

STM32 32-bit MCU family

ST, leading supplier of ARM CortexTM-M microcontrollers

High-performance

STM32 F4 SERIES WITH DSP AND FPU (CORTEX-M4)

- 608 CoreMark at 180 MHz from Flash, up to 2-Mbyte dual-bank Flash, 256-Kbyte SRAM
- SDRAM, TFT LCD controller with graphics acceleration and serial audio interface

Ultra-low-power

STM32 LO SERIES (CORTEX-MO+) - NEW

- Down to 87 μA/MHz (from Flash)
- 440 nA Stop mode + Full RAM with 3.5µs Wakeup

STM32 L1 SERIES (CORTEX-M3)

- From 32- to 512-Kbyte* embedded Flash
- 0.9 µA in Standby mode +RTC

Mainstream

STM32 F0 ENTRY LEVEL SERIES (CORTEX-M0)

- From 16- to 128-Kbyte embedded Flash, including STM32F030 Value line: 32 bits at 32 cents
- New STM32F072 USB line is available

STM32 F3 ENTRY LEVEL DSP/FPU SERIES (CORTEX-M4)

- From 16- to 512-Kbyte* embedded Flash, fast 12-bit ADC, 5 MSPS and precise 16-bit ADC ΣΔ
- Fast comparators (50 ns), programmable gain amplifiers (4 gains, 1% accuracy), 12-bit DACs

Note: *STM32F30x 16- to 64-Kbyte devices are in sampling phase and first sample of STM32F3 512-Kbyte will be available in Q1/2014

STM32 - THE LEADING CORTEX-M PORTFOLIO

STM32 ECOSYSTEM

www.st.com/stm32nucleo

STM32Cube

STM32CubeMX **Configuration tool** on PC

C code generation for initialization, depending on user choices

www.st.com/stm32cube

STM32 selector guide

Download "ST MCU Finder" free app to find the right STM32 product.

Available on Android tablet and smartphone

Social Media

Facebook/STM32

YouTube/STonlineMedia

Twitter/@ST_World

ee www.st.com/e2e

© STMicroelectronics - February 2014 - Printed in United Kingdom - All rights reserved The STMicroelectronics corporate logo is a registered trademark of the STMicroelectronics group of companies All other names are the property of their respective owners

