memory in Deep power
down mode, all oscillators OFF,
no independent watchdog

0.205 1 9.5 15

Supply current in
Stop mode with
voltage regulator in
Low Power regulator
mode

Flash memory in Stop mode, all
oscillators OFF, no independent
watchdog

0.15 0.95 8.5 14

Flash memory in Deep power
down mode, all oscillators OFF,
no independent watchdog

0.121 0.9 6 12

IDD_STOP_UD

M(under-
drive mode)

Supply current in
Stop mode with
voltage regulator in
main regulator and
under-drive mode

Flash memory in Deep power
down mode, main regulator in
under-drive mode, all oscillators
OFF, no independent watchdog

0.119 0.4 3 5

Supply current in
Stop mode with
voltage regulator in
Low Power regulator
and under-drive
mode

Flash memory in Deep power
down mode, Low Power
regulator in under-drive mode,
all oscillators OFF, no
independent watchdog

0.055 0.35 3 5

1. Data based on characterization, tested in production.

Electrical characteristics STM32F446xC/E

88/198 DS10693 Rev 8

Table 28. Typical and maximum current consumptions in Standby mode

Symbol Parameter Conditions

Typ(1) Max(2)

Unit
TA = 25 °C

TA =
25 °C

TA =
85 °C

TA =
105 °C

VDD =
1.7 V

VDD=
2.4 V

VDD =
3.3 V

VDD = 3.3 V

IDD_STBY

Supply
current in
Standby mode

Backup SRAM ON, and LSE
oscillator in low power mode

2.43 3.44 4.12 7 20 36

µA

Backup SRAM OFF, RTC ON
and LSE oscillator in low
power mode

1.81 2.81 3.33 6 17 31

Backup SRAM ON, RTC ON
and LSE oscillator in high
drive mode

3.32 4.33 4.95 8 21 37

Backup SRAM OFF, RTC ON
and LSE oscillator in high
drive mode

2.57 3.59 4.16 7 18 32

Backup SRAM ON, RTC and
LSE OFF

2.03 2.73 3.5 6(3) 19 35(3)

Backup SRAM OFF, RTC
and LSE OFF

1.28 1.97 2.03 5(3) 16 30(3)

1. When the PDR is OFF (internal reset is OFF), the typical current consumption is reduced by 1.2 µA.

2. Guaranteed based on test during characterization unless otherwise specified.

3. Tested in production.

DS10693 Rev 8 89/198

STM32F446xC/E Electrical characteristics

171

Figure 21. Typical VBAT current consumption
(RTC ON/backup RAM OFF and LSE in low power mode)

Table 29. Typical and maximum current consumptions in VBAT mode

Symbol Parameter Conditions(1)

Typ Max(2)

Unit
TA = 25 °C

TA =
85 °C

TA =
105 °C

VBAT
=

1.7 V

VBAT
=

2.4 V

VBAT
=

3.3 V
VBAT = 3.6 V

IDD_VBAT

Backup
domain
supply
current

Backup SRAM ON, RTC ON
and LSE oscillator in low power
mode

1.46 1.62 1.83 6 11

µA

Backup SRAM OFF, RTC ON

and LSE oscillator in low power
mode

0.72 0.85 1.00 3 5

Backup SRAM ON, RTC ON

and LSE oscillator in high drive
mode

2.24 2.40 2.64 - -

Backup SRAM OFF, RTC ON

and LSE oscillator in high drive
mode

1.50 1.64 1.86 - -

Backup SRAM ON, RTC and
LSE OFF

0.74 0.75 0.78 5 10

Backup SRAM OFF, RTC and
LSE OFF

0.05 0.05 0.05 2 4

1. Crystal used: Abracon ABS07-120-32.768 kHz-T with a CL of 6 pF for typical values.

2. Guaranteed based on test during characterization.

Electrical characteristics STM32F446xC/E

90/198 DS10693 Rev 8

Figure 22. Typical VBAT current consumption
(RTC ON/backup RAM OFF and LSE in high drive mode)

Additional current consumption

The MCU is placed under the following conditions:

 All I/O pins are configured in analog mode.

 The Flash memory access time is adjusted to fHCLK frequency.

 The voltage scaling is adjusted to fHCLK frequency as follows:

– Scale 3 for fHCLK ≤ 120 MHz,

– Scale 2 for 120 MHz < fHCLK ≤ 144 MHz

– Scale 1 for 144 MHz < fHCLK ≤ 180 MHz. The over-drive is only ON at 180 MHz.

 The system clock is HCLK, fPCLK1 = fHCLK/4, and fPCLK2 = fHCLK/2.

 HSE crystal clock frequency is 8 MHz.

 Flash is enabled except if explicitly mentioned as disable.

 When the regulator is OFF, V12 is provided externally as described in Table 16:
General operating conditions

 TA= 25 °C.

DS10693 Rev 8 91/198

STM32F446xC/E Electrical characteristics

171

Table 30. Typical current consumption in Run mode, code with data processing
running from Flash memory or RAM, regulator ON

(ART accelerator enabled except prefetch), VDD=1.7 V(1)

Symbol Parameter Conditions fHCLK (MHz) Typ

Max

UnitTA =
25 °C

TA =
85 °C

TA =
105 °C

IDD

Supply current in
Run mode from
VDD supply

All Peripherals
enabled

168 65.11 70.0 79.7 90.0

mA

150 58.31 62.8 73.4 79.9

144 53.14 57.1 69.9 75.3

120 39.58 47.2 60.7 71.4

90 29.99 34.70 45.23 49.34

60 20.37 25.2 35.2 38.2

30 11.37 12.9 28.4 33.2

25 9.65 10.9 17.8 24.3

All Peripherals
disabled

168 29.74 32.43 42.4 48.5

150 25.81 29.12 39.4 43.8

144 24.57 26.61 36.0 41.9

120 17.69 22.09 32.9 40.8

90 13.58 15.92 30.0 36.5

60 9.41 11.05 24.4 30.2

30 5.44 6.64 15.0 22.0

25 4.73 5.72 12.57 19.06

1. When peripherals are enabled, the power consumption corresponding to the analog part of the peripherals (such as ADC,
or DAC) is not included.

Electrical characteristics STM32F446xC/E

92/198 DS10693 Rev 8

Table 31. Typical current consumption in Run mode, code with data processing
running from Flash memory, regulator OFF (ART accelerator enabled except prefetch)(1)

Symbol Parameter Conditions
fHCLK
(MHz)

 VDD = 3.3 V VDD = 1.7 V
Unit

IDD12 IDD IDD12 IDD

IDD12 / IDD

Supply current in
Run mode from
V12 and VDD
supply

All Peripherals
enabled

168 61.72 1.6 60.15 1.5

mA

150 51.69 1.5 55.46 1.4

144 51.45 1.5 50.94 1.3

120 38.94 1.3 40.66 1.2

90 29.48 1.1 28.18 1.0

60 19.23 1.0 20.05 0.8

30 10.41 0.9 11.26 0.7

25 8.83 0.8 9.56 0.6

All Peripherals
disabled

168 31.44 1.6 30.06 1.5

150 28.67 1.5 27.38 1.4

144 25.51 1.5 23.37 1.3

120 19.06 1.3 21.73 1.2

90 14.83 1.2 14.74 1.0

60 10.16 1.0 10.30 0.8

30 5.41 0.9 5.64 0.7

25 4.599 0.8 4.80 0.6

1. When peripherals are enabled, the power consumption corresponding to the analog part of the peripherals (such as ADC,
or DAC) is not included.

DS10693 Rev 8 93/198

STM32F446xC/E Electrical characteristics

171

Table 32. Typical current consumption in Sleep mode, regulator ON, VDD=1.7 V(1)

Symbol Parameter Conditions fHCLK (MHz) Typ

Max

UnitTA =
25 °C

TA =
85 °C

TA =
105 °C

IDD

Supply current in
Sleep mode from
VDD supply

All Peripherals
enabled Flash
on

168 43.7 47.5 66.5 79.3

mA

150 39.2 42.7 60.7 73.3

144 35.7 38.8 55.3 66.9

120 26.5 28.6 41.8 51.6

90 20.0 21.91 33.85 43.20

60 13.6 15.2 25.8 34.9

30 7.4 8.5 18.4 27.0

25 6.3 7.5 16.9 25.5

All Peripherals
disabled, flash
on

168 7.3 8.6 21.2 31.9

150 6.6 7.94 20.4 31.0

144 6.0 7.3 18.6 28.5

120 4.6 5.5 14.9 23.4

90 3.6 4.6 13.6 22.1

60 2.6 3.4 12.5 20.8

30 1.8 2.7 11.3 19.7

25 1.6 2.49 11.09 19.42

1. When peripherals are enabled, the power consumption corresponding to the analog part of the peripherals (such as ADC,
or DAC) is not included.

Electrical characteristics STM32F446xC/E

94/198 DS10693 Rev 8

I/O system current consumption

The current consumption of the I/O system has two components: static and
dynamic.

I/O static current consumption

All the I/Os used as inputs with pull-up generate current consumption when the pin is
externally held low. The value of this current consumption can be simply computed by using
the pull-up/pull-down resistors values given in Table 56: I/O static characteristics.

For the output pins, any external pull-down or external load must also be considered to
estimate the current consumption.

Additional I/O current consumption is due to I/Os configured as inputs if an intermediate
voltage level is externally applied. This current consumption is caused by the input Schmitt
trigger circuits used to discriminate the input value. Unless this specific configuration is
required by the application, this supply current consumption can be avoided by configuring
these I/Os in analog mode. This is notably the case of ADC input pins which should be
configured as analog inputs.

Table 33. Typical current consumption in Sleep mode, regulator OFF(1)

Symbol Parameter Conditions fHCLK (MHz)
 VDD = 3.3 V VDD = 1.7 V Unit

IDD12 IDD IDD12 IDD -

IDD12/IDD

Supply current
in Sleep mode
from V12 and
VDD supply

All Peripherals
enabled

180 47.605 1.2 NA NA

mA

168 44.35 1.0 41.53 0.8

150 40.58 0.9 39.96 0.8

144 35.68 0.9 34.60 0.7

120 27.30 0.9 29.11 0.7

90 20.69 0.8 19.78 0.6

60 13.88 0.7 13.36 0.6

30 7.66 0.7 7.85 0.6

25 6.49 0.7 6.66 0.5

All Peripherals
disabled

180 8.71 1.2 NA NA

168 7.00 0.9 8.42 0.8

150 6.88 0.9 7.61 0.8

144 6.29 0.9 6.99 0.7

120 4.87 0.9 5.95 0.7

90 3.78 0.8 3.96 0.6

60 2.66 0.7 2.80 0.6

30 1.65 0.7 1.74 0.6

25 1.45 0.7 1.52 0.5

1. When peripherals are enabled, the power consumption corresponding to the analog part of the peripherals (such as ADC,
or DAC) is not included.

DS10693 Rev 8 95/198

STM32F446xC/E Electrical characteristics

171

Caution: Any floating input pin can also settle to an intermediate voltage level or switch inadvertently,
as a result of external electromagnetic noise. To avoid current consumption related to
floating pins, they must either be configured in analog mode, or forced internally to a definite
digital value. This can be done either by using pull-up/down resistors or by configuring the
pins in output mode.

I/O dynamic current consumption

In addition to the internal peripheral current consumption (see Table 35), the I/Os used by
an application also contribute to the current consumption. When an I/O pin switches, it uses
the current from the MCU supply voltage to supply the I/O pin circuitry and to
charge/discharge the capacitive load (internal or external) connected to the pin:

ISW VDD fSW C=

where

ISW is the current sunk by a switching I/O to charge/discharge the capacitive load

VDD is the MCU supply voltage

fSW is the I/O switching frequency

C is the total capacitance seen by the I/O pin: C = CINT+ CEXT

The test pin is configured in push-pull output mode and is toggled by software at a fixed
frequency.

Table 34. Switching output I/O current consumption(1)

Symbol Parameter Conditions
I/O toggling

frequency (fsw)
Typ Unit

IDDIO
I/O switching
current

VDD = 3.3 V

C= CINT
(2)

2 MHz 0.0

mA

8 MHz 0.2

25 MHz 0.6

50 MHz 1.1

60 MHz 1.3

84 MHz 1.8

90 MHz 1.9

VDD = 3.3 V

CEXT = 0 pF

C = CINT + CEXT + CS

2 MHz 0.1

8 MHz 0.4

25 MHz 1.23

50 MHz 2.43

60 MHz 2.93

84 MHz 3.86

90 MHz 4.07

Electrical characteristics STM32F446xC/E

96/198 DS10693 Rev 8

On-chip peripheral current consumption

The MCU is placed under the following conditions:

 At startup, all I/O pins are in analog input configuration.

 All peripherals are disabled unless otherwise mentioned.

 HCLK is the system clock. fPCLK1 = fHCLK / 4, and fPCLK2 = fHCLK / 2.

The given value is calculated by measuring the difference of current consumption

– with all peripherals clocked off

– with only one peripheral clocked on

– fHCLK = 180 MHz (Scale1 + over-drive ON), fHCLK = 144 MHz (Scale 2),
fHCLK = 120 MHz (Scale 3)"

 Ambient operating temperature is 25 °C and VDD = 3.3 V.

IDDIO
I/O switching
current

VDD = 3.3 V

CEXT = 10 pF

C = CINT + CEXT + CS

2 MHz 0.18

mA

8 MHz 0.67

25 MHz 2.09

50 MHz 3.6

60 MHz 4.5

84 MHz 7.8

90 MHz 9.8

VDD = 3.3 V

CEXT = 22 pF

C = CINT + CEXT + CS

2 MHz 0.26

8 MHz 1.01

25 MHz 3.14

50 MHz 6.39

60 MHz 10.68

VDD = 3.3 V

CEXT = 33 pF

C = CINT + Cext + CS

2 MHz 0.33

8 MHz 1.29

25 MHz 4.23

50 MHz 11.02

1. CS is the PCB board capacitance including the pad pin. CS = 7 pF (estimated value).

2. This test is performed by cutting the LQFP144 package pin (pad removal).

Table 34. Switching output I/O current consumption(1) (continued)

Symbol Parameter Conditions
I/O toggling

frequency (fsw)
Typ Unit

DS10693 Rev 8 97/198

STM32F446xC/E Electrical characteristics

171

Table 35. Peripheral current consumption

Peripheral

IDD (typ.)

UnitScale 1 +
OverDrive

 Scale 2 Scale 3

AHB1

GPIOA 2.29 2.14 1.89

µA/MHz

GPIOB 2.29 2.13 1.89

GPIOC 2.33 2.17 1.93

GPIOD 2.34 2.19 1.94

GPIOE 2.39 2.19 1.93

GPIOF 2.31 2.14 1.91

GPIOG 2.36 2.19 1.94

GPIOH 2.13 1.98 1.75

CRC 0.53 0.51 0.46

BKPSRAM 0.76 0.72 0.65

DMA1(1) 2.39N + 4.13 2.23N+3.56 1.97N+3.51

DMA2(1) 2.39N + 4.45 2.19N+3.72 2.00N+3.66

OTG_HS+ULPI 45.45 42.08 37.28

AHB2
DCMI 3.74 3.42 3.01

µA/MHz
OTGFS 30.04 27.88 24.69

AHB3
FMC 16.15 15.01 13.33

µA/MHz
QSPI 16.78 15.60 13.84

Electrical characteristics STM32F446xC/E

98/198 DS10693 Rev 8

APB1

TIM2 18.18 16.92 15.07

µA/MHz

TIM3 14.49 13.47 12.00

TIM4 15.18 14.11 12.50

TIM5 16.91 15.69 14.07

TIM6 2.69 2.47 2.20

TIM7 2.56 2.44 2.17

TIM12 7.07 6.56 5.83

TIM13 4.96 4.64 4.07

TIM14 5.09 4.72 4.27

WWDG 1.07 1.00 0.93

SPI2(2) 1.89 1.78 1.57

SPI3(2) 1.93 1.81 1.67

SPDIFRX 6.91 6.44 5.80

USART2 4.20 3.83 3.40

USART3 4.22 3.94 3.50

UART4 4.13 3.89 3.40

UART5 4.04 3.78 3.33

I2C1 3.98 3.69 3.33

I2C2 3.91 3.61 3.17

I2C3 3.76 3.53 3.13

FMPI2C1 5.51 5.19 4.57

CAN1 6.58 6.14 5.43

CAN2 5.91 5.56 4.90

CEC 0.71 0.69 0.60

DAC 2.96 2.72 2.40

Table 35. Peripheral current consumption (continued)

Peripheral

IDD (typ.)

Unit
Scale 1 +
OverDrive

 Scale 2 Scale 3

DS10693 Rev 8 99/198

STM32F446xC/E Electrical characteristics

171

6.3.8 Wakeup time from low-power modes

The wakeup times given in Table 36 are measured starting from the wakeup event trigger up
to the first instruction executed by the CPU:

 For Stop or Sleep modes: the wakeup event is WFE.

 WKUP (PA0) pin is used to wakeup from Standby, Stop and Sleep modes.

All timings are derived from tests performed under ambient temperature and VDD = 3.3 V.

APB2

TIM1 17.51 16.28 14.43

µA/MHz

TIM8 18.40 17.10 15.22

USART1 4.53 4.21 3.72

USART6 4.53 4.21 3.72

ADC1 4.69 4.35 3.85

ADC2 4.70 4.35 3.87

ADC3 4.66 4.31 3.82

SDIO 9.06 8.38 7.47

SPI1 1.97 1.89 1.67

SPI4 1.88 1.75 1.57

SYSCFG 1.51 1.40 1.23

TIM9 8.17 7.64 6.77

TIM10 5.07 4.75 4.22

TIM11 5.37 5.06 4.50

SAI1 3.89 3.64 3.17

SAI2 3.74 3.49 3.10

Bus Matrix 8.15 8.10 7.13

1. N = Number of strean enable (1..8)

2. To enable an I2S peripheral, first set the I2SMOD bit and then the I2SE bit in the SPI_I2SCFGR register.

Table 35. Peripheral current consumption (continued)

Peripheral

IDD (typ.)

Unit
Scale 1 +
OverDrive

 Scale 2 Scale 3

Electrical characteristics STM32F446xC/E

100/198 DS10693 Rev 8

6.3.9 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. The
external clock signal has to respect the Table 56: I/O static characteristics. However, the
recommended clock input waveform is shown in Figure 23.

The characteristics given in Table 37 result from tests performed using an high-speed
external clock source, and under ambient temperature and supply voltage conditions
summarized in Table 16.

Table 36. Low-power mode wakeup timings

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

tWUSLEEP
(2) Wakeup from Sleep - 6 6

CPU
clock
cycle

TWUSLEEPFDSM
(1)

Wakeup from Sleep
with Flash memory in
Deep power down
mode

- 33.5 50

µs

tWUSTOP
(2)

Wakeup from Stop
mode with MR/LP
regulator in normal
mode

Main regulator is ON 12.8 15

Main regulator is ON and Flash
memory in Deep power down mode

104.9 115

Low power regulator is ON 20.6 28

Low power regulator is ON and
Flash memory in Deep power down
mode

112.8 120

tWUSTOP
(2)

Wakeup from Stop
mode with MR/LP
regulator in Under-drive
mode

Main regulator in under-drive mode
(Flash memory in Deep power-
down mode)

110 140

Low power regulator in under-drive
mode

(Flash memory in Deep power-
down mode)

114.4 128

tWUSTDBY
(2)(3) Wakeup from Standby

mode
- 325 400

1. Guaranteed based on test during characterization.

2. The wakeup times are measured from the wakeup event to the point in which the application code reads the first
instruction.

3. tWUSTDBY maximum value is given at –40 °C.

DS10693 Rev 8 101/198

STM32F446xC/E Electrical characteristics

171

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 56: I/O static characteristics. However, the
recommended clock input waveform is shown in Figure 24.

The characteristics given in Table 38 result from tests performed using an low-speed
external clock source, and under ambient temperature and supply voltage conditions
summarized in Table 16.

Table 37. High-speed external user clock characteristics

Symbol Parameter Conditions Min Typ Max Unit

fHSE_ext
External user clock source
frequency(1)

-

1 - 50 MHz

VHSEH OSC_IN input pin high level voltage 0.7VDD - VDD
V

VHSEL OSC_IN input pin low level voltage VSS - 0.3VDD

tw(HSE)
tw(HSE)

OSC_IN high or low time(1)

1. Guaranteed by design.

5 - -

ns
tr(HSE)
tf(HSE)

OSC_IN rise or fall time(1) - - 10

Cin(HSE) OSC_IN input capacitance(1) - - 5 - pF

DuCy(HSE) Duty cycle - 45 - 55 %

IL OSC_IN Input leakage current
VSS VIN 

VDD
- - ±1 µA

Table 38. Low-speed external user clock characteristics

Symbol Parameter Conditions Min Typ Max Unit

fLSE_ext
User External clock source
frequency(1)

-

- 32.768 1000 kHz

VLSEH
OSC32_IN input pin high level
voltage

0.7VDD - VDD
V

VLSEL OSC32_IN input pin low level voltage VSS - 0.3VDD

tw(LSE)
tf(LSE)

OSC32_IN high or low time(1) 450 - -

ns
tr(LSE)
tf(LSE)

OSC32_IN rise or fall time(1) - - 200

Cin(LSE) OSC32_IN input capacitance(1) - - 5 - pF

DuCy(LSE) Duty cycle - 30 - 70 %

IL OSC32_IN Input leakage current VSS VIN VDD - - ±1 µA

1. Guaranteed by design.

Electrical characteristics STM32F446xC/E

102/198 DS10693 Rev 8

Figure 23. High-speed external clock source AC timing diagram

Figure 24. 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 4 to 26 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 39. 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).

ai17528

OSC_IN
External

STM32F

clock source

VHSEH

tf(HSE) tW(HSE)

IL

90 %
10 %

THSE

ttr(HSE) tW(HSE)

fHSE_ext

VHSEL

ai17529

OSC32_INExternal

STM32F

clock source

VLSEH

tf(LSE) tW(LSE)

IL

90%
10%

TLSE

ttr(LSE) tW(LSE)

fLSE_ext

VLSEL

DS10693 Rev 8 103/198

STM32F446xC/E Electrical characteristics

171

For CL1 and CL2, it is recommended to use high-quality external ceramic capacitors in the
5 pF to 25 pF range (typ.), designed for high-frequency applications, and selected to match
the requirements of the crystal or resonator (see Figure 25). CL1 and CL2 are usually the
same size. The crystal manufacturer typically specifies a load capacitance which is the
series combination of CL1 and CL2. PCB and MCU pin capacitance must be included (10 pF
can be used as a rough estimate of the combined pin and board capacitance) when sizing
CL1 and CL2.

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 25. Typical application with an 8 MHz crystal

1. REXT value depends on the crystal characteristics.

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

The low-speed external (LSE) clock can be supplied with a 32.768 kHz crystal/ceramic
resonator oscillator. All the information given in this paragraph are based on
characterization results obtained with typical external components specified in Table 40. In
the application, the resonator and the load capacitors have to be placed as close as

Table 39. HSE 4-26 MHz oscillator characteristics (1)

1. Guaranteed by design.

Symbol Parameter Conditions Min Typ Max Unit

fOSC_IN Oscillator frequency - 4 - 26 MHz

RF Feedback resistor - - 200 - k

IDD HSE current consumption

VDD=3.3 V,
ESR= 30 Ω,

CL=5 pF@25 MHz
- 450 -

µA
VDD=3.3 V,
ESR= 30 Ω,

CL=10 pF@25 MHz
- 530 -

ACCHSE
(2)

2. This parameter depends on the crystal used in the application. The minimum and maximum values must
be respected to comply with USB standard specifications.

HSE accuracy - -500 - 500 ppm

Gm_crit_max Maximum critical crystal gm Startup - - 1 mA/V

tSU(HSE
(3)

3. 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 Guaranteed based on test during characterization. It is measured for a
standard crystal resonator and it can vary significantly with the crystal manufacturer.

Startup time VDD is stabilized - 2 - ms

ai17530

OSC_OUT

OSC_IN fHSE
CL1

RF

STM32F

8 MHz
resonator

Resonator with
integrated capacitors

Bias
controlled

gain

REXT(1) CL2

Electrical characteristics STM32F446xC/E

104/198 DS10693 Rev 8

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).

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 26. Typical application with a 32.768 kHz crystal

Table 40. LSE oscillator characteristics (fLSE = 32.768 kHz) (1)

Symbol Parameter Conditions Min Typ Max Unit

RF Feedback resistor - - 18.4 - M

IDD LSE current consumption - - - 1 µA

ACCLSE
(2) LSE accuracy - -500 - 500 ppm

Gm_crit_max
Maximum critical crystal
gm

Startup low-power mode - - 0.56
µA/V

Startup high-drive mode - - 1.5

tSU(LSE)
(3) startup time VDD is stabilized - 2 - s

1. Guaranteed by design.

2. This parameter depends on the crystal used in the application. Refer to application note AN2867.

3. tSU(LSE) is the startup time measured from the moment it is enabled (by software) to a stabilized
32.768 kHz oscillation is reached. This value is guaranteed based on test during characterization. It is
measured for a standard crystal resonator and it can vary significantly with the crystal manufacturer.

ai17531

OSC32_OUT

OSC32_IN fLSE
CL1

RF

STM32F

32.768 kHz
resonator

Resonator with
integrated capacitors

Bias
controlled

gain

CL2

DS10693 Rev 8 105/198

STM32F446xC/E Electrical characteristics

171

6.3.10 Internal clock source characteristics

The parameters given in Table 41 and Table 42 are derived from tests performed under
ambient temperature and VDD supply voltage conditions summarized in Table 16.

High-speed internal (HSI) RC oscillator

Figure 27. LACCHSI versus temperature

1. Guaranteed based on test during characterization.

Table 41. HSI oscillator characteristics (1)

1. VDD = 3.3 V, TA = –40 to 105 °C unless otherwise specified.

Symbol Parameter Conditions Min Typ Max Unit

fHSI Frequency - - 16 - MHz

ACCHSI
Accuracy of the HSI
oscillator

User-trimmed with the RCC_CR
register(2)

2. Guaranteed by design.

- - 1 %

TA = - 40 to 105 °C(3)

3. Guaranteed based on test during characterization.

- 8 - 4.5 %

TA = - 10 to 85 °C(3) - 4 - 4 %

TA = 25 °C(4)

4. Factory calibrated, parts not soldered.

- 1 - 1 %

tsu(HSI)
(2) HSI oscillator

startup time
- - 2.2 4 µs

IDD(HSI)
(2) HSI oscillator

power consumption
- - 60 80 µA

MS30492V1

-0.08

-0.06

-0.04

-0.02

0

0.02

0.04

0.06

-40 0 25 5 8 105 125

Min
Max
Typical

TA (°C)

A
C

C
H

S
I

Electrical characteristics STM32F446xC/E

106/198 DS10693 Rev 8

Low-speed internal (LSI) RC oscillator

Figure 28. ACCLSI versus temperature

6.3.11 PLL characteristics

The parameters given in Table 43 and Table 44 are derived from tests performed under
temperature and VDD supply voltage conditions summarized in Table 16.

Table 42. LSI oscillator characteristics (1)

1. VDD = 3 V, TA = –40 to 105 °C unless otherwise specified.

Symbol Parameter Min Typ Max Unit

fLSI
(2)

2. Guaranteed based on test during characterization..

Frequency 17 32 47 kHz

tsu(LSI)
(3)

3. Guaranteed by design.

LSI oscillator startup time - 15 40 µs

IDD(LSI)
(3) LSI oscillator power consumption - 0.4 0.6 µA

MS19013V1

-40

-30

-20

-10

0

10

20

30

40

50

-45 -35 -25 -15 -5 5 15 25 35 45 55 65 75 85 95 105

N
or

m
al

ize
d

de
vi

at
io

n
(%

)

Temperature (°C)

max

avg

min

Table 43. Main PLL characteristics

Symbol Parameter Conditions Min Typ Max Unit

fPLL_IN PLL input clock(1) - 0.95(2) 1 2.10 MHz

fPLL_OUT PLL multiplier output clock - 12.5 - 180 MHz

fPLL48_OUT
48 MHz PLL multiplier output
clock

- - 48 75 MHz

fVCO_OUT PLL VCO output - 100 - 432 MHz

DS10693 Rev 8 107/198

STM32F446xC/E Electrical characteristics

171

tLOCK PLL lock time
VCO freq = 100 MHz 75 - 200

µs
VCO freq = 432 MHz 100 - 300

Jitter(3)

Cycle-to-cycle jitter

System clock
120 MHz

RMS - 25 -

ps

peak
to
peak

- 150 -

Period Jitter

RMS - 15 -

peak
to
peak

- 200 -

Bit Time CAN jitter
Cycle to cycle at 1 MHz
on 1000 samples

- 330 -

IDD(PLL)
(4) PLL power consumption on VDD

VCO freq = 100 MHz

VCO freq = 432 MHz

0.15

0.45
-

0.40

0.75
mA

IDDA(PLL)
(4) PLL power consumption on

VDDA
VCO freq = 100 MHz

VCO freq = 432 MHz

0.30

0.55
-

0.40

0.85
mA

1. Take care of using the appropriate division factor M to obtain the specified PLL input clock values. The M factor is shared
between PLL and PLLI2S.

2. Guaranteed by design.

3. The use of 2 PLLs in parallel could degraded the Jitter up to +30%.

4. Guaranteed based on test during characterization.

Table 43. Main PLL characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 44. PLLI2S (audio PLL) characteristics

Symbol Parameter Conditions Min Typ Max Unit

fPLLI2S_IN PLLI2S input clock(1) - 0.95(2) 1 2.10 MHz

fPLLI2S_OUT PLLI2S multiplier output clock - - - 216 MHz

fVCO_OUT PLLI2S VCO output - 100 - 432 MHz

tLOCK PLLI2S lock time
VCO freq = 100 MHz 75 - 200

µs
VCO freq = 432 MHz 100 - 300

Jitter(3)

Master I2S clock jitter

Cycle to cycle at
12.288 MHz on
48KHz period,
N=432, R=5

RMS - 90 - -

 peak
to

peak
- 280 - ps

Average frequency of
12.288 MHz

N = 432, R = 5

on 1000 samples

- 90 - ps

WS I2S clock jitter
Cycle to cycle at 48 KHz

on 1000 samples
- 400 - ps

Electrical characteristics STM32F446xC/E

108/198 DS10693 Rev 8

6.3.12 PLL spread spectrum clock generation (SSCG) characteristics

The spread spectrum clock generation (SSCG) feature reduces electromagnetic
interferences (see Table 52: EMI characteristics). It is available only on the main PLL.

IDD(PLLI2S)
(4) PLLI2S power consumption on

VDD

VCO freq = 100 MHz

VCO freq = 432 MHz

0.15

0.45
-

0.40

0.75
mA

IDDA(PLLI2S)
(4) PLLI2S power consumption on

VDDA

VCO freq = 100 MHz

VCO freq = 432 MHz

0.30

0.55
-

0.40

0.85
mA

1. Take care of using the appropriate division factor M to have the specified PLL input clock values.

2. Guaranteed by design.

3. Value given with main PLL running.

4. Guaranteed based on test during characterization.

Table 44. PLLI2S (audio PLL) characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 45. PLLSAI characteristics

Symbol Parameter Conditions Min Typ Max Unit

fPLLSAI_IN PLLSAI input clock(1) - 0.95(2) 1 2.10 MHz

fPLLSAI_OUT PLLSAI multiplier output clock - - - 216 MHz

fVCO_OUT PLLSAI VCO output - 100 - 432 MHz

tLOCK PLLSAI lock time
VCO freq = 100 MHz 75 - 200

µs
VCO freq = 432 MHz 100 - 300

Jitter(3)

Main SAI clock jitter

Cycle to cycle at
12.288 MHz on
48KHz period,
N=432, R=5

RMS - 90 - -

 peak
to

peak
- 280 - ps

Average frequency of
12.288 MHz

N = 432, R = 5

on 1000 samples

- 90 - ps

FS clock jitter
Cycle to cycle at 48 KHz

on 1000 samples
- 400 - ps

IDD(PLLSAI)
(4) PLLSAI power consumption on

VDD

VCO freq = 100 MHz

VCO freq = 432 MHz

0.15

0.45
-

0.40

0.75
mA

IDDA(PLLSAI)
(4) PLLSAI power consumption on

VDDA

VCO freq = 100 MHz

VCO freq = 432 MHz

0.30

0.55
-

0.40

0.85
mA

1. Take care of using the appropriate division factor M to have the specified PLL input clock values.

2. Guaranteed by design.

3. Value given with main PLL running.

4. Guaranteed based on test during characterization.

DS10693 Rev 8 109/198

STM32F446xC/E Electrical characteristics

171

Equation 1

The frequency modulation period (MODEPER) is given by the equation below:

MODEPER round fPLL_IN 4 fMod  =

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:

MODEPER round 10
6

4 10
3   250= =

Equation 2

The increment step (INCSTEP) can be calculated with Equation 2:

INCSTEP round 2
15

1–  md PLLN  100 5 MODEPER  =

fVCO_OUT must be expressed in MHz.

With a modulation depth (md) = ±2 % (4 % peak to peak), and PLLN = 240 (in MHz):

INCSTEP round 2
15

1–  2 240  100 5 250   126md(quantitazed)%= =

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:

mdquantized% MODEPER INCSTEP 100 5  2
15

1–  PLLN =

As a result:

mdquantized% 250 126 100 5  2
15

1–  240  2.002%(peak)= =

Figure 29 and Figure 30 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.

Table 46. SSCG parameters constraint

Symbol Parameter Min Typ Max(1)

1. Guaranteed by design.

Unit

fMod Modulation frequency - - 10 KHz

md Peak modulation depth 0.25 - 2 %

MODEPER * INCSTEP - - - 2151 -

Electrical characteristics STM32F446xC/E

110/198 DS10693 Rev 8

Figure 29. PLL output clock waveforms in center spread mode

Figure 30. PLL output clock waveforms in down spread mode

6.3.13 Memory characteristics

Flash memory

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

The devices are shipped to customers with the Flash memory erased.

Frequency (PLL_OUT)

Time

F0

tmode 2xtmode

md

ai17291

md

Frequency (PLL_OUT)

Time

F0

tmode 2xtmode

2xmd

ai17292b

Table 47. Flash memory characteristics

Symbol Parameter Conditions Min Typ Max Unit

IDD Supply current

Write / Erase 8-bit mode, VDD = 1.7 V - 5 -

mAWrite / Erase 16-bit mode, VDD = 2.1 V - 8 -

Write / Erase 32-bit mode, VDD = 3.3 V - 12 -

DS10693 Rev 8 111/198

STM32F446xC/E Electrical characteristics

171

Table 48. Flash memory programming

Symbol Parameter Conditions Min(1) Typ Max(1)

1. Guaranteed based on test during characterization.

Unit

tprog Word programming time
Program/erase parallelism
(PSIZE) = x 8/16/32

- 16 100(2)

2. The maximum programming time is measured after 100K erase operations.

µs

tERASE16KB Sector (16 KB) erase time

Program/erase parallelism
(PSIZE) = x 8

- 400 800

ms
Program/erase parallelism
(PSIZE) = x 16

- 300 600

Program/erase parallelism
(PSIZE) = x 32

- 250 500

tERASE64KB Sector (64 KB) erase time

Program/erase parallelism
(PSIZE) = x 8

- 1200 2400

ms
Program/erase parallelism
(PSIZE) = x 16

- 700 1400

Program/erase parallelism
(PSIZE) = x 32

- 550 1100

tERASE128KB Sector (128 KB) erase time

Program/erase parallelism
(PSIZE) = x 8

- 2 4

s
Program/erase parallelism
(PSIZE) = x 16

- 1.3 2.6

Program/erase parallelism
(PSIZE) = x 32

- 1 2

tME Mass erase time

Program/erase parallelism
(PSIZE) = x 8

- 8 16

s
Program/erase parallelism
(PSIZE) = x 16

- 5.5 11

Program/erase parallelism
(PSIZE) = x 32

- 8 16

Vprog Programming voltage

32-bit program operation 2.7 - 3.6 V

16-bit program operation 2.1 - 3.6 V

8-bit program operation 1.7 - 3.6 V

Table 49. Flash memory programming with VPP

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

tprog Double word programming

TA0 to +40 °C

VDD = 3.3 V

VPP = 8.5 V

- 16 100(2) µs

tERASE16KB Sector (16 KB) erase time - 230 -

mstERASE64KB Sector (64 KB) erase time - 490 -

tERASE128KB Sector (128 KB) erase time - 875 -

tME Mass erase time - 3.5 - s

Vprog Programming voltage - 2.7 - 3.6 V

Electrical characteristics STM32F446xC/E

112/198 DS10693 Rev 8

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 operation to be resumed.

The test results are given in Table 51. They are based on the EMS levels and classes
defined in application note AN1709.

VPP VPP voltage range - 7 - 9 V

IPP
Minimum current sunk on
the VPP pin

- 10 - - mA

tVPP
(3) Cumulative time during

which VPP is applied
- - - 1 hour

1. Guaranteed by design.

2. The maximum programming time is measured after 100K erase operations.

3. VPP should only be connected during programming/erasing.

Table 49. Flash memory programming with VPP (continued)

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

Table 50. Flash memory endurance and data retention

Symbol Parameter
Conditions

Value
Unit

- - Min(1)

NEND Endurance
TA = –40 to +85 °C (6 suffix versions)

TA = –40 to +105 °C (7 suffix versions)
10 Kcycles

tRET Data retention

1 kcycle(2) at TA = 85 °C 30

years1 kcycle(2) at TA = 105 °C 10

10 kcycles(2) at TA = 55 °C 20

1. Guaranteed based on test during characterization.

2. Cycling performed over the whole temperature range.

DS10693 Rev 8 113/198

STM32F446xC/E Electrical characteristics

171

Designing hardened software to avoid noise problems

EMC characterization and optimization are performed at component level with a typical
application environment and simplified MCU software. It should be noted that good EMC
performance is highly dependent on the user application and the software in particular.

Therefore it is recommended that the user applies EMC software optimization and
prequalification tests in relation with the EMC level requested for his application.

Software recommendations

The software flowchart must include the management of runaway conditions such as:

 Corrupted program counter

 Unexpected reset

 Critical Data corruption (control registers...)

Prequalification trials

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

To complete these trials, ESD stress can be applied directly on the device, over the range of
specification values. When unexpected behavior is detected, the software can be hardened
to prevent unrecoverable errors occurring (see application note AN1015).

Electromagnetic Interference (EMI)

The electromagnetic field emitted by the device are monitored while a simple application,
executing EEMBC code, is running. This emission test is compliant with SAE IEC61967-2
standard which specifies the test board and the pin loading.

Table 51. 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, LQFP144, TA = +25 °C,
fHCLK = 168 MHz, conforms to
IEC 61000-4-2

2B

VEFTB

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

VDD3.3 V, LQFP144, 
TA = +25 °C, fHCLK = 168 MHz,
conforms to IEC 61000-4-2

4B

Electrical characteristics STM32F446xC/E

114/198 DS10693 Rev 8

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 separated by 1 second) are
applied to the pins of each sample according to each pin combination. The sample size
depends on the number of supply pins in the device (3 parts × (n+1) supply pins). This test
conforms to the ANSI/JEDEC standard.

Static latchup

Two complementary static tests are required on six 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

Table 52. EMI characteristics

Symbol Parameter Conditions
Monitored

frequency band

Max vs.
[fHSE/fCPU]

Unit

8/180 MHz

SEMI Peak level

VDD = 3.3 V, TA = 25 °C, LQFP144
package, conforming to SAE J1752/3
EEMBC, ART ON, all peripheral clocks
enabled, clock dithering disabled.

0.1 to 30 MHz 11

dBµV30 to 130 MHz 10

130 MHz to 1GHz 11

SAE EMI Level 3 -

VDD 3.3 V, TA 25 °C, LQFP144
package, conforming to SAE J1752/3
EEMBC, ART ON, all peripheral clocks
enabled, clock dithering enabled

0.1 to 30 MHz 24

dBµV30 to 130 MHz 25

130 MHz to 1GHz 20

SAE EMI level 4 -

Table 53. ESD absolute maximum ratings

Symbol Ratings Conditions Class
Maximum
value(1) Unit

VESD(HBM)

Electrostatic
discharge voltage
(human body model)

TA + 25 °C conforming to ANSI/JEDEC JS-001 2 2000

V

VESD(CDM)

Electrostatic
discharge voltage
(charge device model)

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

LQFP64, LQFP100, WLCSP81 packages
C4 500

TA + 25 °C conforming to ANSI/ESD STM5.3.1,
LQFP144, UFBGA144 (7 x 7), UFBGA144 (10 x 10)
packages

C3 250

1. Guaranteed based on test during characterization.

DS10693 Rev 8 115/198

STM32F446xC/E Electrical characteristics

171

These tests are compliant with EIA/JESD 78A IC latchup standard.

6.3.16 I/O current injection characteristics

As a general rule, current injection to the I/O pins, due to external voltage below VSS or
above VDD (for standard, 3 V-capable I/O pins) should be avoided during normal product
operation. However, in order to give an indication of the robustness of the microcontroller in
cases when abnormal injection accidentally happens, susceptibility tests are performed on a
sample basis during device characterization.

Functional susceptibility to I/O current injection

While a simple application is executed on the device, the device is stressed by injecting
current into the I/O pins programmed in floating input mode. While current is injected into
the I/O pin, one at a time, the device is checked for functional failures.

The failure is indicated by an out of range parameter: ADC error above a certain limit (>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).

Negative induced leakage current is caused by negative injection and positive induced
leakage current by positive injection.

The test results are given in Table 55.

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

Table 54. Electrical sensitivities

Symbol Parameter Conditions Class

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

Table 55. I/O current injection susceptibility(1)

Symbol Description

Functional susceptibility

UnitNegative
injection

Positive
injection

IINJ

Injected current on BOOT0 pin –0 NA

mA

Injected current on NRST pin –0 NA

Injected current on PE2, PE3,PE4, PE5, PE6, PC13, PC14,
PF10, PH0, PH1, NRST, PC0, PC1, PC2, PC3, PG15, PB3,
PB4, PB5, PB6, PB7, PB8, PB9, PE0, PE1

–0 NA

Injected current on any other FT and FTf pins -5 NA

Injected current on any other pins –5 +5

1. NA = not applicable.

Electrical characteristics STM32F446xC/E

116/198 DS10693 Rev 8

6.3.17 I/O port characteristics

General input/output characteristics

Unless otherwise specified, the parameters given in Table 56 are derived from tests
performed under the conditions summarized in Table 16. All I/Os are CMOS and TTL
compliant.

Table 56. I/O static characteristics

Symbol Parameter Conditions Min Typ Max Unit

VIL

FT, FTf, TTa and NRST I/O
input low level voltage

1.7 VVDD3.6 V - -
0.35VDD–0.04(1)

V

0.3VDD
(2)

BOOT0 I/O input low level
voltage

1.75 V  VDD 
3.6 V,
– 40 °CTA 
105 °C

- -

0.1VDD+0.1(1)

1.7 V VDD 
3.6 V, 0 °C TA 
105 °C

- -

VIH

FT, FTf, TTa and NRST I/O
input high level voltage(4) 1.7 VVDD3.6 V

0.45VDD+0.3(1)

- -

V

0.7VDD
(2)

BOOT0 I/O input high level
voltage

1.75 VVDD 
3.6 V, 
– 40 °CTA 
105 °C 0.17VDD+0.7(1) - -

1.7 VVDD 3.6 V,
0 °CTA 105 °C

VHYS

FT, FTf, TTa and NRST I/O
input hysteresis

1.7 VVDD3.6 V - 10%VDD -

V

BOOT0 I/O input hysteresis

1.75 VVDD 
3.6 V, –40 °CTA 
105 °C

-

100m

-

1.7 VVDD 3.6 V,
0 °CTA 105 °C

- -

Ilkg

I/O input leakage current (3) VSS VIN VDD - - 1

µAI/O FT input leakage current
(4) VIN 5 V - - 3

DS10693 Rev 8 117/198

STM32F446xC/E Electrical characteristics

171

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 31.

RPU

Weak pull-up
equivalent
resistor(5)

All pins
except for
PA10/PB12
(OTG_FS_ID,
OTG_HS_ID) VIN VSS

30 40 50

k

PA10/PB12
(OTG_FS_ID,
OTG_HS_ID)

7 10 14

RPD

Weak pull-
down
equivalent
resistor(6)

All pins
except for
PA10/PB12
(OTG_FS_ID,
OTG_HS_ID) VIN VDD

30 40 50

 PA10/PB12
(OTG_FS_ID,
OTG_HS_ID)

7 10 14

CIO
(7) I/O pin capacitance - - 5 - pF

1. Guaranteed by design.

2. Tested in production.

3. Leakage could be higher than the maximum value, if negative current is injected on adjacent pins, Refer to Table 55: I/O
current injection susceptibility

4. To sustain a voltage higher than VDD +0.3 V, the internal pull-up/pull-down resistors must be disabled. Leakage could be
higher than the maximum value, if negative current is injected on adjacent pins.Refer to Table 55: I/O current injection
susceptibility

5. Pull-up resistors are designed with a true resistance in series with a switchable PMOS. This PMOS contribution to the
series resistance is minimum (~10% order).

6. Pull-down resistors are designed with a true resistance in series with a switchable NMOS. This NMOS contribution to the
series resistance is minimum (~10% order).

7. Hysteresis voltage between Schmitt trigger switching levels. Guaranteed based on test during characterization.

Table 56. I/O static characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM32F446xC/E

118/198 DS10693 Rev 8

Figure 31. FT I/O input characteristics

Output driving current

The GPIOs (general purpose input/outputs) can sink or source up to 8 mA, and sink or
source up to 20 mA (with a relaxed VOL/VOH) except PC13, PC14 and PC15 which can
sink or source up to 3mA. When using the PC13 to PC15 GPIOs in output mode, the
speed should not exceed 2 MHz with a maximum load of 30 pF.

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
consumption of the MCU sourced on VDD, cannot exceed the absolute maximum rating
IVDD (see Table 14).

 The sum of the currents sunk by all the I/Os on VSS plus the maximum Run
consumption of the MCU sunk on VSS cannot exceed the absolute maximum rating
IVSS (see Table 14).

Output voltage levels

Unless otherwise specified, the parameters given in Table 57 are derived from tests
performed under ambient temperature and VDD supply voltage conditions summarized in
Table 16. All I/Os are CMOS and TTL compliant.

MS33746V3

1.92

1.065

1.22

1.7 2.0 2.4 2.7 3.3 3.6

2.00

0.55

0.80

VDD (V)

VIL/VIH (V)

Teste
d in productio

n -
CMOS re

quire
ment V

IHmin = 0.7VDD

Tested in production -

CMOS requirement

VILmax = 0.3VDD

Based on simulations, VILmax= 0.35VDD-0.04

TTL requirement
VIHmin = 2V

TTL requirement
VILmax = 0.8V

0.51

2.52

Area not
determined1.19 Based on simulations, VIHmin= 0.45VDD+0.3

DS10693 Rev 8 119/198

STM32F446xC/E Electrical characteristics

171

Input/output AC characteristics

The definition and values of input/output AC characteristics are given in Figure 32 and
Table 58, respectively.

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 16.

Table 57. Output voltage characteristics

Symbol Parameter Conditions Min Max Unit

VOL
(1)

1. The IIO current sunk by the device must always respect the absolute maximum rating specified in Table 14.
and the sum of IIO (I/O ports and control pins) must not exceed IVSS.

Output low level voltage for an I/O pin CMOS port(2)

IIO = +8 mA

2.7 V VDD  3.6 V

2. TTL and CMOS outputs are compatible with JEDEC standards JESD36 and JESD52.

- 0.4

V
VOH

(3)

3. The IIO current sourced by the device must always respect the absolute maximum rating specified in
Table 14 and the sum of IIO (I/O ports and control pins) must not exceed IVDD.

Output high level voltage for an I/O pin VDD–0.4 -

VOL
(1) Output low level voltage for an I/O pin TTL port(2)

IIO =+ 8mA

2.7 V  VDD  3.6 V

- 0.4

V
VOH

(3) Output high level voltage for an I/O pin 2.4 -

VOL
(1) Output low level voltage for an I/O pin IIO = +20 mA

2.7 V  VDD  3.6 V

- 1.3(4)

4. Based on characterization data.

V
VOH

(3) Output high level voltage for an I/O pin VDD–1.3(4) -

VOL
(1) Output low level voltage for an I/O pin IIO = +6 mA

1.8 V  VDD  3.6 V

- 0.4(4)

V
VOH

(3) Output high level voltage for an I/O pin VDD–0.4(4) -

VOL
(1) Output low level voltage for an I/O pin IIO = +4 mA

1.7 V  VDD  3.6V

- 0.4(5)

5. Guaranteed by design.

V
VOH

(3) Output high level voltage for an I/O pin VDD–0.4(5) -

Table 58. I/O AC characteristics(1)(2)

OSPEEDR
y[1:0] bit
value(1)

Symbol Parameter Conditions Min Typ Max Unit

00

fmax(IO)out Maximum frequency(3)

CL = 50 pF, VDD ≥ 2.7 V - - 4

MHz

CL = 50 pF, VDD ≥ 1.7 V - - 2

CL = 10 pF, VDD ≥ 2.7 V - - 8

CL = 10 pF, VDD ≥ 1.8 V - - 4

CL = 10 pF, VDD ≥ 1.7 V - - 3

tf(IO)out/
tr(IO)out

Output high to low level fall
time and output low to high
level rise time

CL = 50 pF, VDD = 1.7 V
to 3.6 V

- - 100 ns

Electrical characteristics STM32F446xC/E

120/198 DS10693 Rev 8

01

fmax(IO)out Maximum frequency(3)

CL = 50 pF, VDD≥ 2.7 V - - 25

MHz

CL = 50 pF, VDD≥ 1.8 V - - 12.5

CL = 50 pF, VDD≥ 1.7 V - - 10

CL = 10 pF, VDD ≥ 2.7 V - - 50

CL = 10 pF, VDD≥ 1.8 V - - 20

CL = 10 pF, VDD≥ 1.7 V - - 12.5

tf(IO)out/
tr(IO)out

Output high to low level fall
time and output low to high
level rise time

CL = 50 pF, VDD ≥ 2.7 V - - 10

ns
CL = 10 pF, VDD ≥ 2.7 V - - 6

CL = 50 pF, VDD ≥ 1.7 V - - 20

CL = 10 pF, VDD ≥ 1.7 V - - 10

10

fmax(IO)out Maximum frequency(3)

CL = 40 pF, VDD ≥ 2.7 V - - 50(4)

MHz

CL = 10 pF, VDD ≥ 2.7 V - - 100(4)

CL = 40 pF, VDD ≥ 1.7 V - - 25

CL = 10 pF, VDD ≥ 1.8 V - - 50

CL = 10 pF, VDD ≥ 1.7 V - - 42.5

tf(IO)out/
tr(IO)out

Output high to low level fall
time and output low to high
level rise time

CL = 40 pF, VDD ≥2.7 V - - 6

ns
CL = 10 pF, VDD ≥ 2.7 V - - 4

CL = 40 pF, VDD ≥ 1.7 V - - 10

CL = 10 pF, VDD ≥ 1.7 V - - 6

11

fmax(IO)out Maximum frequency(3)

CL = 30 pF, VDD ≥ 2.7 V - - 100(4)

MHz

CL = 30 pF, VDD ≥ 1.8 V - - 50

CL = 30 pF, VDD ≥ 1.7 V - - 42.5

CL = 10 pF, VDD≥ 2.7 V - - 180(4)

CL = 10 pF, VDD ≥ 1.8 V - - 100

CL = 10 pF, VDD ≥ 1.7 V - - 72.5

tf(IO)out/
tr(IO)out

Output high to low level fall
time and output low to high
level rise time

CL = 30 pF, VDD ≥ 2.7 V - - 4

ns

CL = 30 pF, VDD ≥1.8 V - - 6

CL = 30 pF, VDD ≥1.7 V - - 7

CL = 10 pF, VDD ≥ 2.7 V - - 2.5

CL = 10 pF, VDD ≥1.8 V - - 3.5

CL = 10 pF, VDD ≥1.7 V - - 4

- tEXTIpw

Pulse width of external
signals detected by the EXTI
controller

- 10 - - ns

Table 58. I/O AC characteristics(1)(2) (continued)

OSPEEDR
y[1:0] bit
value(1)

Symbol Parameter Conditions Min Typ Max Unit

DS10693 Rev 8 121/198

STM32F446xC/E Electrical characteristics

171

Figure 32. I/O AC characteristics definition

6.3.18 NRST pin characteristics

The NRST pin input driver uses CMOS technology. It is connected to a permanent pull-up
resistor, RPU (see Table 56).

Unless otherwise specified, the parameters given in Table 59 are derived from tests
performed under the ambient temperature and VDD supply voltage conditions summarized
in Table 16.

1. Guaranteed by design.

2. The I/O speed is configured using the OSPEEDRy[1:0] bits. Refer to the STM32F4xx reference manual for a description of
the GPIOx_SPEEDR GPIO port output speed register.

3. The maximum frequency is defined in Figure 32.

4. For maximum frequencies above 50 MHz and VDD > 2.4 V, the compensation cell should be used.

ai14131d

10%

90%

50%

tr(IO)out
OUTPUT
EXTERNAL

ON CL

Maximum frequency is achieved if (tr + tf) ≤ (2/3)T and if the duty cycle is (45-55%)
when loaded by CL specified in the table “ I/O AC characteristics”.

10%

50%

90%

T

tf(IO)out

Table 59. NRST pin characteristics

Symbol Parameter Conditions Min Typ Max Unit

RPU Weak pull-up equivalent resistor(1) VIN VSS 30 40 50 k

VF(NRST)
(2) NRST Input filtered pulse - - - 100 ns

VNF(NRST)
(2) NRST Input not filtered pulse VDD > 2.7 V 300 - - ns

TNRST_OUT Generated reset pulse duration Internal Reset source 20 - - µs

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).

2. Guaranteed by design.

Electrical characteristics STM32F446xC/E

122/198 DS10693 Rev 8

Figure 33. Recommended NRST pin protection

1. The reset network protects the device against parasitic resets.

2. The user must ensure that the level on the NRST pin can go below the VIL(NRST) max level specified in
Table 59. Otherwise the reset is not taken into account by the device.

3. The external capacitor on NRST must be placed as close as possible to the device.

6.3.19 TIM timer characteristics

The parameters given in Table 60 are guaranteed by design.

Refer to Section 6.3.17 for details on the input/output alternate function characteristics
(output compare, input capture, external clock, PWM output).

6.3.20 Communications interfaces

I2C interface characteristics

The I2C interface meets the requirements of the standard I2C communication protocol with
the following restrictions: the I/O pins SDA and SCL too are mapped as 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.

ai14132c

STM32F

RPUNRST(2)

VDD

Filter

Internal Reset

0.1 μF

External
reset circuit (1)

Table 60. TIMx characteristics(1)(2)

Symbol Parameter Conditions(3) Min Max Unit

tres(TIM) Timer resolution time

AHB/APBx prescaler=1 or
2 or 4, fTIMxCLK = 180 MHz

1 - tTIMxCLK

AHB/APBx prescaler>4,
fTIMxCLK = 90 MHz 1 - tTIMxCLK

fEXT
Timer external clock
frequency on CH1 to CH4 fTIMxCLK = 180 MHz

0 fTIMxCLK/2 MHz

ResTIM Timer resolution - 16/32 bit

tMAX_COUNT
Maximum possible count with
32-bit counter

- - 65536 × 65536 tTIMxCLK

1. TIMx is used as a general term to refer to the TIM1 to TIM12 timers.

2. Guaranteed by design.

3. The maximum timer frequency on APB1 or APB2 is up to 180 MHz, by setting the TIMPRE bit in the RCC_DCKCFGR
register, if APBx prescaler is 1 or 2 or 4, then TIMxCLK = HCKL, otherwise TIMxCLK = 4x PCLKx.

DS10693 Rev 8 123/198

STM32F446xC/E Electrical characteristics

171

The I2C characteristics are described in Table 61. Refer also to Section 6.3.17 for more
details on the input/output alternate function characteristics (SDA and SCL).

Table 61. I2C characteristics

Symbol Parameter

Standard mode
I2C(1)(2)

1. Guaranteed based on test during characterization.

Fast mode I2C(1)(2)

2. fPCLK1 must be at least 2 MHz to achieve standard mode I2C frequencies. It must be at least 4 MHz to
achieve fast mode I2C frequencies, and a multiple of 10 MHz to reach the 400 kHz maximum I2C fast mode
clock.

Unit

Min Max Min Max

tw(SCLL) SCL clock low time 4.7 - 1.3 -
µs

tw(SCLH) SCL clock high time 4.0 - 0.6 -

tsu(SDA) SDA setup time 250 - 100 -

ns

th(SDA) SDA data hold time - 3450(3)

3. The device must internally provide a hold time of at least 300 ns for the SDA signal in order to bridge the
undefined region of the falling edge of SCL.

- 900(4)

4. The maximum data hold time has only to be met if the interface does not stretch the low period of SCL
signal.

tv(SDA, ACK) Data, ACK valid time - 3.45 - 0.9

tr(SDA)
tr(SCL)

SDA and SCL rise time - 1000 - 300

tf(SDA)
tf(SCL)

SDA and SCL fall time - 300 - 300

th(STA) Start condition hold time 4.0 - 0.6 -

µs
tsu(STA)

Repeated Start condition
setup time

4.7 - 0.6 -

tsu(STO) Stop condition setup time 4.0 - 0.6 - µs

tw(STO:STA)
Stop to Start condition time
(bus free)

4.7 - 1.3 - µs

tSP

Pulse width of the spikes
that are suppressed by the
analog filter for standard and
fast mode

- - 0.05 0.09(5)

5. The minimum width of the spikes filtered by the analog filter is above tSP(max).

µs

Cb
Capacitive load for each bus
line

- 400 - 400 pF

Electrical characteristics STM32F446xC/E

124/198 DS10693 Rev 8

Figure 34. I2C bus AC waveforms and measurement circuit

1. RS = series protection resistor.

2. RP = external pull-up resistor.

3. VDD_I2C is the I2C bus power supply.

ai14979d

START

SDA

RP

I²C bus

VDD_I2C

STM32

SDA

SCL

tf(SDA) tr(SDA)

SCL

th(STA)

tw(SCLH)

tw(SCLL)

tsu(SDA)

tr(SCL) tf(SCL)

th(SDA)

START REPEATED

tsu(STA)

tsu(STO)

STOP tw(STO:STA)

VDD_I2C

RP RS

RS

START

DS10693 Rev 8 125/198

STM32F446xC/E Electrical characteristics

171

FMPI2C characteristics

The FMPI2C characteristics are described in Table 62.

Refer also to Section 6.3.17 for more details on the input/output alternate function
characteristics (SDA and SCL).

Table 62. FMPI2C characteristics(1)

- Parameter
Standard mode Fast mode Fast+ mode

Unit
Min Max Min Max Min Max

 fFMPI2CC FMPI2CCLK frequency 2 - 8 -
17

16(2) -

us

tw(SCLL) SCL clock low time 4.7 - 1.3 - 0.5 -

tw(SCLH) SCL clock high time 4.0 - 0.6 - 0.26 -

tsu(SDA) SDA setup time 0.25 - 0.10 - 0.05 -

tH(SDA) SDA data hold time 0 - 0 - 0 -

tv(SDA,ACK) Data, ACK valid time - 3.45 - 0.9 - 0.45

tr(SDA)

tr(SCL)
SDA and SCL rise time - 0.100 - 0.30 - 0.12

tf(SDA)

tf(SCL)
SDA and SCL fall time - 0.30 - 0.30 - 0.12

th(STA) Start condition hold time 4 - 0.6 - 0.26 -

tsu(STA)
Repeated Start condition
setup time

4.7 - 0.6 - 0.26 -

tsu(STO) Stop condition setup time 4 - 0.6 - 0.26 -

tw(STO:STA)
Stop to Start condition time
(bus free)

4.7 - 1.3 - 0.5 -

tSP

Pulse width of the spikes
suppressed by the analog
filter for standard and fast
mode

- - 0.05 0.09 0.05 0.09

Cb
Capacitive load for each
bus line

- 400 - 400 - 550(3) pF

1. Guaranteed based on test during characterization.

2. When tr(SDA,SCL)<=110ns.

3. Can be limited. Maximum supported value can be retrieved by referring to the following formulas:
tr(SDA/SCL) = 0.8473 x Rp x Cload
Rp(min) = (VDD -VOL(max)) / IOL(max)

Electrical characteristics STM32F446xC/E

126/198 DS10693 Rev 8

Figure 35. FMPI2C timing diagram and measurement circuit

ai14979c

RP

I²C bus

VDD_I2C

STM32Fxx

SDA

SCL

tf(SDA) tr(SDA)

th(STA)

tw(SCLL)

tw(SCLH)

tsu(SDA)

tr(SCL) tf(SCL)

th(SDA)

START REPEATED

tsu(STA)

tsu(STO)

STOP tw(STO:STA)

VDD_I2C

RP RS

RS

START

START

SDA

SCL

DS10693 Rev 8 127/198

STM32F446xC/E Electrical characteristics

171

SPI interface characteristics

Unless otherwise specified, the parameters given in Table 63 for SPI are derived from tests
performed under the ambient temperature, fPCLKx frequency and VDD supply voltage
conditions summarized in Table 16, 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 for more details on the input/output alternate function characteristics
(NSS, SCK, MOSI, MISO for SPI).

Table 63. SPI dynamic characteristics(1)

Symbol Parameter Conditions Min Typ Max Unit

fSCK

1/tc(SCK)
SPI clock frequency

Master full duplex/receiver mode,
2.7 V≤VDD≤3.6 V
SPI1/4

- -

45

MHz

Master transmitter
1.71V <VDD< 3.6V
SPI1/4

45

Master
1.71V <VDD< 3.6V
SPI1/2/3/4

22.5

Slave transmitter/
full duplex mode
SPI1/4
2.7V <VDD< 3.6V

45

Slave receiver mode
SPI1/4
1.71V <VDD< 3.6V

45

Slave mode
PI1/2/3/4
1.71V <VDD< 3.6V

22.5(2)

Duty(SCK)
Duty cycle of SPI clock
frequency

Slave mode 30 50 70 %

Electrical characteristics STM32F446xC/E

128/198 DS10693 Rev 8

Figure 36. SPI timing diagram - slave mode and CPHA = 0

tw(SCKH)
SCK high and low time Master mode, SPI presc = 2 TPCLK - 1.5 TPCLK TPCLK + 1.5

ns

tw(SCKL)

tsu(NSS) NSS setup time Slave mode, SPI presc = 2 4 TPCLK
- -

th(NSS) NSS hold time Slave mode, SPI presc = 2 2 TPCLK

tsu(MI)
Data input setup time

Master mode 4 - -

tsu(SI) Slave mode 3 - -

th(MI)
Data input hold time

Master mode 4 - -

th(SI) Slave mode 2 - -

ta(SO) Data output access time Slave mode 7 - 21

tdis(SO) Data output disable time Slave mode 5 - 12

tv(SO)
Data output valid/hold
time

Slave mode (after enable edge),
2.7V ≤ VDD ≤ 3.6V

- 7.5 22

Slave mode (after enable edge),
1.7 V ≤ VDD ≤ 3.6 V

- 7.5 10.5

th(SO)
Data output valid/hold
time

Slave mode (after enable edge) 5 - -

tv(MO) Data output valid time Master mode (after enable edge) - 1.5 5

th(MO) Data output hold time Master mode (after enable edge) 0 - -

1. Guaranteed based on test during characterization.

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 63. SPI dynamic characteristics(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

DS10693 Rev 8 129/198

STM32F446xC/E Electrical characteristics

171

Figure 37. SPI timing diagram - slave mode and CPHA = 1

Figure 38. SPI timing diagram - master mode

ai14135b

NSS input

tSU(NSS) tc(SCK) th(NSS)

S
C

K
 in

pu
t CPHA=1

CPOL=0
CPHA=1
CPOL=1

tw(SCKH)

tw(SCKL)

ta(SO)
tv(SO) th(SO)

tr(SCK)

tf(SCK)
tdis(SO)

MISO
OUTPUT

MOSI
INPUT

tsu(SI) th(SI)

MSB OUT

MSB IN

BIT6 OUT LSB OUT

LSB INBIT 1 IN

ai14136c

SC
K

O
ut

pu
t

CPHA=0

MOSI
OUTPUT

MISO
INPUT

CPHA=0

LSB OUT

LSB IN

CPOL=0

CPOL=1

BIT1 OUT

NSS input

tc(SCK)

tw(SCKH)
tw(SCKL)

tr(SCK)
tf(SCK)

th(MI)

High

SC
K

O
ut

pu
t

CPHA=1

CPHA=1

CPOL=0

CPOL=1

tsu(MI)

tv(MO) th(MO)

MSB IN BIT6 IN

MSB OUT

Electrical characteristics STM32F446xC/E

130/198 DS10693 Rev 8

QSPI interface characteristics

Unless otherwise specified, the parameters given in Table 64 for QSPI are derived from
tests performed under the ambient temperature, fAHB frequency and VDD supply voltage
conditions summarized in Table 16, with the following configuration:

 Output speed is set to OSPEEDRy[1:0] = 11

 Capacitive load C = 20 pF

 Measurement points are done at CMOS levels: 0.5 VDD

Refer to Section 6.3.17 for more details on the input/output alternate function
characteristics.

Table 64. QSPI dynamic characteristics in SDR mode(1)

Symbol Parameter Conditions Min Typ Max Unit

fSCK

1/tc(SCK)
QSPI clock frequency

Write mode
1.71 V ≤ VDD ≤ 3.6 V
Cload = 15 pF

- - 90

MHzRead mode
2.7 V < VDD < 3.6 V
Cload = 15 pF

- - 90

1.71 V ≤ VDD ≤ 3.6 V - - 48

tw(CKH)
QSPI clock high and low -

(T(CK) / 2) - 2 - T(CK) / 2

ns

tw(CKL) T(CK) / 2 - (T(CK) / 2) +2

ts(IN) Data input setup time - 2 - -

th(IN) Data input hold time - 4.5 - -

tv(OUT) Data output valid time - - 1.5 3

th(OUT) Data output hold time - 0 - -

1. Guaranteed based on test during characterization.

Table 65. QSPI dynamic characteristics in DDR mode(1)

Symbol Parameter Conditions Min Typ Max Unit

fSCK

1/tc(SCK)
QSPI clock frequency

Write mode
1.71 V ≤ VDD ≤ 3.6 V
Cload = 15 pF

- - 60

MHzRead mode
2.7 V < VDD < 3.6 V
Cload = 15 pF

- - 60

1.71 V ≤ VDD ≤ 3.6 V - - 48

DS10693 Rev 8 131/198

STM32F446xC/E Electrical characteristics

171

I2S interface characteristics

Unless otherwise specified, the parameters given in Table 66 for the I2S interface are
derived from tests performed under the ambient temperature, fPCLKx frequency and VDD
supply voltage conditions summarized in Table 16, 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 for more details on the input/output alternate function characteristics
(CK, SD, WS).

tw(CKH)
QSPI clock high and low -

(T(CK) / 2) - 2 - T(CK) / 2

ns

tw(CKL) T(CK) / 2 - (T(CK) / 2) +2

ts(IN) Data input setup time - 0 - -

th(IN) Data input hold time - 5.5 - -

tv(OUT) Data output valid time
2.7 V < VDD < 3.6 V - 5.5 6.5

1.71 V < VDD < 3.6 V - 8 9.5

th(OUT) Data output hold time - 3.5 - -

1. Guaranteed based on test during characterization.

Table 65. QSPI dynamic characteristics in DDR mode(1) (continued)

Symbol Parameter Conditions Min Typ Max Unit

Table 66. I2S dynamic characteristics(1)

Symbol Parameter Conditions Min Max Unit

fMCK I2S Main clock output - 256 x 8K 256 x Fs(2) MHz

fCK I2S clock frequency
Master data - 64 x Fs

MHz
Slave data - 64 x Fs

DCK I2S clock frequency duty cycle Slave receiver 30 70 %

Electrical characteristics STM32F446xC/E

132/198 DS10693 Rev 8

Note: Refer to the I2S section of RM0390 reference manual for more details on the sampling
frequency (FS).

fMCK, fCK, and DCK values reflect only the digital peripheral behavior. The values of these
parameters might be slightly impacted by the source clock precision. DCK depends mainly
on the value of ODD bit. The digital contribution leads to a minimum value of 
(I2SDIV / (2*I2SDIV + ODD) and a maximum value of (I2SDIV + ODD) / (2*I2SDIV + ODD).
FS maximum value is supported for each mode/condition.

tv(WS) WS valid time Master mode - 5.5

ns

th(WS) WS hold time Master mode 1 -

tsu(WS)
WS setup time

Slave mode 1 -

- PCM short pulse Slave mode(3) 2 -

th(WS)
WS hold time

Slave mode 3 -

- PCM short pulse Slave mode(3) 1.5 -

tsu(SD_MR)
Data input setup time

Master receiver 3 -

tsu(SD_SR) Slave receiver 2.5 -

th(SD_MR)
Data input hold time

Master receiver 4 -

th(SD_SR) Slave receiver 1 -

tv(SD_ST)
Data output valid time

Slave transmitter (after enable edge) - 16

tv(SD_MT) Master transmitter (after enable edge) - 4.5

th(SD_ST)
Data output hold time

 Slave transmitter (after enable edge) 5 -

th(SD_MT) Master transmitter (after enable edge) 1 -

1. Guaranteed based on test during characterization.

2. The maximum value of 256xFs is 45 MHz (APB1 maximum frequency).

3. Measurement done with respect to I2S_CK rising edge.

Table 66. I2S dynamic characteristics(1) (continued)

Symbol Parameter Conditions Min Max Unit

DS10693 Rev 8 133/198

STM32F446xC/E Electrical characteristics

171

Figure 39. 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 40. 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.

C
K

 In
pu

t CPOL = 0

CPOL = 1

tc(CK)

WS input

SDtransmit

SDreceive

tw(CKH) tw(CKL)

tsu(WS) tv(SD_ST) th(SD_ST)

th(WS)

tsu(SD_SR) th(SD_SR)

MSB receive Bitn receive LSB receive

MSB transmit Bitn transmit LSB transmit

ai14881b

LSB receive(2)

LSB transmit(2)

C
K

 o
ut

pu
t CPOL = 0

CPOL = 1

tc(CK)

WS output

SDreceive

SDtransmit

tw(CKH)

tw(CKL)

tsu(SD_MR)

tv(SD_MT) th(SD_MT)

th(WS)

th(SD_MR)

MSB receive Bitn receive LSB receive

MSB transmit Bitn transmit LSB transmit

ai14884b

tf(CK) tr(CK)

tv(WS)

LSB receive(2)

LSB transmit(2)

Electrical characteristics STM32F446xC/E

134/198 DS10693 Rev 8

SAI characteristics

Unless otherwise specified, the parameters given in Table 67 for SAI are derived from tests
performed under the ambient temperature, fPCLKx frequency and VDD supply voltage
conditions summarized in Table 16, 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 for more details on the input/output alternate function
characteristics (SCK,SD,WS).

 (3)

Table 67. SAI characteristics(1)

Symbol Parameter Conditions Min Max Unit

fMCK SAI Main clock output - 256 x 8K 256 x Fs MHz

fCK SAI clock frequency(2)
Master data: 32 bits - 128 x Fs(3)

MHz
Slave data: 32 bits - 128 x Fs(3)

tv(FS) FS valid time

Master mode
2.7 V ≤ VDD ≤3.6 V

- 14 %

Master mode
1.71 V ≤ VDD ≤3.6 V

- 17.5

ns

th(FS) FS hold time Master mode 7 -

tsu(FS) FS setup time Slave mode 1 -

th(FS) FS hold time Slave mode 1 -

tsu(SD_A_MR)
Data input setup time

Master receiver 1 -

tsu(SD_B_SR) Slave receiver 1 -

th(SD_A_MR)
Data input hold time

Master receiver 5 -

th(SD_B_SR) Slave receiver 1 -

tv(SD_B_ST) Data output valid time

Slave transmitter (after enable edge
2.7 V ≤ VDD ≤3.6 V

- 9.5

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 6 -

tv(SD_B_ST) Data output valid time

Master transmitter (after enable edge
2.7 V ≤ VDD ≤3.6 V

- 15

Master transmitter (after enable edge
1.71 V ≤ VDD ≤3.6 V

- 18

th(SD_B_ST) Data output hold time Master transmitter (after enable edge 7 -

1. Guaranteed based on test during characterization.

2. 256xFs maximum corresponds to 45 MHz (APB2 xaximum frequency)

3. With Fs = 192 KHz

DS10693 Rev 8 135/198

STM32F446xC/E Electrical characteristics

171

Figure 41. SAI master timing waveforms

Figure 42. SAI slave timing waveforms

USB OTG full speed (FS) characteristics

This interface is present in both the USB OTG HS and USB OTG FS controllers.

Table 68. USB OTG full speed startup time

Symbol Parameter Max Unit

tSTARTUP
(1)

1. Guaranteed by design.

USB OTG full speed transceiver startup time 1 µs

MS32771V1

SAI_SCK_X

SAI_FS_X
(output)

1/fSCK

SAI_SD_X
(transmit)

tv(FS)

Slot n

SAI_SD_X
(receive)

th(FS)

Slot n+2

tv(SD_MT) th(SD_MT)

Slot n

tsu(SD_MR) th(SD_MR)

MS32772V1

SAI_SCK_X

SAI_FS_X
(input)

SAI_SD_X
(transmit)

tsu(FS)

Slot n

SAI_SD_X
(receive)

tw(CKH_X) th(FS)

Slot n+2

tv(SD_ST) th(SD_ST)

Slot n

tsu(SD_SR)

tw(CKL_X)

th(SD_SR)

1/fSCK

Electrical characteristics STM32F446xC/E

136/198 DS10693 Rev 8

Note: When VBUS sensing feature is enabled, PA9 and PB13 must be left at their default state
(floating input), not as alternate function. A typical 200 µA current consumption of the
sensing block (current to voltage conversion to determine the different sessions) can be
observed on PA9 and PB13 when the feature is enabled.

Figure 43. USB OTG full speed timings: definition of data signal rise and fall time

Table 69. USB OTG full speed DC electrical characteristics

Symbol Parameter Conditions Min.(1)

1. All the voltages are measured from the local ground potential.

Typ. Max.(1) Unit

Input
levels

VDDUSB

USB OTG full speed
transceiver operating
voltage

- 3.0(2)

2. The USB OTG full speed transceiver functionality is ensured down to 2.7 V but not the full USB full speed
electrical characteristics which are degraded in the 2.7 to 3.0 V VDD voltage range.

- 3.6 V

VDI
(3)

3. Guaranteed by design.

Differential input
sensitivity

I(USB_FS_DP/DM,
USB_HS_DP/DM)

0.2 - -

VVCM
(3) Differential common mode

range
Includes VDI range 0.8 - 2.5

VSE
(3) Single ended receiver

threshold
- 1.3 - 2.0

Output
levels

VOL Static output level low RL of 1.5 kΩ to 3.6 V(4)

4. RL is the load connected on the USB OTG full speed drivers.

- - 0.3
V

VOH Static output level high RL of 15 kΩ to VSS
(4) 2.8 - 3.6

RPD

PA11, PA12, PB14, PB15
(USB_FS_DP/DM,
USB_HS_DP/DM)

VIN = VDDUSB

17 21 24

k

PA9, PB13
(OTG_FS_VBUS,
OTG_HS_VBUS)

0.65 1.1 2.0

RPU

PA12, PB15
(USB_FS_DP,
USB_HS_DP)

VIN = VSS 1.5 1.8 2.1

PA9, PB13
(OTG_FS_VBUS,
OTG_HS_VBUS)

VIN = VSS 0.25 0.37 0.55

ai14137b

Cross over
points

Differential
data lines

VCRS

VSS

tf tr

DS10693 Rev 8 137/198

STM32F446xC/E Electrical characteristics

171

USB high speed (HS) characteristics

Unless otherwise specified, the parameters given in Table 73 for ULPI are derived from
tests performed under the ambient temperature, fHCLK frequency summarized in Table 72
and VDD supply voltage conditions summarized in Table 71, with the following configuration:

 Output speed is set to OSPEEDRy[1:0] = 10, unless otherwise specified

 Capacitive load C = 30 pF, unless otherwise specified

 Measurement points are done at CMOS levels: 0.5 VDD.

Refer to Section 6.3.17 for more details on the input/output characteristics.

Table 70. USB OTG full speed electrical characteristics(1)

1. Guaranteed by design.

Driver characteristics

Symbol Parameter Conditions Min Max Unit

tr Rise time(2)

2. Measured from 10% to 90% of the data signal. For more detailed informations, refer to USB Specification -
Chapter 7 (version 2.0).

CL = 50 pF 4 20 ns

tf Fall time(2) CL = 50 pF 4 20 ns

trfm Rise/ fall time matching tr/tf 90 110 %

VCRS Output signal crossover voltage - 1.3 2.0 V

ZDRV Output driver impedance(3)

3. No external termination series resistors are required on DP (D+) and DM (D-) pins since the matching
impedance is included in the embedded driver.

Driving high or
low

28 44 

Table 71. USB HS DC electrical characteristics

Symbol Parameter Min.(1)

1. All the voltages are measured from the local ground potential.

Max.(1) Unit

Input level VDD USB OTG HS operating voltage 1.7 3.6 V

Table 72. USB HS clock timing parameters(1)

Symbol Parameter Min Typ Max Unit

-
fHCLK value to guarantee proper operation of
USB HS interface

30 - - MHz

FSTART_8BIT Frequency (first transition) 8-bit ±10% 54 60 66 MHz

FSTEADY Frequency (steady state) ±500 ppm 59.97 60 60.03 MHz

DSTART_8BIT Duty cycle (first transition) 8-bit ±10% 40 50 60 %

DSTEADY Duty cycle (steady state) ±500 ppm 49.975 50 50.025 %

tSTEADY
Time to reach the steady state frequency and
duty cycle after the first transition

- - 1.4 ms

Electrical characteristics STM32F446xC/E

138/198 DS10693 Rev 8

Figure 44. ULPI timing diagram

CAN (controller area network) interface

Refer to Section 6.3.17 for more details on the input/output alternate function characteristics
(CANx_TX and CANx_RX).

tSTART_DEV Clock startup time after the
de-assertion of SuspendM

Peripheral - - 5.6
ms

tSTART_HOST Host - - -

tPREP
PHY preparation time after the first transition
of the input clock

- - - µs

1. Guaranteed by design.

Table 72. USB HS clock timing parameters(1) (continued)

Symbol Parameter Min Typ Max Unit

Clock

Control In
(ULPI_DIR,
ULPI_NXT)

data In
(8-bit)

Control out
(ULPI_STP)

data out
(8-bit)

tDD

tDC

tHDtSD

tHCtSC

ai17361c

tDC

Table 73. Dynamic characteristics: USB ULPI(1)

Symbol Parameter Conditions Min. Typ. Max. Unit

tSC Control in (ULPI_DIR, ULPI_NXT) setup time - 1 - -

ns

tHC Control in (ULPI_DIR, ULPI_NXT) hold time - 1.5 - -

tSD Data in setup time - 1.5 - -

tHD Data in hold time - 1.5 - -

tDC/tDD Data/control output delay

2.7 V < VDD < 3.6 V, 
CL = 20 pF

- 6 8.5

1.71 V < VDD < 3.6 V,

CL = 15 pF
- 6 11.5

1. Guaranteed based on test during characterization.

DS10693 Rev 8 139/198

STM32F446xC/E Electrical characteristics

171

6.3.21 12-bit ADC characteristics

Unless otherwise specified, the parameters given in Table 74 are derived from tests
performed under the ambient temperature, fPCLK2 frequency and VDDA supply voltage
conditions summarized in Table 16.

Table 74. ADC characteristics

Symbol Parameter Conditions Min Typ Max Unit

VDDA Power supply
 VDDA  VREF+ < 1.2 V

1.7(1) - 3.6

VVREF+ Positive reference voltage 1.7(1) - VDDA

VREF- Negative reference voltage - - 0 -

fADC ADC clock frequency
VDDA = 1.7(1) to 2.4 V 0.6 15 18 MHz

VDDA = 2.4 to 3.6 V 0.6 30 36 MHz

fTRIG
(2) External trigger frequency

fADC = 30 MHz, 
12-bit resolution

- - 1764 kHz

- - - 17 1/fADC

VAIN Conversion voltage range(3) -
0 (VSSA or VREF-
tied to ground)

- VREF+ V

RAIN
(2) External input impedance

See Equation 1 for
details

- - 50 

RADC
(2)(4) Sampling switch resistance - - - 6 

CADC
(2) Internal sample and hold

capacitor
- - 4 7 pF

tlat
(2) Injection trigger conversion

latency

fADC = 30 MHz - - 0.100 µs

- - - 3(5) 1/fADC

tlatr
(2) Regular trigger conversion

latency

fADC = 30 MHz - - 0.067 µs

- - - 2(5) 1/fADC

tS
(2) Sampling time

fADC = 30 MHz 0.100 - 16 µs

- 3 - 480 1/fADC

tSTAB
(2) Power-up time - - 2 3 µs

tCONV
(2) Total conversion time (including

sampling time)

fADC = 30 MHz

12-bit resolution
0.50 - 16.40 µs

fADC = 30 MHz

10-bit resolution
0.43 - 16.34 µs

fADC = 30 MHz

8-bit resolution
0.37 - 16.27 µs

fADC = 30 MHz

6-bit resolution
0.30 - 16.20 µs

9 to 492 (tS for sampling +n-bit resolution for successive
approximation)

1/fADC

Electrical characteristics STM32F446xC/E

140/198 DS10693 Rev 8

Equation 1: RAIN max formula

The formula above (Equation 1) is used to determine the maximum external impedance
allowed for an error below 1/4 of LSB. N = 12 (from 12-bit resolution) and k is the number of
sampling periods defined in the ADC_SMPR1 register.

fS
(2)

Sampling rate

(fADC = 30 MHz, and 
tS = 3 ADC cycles)

12-bit resolution

Single ADC
- - 2 Msps

12-bit resolution

Interleave Dual ADC
mode

- - 3.75 Msps

12-bit resolution

Interleave Triple ADC
mode

- - 6 Msps

IVREF+
(2)

ADC VREF DC current
consumption in conversion
mode

- - 300 500 µA

IVDDA
(2)

ADC VDDA DC current
consumption in conversion
mode

- - 1.6 1.8 mA

1. VDDA minimum value of 1.7 V is obtained with the use of an external power supply supervisor (refer to Section 3.16.2:
Internal reset OFF).

2. Guaranteed based on test during characterization.

3. VREF+ is internally connected to VDDA and VREF- is internally connected to VSSA.

4. RADC maximum value is given for VDD=1.7 V, and minimum value for VDD=3.3 V.

5. For external triggers, a delay of 1/fPCLK2 must be added to the latency specified in Table 74.

Table 74. ADC characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit

RAIN
k 0.5– 

fADC CADC 2
N 2+

 ln
-- RADC–=

Table 75. ADC static accuracy at fADC = 18 MHz(1)

Symbol Parameter Test conditions Typ Max(2) Unit

ET Total unadjusted error
fADC =18 MHz

VDDA = 1.7 to 3.6 V

VREF = 1.7 to 3.6 V

VDDA  VREF < 1.2 V

±3 ±4

LSB

EO Offset error ±2 ±3

EG Gain error ±1 ±3

ED Differential linearity error ±1 ±2

EL Integral linearity error ±2 ±3

1. Better performance can be achieved with restricted VDD, frequency and temperature ranges.

2. Guaranteed based on test during characterization.

DS10693 Rev 8 141/198

STM32F446xC/E Electrical characteristics

171

 a

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

Table 76. ADC static accuracy at fADC = 30 MHz(1)

1. Better performance could be achieved in restricted VDD, frequency and temperature ranges.

Symbol Parameter Test conditions Typ Max(2)

2. Guaranteed based on test during characterization.

Unit

ET Total unadjusted error
fADC = 30 MHz, 
RAIN < 10 k, 
VDDA = 2.4 to 3.6 V, 
VREF = 1.7 to 3.6 V, 
VDDA  VREF < 1.2 V

±2 ±5

LSB

EO Offset error ±1.5 ±2.5

EG Gain error ±1.5 ±3

ED Differential linearity error ±1 ±2

EL Integral linearity error ±1.5 ±3

Table 77. ADC static accuracy at fADC = 36 MHz(1)

1. Better performance could be achieved in restricted VDD, frequency and temperature ranges.

Symbol Parameter Test conditions Typ Max(2)

2. Guaranteed based on test during characterization.

Unit

ET Total unadjusted error

fADC =36 MHz,

VDDA = 2.4 to 3.6 V,

VREF = 1.7 to 3.6 V

VDDA  VREF < 1.2 V

±4 ±7

LSB

EO Offset error ±2 ±3

EG Gain error ±3 ±6

ED Differential linearity error ±2 ±3

EL Integral linearity error ±3 ±6

Table 78. ADC dynamic accuracy at fADC = 18 MHz - Limited test conditions(1)

Symbol Parameter Test conditions Min Typ Max Unit

ENOB Effective number of bits
fADC =18 MHz

VDDA = VREF+= 1.7 V

Input Frequency = 20 KHz

Temperature = 25 °C

10.3 10.4 - bits

SINAD Signal-to-noise and distortion ratio 64 64.2 -

dBSNR Signal-to-noise ratio 64 65 -

THD Total harmonic distortion -67 -72 -

1. Guaranteed based on test during characterization.

Table 79. ADC dynamic accuracy at fADC = 36 MHz - Limited test conditions(1)

Symbol Parameter Test conditions Min Typ Max Unit

ENOB Effective number of bits
fADC =36 MHz

VDDA = VREF+ = 3.3 V

Input Frequency = 20 KHz

Temperature = 25 °C

10.6 10.8 - bits

SINAD Signal-to noise and distortion ratio 66 67 -

dBSNR Signal-to noise ratio 64 68 -

THD Total harmonic distortion - 70 - 72 -

1. Guaranteed based on test during characterization.

Electrical characteristics STM32F446xC/E

142/198 DS10693 Rev 8

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 6.3.17 does not affect the ADC accuracy.

Figure 45. ADC accuracy characteristics

1. See also Table 76.

2. Example of an actual transfer curve.

3. Ideal transfer curve.

4. End point correlation line.

5. 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.

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 =

DS10693 Rev 8 143/198

STM32F446xC/E Electrical characteristics

171

Figure 46. Typical connection diagram using the ADC

1. Refer to Table 74 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 (~ 5 pF). A high Cparasitic value downgrades conversion accuracy. To remedy this, fADC
has to be reduced.

General PCB design guidelines

Power supply decoupling should be performed as shown in Figure 47 or Figure 48,
depending on whether VREF+ is connected to VDDA or not. The 10 nF capacitors should be
ceramic (good quality). They should be placed as close as possible to the chip.

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

1. VREF+ and VREF– inputs are both available on UFBGA144. VREF+ is also available on LQFP100, LQFP144,
and WLCSP81. When VREF+ and VREF– are not available, they are internally connected to VDDA and VSSA.

ai17534

STM32FVDD

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

STM32F

1 μF // 10 nF

1 μF // 10 nF

VREF+ (1)

VDDA

VSSA/VREF-
 (1)

ai17535b

Electrical characteristics STM32F446xC/E

144/198 DS10693 Rev 8

Figure 48. Power supply and reference decoupling (VREF+ connected to VDDA)

1. VREF+ and VREF– inputs are both available on UFBGA144. VREF+ is also available on LQFP100, LQFP144,
and WLCSP81. When VREF+ and VREF– are not available, they are internally connected to VDDA and VSSA.

6.3.22 Temperature sensor characteristics

STM32F

1 μF // 10 nF

ai17536c

VREF+/VDDA

VREF-/VSSA (1)

(1)

Table 80. Temperature sensor characteristics

Symbol Parameter Min Typ Max Unit

TL
(1) VSENSE linearity with temperature - 1 2 °C

Avg_Slope(1) Average slope - 2.5 - mV/°C

V25
(1) Voltage at 25 °C - 0.76 - V

tSTART
(2) Startup time - 6 10 µs

TS_temp
(2) ADC sampling time when reading the temperature (1 °C accuracy) 10 - - µs

1. Guaranteed based on test during characterization.

2. Guaranteed by design.

Table 81. Temperature sensor calibration values

Symbol Parameter Memory address

TS_CAL1 TS ADC raw data acquired at temperature of 30 °C, VDDA= 3.3 V 0x1FFF 7A2C - 0x1FFF 7A2D

TS_CAL2 TS ADC raw data acquired at temperature of 110 °C, VDDA= 3.3 V 0x1FFF 7A2E - 0x1FFF 7A2F

DS10693 Rev 8 145/198

STM32F446xC/E Electrical characteristics

171

6.3.23 VBAT monitoring characteristics

6.3.24 Reference voltage

The parameters given in Table 83 are derived from tests performed under ambient
temperature and VDD supply voltage conditions summarized in Table 16.

6.3.25 DAC electrical characteristics

Table 82. VBAT monitoring characteristics

Symbol Parameter Min Typ Max Unit

R Resistor bridge for VBAT - 50 - K

Q Ratio on VBAT measurement - 4 - -

Er(1) Error on Q - 1 - + 1 %

TS_vbat
(2)(2) ADC sampling time when reading the VBAT 

1 mV accuracy
5 - - µs

1. Guaranteed by design.

2. Shortest sampling time can be determined in the application by multiple iterations.

Table 83. internal reference voltage

Symbol Parameter Conditions Min Typ Max Unit

VREFINT Internal reference voltage –40 °C < TA < +105 °C 1.18 1.21 1.24 V

TS_vrefint
(1) ADC sampling time when reading the

internal reference voltage
- 10 - - µs

VRERINT_s
(2) Internal reference voltage spread over the

temperature range
VDD = 3 V 10 mV - 3 5 mV

TCoeff
(2) Temperature coefficient - - 30 50 ppm/°C

tSTART
(2) Startup time - - 6 10 µs

1. Shortest sampling time can be determined in the application by multiple iterations.

2. Guaranteed by design.

Table 84. Internal reference voltage calibration values

Symbol Parameter Memory address

VREFIN_CAL Raw data acquired at temperature of 30 °C VDDA = 3.3 V 0x1FFF 7A2A - 0x1FFF 7A2B

Table 85. DAC characteristics

Symbol Parameter Conditions Min Typ Max Unit Comments

VDDA
Analog supply
voltage

-
1.7
(1) - 3.6 V -

VREF+
Reference supply
voltage

-
1.7(

1) - 3.6 V VREF+ VDDA

Electrical characteristics STM32F446xC/E

146/198 DS10693 Rev 8

VSSA Ground - 0 - 0 V -

RLOAD
(2) Resistive load

DAC
output
buffer ON

Connected
to VSSA

5 - -

kΩ

-

Connected
to VDDA

25 - - -

RO
(2) Impedance output

with buffer OFF
- - - 15 kΩ

When the buffer is OFF, the
Minimum resistive load
between DAC_OUT and VSS
to have a 1% accuracy is
1.5 MΩ

CLOAD
(2) Capacitive load - - - 50 pF

Maximum capacitive load at
DAC_OUT pin (when the
buffer is ON).

DAC_OUT
min(2)

Lower DAC_OUT
voltage with buffer
ON

- 0.2 - - V
It gives the maximum output
excursion of the DAC.

It corresponds to 12-bit input
code (0x0E0) to (0xF1C) at
VREF+ = 3.6 V and (0x1C7) to
(0xE38) at VREF+ = 1.7 V

DAC_OUT
max(2)

Higher DAC_OUT
voltage with buffer
ON

- - -
VDDA
– 0.2

V

DAC_OUT
min(2)

Lower DAC_OUT
voltage with buffer
OFF

- - 0.5 - mV

It gives the maximum output
excursion of the DAC.

DAC_OUT
max(2)

Higher DAC_OUT
voltage with buffer
OFF

- - -
VREF
± 1
LSB

V

IVREF+
(4)

DAC DC VREF
current
consumption in
quiescent mode
(Standby mode)

- - 170 240

µA

With no load, worst code
(0x800) at VREF+ = 3.6 V in
terms of DC consumption on
the inputs

- - 50 75

With no load, worst code
(0xF1C) at VREF+ = 3.6 V in
terms of DC consumption on
the inputs

IDDA
(4)

DAC DC VDDA
current
consumption in
quiescent mode(3)

- - 280 380 µA
With no load, middle code
(0x800) on the inputs

- - 475 625 µA

With no load, worst code
(0xF1C) at VREF+ = 3.6 V in
terms of DC consumption on
the inputs

DNL(4)

Differential non
linearity difference
between two
consecutive code -
1 LSB)

- - - ±0.5 LSB
Given for the DAC in 10-bit
configuration.

- - - ±2 LSB
Given for the DAC in 12-bit
configuration.

Table 85. DAC characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit Comments

DS10693 Rev 8 147/198

STM32F446xC/E Electrical characteristics

171

INL(4)

Integral non
linearity (difference
between
measured value at
Code i and the
value at Code i on
a line drawn
between Code 0
and last Code
1023)

- - - ±1 LSB
Given for the DAC in 10-bit
configuration.

- - - ±4 LSB
Given for the DAC in 12-bit
configuration.

Offset(4)

Offset error

(difference
between
measured value at
Code (0x800) and
the ideal value =
VREF+/2)

- - - ±10 mV
Given for the DAC in 12-bit
configuration

- - - ±3 LSB
Given for the DAC in 10-bit at
VREF+ = 3.6 V

- - - ±12 LSB
Given for the DAC in 12-bit at
VREF+ = 3.6 V

Gain
error(4) Gain error - - - ±0.5 %

Given for the DAC in 12-bit
configuration

tSETTLING
(4)

Total harmonic
distortion

Buffer ON
- - 3 6 µs

CLOAD  50 pF,
RLOAD  5 kΩ

THD(4) - - - - - dB
CLOAD  50 pF,
RLOAD  5 kΩ

Update
rate(2)

Max frequency for
a correct
DAC_OUT change
when small
variation in the
input code (from
code i to i+1 LSB)

- - - 1
MS/

s
CLOAD  50 pF,
RLOAD  5 kΩ

tWAKEUP
(4)

Wakeup time from
off state (Setting
the ENx bit in the
DAC Control
register)

- - 6.5 10 µs
CLOAD  50 pF, RLOAD  5 kΩ

input code between lowest
and highest possible ones.

PSRR+ (2)

Power supply
rejection ratio (to
VDDA) (static DC
measurement)

- - - 67 - 40 dB No RLOAD, CLOAD = 50 pF

1. VDDA minimum value of 1.7 V is obtained with the use of an external power supply supervisor (refer to Section 3.16.2:
Internal reset OFF).

2. Guaranteed by design.

3. The quiescent mode corresponds to a state where the DAC maintains a stable output level to ensure that no dynamic
consumption occurs.

4. Guaranteed based on test during characterization.

Table 85. DAC characteristics (continued)

Symbol Parameter Conditions Min Typ Max Unit Comments

Electrical characteristics STM32F446xC/E

148/198 DS10693 Rev 8

Figure 49. 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.

6.3.26 FMC characteristics

Unless otherwise specified, the parameters given in Table 86 to Table 93 for the FMC
interface are derived from tests performed under the ambient temperature, fHCLK frequency
and VDD supply voltage conditions summarized in Table 15, with the following configuration:

 Output speed is set to OSPEEDRy[1:0] = 10

 Capacitance load C = 30 pF

 Measurement points are done at CMOS levels: 0.5 VDD

Refer to Section 6.3.17 for more details on the input/output characteristics.

Asynchronous waveforms and timings

Figure 50 through Figure 53 represent asynchronous waveforms and Table 86 through
Table 93 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)

 BusTurnAroundDuration = 0x0

In all timing tables, the THCLK is the HCLK clock period.

(1)Buffer

12-bit
digital to
analog

converter

Buffered/non-buffered DAC

DACx_OUT

RLOAD

CLOAD

ai17157d

DS10693 Rev 8 149/198

STM32F446xC/E Electrical characteristics

171

Figure 50. 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 STM32F446xC/E

150/198 DS10693 Rev 8

Table 86. Asynchronous non-multiplexed SRAM/PSRAM/NOR Read timings(1)(2)

1. CL = 30 pF.

2. Guaranteed based on test during characterization.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 2THCLK – 2 2 THCLK + 0.5

ns

tv(NOE_NE) FMC_NEx low to FMC_NOE low 0 1

tw(NOE) FMC_NOE low time 2THCLK - 1 2THCLK + 0.5

th(NE_NOE) FMC_NOE high to FMC_NE high hold time 0 -

tv(A_NE) FMC_NEx low to FMC_A valid - 0.5

th(A_NOE) Address hold time after FMC_NOE high 0 -

tv(BL_NE) FMC_NEx low to FMC_BL valid - 2

th(BL_NOE) FMC_BL hold time after FMC_NOE high 0 -

tsu(Data_NE) Data to FMC_NEx high setup time THCLK - 2 -

tsu(Data_NOE) Data to FMC_NOEx high setup time THCLK - 2 -

th(Data_NOE) Data hold time after FMC_NOE high 0 -

th(Data_NE) Data hold time after FMC_NEx high 0 -

tv(NADV_NE) FMC_NEx low to FMC_NADV low - 0

tw(NADV) FMC_NADV low time - THCLK +1

Table 87. Asynchronous non-multiplexed SRAM/PSRAM/NOR read
NWAIT timings(1)(2)

1. CL = 30 pF.

2. Guaranteed based on test during characterization.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 7THCLK + 1 7THCLK

ns
tw(NOE) FMC_NWE low time 5THCLK – 1 5THCLK + 1

tw(NWAIT) FMC_NWAIT low time THCLK – 0.5 -

tsu(NWAIT_NE) FMC_NWAIT valid before FMC_NEx high 5THCLK+ 1.5 -

th(NE_NWAIT) FMC_NEx hold time after FMC_NWAIT invalid 4THCLK + 1 -

DS10693 Rev 8 151/198

STM32F446xC/E Electrical characteristics

171

Figure 51. Asynchronous non-multiplexed SRAM/PSRAM/NOR write waveforms

1. Mode 2/B, C and D only. In Mode 1, FMC_NADV is not used.

Table 88. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings(1)(2)

1. CL = 30 pF.

2. Guaranteed based on test during characterization.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 3 THCLK - 2 3 THCLK +0.5

ns

tv(NWE_NE) FMC_NEx low to FMC_NWE low THCLK – 0.5 THCLK + 0.5

tw(NWE) FMC_NWE low time THCLK THCLK+ 0.5

th(NE_NWE) FMC_NWE high to FMC_NE high hold time THCLK + 0.5 -

tv(A_NE) FMC_NEx low to FMC_A valid - 0

th(A_NWE) Address hold time after FMC_NWE high THCLK - 0.5 -

tv(BL_NE) FMC_NEx low to FMC_BL valid - 1

th(BL_NWE) FMC_BL hold time after FMC_NWE high THCLK + 0.5 -

tv(Data_NE) Data to FMC_NEx low to Data valid - THCLK + 2

th(Data_NWE) Data hold time after FMC_NWE high THCLK + 0.5 -

tv(NADV_NE) FMC_NEx low to FMC_NADV low - 0

tw(NADV) FMC_NADV low time - THCLK+ 0.5

NBL

Data

FMC_NEx

FMC_NBL[1:0]

FMC_D[15:0]

tv(BL_NE)

th(Data_NWE)

FMC_NOE

AddressFMC_A[25:0]

tv(A_NE)

tw(NWE)

FMC_NWE

tv(NWE_NE) th(NE_NWE)

th(A_NWE)

th(BL_NWE)

tv(Data_NE)

tw(NE)

MS32754V1

FMC_NADV (1)

tv(NADV_NE)

tw(NADV)

FMC_NWAIT

tsu(NWAIT_NE)

th(NE_NWAIT)

Electrical characteristics STM32F446xC/E

152/198 DS10693 Rev 8

Figure 52. Asynchronous multiplexed PSRAM/NOR read waveforms

Table 89. Asynchronous non-multiplexed SRAM/PSRAM/NOR write
NWAIT timings(1)(2)

1. CL = 30 pF.

2. Guaranteed based on test during characterization.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 8THCLK - 0.5 8THCLK + 1

ns
tw(NWE) FMC_NWE low time 6THCLK - 0.5 6THCLK + 1

tsu(NWAIT_NE) FMC_NWAIT valid before FMC_NEx high 6THCLK - 0.5 -

th(NE_NWAIT)
FMC_NEx hold time after FMC_NWAIT
invalid

4THCLK + 2 -

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)

DS10693 Rev 8 153/198

STM32F446xC/E Electrical characteristics

171

Table 90. Asynchronous multiplexed PSRAM/NOR read timings(1)(2)

1. CL = 30 pF.

2. Guaranteed based on test during characterization.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 3THCLK – 2 3THCLK+0.5

ns

tv(NOE_NE) FMC_NEx low to FMC_NOE low 2THCLK – 0.5 2THCLK

ttw(NOE) FMC_NOE low time THCLK – 1 THCLK + 0.5

th(NE_NOE) FMC_NOE high to FMC_NE high hold time 0 -

tv(A_NE) FMC_NEx low to FMC_A valid - 2

tv(NADV_NE) FMC_NEx low to FMC_NADV low 0 2

tw(NADV) FMC_NADV low time THCLK – 0.5 THCLK + 0.5

th(AD_NADV)
FMC_AD(address) valid hold time after
FMC_NADV high)

0 -

th(A_NOE) Address hold time after FMC_NOE high THCLK – 0.5 -

th(BL_NOE) FMC_BL time after FMC_NOE high 0 -

tv(BL_NE) FMC_NEx low to FMC_BL valid - 2

tsu(Data_NE) Data to FMC_NEx high setup time THCLK + 1.5 -

tsu(Data_NOE) Data to FMC_NOE high setup time THCLK + 1 -

th(Data_NE) Data hold time after FMC_NEx high 0 -

th(Data_NOE) Data hold time after FMC_NOE high 0 -

Table 91. Asynchronous multiplexed PSRAM/NOR read NWAIT timings(1)(2)

1. CL = 30 pF.

2. Guaranteed based on test during characterization.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 8THCLK - 1 8THCLK + 2

nstw(NOE) FMC_NWE low time 5THCLK – 1 5THCLK + 1

tsu(NWAIT_NE) FMC_NWAIT valid before FMC_NEx high 5THCLK + 1.5 -

th(NE_NWAIT)
FMC_NEx hold time after FMC_NWAIT
invalid

4THCLK + 1 -

Electrical characteristics STM32F446xC/E

154/198 DS10693 Rev 8

Figure 53. 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)

DS10693 Rev 8 155/198

STM32F446xC/E Electrical characteristics

171

Synchronous waveforms and timings

Figure 54 through Figure 57 represent synchronous waveforms and Table 94 through
Table 97 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; (0 is not supported, see the STM32F446 reference manual: RM0390)

 DataLatency = 1 for NOR Flash; DataLatency = 0 for PSRAM

Table 92. Asynchronous multiplexed PSRAM/NOR write timings(1)(2)

1. CL = 30 pF.

2. Guaranteed based on test during characterization.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 4THCLK - 2 4THCLK+0.5

ns

tv(NWE_NE) FMC_NEx low to FMC_NWE low THCLK THCLK + 0.5

tw(NWE) FMC_NWE low time 2THCLK 2THCLK + 0.5

th(NE_NWE) FMC_NWE high to FMC_NE high hold time THCLK -

tv(A_NE) FMC_NEx low to FMC_A valid - 0

tv(NADV_NE) FMC_NEx low to FMC_NADV low 0.5 1

tw(NADV) FMC_NADV low time THCLK – 0.5 THCLK+ 0.5

th(AD_NADV)
FMC_AD(adress) valid hold time after
FMC_NADV high)

THCLK – 2 -

th(A_NWE) Address hold time after FMC_NWE high THCLK -

th(BL_NWE) FMC_BL hold time after FMC_NWE high THCLK–2 -

tv(BL_NE) FMC_NEx low to FMC_BL valid - 2

tv(Data_NADV) FMC_NADV high to Data valid - THCLK + 1.5

th(Data_NWE) Data hold time after FMC_NWE high THCLK + 0.5 -

Table 93. Asynchronous multiplexed PSRAM/NOR write NWAIT timings(1)(2)

1. CL = 30 pF.

2. Guaranteed based on test during characterization.

Symbol Parameter Min Max Unit

tw(NE) FMC_NE low time 9THCLK 9THCLK + 0.5

nstw(NWE) FMC_NWE low time 7THCLK 7THCLK + 2

tsu(NWAIT_NE) FMC_NWAIT valid before FMC_NEx high 6THCLK + 1.5 -

th(NE_NWAIT)
FMC_NEx hold time after FMC_NWAIT
invalid

4THCLK – 1 -

Electrical characteristics STM32F446xC/E

156/198 DS10693 Rev 8

In all timing tables, the THCLK is the HCLK clock period (with maximum
FMC_CLK = 90 MHz).

Figure 54. 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

DS10693 Rev 8 157/198

STM32F446xC/E Electrical characteristics

171

Table 94. Synchronous multiplexed NOR/PSRAM read timings(1)(2)

1. CL = 30 pF.

2. Guaranteed based on test during characterization.

Symbol Parameter Min Max Unit

tw(CLK) FMC_CLK period 2THCLK -

ns

td(CLKL-NExL) FMC_CLK low to FMC_NEx low (x=0..2) - 2.5

td(CLKH_NExH) FMC_CLK high to FMC_NEx high (x= 0…2) THCLK - 0.5 -

td(CLKL-NADVL) FMC_CLK low to FMC_NADV low - 0

td(CLKL-NADVH) FMC_CLK low to FMC_NADV high 0 -

td(CLKL-AV) FMC_CLK low to FMC_Ax valid (x=16…25) - 2.5

td(CLKH-AIV) FMC_CLK high to FMC_Ax invalid (x=16…25) THCLK -

td(CLKL-NOEL) FMC_CLK low to FMC_NOE low - 2

td(CLKH-NOEH) FMC_CLK high to FMC_NOE high THCLK – 0.5 -

td(CLKL-ADV) FMC_CLK low to FMC_AD[15:0] valid - 0.5

td(CLKL-ADIV) FMC_CLK low to FMC_AD[15:0] invalid 0 -

tsu(ADV-CLKH)
FMC_A/D[15:0] valid data before FMC_CLK
high

1 -

th(CLKH-ADV) FMC_A/D[15:0] valid data after FMC_CLK high 3.5 -

tsu(NWAIT-CLKH) FMC_NWAIT valid before FMC_CLK high 1 -

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 3.5 -

Electrical characteristics STM32F446xC/E

158/198 DS10693 Rev 8

Figure 55. 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

DS10693 Rev 8 159/198

STM32F446xC/E Electrical characteristics

171

Table 95. Synchronous multiplexed PSRAM write timings(1)(2)

1. CL = 30 pF.

2. Guaranteed based on test during characterization.

Symbol Parameter Min Max Unit

tw(CLK) FMC_CLK period, VDD range= 2.7 to 3.6 V 2THCLK - 1 -

ns

td(CLKL-NExL) FMC_CLK low to FMC_NEx low (x=0..2) - 2.5

td(CLKH-NExH) FMC_CLK high to FMC_NEx high (x= 0…2) THCLK + 0.5 -

td(CLKL-NADVL) FMC_CLK low to FMC_NADV low - 2

td(CLKL-NADVH) FMC_CLK low to FMC_NADV high 0 -

td(CLKL-AV) FMC_CLK low to FMC_Ax valid (x=16…25) - 2

td(CLKH-AIV) FMC_CLK high to FMC_Ax invalid (x=16…25) THCLK -

td(CLKL-NWEL) FMC_CLK low to FMC_NWE low - 0

t(CLKH-NWEH) FMC_CLK high to FMC_NWE high THCLK - 0.5 -

td(CLKL-ADV) FMC_CLK low to FMC_AD[15:0] valid - 3

td(CLKL-ADIV) FMC_CLK low to FMC_AD[15:0] invalid 0 -

td(CLKL-DATA) FMC_A/D[15:0] valid data after FMC_CLK low - 3

td(CLKL-NBLL) FMC_CLK low to FMC_NBL low 0 -

td(CLKH-NBLH) FMC_CLK high to FMC_NBL high THCLK - 0.5 -

tsu(NWAIT-CLKH) FMC_NWAIT valid before FMC_CLK high 4 -

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 0 -

Electrical characteristics STM32F446xC/E

160/198 DS10693 Rev 8

Figure 56. Synchronous non-multiplexed NOR/PSRAM read timings

Table 96. Synchronous non-multiplexed NOR/PSRAM read timings(1)(2)

Symbol Parameter Min Max Unit

tw(CLK) FMC_CLK period 2THCLK -

ns

t(CLKL-NExL) FMC_CLK low to FMC_NEx low (x=0..2) - 2.5

td(CLKH-NExH) FMC_CLK high to FMC_NEx high (x= 0…2) THCLK – 0.5 -

td(CLKL-NADVL) FMC_CLK low to FMC_NADV low - 0

td(CLKL-NADVH) FMC_CLK low to FMC_NADV high 0 -

td(CLKL-AV) FMC_CLK low to FMC_Ax valid (x=16…25) - 2.5

td(CLKH-AIV) FMC_CLK high to FMC_Ax invalid (x=16…25) THCLK -

td(CLKL-NOEL) FMC_CLK low to FMC_NOE low - 2

td(CLKH-NOEH) FMC_CLK high to FMC_NOE high THCLK – 0.5 -

tsu(DV-CLKH) FMC_D[15:0] valid data before FMC_CLK high 1 -

th(CLKH-DV) FMC_D[15:0] valid data after FMC_CLK high 3.5 -

tsu(NWAIT-CLKH) FMC_NWAIT valid before FMC_CLK high 1 -

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 3.5 -

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)

DS10693 Rev 8 161/198

STM32F446xC/E Electrical characteristics

171

Figure 57. Synchronous non-multiplexed PSRAM write timings

1. CL = 30 pF.

2. Guaranteed based on test during characterization.

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 STM32F446xC/E

162/198 DS10693 Rev 8

NAND controller waveforms and timings

Figure 58 through Figure 61 represent synchronous waveforms, and Table 98 and Table 99
provide the corresponding timings. The results shown in this table are obtained with the
following FMC configuration:

 COM.FSMC_SetupTime = 0x01;

 COM.FMC_WaitSetupTime = 0x03;

 COM.FMC_HoldSetupTime = 0x02;

 COM.FMC_HiZSetupTime = 0x01;

 ATT.FMC_SetupTime = 0x01;

 ATT.FMC_WaitSetupTime = 0x03;

 ATT.FMC_HoldSetupTime = 0x02;

 ATT.FMC_HiZSetupTime = 0x01;

 Bank = FMC_Bank_NAND;

 MemoryDataWidth = FMC_MemoryDataWidth_16b;

 ECC = FMC_ECC_Enable;

 ECCPageSize = FMC_ECCPageSize_512Bytes;

 TCLRSetupTime = 0;

 TARSetupTime = 0.

In all timing tables, the THCLK is the HCLK clock period.

Table 97. Synchronous non-multiplexed PSRAM write timings(1)(2)

1. CL = 30 pF.

2. Guaranteed based on test during characterization.

Symbol Parameter Min Max Unit

tw(CLK) FMC_CLK period 2THCLK – 1 -

ns

td(CLKL-NExL) FMC_CLK low to FMC_NEx low (x=0..2) - 2.5

td(CLKH-NExH) FMC_CLK high to FMC_NEx high (x= 0…2) THCLK – 0.5 -

td(CLKL-NADVL) FMC_CLK low to FMC_NADV low - 2

td(CLKL-NADVH) FMC_CLK low to FMC_NADV high 0 -

td(CLKL-AV) FMC_CLK low to FMC_Ax valid (x=16…25) - 2

td(CLKH-AIV) FMC_CLK high to FMC_Ax invalid (x=16…25) 0 -

td(CLKL-NWEL) FMC_CLK low to FMC_NWE low - 3

td(CLKH-NWEH) FMC_CLK high to FMC_NWE high THCLK + 1 -

td(CLKL-Data) FMC_D[15:0] valid data after FMC_CLK low - 2.5

td(CLKL-NBLL) FMC_CLK low to FMC_NBL low 3 -

td(CLKH-NBLH) FMC_CLK high to FMC_NBL high THCLK + 1.5 -

tsu(NWAIT-CLKH) FMC_NWAIT valid before FMC_CLK high 1.5 -

th(CLKH-NWAIT) FMC_NWAIT valid after FMC_CLK high 0 -

DS10693 Rev 8 163/198

STM32F446xC/E Electrical characteristics

171

Figure 58. NAND controller waveforms for read access

Figure 59. 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 STM32F446xC/E

164/198 DS10693 Rev 8

Figure 60. NAND controller waveforms for common memory read access

Figure 61. NAND controller waveforms for common memory write access

Table 98. Switching characteristics for NAND Flash read cycles(1)

1. CL = 30 pF.

Symbol Parameter Min Max Unit

tw(N0E) FMC_NOE low width 4THCLK – 0.5 4THCLK + 0.5

ns

tsu(D-NOE) FMC_D[15-0] valid data before FMC_NOE high 9 -

th(NOE-D) FMC_D[15-0] valid data after FMC_NOE high 2.5 -

td(ALE-NOE) FMC_ALE valid before FMC_NOE low - 3THCLK - 0.5

th(NOE-ALE) FMC_NWE high to FMC_ALE invalid 3THCLK – 2 -

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)

DS10693 Rev 8 165/198

STM32F446xC/E Electrical characteristics

171

SDRAM waveforms and timings

Figure 62. SDRAM read access waveforms (CL = 1)

Table 99. Switching characteristics for NAND Flash write cycles(1)

1. CL = 30 pF.

Symbol Parameter Min Max Unit

tw(NWE) FMC_NWE low width 4THCLK - 2 4THCLK ns

tv(NWE-D) FMC_NWE low to FMC_D[15-0] valid 0 - ns

th(NWE-D) FMC_NWE high to FMC_D[15-0] invalid 3THCLK – 1 - ns

td(D-NWE) FMC_D[15-0] valid before FMC_NWE high 5THCLK – 3 - ns

td(ALE-NWE) FMC_ALE valid before FMC_NWE low - 3THCLK - 0.5 ns

th(NWE-ALE) FMC_NWE high to FMC_ALE invalid 3THCLK – 2 - ns

MS32751V2

Row n Col1

FMC_SDCLK

FMC_A[12:0]

FMC_SDNRAS

FMC_SDNCAS

FMC_SDNWE

FMC_D[31:0]

FMC_SDNE[1:0]

td(SDCLKL_AddR) td(SDCLKL_AddC)
th(SDCLKL_AddR)

th(SDCLKL_AddC)

td(SDCLKL_SNDE)

tsu(SDCLKH_Data) th(SDCLKH_Data)

Col2 Coli Coln

Data2 Datai DatanData1

th(SDCLKL_SNDE)

td(SDCLKL_NRAS)

td(SDCLKL_NCAS) th(SDCLKL_NCAS)

th(SDCLKL_NRAS)

Electrical characteristics STM32F446xC/E

166/198 DS10693 Rev 8

Table 100. SDRAM read timings(1)(2)

1. CL = 30 pF on data and address lines. CL=15pF on FMC_SDCLK.

2. Guaranteed based on test during characterization.

Symbol Parameter Min Max Unit

tw(SDCLK) FMC_SDCLK period 2THCLK-0.5 2THCLK+0.5

ns

tsu(SDCLKH _Data) Data input setup time 1 -

th(SDCLKH_Data) Data input hold time 4 -

td(SDCLKL_Add) Address valid time - 3

td(SDCLKL_ SDNE) Chip select valid time - 1.5

th(SDCLKL_SDNE) Chip select hold time 0 -

td(SDCLKL_SDNRAS) SDNRAS valid time - 1.5

th(SDCLKL_SDNRAS) SDNRAS hold time 0 -

td(SDCLKL_SDNCAS) SDNCAS valid time - 0.5

th(SDCLKL_SDNCAS) SDNCAS hold time 0 -

Table 101. LPSDR SDRAM read timings(1)(2)

Symbol Parameter Min Max Unit

tw(SDCLK) FMC_SDCLK period 2THCLK - 0.5 2THCLK + 0.5

ns

tsu(SDCLKH _Data) Data input setup time 1 -

th(SDCLKH_Data) Data input hold time 5 -

td(SDCLKL_Add) Address valid time - 3

td(SDCLKL_ SDNE) Chip select valid time - 3

th(SDCLKL_SDNE) Chip select hold time 0 -

td(SDCLKL_SDNRAS) SDNRAS valid time - 2

th(SDCLKL_SDNRAS) SDNRAS hold time 0 -

td(SDCLKL_SDNCAS) SDNCAS valid time - 2

th(SDCLKL_SDNCAS) SDNCAS hold time 0 -

1. CL = 10 pF.

2. Guaranteed based on test during characterization.

DS10693 Rev 8 167/198

STM32F446xC/E Electrical characteristics

171

Figure 63. SDRAM write access waveforms

MS32752V2

Row n Col1

FMC_SDCLK

FMC_A[12:0]

FMC_SDNRAS

FMC_SDNCAS

FMC_SDNWE

FMC_D[31:0]

FMC_SDNE[1:0]

td(SDCLKL_AddR) td(SDCLKL_AddC)
th(SDCLKL_AddR)

th(SDCLKL_AddC)

td(SDCLKL_SNDE)

td(SDCLKL_Data)

th(SDCLKL_Data)

Col2 Coli Coln

Data2 Datai DatanData1

th(SDCLKL_SNDE)

td(SDCLKL_NRAS)

td(SDCLKL_NCAS) th(SDCLKL_NCAS)

th(SDCLKL_NRAS)

td(SDCLKL_NWE) th(SDCLKL_NWE)

FMC_NBL[3:0]

td(SDCLKL_NBL)

Table 102. SDRAM write timings(1)(2)

Symbol Parameter Min Max Unit

F(SDCLK) Frequency of operation - 90 MHz

tw(SDCLK) FMC_SDCLK period 2THCLK - 0.5 2THCLK + 0.5

ns

td(SDCLKL _Data) Data output valid time - 2

th(SDCLKL _Data) Data output hold time 0.5 -

td(SDCLK _Add) Address valid time - 3

td(SDCLKL _SDNWE)) SDNWE valid time - 1.5

th(SDCLKL_SDNWE)) SDNWE hold time 0 -

td(SDCLKL_SDNE)) Chip select valid time - 1.5

th(SDCLKL_SDNE) Chip select hold time 0 -

td(SDCLKL_SDNRAS) SDNRAS valie time - 1

th(SDCLKL_SDNRAS) SDNRAS hold time 0 -

td(SDCLKL_SDNCAS) SDNCAS valid time - 1

th(SDCLKL_SDNCAS) SDNCAS hold time 0 -

1. CL = 10 pF on data and address line. CL=15 pF on FMC_SDCLK.

2. Guaranteed based on test during characterization.

Electrical characteristics STM32F446xC/E

168/198 DS10693 Rev 8

6.3.27 Camera interface (DCMI) timing specifications

Unless otherwise specified, the parameters given in Table 104 for DCMI are derived
from tests performed under the ambient temperature, fHCLK frequency and VDD supply
voltage summarized in Table 16, with the following configuration:

 DCMI_PIXCLK polarity: falling

 DCMI_VSYNC and DCMI_HSYNC polarity: high

 Data formats: 14 bits

Table 103. LPSDR SDRAM write timings(1)(2)

Symbol Parameter Min Max Unit

F(SDCLK) Frequency of operation - 84 MHz

tw(SDCLK) FMC_SDCLK period 2THCLK - 0.5 2THCLK + 0.5

ns

td(SDCLKL _Data) Data output valid time - 5

th(SDCLKL _Data) Data output hold time 0.5 -

td(SDCLK _Add) Address valid time - 3

td(SDCLKL _SDNWE)) SDNWE valid time - 3

th(SDCLKL_SDNWE)) SDNWE hold time 0 -

td(SDCLKL_SDNE)) Chip select valid time - 2.5

th(SDCLKL_ SDNE) Chip select hold time 0 -

td(SDCLKL_SDNRAS) SDNRAS valid time - 2

th(SDCLKL_SDNRAS) SDNRAS hold time 0 -

td(SDCLKL_SDNCAS) SDNCAS valid time - 2

td(SDCLKL_SDNCAS) SDNCAS hold time 0 -

1. CL = 10 pF.

2. Guaranteed based on test during characterization.

Table 104. DCMI characteristics

Symbol Parameter Min Max Unit

- Frequency ratio DCMI_PIXCLK/fHCLK - 0.4 -

DCMI_PIXCLK Pixel clock input - 54 MHz

DPixel Pixel clock input duty cycle 30 70 %

tsu(DATA) Data input setup time 1 -

ns

th(DATA) Data input hold time 3.5 -

tsu(HSYNC)

tsu(VSYNC)
DCMI_HSYNC/DCMI_VSYNC input setup time 2 -

th(HSYNC)

th(VSYNC)
DCMI_HSYNC/DCMI_VSYNC input hold time 0 -

DS10693 Rev 8 169/198

STM32F446xC/E Electrical characteristics

171

Figure 64. DCMI timing diagram

6.3.28 SD/SDIO MMC card host interface (SDIO) characteristics

Unless otherwise specified, the parameters given in Table 105 for the SDIO are derived
from tests performed under the ambient temperature, fPCLK2 frequency and VDD supply
voltage conditions summarized in Table 16, 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 for more details on the input/output characteristics.

Figure 65. SDIO high-speed mode

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)

Electrical characteristics STM32F446xC/E

170/198 DS10693 Rev 8

Figure 66. SD default mode

ai14888

CK

D, CMD
(output)

tOVD tOHD

Table 105. Dynamic characteristics: SD / MMC characteristics(1)(2)

Symbol Parameter Conditions Min Typ Max Unit

fPP Clock frequency in data transfer mode - 0 - 50 MHz

- SDIO_CK/fPCLK2 frequency ratio - - - 8/3 -

tW(CKL) Clock low time fPP = 50 MHz 9.5 10.5 -
ns

tW(CKH) Clock high time fPP = 50 MHz 8.5 9.5 -

CMD, D inputs (referenced to CK) in MMC and SD HS mode

tISU Input setup time HS fPP = 50 MHz 1 - -
ns

tIH Input hold time HS fPP = 50 MHz 4.5 - -

CMD, D outputs (referenced to CK) in MMC and SD HS mode

tOV Output valid time HS fPP = 50 MHz - 12.5 13
ns

tOH Output hold time HS fPP = 50 MHz 11 - -

CMD, D inputs (referenced to CK) in SD default mode

tISUD Input setup time SD fPP = 25 MHz 2.5 - -
ns

tIHD Input hold time SD fPP = 25 MHz 5.5 - -

CMD, D outputs (referenced to CK) in SD default mode

tOVD Output valid default time SD fPP = 24 MHz - 3.5 4
ns

tOHD Output hold default time SD fPP = 24 MHz 2 - -

1. Guaranteed based on test during characterization.

2. VDD = 2.7 to 3.6 V.

DS10693 Rev 8 171/198

STM32F446xC/E Electrical characteristics

171

6.3.29 RTC characteristics

Table 106. Dynamic characteristics: eMMC characteristics VDD = 1.7 V to 1.9 V(1)(2)

Symbol Parameter Conditions Min Typ Max Unit

fPP Clock frequency in data transfer mode - 0 - 50 MHz

- SDIO_CK/fPCLK2 frequency ratio - - - 8/3 -

tW(CKL) Clock low time fPP = 50 MHz 9.5 10.5 -
ns

tW(CKH) Clock high time fPP = 50 MHz 8.5 9.5 -

CMD, D inputs (referenced to CK) in eMMC mode

tISU Input setup time HS fPP = 50 MHz 0.5 - -
ns

tIH Input hold time HS fPP = 50 MHz 7.5 - -

CMD, D outputs (referenced to CK) in eMMC mode

tOV Output valid time HS fPP = 50 MHz - 13.5 14.5
ns

tOH Output hold time HS fPP = 50 MHz 12 - -

1. Guaranteed based on test during characterization.

2. VDD = 2.7 to 3.6 V.

Table 107. RTC characteristics

Symbol Parameter Conditions Min Max

- fPCLK1/RTCCLK frequency ratio
Any read/write operation
from/to an RTC register

4 -

Package information STM32F446xC/E

172/198 DS10693 Rev 8

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.

7.1 LQFP64 package information

LQFP64 is a 10 x 10 mm, 64-pin low-profile quad flat package.

Figure 67. LQFP64 outline

1. Drawing is not to scale

5W_ME_V3

A
1

A
2A

SEATING PLANE

ccc C

b

C

c

A
1

L
L1

K

IDENTIFICATION
PIN 1

D
D1
D3

e
1 16

17

32

3348

49

64

E
3 E
1 E

GAUGE PLANE
0.25 mm

Table 108. LQFP64 mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

DS10693 Rev 8 173/198

STM32F446xC/E Package information

195

Figure 68. LQFP64 recommended footprint

1. Drawing is not to scale.

2. Dimensions are in millimeters.

c 0.090 - 0.200 0.0035 - 0.0079

D 11.800 12.000 12.200 0.4646 0.4724 0.4803

D1 9.800 10.000 10.200 0.3858 0.3937 0.4016

D3 - 7.500 - - 0.2953 -

E 11.800 12.000 12.200 0.4646 0.4724 0.4803

E1 9.800 10.000 10.200 0.3858 0.3937 0.4016

E3 - 7.500 - - 0.2953 -

e - 0.500 - - 0.0197 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

K 0° 3.5° 7° 0° 3.5° 7°

ccc - - 0.080 - - 0.0031

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

Table 108. LQFP64 mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

48

3249

64 17

1 16

1.2

0.3

33

10.3

12.7

10.3

0.5

7.8

12.7

ai14909c

Package information STM32F446xC/E

174/198 DS10693 Rev 8

Device marking for LQFP64

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

The printed markings may differ depending upon the supply chain.

Figure 69. LQFP64 marking example (package top view)

1. Parts marked as “ES”, "E" or accompanied by an Engineering Sample notification letter, are not yet
qualified and therefore not yet ready to be used in production and any consequences deriving from such
usage will not be at ST charge. In no event ST will be liable for any customer usage of these engineering
samples in production. ST Quality has to be contacted prior to any decision to use these Engineering
samples to run qualification activity.

MSv36549V1

STM32F446

A

Y WW

Revision code

Date code
Pin 1 identifier

Product identification(1)

RET6

DS10693 Rev 8 175/198

STM32F446xC/E Package information

195

7.2 LQFP100 package information

LQFP100 is a 14 x 14 mm, 100-pin low-profile quad flat package.

Figure 70. LQFP100 outline

1. Drawing is not to scale.

eIDENTIFICATION
PIN 1

GAUGE PLANE
0.25 mm

SEATING PLANE

D
D1
D3

E
3 E
1 E

K

ccc C

C

1 25

26100

76

75 51

50

1L_ME_V5

A
2A A
1

L1
L

c

b

A
1

Table 109. LQPF100 mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

c 0.090 - 0.200 0.0035 - 0.0079

D 15.800 16.000 16.200 0.6220 0.6299 0.6378

D1 13.800 14.000 14.200 0.5433 0.5512 0.5591

D3 - 12.000 - - 0.4724 -

Package information STM32F446xC/E

176/198 DS10693 Rev 8

Figure 71. LQFP100 recommended footprint

1. Dimensions are expressed in millimeters.

E 15.800 16.000 16.200 0.6220 0.6299 0.6378

E1 13.800 14.000 14.200 0.5433 0.5512 0.5591

E3 - 12.000 - - 0.4724 -

e - 0.500 - - 0.0197 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

k 0° 3.5° 7° 0° 3.5° 7°

ccc - - 0.080 - - 0.0031

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

Table 109. LQPF100 mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

75 51

5076
0.5

0.3

16.7 14.3

100 26

12.3

25
1.2

16.7

1

ai14906c

DS10693 Rev 8 177/198

STM32F446xC/E Package information

195

Device marking for LQFP100 package

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

The printed markings may differ depending upon the supply chain.

Figure 72. LQFP100 marking example (package top view)

1. Parts marked as “ES”, “E” or accompanied by an Engineering Sample notification letter, are not yet
qualified and therefore not yet ready to be used in production and any consequences deriving from such
usage will not be at ST charge. In no event ST will be liable for any customer usage of these engineering
samples in production. ST Quality has to be contacted prior to any decision to use these Engineering
samples to run qualification activity.

MSv36547V1

STM32F446

VCT6 A

Product identification(1)

Revision code

WWY
Date code

Pin 1 identifier

Package information STM32F446xC/E

178/198 DS10693 Rev 8

7.3 LQFP144 package information

LQFP144 is a 20 x 20mm, 144-pin low-profile quad flat package.

Figure 73. LQFP144, 20 x 20 mm, 144-pin low-profile quad flat package outline

1. Drawing is not to scale.

e
IDENTIFICATION
PIN 1

GAUGE PLANE
0.25 mm

SEATING
PLANE

D
D1
D3

E
3 E
1 E

K

ccc C

C

1 36

37
144

109

108 73

72

1A_ME_V3

A
2A A
1

L1
L

c

b

A
1

e

IDENTIFICATION
PIN 1

GAUGE PLANE
0.25 mm

D

D1

D3

E
3 E
1 E

K

ccc C

1 36

37
144

109

108 73

72

1A_ME_V4

A
2A A
1

L1

L

c

b

A
1

DS10693 Rev 8 179/198

STM32F446xC/E Package information

195

Table 110. LQFP144 mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.170 0.220 0.270 0.0067 0.0087 0.0106

c 0.090 - 0.200 0.0035 - 0.0079

D 21.800 22.000 22.200 0.8583 0.8661 0.874

D1 19.800 20.000 20.200 0.7795 0.7874 0.7953

D3 - 17.500 - - 0.689 -

E 21.800 22.000 22.200 0.8583 0.8661 0.8740

E1 19.800 20.000 20.200 0.7795 0.7874 0.7953

E3 - 17.500 - - 0.6890 -

e - 0.500 - - 0.0197 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

k 0° 3.5° 7° 0° 3.5° 7°

ccc - - 0.080 - - 0.0031

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

Package information STM32F446xC/E

180/198 DS10693 Rev 8

Figure 74. LQFP144 recommended footprint

1. Dimensions are expressed in millimeters.

0.5

0.35

19.9 17.85

22.6

1.35

22.6

19.9

ai14905e

1 36

37

72

73108

109

144

DS10693 Rev 8 181/198

STM32F446xC/E Package information

195

Device marking for LQFP144 package

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

The printed markings may differ depending upon the supply chain.

Figure 75. LQFP144 marking example (package top view)

1. Parts marked as “ES”, “E” or accompanied by an Engineering Sample notification letter, are not yet
qualified and therefore not yet ready to be used in production and any consequences deriving from such
usage will not be at ST charge. In no event ST will be liable for any customer usage of these engineering
samples in production. ST Quality has to be contacted prior to any decision to use these Engineering
samples to run qualification activity.

MSv36548V2

Date code

Pin 1 identifier

STM32F446ZET6

A
Product

identification(1)

Revision code

Y WW

Optional gate mark

Package information STM32F446xC/E

182/198 DS10693 Rev 8

7.4 UFBGA144 7 x 7 mm package information

UFBGA144 is a 7 x 7 mm, 144-pin, 0.50 mm pitch, ultra fine pitch ball grid array package.

Figure 76. UFBGA144 outline

1. Drawing is not in scale.

Table 111. UFBGA144 mechanical data

Symbol
millimeters inches(1)

Min. Typ. Max. Min. Typ. Max.

A 0.460 0.530 0.600 0.0181 0.0209 0.0236

A1 0.050 0.080 0.110 0.0020 0.0031 0.0043

A2 0.400 0.450 0.500 0.0157 0.0177 0.0197

A3 - 0.130 - - 0.0051 -

A4 0.270 0.320 0.370 0.0106 0.0126 0.0146

b 0.230 0.280 0.320 0.0091 0.0110 0.0126

D 6.950 7.000 7.050 0.2736 0.2756 0.2776

D1 5.450 5.500 5.550 0.2146 0.2165 0.2185

E 6.950 7.000 7.050 0.2736 0.2756 0.2776

E1 5.450 5.500 5.550 0.2146 0.2165 0.2185

e - 0.500 - - 0.0197 -

F 0.700 0.750 0.800 0.0276 0.0295 0.0315

ddd - - 0.100 - - 0.0039

A0AS_ME_V2

Seating plane

A1

e F

F

D

M

Øb (144 balls)

A

E

TOP VIEWBOTTOM VIEW
112

e

AA2

Y

X

Z

ddd Z

D1

E1

eee Z Y X
fff

Ø
Ø

M
M Z

A3A4

A1 ball
identifier

A1 ball
index area

DS10693 Rev 8 183/198

STM32F446xC/E Package information

195

Figure 77. UFBGA144 recommended footprint

eee - - 0.150 - - 0.0059

fff - - 0.050 - - 0.0020

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

Table 112. UFBGA144 recommended PCB design rules (0.50 mm pitch BGA)

Dimension Recommended values

Pitch 0.50 mm

Dpad 0.280 mm

Dsm 0.370 mm typ. (depends on the soldermask registration tolerance)

Stencil opening 0.280 mm

Stencil thickness Between 0.100 mm and 0.125 mm

Pad trace width 0.120 mm

Table 111. UFBGA144 mechanical data (continued)

Symbol
millimeters inches(1)

Min. Typ. Max. Min. Typ. Max.

A0AS_FP_V1

Dpad
Dsm

Package information STM32F446xC/E

184/198 DS10693 Rev 8

Device marking for UFBGA144 7 x 7 mm package

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

The printed markings may differ depending upon the supply chain.

Figure 78. UQFP144 7 x 7 mm marking example (package top view)

1. Parts marked as “ES”, “E” or accompanied by an Engineering Sample notification letter, are not yet
qualified and therefore not yet ready to be used in production and any consequences deriving from such
usage will not be at ST charge. In no event ST will be liable for any customer usage of these engineering
samples in production. ST Quality has to be contacted prior to any decision to use these Engineering
samples to run qualification activity.

MSv37953V2

STM32F
Product

identification(1)

Additional
information

Date codeBall A1
identifier

446ZEH6

A

YWW

DS10693 Rev 8 185/198

STM32F446xC/E Package information

195

7.5 UFBGA144 10 x 10 mm package information

UFBGA144 is a 10 x 10 mm, 144-pin, 0.80 mm pitch, ultra fine pitch ball grid array package.

Figure 79. UFBGA144 outline

1. Drawing is not to scale.

Table 113. UFBGA144 mechanical data

Symbol
millimeters inches(1)

Min. Typ. Max. Min. Typ. Max.

A 0.460 0.530 0.600 0.0181 0.0209 0.0236

A1 0.050 0.080 0.110 0.0020 0.0031 0.0043

A2 0.400 0.450 0.500 0.0157 0.0177 0.0197

A3 0.050 0.080 0.110 - 0.0051 -

A4 0.270 0.320 0.370 0.0106 0.0126 0.0146

b 0.360 0.400 0.440 0.0091 0.0110 0.0130

D 9.950 10.000 10.050 0.2736 0.2756 0.2776

D1 8.750 8.800 8.850 0.2343 0.2362 0.2382

E 9.950 10.000 10.050 0.2736 0.2756 0.2776

E1 8.750 8.800 8.850 0.2343 0.2362 0.2382

e 0.750 0.800 0.850 - 0.0197 -

F 0.550 0.600 0.650 0.0177 0.0197 0.0217

ddd - - 0.080 - - 0.0039

A02Y_ME_V2

Seating plane

A1

e F

F

D

M

Øb (144 balls)

A

E

TOP VIEWBOTTOM VIEW
112

e

AA2

B

A

C

ddd Z

D1

E1

eee C A B
fff

Ø
Ø

M
M C

A3A4

A1 ball
identifier

A1 ball
index area

Package information STM32F446xC/E

186/198 DS10693 Rev 8

Figure 80. UFBGA144 recommended footprint

eee - - 0.150 - - 0.0059

fff - - 0.080 - - 0.0020

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

Table 114. UFBGA144 recommended PCB design rules (0.80 mm pitch BGA)

Dimension Recommended values

Pitch 0.80 mm

Dpad 0.400 mm

Dsm
0.550 mm typ. (depends on the soldermask
registration tolerance)

Stencil opening 0.400 mm

Stencil thickness Between 0.100 mm and 0.125 mm

Pad trace width 0.120 mm

Table 113. UFBGA144 mechanical data (continued)

Symbol
millimeters inches(1)

Min. Typ. Max. Min. Typ. Max.

A02Y_FP_V1

Dpad
Dsm

DS10693 Rev 8 187/198

STM32F446xC/E Package information

195

Device marking for UFBGA144 10 x 10 mm package

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

The printed markings may differ depending upon the supply chain.

Figure 81. UQFP144 10 x 10 mm marking example (package top view)

1. Parts marked as “ES”, “E” or accompanied by an Engineering Sample notification letter, are not yet
qualified and therefore not yet ready to be used in production and any consequences deriving from such
usage will not be at ST charge. In no event ST will be liable for any customer usage of these engineering
samples in production. ST Quality has to be contacted prior to any decision to use these Engineering
samples to run qualification activity.

MSv37954V2

STM32F446
Product

identification(1)

Additional
information

Date code
Ball A1

identifier

ZEJ6

A

YWW

Package information STM32F446xC/E

188/198 DS10693 Rev 8

7.6 WLCSP81 package information

WLCSP81 is a 81-pin, 3.693 x 3.815 mm, 0.4 mm pitch wafer level chip scale package.

Figure 82. WLCSP81 outline

1. Drawing is not to scale.

Table 115. WLCSP81 mechanical data

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A - - 0.600 - - 0.0236

A1 - 0.170 - - 0.0067 -

A2 - 0.380 - - 0.0150 -

A3(2) - 0.025 - - 0.0010 -

b(3) 0.220 0.250 0.280 0.0087 0.0098 0.0110

D 3.658 3.693 3.728 0.1440 0.1454 0.1468

E 3.780 3.815 3.850 0.1488 0.1502 0.1516

e - 0.400 - - 0.0157 -

e1 - 3.200 - - 0.1260 -

e2 - 3.200 - - 0.1260 -

A02T_ME_V3

Top view
Wafer back side

Side view

Detail A

Bottom view
Bump side

A1 ball
location

A1

Detail A
rotated by 90°

D

Seating plane

A2
A

b

E

e

e1

e

G

F

e2

A3

A1 ball
location

Z

aaa

bbb Z

eee Z

19

J

A

X Y
Øddd M

ZØccc M
Z

DS10693 Rev 8 189/198

STM32F446xC/E Package information

195

Figure 83. WLCSP81 recommended footprint

F - 0.2465 - - 0.0097 -

G - 0.3075 - - 0.0121 -

aaa - - 0.100 - - 0.0039

bbb - - 0.100 - - 0.0039

ccc - - 0.100 - - 0.0039

ddd - - 0.050 - - 0.0020

eee - - 0.050 - - 0.0020

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

2. Back side coating

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

Table 116. WLCSP81 recommended PCB design rules (0.4 mm pitch)

Dimension Recommended values

Pitch 0.4 mm

Dpad 0.225 mm

Dsm
0.290 mm typ. (depends on the soldermask
registration tolerance)

Stencil opening 0.250 mm

Stencil thickness 0.100 mm

Table 115. WLCSP81 mechanical data (continued)

Symbol
millimeters inches(1)

Min Typ Max Min Typ Max

A02T_FP_V1

Dpad
Dsm

Package information STM32F446xC/E

190/198 DS10693 Rev 8

Device marking for WLCSP81 package

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

The printed markings may differ depending upon the supply chain.

Figure 84. WLCSP81 marking example (package top view)

1. Parts marked as “ES”, “E” or accompanied by an Engineering Sample notification letter, are not yet
qualified and therefore not yet ready to be used in production and any consequences deriving from such
usage will not be at ST charge. In no event ST will be liable for any customer usage of these engineering
samples in production. ST Quality has to be contacted prior to any decision to use these Engineering
samples to run qualification activity.

MSv37955V1

STM32F

YWW

Product
identification(1)

Additional
information

Date code

Pin 1 identifier

446MCY6

A

DS10693 Rev 8 191/198

STM32F446xC/E Package information

195

7.7 Thermal characteristics

The maximum chip-junction temperature, TJ max, in degrees Celsius, can be calculated
using the following equation:

TJ max = TA max + (PD max x JA)

where:

 TA max is the maximum ambient temperature in C,

 JA is the package junction-to-ambient thermal resistance, in C/W,

 PD max is the sum of PINT max and PI/O max (PD max = PINT max + PI/Omax),

 PINT max is the product of IDD and VDD, expressed in Watts. This is the maximum chip
internal power.

PI/O max represents the maximum power dissipation on output pins where:

PI/O max = (VOL × IOL) + ((VDD – VOH) × IOH),

taking into account the actual VOL / IOL and VOH / IOH of the I/Os at low and high level in the
application.

Reference document

JESD51-2 Integrated Circuits Thermal Test Method Environment Conditions - Natural
Convection (Still Air). Available from www.jedec.org.

Table 117. Package thermal characteristics

Symbol Parameter Value Unit

JA

Thermal resistance junction-ambient
LQFP64 - 10 × 10 mm

46

°C/W

Thermal resistance junction-ambient
LQFP100 - 14 × 14 mm / 0.5 mm pitch

42

Thermal resistance junction-ambient
LQFP144 - 20 × 20 mm / 0.5 mm pitch

33

Thermal resistance junction-ambient
UFBGA144 - 7 × 7 mm / 0.5 mm pitch

51

Thermal resistance junction-ambient
UFBGA144 - 10 × 10 mm / 0.8 mm pitch

48

Thermal resistance junction-ambient
WLCSP81

48

Part numbering STM32F446xC/E

192/198 DS10693 Rev 8

8 Part numbering

For a list of available options (speed, package, etc.) or for further information on any aspect
of these devices contact your nearest ST sales office.

Example: STM32 F 446 V C T 6 M xxx

Device family

STM32 = Arm-based 32-bit microcontroller

Product type

F = General purpose

Device subfamily

446= STM32F446xC/E

Pin count

M = 81 pins

R = 64 pins

V = 100 pins

Z = 144 pins

Flash memory size

C=256 Kbytes of Flash memory

E=512 Kbytes of Flash memory

Package

H = UFBGA (7 x 7 mm)

J = UFBGA (10 x 10 mm)

T = LQFP

Y = WLCSP

Temperature range

6 = Industrial temperature range, –40 to 85 °C.

7 = Industrial temperature range, –40 to 105 °C.

Option specific package

M = Specific supply chain(1)

1. Option available only on STM32F446MEY6MTR part number under specific ordering conditions.

blank = Standard

Options

xxx = programmed parts

TR = tape and reel

DS10693 Rev 8 193/198

STM32F446xC/E Application block diagrams

195

Appendix A Application block diagrams

A.1 USB OTG full speed (FS) interface solutions

Figure 85. USB controller configured as peripheral-only and used in full speed mode

1. External voltage regulator only needed when building a VBUS powered device.

2. The same application can be developed using the OTG HS in FS mode to achieve enhanced performance
thanks to the large Rx/Tx FIFO and to a dedicated DMA controller.

Figure 86. USB controller configured as host-only and used in full speed mode

1. The current limiter is required only if the application has to support a VBUS powered device. A basic power
switch can be used if 5 V are available on the application board.

2. The same application can be developed using the OTG HS in FS mode to achieve enhanced performance
thanks to the large Rx/Tx FIFO and to a dedicated DMA controller.

VSS

5 V to VDDUSB
Voltage regulator(1)

VDDUSB

OSC_IN

OSC_OUT

MSv36558V1

VDD

DPPA12/PB15

PA11/PB14
DM

U
S

B
 S

td
-B

 c
on

ne
ct

or

VBUS

STM32F4xx

VDD

VBUS

DP

VSS

U
S

B
S

td
-A

 c
on

ne
ct

or

DM

GPIO+IRQ

GPIO
EN

Overcurrent
5 V Pwr

OSC_IN

OSC_OUT

MS19001V4

Current limiter
power switch(1)

PA12/PB15

PA11//PB14

Application block diagrams STM32F446xC/E

194/198 DS10693 Rev 8

Figure 87. USB controller configured in dual mode and used in full speed mode

1. External voltage regulator only needed when building a VBUS powered device.

2. The current limiter is required only if the application has to support a VBUS powered device. A basic power
switch can be used if 5 V are available on the application board.

3. The ID pin is required in dual role only.

4. The same application can be developed using the OTG HS in FS mode to achieve enhanced performance
thanks to the large Rx/Tx FIFO and to a dedicated DMA controller.

STM32F4xx

VDD

VBUS

DP

VSS

PA9/PB13

PA12/PB15

PA11/PB14

U
S

B m
ic

ro
-A

B
 co

nn
ec

to
r

DM

GPIO+IRQ

GPIO
EN

Overcurrent

5 V Pwr

5 V to VDD
voltage regulator (1)

VDD

ID(3)
PA10/PB12

OSC_IN

OSC_OUT

MS19002V3

Current limiter
power switch(2)

DS10693 Rev 8 195/198

STM32F446xC/E Application block diagrams

195

A.2 USB OTG high speed (HS) interface solutions

Figure 88. USB controller configured as peripheral, host, or dual-mode
and used in high speed mode

1. It is possible to use MCO1 or MCO2 to save a crystal. It is however not mandatory to clock the
STM32F446xx with a 24 or 26 MHz crystal when using USB HS. The above figure only shows an example
of a possible connection.

2. The ID pin is required in dual role only.

DP

STM32F4xx

DM

VBUS

VSS

DM
DP

ID(2)
USB

USB HS
OTG Ctrl

FS PHY

ULPI

High speed
OTG PHY

ULPI_CLK

ULPI_D[7:0]

ULPI_DIR
ULPI_STP

ULPI_NXT

not connected

connector

MCO1 or MCO2

24 or 26 MHz XT(1)
PLL

XT1

XI

MS19005V2

Revision history STM32F446xC/E

196/198 DS10693 Rev 8

Revision history

Table 118. Document revision history

Date Revision Changes

17-Feb-2015 1 Initial release.

16-Mar-2015 2

Added note 2 inside Table 2

Updated Table 11, Table 23, Table 24, Table 25, Table 26, Table 30,
Table 51, Table 52, Table 53, and Table 61

Added condition inside Typical and maximum current consumption and
Additional current consumption

Added FMPI2C characteristics

Added Table 62 and Figure 35

29-May-2015 3

Updated:

– Section 6.3.15: Absolute maximum ratings (electrical sensitivity)

– Section 7: Package information

– Table 2: STM32F446xC/E features and peripheral counts

– Table 13: STM32F446xC/xE WLCSP81 ballout

– Figure 53: ESD absolute maximum ratings

– Figure 54: Synchronous multiplexed NOR/PSRAM read timings

Added:

– Figure 78: UQFP144 7 x 7 mm marking example (package top view),

– Figure 81: UQFP144 10 x 10 mm marking example (package top
view),

– Figure 84: WLCSP81 marking example (package top view)

10-Aug-2015 4

Updated:

– Figure 14: STM32F446xC/xE UFBGA144 ballout

– Table 10: STM32F446xx pin and ball descriptions

– Table 18: VCAP_1/VCAP_2 operating conditions

– Section 3.15: Power supply schemes

– Section 6.3.2: VCAP_1/VCAP_2 external capacitor

Added:

– Figure 5: VDDUSB connected to an external independent power
supply

– Notes 3 and 4 below Figure 18: Power supply scheme

DS10693 Rev 8 197/198

STM32F446xC/E Revision history

197

03-Nov-2015 5

Updated:

– Introduction;

– Table 2: STM32F446xC/E features and peripheral counts

– Table 43: Main PLL characteristics

– Title of Table 45: PLLSAI characteristics

– Table 109: LQPF100 mechanical data

– Table 118: Ordering information scheme

– Figure 10: STM32F446xC/xE LQFP64 pinout

– Figure 11: STM32F446xC/xE LQFP100 pinout

Added:

– Figure 77: UFBGA144 recommended footprint

– Figure 111: UFBGA144 mechanical data

02-Sep-2016 6

Updated:

– Section 7: Package information;

– Table 30: Typical current consumption in Run mode, code with data
processing running from Flash memory or RAM, regulator ON (ART
accelerator enabled except prefetch), VDD=1.7 V

– Table 74: ADC characteristics

– Table 85: DAC characteristics

Added:

– Note 3 in Figure 33: Recommended NRST pin protection

– Note 4 in Table 41: HSI oscillator characteristics

14-Oct-2019 7

Updated document title, Section 6.2: Absolute maximum ratings and
Device marking sections.

Updated Table 8: USART feature comparison and Table 26: Typical and
maximum current consumption in Sleep mode.

Updated Figure 1: Compatible board design for LQFP100 package,
Figure 2: Compatible board for LQFP64 package, Figure 6: Power
supply supervisor interconnection with internal reset OFF, Figure 31: FT
I/O input characteristics, Figure 34: I2C bus AC waveforms and
measurement circuit, Figure 43: USB OTG full speed timings: definition
of data signal rise and fall time, Figure 47: Power supply and reference
decoupling (VREF+ not connected to VDDA), Figure 78: UQFP144 7 x
7 mm marking example (package top view) and Figure 81: UQFP144 10
x 10 mm marking example (package top view).

Minor text edits across the whole document.

28-Jul-2020 8
Updated footnote 1 of Table 2: STM32F446xC/E features and peripheral
counts and Section 8: Part numbering.

Minor text edits across the whole document.

Table 118. Document revision history (continued)

Date Revision Changes

STM32F446xC/E

198/198 DS10693 Rev 8

IMPORTANT NOTICE – PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries (“ST”) reserve the right to make changes, corrections, enhancements, modifications, and
improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on
ST products before placing orders. ST products are sold pursuant to ST’s terms and conditions of sale in place at the time of order
acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or
the design of Purchasers’ products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. For additional information about ST trademarks, please refer to www.st.com/trademarks. All other
product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2020 STMicroelectronics – All rights reserved

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 STMicroelectronics:

 STM32F446ZCT6 STM32F446ZET6 STM32F446VET6 STM32F446RET6 STM32F446ZET7 STM32F446MEY6TR

 STM32F446VCT6 STM32F446ZEJ6 STM32F446MCY6TR STM32F446ZEH6 STM32F446RCT6 STM32F446VET7

 STM32F446ZCH6 STM32F446ZEJ6TR STM32F446ZEJ7TR STM32F446RCT7 STM32F446ZEJ7

STM32F446RET7 STM32F446RET7TR STM32F446ZCJ6 STM32F446RCT6TR STM32F446ZCH7

STM32F446VET6TR STM32F446VCT7 STM32F446ZCT6JTR STM32F446RCT7TR STM32F446ZEH6TR

STM32F446ZEH7TR STM32F446ZEH7 STM32F446ZCJ7 STM32F446RET6TR STM32F446VCT6TR

https://www.mouser.com/stmicroelectronics
https://www.mouser.com/access/?pn=STM32F446ZCT6
https://www.mouser.com/access/?pn=STM32F446ZET6
https://www.mouser.com/access/?pn=STM32F446VET6
https://www.mouser.com/access/?pn=STM32F446RET6
https://www.mouser.com/access/?pn=STM32F446ZET7
https://www.mouser.com/access/?pn=STM32F446MEY6TR
https://www.mouser.com/access/?pn=STM32F446VCT6
https://www.mouser.com/access/?pn=STM32F446ZEJ6
https://www.mouser.com/access/?pn=STM32F446MCY6TR
https://www.mouser.com/access/?pn=STM32F446ZEH6
https://www.mouser.com/access/?pn=STM32F446RCT6
https://www.mouser.com/access/?pn=STM32F446VET7
https://www.mouser.com/access/?pn=STM32F446ZCH6
https://www.mouser.com/access/?pn=STM32F446ZEJ6TR
https://www.mouser.com/access/?pn=STM32F446ZEJ7TR
https://www.mouser.com/access/?pn=STM32F446RCT7
https://www.mouser.com/access/?pn=STM32F446ZEJ7
https://www.mouser.com/access/?pn=STM32F446RET7
https://www.mouser.com/access/?pn=STM32F446RET7TR
https://www.mouser.com/access/?pn=STM32F446ZCJ6
https://www.mouser.com/access/?pn=STM32F446RCT6TR
https://www.mouser.com/access/?pn=STM32F446ZCH7
https://www.mouser.com/access/?pn=STM32F446VET6TR
https://www.mouser.com/access/?pn=STM32F446VCT7
https://www.mouser.com/access/?pn=STM32F446ZCT6JTR
https://www.mouser.com/access/?pn=STM32F446RCT7TR
https://www.mouser.com/access/?pn=STM32F446ZEH6TR
https://www.mouser.com/access/?pn=STM32F446ZEH7TR
https://www.mouser.com/access/?pn=STM32F446ZEH7
https://www.mouser.com/access/?pn=STM32F446ZCJ7
https://www.mouser.com/access/?pn=STM32F446RET6TR
https://www.mouser.com/access/?pn=STM32F446VCT6TR

	Table 1. Device summary
	1 Introduction
	2 Description
	Table 2. STM32F446xC/E features and peripheral counts
	2.1 Compatibility with STM32F4 family

	3 Functional overview
	3.1 Arm® Cortex®-M4 with FPU and embedded Flash and SRAM
	3.2 Adaptive real-time memory accelerator (ART Accelerator™)
	3.3 Memory protection unit
	3.4 Embedded Flash memory
	3.5 CRC (cyclic redundancy check) calculation unit
	3.6 Embedded SRAM
	3.7 Multi-AHB bus matrix
	3.8 DMA controller (DMA)
	3.9 Flexible memory controller (FMC)
	3.10 Quad SPI memory interface (QUADSPI)
	3.11 Nested vectored interrupt controller (NVIC)
	3.12 External interrupt/event controller (EXTI)
	3.13 Clocks and startup
	3.14 Boot modes
	3.15 Power supply schemes
	3.16 Power supply supervisor
	3.16.1 Internal reset ON
	3.16.2 Internal reset OFF

	3.17 Voltage regulator
	3.17.1 Regulator ON
	Table 3. Voltage regulator configuration mode versus device operating mode

	3.17.2 Regulator OFF
	3.17.3 Regulator ON/OFF and internal reset ON/OFF availability
	Table 4. Regulator ON/OFF and internal reset ON/OFF availability

	3.18 Real-time clock (RTC), backup SRAM and backup registers
	3.19 Low-power modes
	Table 5. Voltage regulator modes in stop mode

	3.20 VBAT operation
	3.21 Timers and watchdogs
	Table 6. Timer feature comparison
	3.21.1 Advanced-control timers (TIM1, TIM8)
	3.21.2 General-purpose timers (TIMx)
	3.21.3 Basic timers TIM6 and TIM7
	3.21.4 Independent watchdog
	3.21.5 Window watchdog
	3.21.6 SysTick timer

	3.22 Inter-integrated circuit interface (I2C)
	Table 7. Comparison of I2C analog and digital filters

	3.23 Universal synchronous/asynchronous receiver transmitters (USART)
	Table 8. USART feature comparison

	3.24 Serial peripheral interface (SPI)
	3.25 HDMI (high-definition multimedia interface) consumer electronics control (CEC)
	3.26 Inter-integrated sound (I2S)
	3.27 SPDIF-RX Receiver Interface (SPDIFRX)
	3.28 Serial audio interface (SAI)
	3.29 Audio PLL (PLLI2S)
	3.30 Serial audio interface PLL (PLLSAI)
	3.31 Secure digital input/output interface (SDIO)
	3.32 Controller area network (bxCAN)
	3.33 Universal serial bus on-the-go full-speed (OTG_FS)
	3.34 Universal serial bus on-the-go high-speed (OTG_HS)
	3.35 Digital camera interface (DCMI)
	3.36 General-purpose input/outputs (GPIOs)
	3.37 Analog-to-digital converters (ADCs)
	3.38 Temperature sensor
	3.39 Digital-to-analog converter (DAC)
	3.40 Serial wire JTAG debug port (SWJ-DP)
	3.41 Embedded Trace Macrocell™

	4 Pinout and pin description
	Table 9. Legend/abbreviations used in the pinout table
	Table 10. STM32F446xx pin and ball descriptions
	Table 11. Alternate function

	5 Memory mapping
	Table 12. STM32F446xC/E register boundary addresses

	6 Electrical characteristics
	6.1 Parameter conditions
	6.1.1 Minimum and maximum values
	6.1.2 Typical values
	6.1.3 Typical curves
	6.1.4 Loading capacitor
	6.1.5 Pin input voltage
	6.1.6 Power supply scheme
	6.1.7 Current consumption measurement

	6.2 Absolute maximum ratings
	Table 13. Voltage characteristics
	Table 14. Current characteristics
	Table 15. Thermal characteristics

	6.3 Operating conditions
	6.3.1 General operating conditions
	Table 16. General operating conditions
	Table 17. Limitations depending on the operating power supply range

	6.3.2 VCAP_1/VCAP_2 external capacitor
	Table 18. VCAP_1/VCAP_2 operating conditions

	6.3.3 Operating conditions at power-up / power-down (regulator ON)
	Table 19. Operating conditions at power-up/power-down (regulator ON)

	6.3.4 Operating conditions at power-up / power-down (regulator OFF)
	Table 20. Operating conditions at power-up / power-down (regulator OFF)

	6.3.5 Reset and power control block characteristics
	Table 21. reset and power control block characteristics

	6.3.6 Over-drive switching characteristics
	Table 22. Over-drive switching characteristics

	6.3.7 Supply current characteristics
	Table 23. Typical and maximum current consumption in Run mode, code with data processing running from Flash memory (ART accelerator enabled except prefetch) or RAM
	Table 24. Typical and maximum current consumption in Run mode, code with data processing running from Flash memory (ART accelerator enabled with prefetch) or RAM
	Table 25. Typical and maximum current consumption in Run mode, code with data processing running from Flash memory (ART accelerator disabled)
	Table 26. Typical and maximum current consumption in Sleep mode
	Table 27. Typical and maximum current consumptions in Stop mode
	Table 28. Typical and maximum current consumptions in Standby mode
	Table 29. Typical and maximum current consumptions in VBAT mode
	Table 30. Typical current consumption in Run mode, code with data processing running from Flash memory or RAM, regulator ON (ART accelerator enabled except prefetch), VDD=1.7 V
	Table 31. Typical current consumption in Run mode, code with data processing running from Flash memory, regulator OFF (ART accelerator enabled except prefetch)
	Table 32. Typical current consumption in Sleep mode, regulator ON, VDD=1.7 V
	Table 33. Typical current consumption in Sleep mode, regulator OFF
	Table 34. Switching output I/O current consumption
	Table 35. Peripheral current consumption

	6.3.8 Wakeup time from low-power modes
	Table 36. Low-power mode wakeup timings

	6.3.9 External clock source characteristics
	Table 37. High-speed external user clock characteristics
	Table 38. Low-speed external user clock characteristics
	Table 39. HSE 4-26 MHz oscillator characteristics
	Table 40. LSE oscillator characteristics (fLSE = 32.768 kHz)

	6.3.10 Internal clock source characteristics
	Table 41. HSI oscillator characteristics
	Table 42. LSI oscillator characteristics

	6.3.11 PLL characteristics
	Table 43. Main PLL characteristics
	Table 44. PLLI2S (audio PLL) characteristics
	Table 45. PLLSAI characteristics

	6.3.12 PLL spread spectrum clock generation (SSCG) characteristics
	Table 46. SSCG parameters constraint

	6.3.13 Memory characteristics
	Table 47. Flash memory characteristics
	Table 48. Flash memory programming
	Table 49. Flash memory programming with VPP
	Table 50. Flash memory endurance and data retention

	6.3.14 EMC characteristics
	Table 51. EMS characteristics
	Table 52. EMI characteristics

	6.3.15 Absolute maximum ratings (electrical sensitivity)
	Table 53. ESD absolute maximum ratings
	Table 54. Electrical sensitivities

	6.3.16 I/O current injection characteristics
	Table 55. I/O current injection susceptibility

	6.3.17 I/O port characteristics
	Table 56. I/O static characteristics
	Table 57. Output voltage characteristics
	Table 58. I/O AC characteristics

	6.3.18 NRST pin characteristics
	Table 59. NRST pin characteristics

	6.3.19 TIM timer characteristics
	Table 60. TIMx characteristics

	6.3.20 Communications interfaces
	Table 61. I2C characteristics
	Table 62. FMPI2C characteristics
	Table 63. SPI dynamic characteristics
	Table 64. QSPI dynamic characteristics in SDR mode
	Table 65. QSPI dynamic characteristics in DDR mode
	Table 66. I2S dynamic characteristics
	Table 67. SAI characteristics
	Table 68. USB OTG full speed startup time
	Table 69. USB OTG full speed DC electrical characteristics
	Table 70. USB OTG full speed electrical characteristics
	Table 71. USB HS DC electrical characteristics
	Table 72. USB HS clock timing parameters
	Table 73. Dynamic characteristics: USB ULPI

	6.3.21 12-bit ADC characteristics
	Table 74. ADC characteristics
	Table 75. ADC static accuracy at fADC = 18 MHz
	Table 76. ADC static accuracy at fADC = 30 MHz
	Table 77. ADC static accuracy at fADC = 36 MHz
	Table 78. ADC dynamic accuracy at fADC = 18 MHz - Limited test conditions
	Table 79. ADC dynamic accuracy at fADC = 36 MHz - Limited test conditions

	6.3.22 Temperature sensor characteristics
	Table 80. Temperature sensor characteristics
	Table 81. Temperature sensor calibration values

	6.3.23 VBAT monitoring characteristics
	Table 82. VBAT monitoring characteristics

	6.3.24 Reference voltage
	Table 83. internal reference voltage
	Table 84. Internal reference voltage calibration values

	6.3.25 DAC electrical characteristics
	Table 85. DAC characteristics

	6.3.26 FMC characteristics
	Table 86. Asynchronous non-multiplexed SRAM/PSRAM/NOR Read timings
	Table 87. Asynchronous non-multiplexed SRAM/PSRAM/NOR read NWAIT timings
	Table 88. Asynchronous non-multiplexed SRAM/PSRAM/NOR write timings
	Table 89. Asynchronous non-multiplexed SRAM/PSRAM/NOR write NWAIT timings
	Table 90. Asynchronous multiplexed PSRAM/NOR read timings
	Table 91. Asynchronous multiplexed PSRAM/NOR read NWAIT timings
	Table 92. Asynchronous multiplexed PSRAM/NOR write timings
	Table 93. Asynchronous multiplexed PSRAM/NOR write NWAIT timings
	Table 94. Synchronous multiplexed NOR/PSRAM read timings
	Table 95. Synchronous multiplexed PSRAM write timings
	Table 96. Synchronous non-multiplexed NOR/PSRAM read timings
	Table 97. Synchronous non-multiplexed PSRAM write timings
	Table 98. Switching characteristics for NAND Flash read cycles
	Table 99. Switching characteristics for NAND Flash write cycles
	Table 100. SDRAM read timings
	Table 101. LPSDR SDRAM read timings
	Table 102. SDRAM write timings
	Table 103. LPSDR SDRAM write timings

	6.3.27 Camera interface (DCMI) timing specifications
	Table 104. DCMI characteristics

	6.3.28 SD/SDIO MMC card host interface (SDIO) characteristics
	Table 105. Dynamic characteristics: SD / MMC characteristics
	Table 106. Dynamic characteristics: eMMC characteristics VDD = 1.7 V to 1.9 V

	6.3.29 RTC characteristics
	Table 107. RTC characteristics

	7 Package information
	7.1 LQFP64 package information
	Table 108. LQFP64 mechanical data (continued)

	7.2 LQFP100 package information
	Table 109. LQPF100 mechanical data (continued)

	7.3 LQFP144 package information
	Table 110. LQFP144 mechanical data

	7.4 UFBGA144 7 x 7 mm package information
	Table 111. UFBGA144 mechanical data (continued)
	Table 112. UFBGA144 recommended PCB design rules (0.50 mm pitch BGA)

	7.5 UFBGA144 10 x 10 mm package information
	Table 113. UFBGA144 mechanical data
	Table 114. UFBGA144 recommended PCB design rules (0.80 mm pitch BGA)

	7.6 WLCSP81 package information
	Table 115. WLCSP81 mechanical data
	Table 116. WLCSP81 recommended PCB design rules (0.4 mm pitch)

	7.7 Thermal characteristics
	Table 117. Package thermal characteristics

	8 Part numbering
	Appendix A Application block diagrams
	A.1 USB OTG full speed (FS) interface solutions
	A.2 USB OTG high speed (HS) interface solutions

	Revision history
	Table 118. Document revision history

