
This is information on a product in full production.

February 2015 DocID14733 Rev 13 1/117

STM8S207xx STM8S208xx

Performance line, 24 MHz STM8S 8-bit MCU, up to 128 KB Flash,
integrated EEPROM, 10-bit ADC, timers, 2 UARTs, SPI, I²C, CAN

Datasheet - production data

Features

 Core
– Max fCPU: up to 24 MHz, 0 wait states @

fCPU 16 MHz
– Advanced STM8 core with Harvard

architecture and 3-stage pipeline
– Extended instruction set
– Max 20 MIPS @ 24 MHz

 Memories
– Program: up to 128 Kbytes Flash; data

retention 20 years at 55 °C after 10 kcycles
– Data: up to 2 Kbytes true data EEPROM;

endurance 300 kcycles
– RAM: up to 6 Kbytes

 Clock, reset and supply management
– 2.95 to 5.5 V operating voltage

– Low power crystal resonator oscillator

– External clock input

– Internal, user-trimmable 16 MHz RC

– Internal low power 128 kHz RC
– Clock security system with clock monitor
– Wait, active-halt, & halt low power modes
– Peripheral clocks switched off individually
– Permanently active, low consumption

power-on and power-down reset

 Interrupt management
– Nested interrupt controller with 32

interrupts
– Up to 37 external interrupts on 6 vectors

 Timers
– 2x 16-bit general purpose timers, with 2+3

CAPCOM channels (IC, OC or PWM)
– Advanced control timer: 16-bit, 4 CAPCOM

channels, 3 complementary outputs, dead-
time insertion and flexible synchronization

– 8-bit basic timer with 8-bit prescaler
– Auto wakeup timer
– Window watchdog, independent watchdog

 Communications interfaces
– High speed 1 Mbit/s active beCAN 2.0B
– UART with clock output for synchronous

operation - LIN master mode
– UART with LIN 2.1 compliant, master/slave

modes and automatic resynchronization
– SPI interface up to 10 Mbit/s
– I2C interface up to 400 Kbit/s

 10-bit ADC with up to 16 channels

 I/Os
– Up to 68 I/Os on an 80-pin package

including 18 high sink outputs
– Highly robust I/O design, immune against

current injection
– Development support
– Single wire interface module (SWIM) and

debug module (DM)

 96-bit unique ID key for each device

Table 1. Device summary

Reference Part number

STM8S207xx

STM8S207MB, STM8S207M8, STM8S207RB,
STM8S207R8, STM8S207R6, STM8S207CB,
STM8S207C8, STM8S207C6, STM8S207SB,
STM8S207S8, STM8S207S6, STM8S207K8,
STM8S207K6

STM8S208xx

STM8S208MB, STM8S208RB, STM8S208R8,
STM8S208R6, STM8S208CB, STM8S208C8,
STM8S208C6, STM8S208SB, STM8S208S8,
STM8S208S6

LQFP80 LQFP64

LQFP32 LQFP44

LQFP64

LQFP48
7 x 7 mm 10 x 10mm 7 x 7 mm

14 x 14 mm 14 x 14 mm 10 x 10 mm

www.st.com

http://www.st.com

Contents STM8S207xx STM8S208xx

2/117 DocID14733 Rev 13

Contents

1 Introduction . 9

2 Description . 10

3 Block diagram . 12

4 Product overview . 13

4.1 Central processing unit STM8 . 13

4.2 Single wire interface module (SWIM) and debug module (DM) 14

4.3 Interrupt controller . 14

4.4 Flash program and data EEPROM memory . 14

4.5 Clock controller . 16

4.6 Power management . 17

4.7 Watchdog timers . 17

4.8 Auto wakeup counter . 18

4.9 Beeper . 18

4.10 TIM1 - 16-bit advanced control timer . 18

4.11 TIM2, TIM3 - 16-bit general purpose timers . 18

4.12 TIM4 - 8-bit basic timer . 19

4.13 Analog-to-digital converter (ADC2) . 19

4.14 Communication interfaces . 19

4.14.1 UART1 . 20

4.14.2 UART3 . 20

4.14.3 SPI . 21

4.14.4 I2C . 22

4.14.5 beCAN . 22

5 Pinouts and pin description . 23

5.1 Package pinouts . 23

5.2 Alternate function remapping . 32

6 Memory and register map . 34

6.1 Memory map . 34

DocID14733 Rev 13 3/117

STM8S207xx STM8S208xx Contents

4

6.2 Register map . 35

7 Interrupt vector mapping . 46

8 Option bytes . 47

9 Unique ID . 51

10 Electrical characteristics . 52

10.1 Parameter conditions . 52

10.1.1 Minimum and maximum values . 52

10.1.2 Typical values . 52

10.1.3 Typical curves . 52

10.1.4 Typical current consumption . 52

10.1.5 Pin loading conditions . 53

10.1.6 Loading capacitor . 53

10.1.7 Pin input voltage . 53

10.2 Absolute maximum ratings . 54

10.3 Operating conditions . 56

10.3.1 VCAP external capacitor . 57

10.3.2 Supply current characteristics . 58

10.3.3 External clock sources and timing characteristics 65

10.3.4 Internal clock sources and timing characteristics 67

10.3.5 Memory characteristics . 69

10.3.6 I/O port pin characteristics . 70

10.3.7 Reset pin characteristics . 78

10.3.8 SPI serial peripheral interface . 80

10.3.9 I2C interface characteristics . 83

10.3.10 10-bit ADC characteristics . 85

10.3.11 EMC characteristics . 88

11 Package characteristics . 91

11.1 Package information . 92

11.1.1 LQFP80 package information . 92

11.1.2 LQFP64 package information . 95

11.1.3 LQFP48 package information . 99

11.1.4 LQFP44 package information . 102

Contents STM8S207xx STM8S208xx

4/117 DocID14733 Rev 13

11.1.5 LQFP32 package information . 105

11.2 Thermal characteristics . 108

11.2.1 Reference document . 108

11.2.2 Selecting the product temperature range . 109

12 STM8 development tools . 110

12.1 Emulation and in-circuit debugging tools .110

12.2 Software tools .111

12.2.1 STM8 toolset . 111

12.2.2 C and assembly toolchains . 111

12.3 Programming tools .111

13 Ordering information . 112

14 Revision history . 113

DocID14733 Rev 13 5/117

STM8S207xx STM8S208xx List of tables

6

List of tables

Table 1. Device summary . 1
Table 2. STM8S20xxx performance line features. 11
Table 3. Peripheral clock gating bit assignments in CLK_PCKENR1/2 registers 16
Table 4. TIM timer features. 19
Table 5. Legend/abbreviations for pinout table. 28
Table 6. Pin description . 28
Table 7. Flash, Data EEPROM and RAM boundary addresses . 35
Table 8. I/O port hardware register map. 35
Table 9. General hardware register map . 37
Table 10. CPU/SWIM/debug module/interrupt controller registers . 44
Table 11. Interrupt mapping . 46
Table 12. Option bytes . 47
Table 13. Option byte description . 48
Table 14. Unique ID registers (96 bits) . 51
Table 15. Voltage characteristics . 54
Table 16. Current characteristics . 55
Table 17. Thermal characteristics. 55
Table 18. General operating conditions . 56
Table 19. Operating conditions at power-up/power-down . 57
Table 20. Total current consumption with code execution in run mode at VDD = 5 V. 58
Table 21. Total current consumption with code execution in run mode at VDD = 3.3 V 59
Table 22. Total current consumption in wait mode at VDD = 5 V . 60
Table 23. Total current consumption in wait mode at VDD = 3.3 V . 60
Table 24. Total current consumption in active halt mode at VDD = 5 V, TA -40 to 85° C 61
Table 25. Total current consumption in active halt mode at VDD = 3.3 V . 61
Table 26. Total current consumption in halt mode at VDD = 5 V. 62
Table 27. Total current consumption in halt mode at VDD = 3.3 V . 62
Table 28. Wakeup times . 62
Table 29. Total current consumption and timing in forced reset state . 63
Table 30. Peripheral current consumption . 63
Table 31. HSE user external clock characteristics . 65
Table 32. HSE oscillator characteristics . 66
Table 33. HSI oscillator characteristics. 67
Table 34. LSI oscillator characteristics . 68
Table 35. RAM and hardware registers . 69
Table 36. Flash program memory/data EEPROM memory . 69
Table 37. I/O static characteristics . 70
Table 38. Output driving current (standard ports) . 72
Table 39. Output driving current (true open drain ports). 72
Table 40. Output driving current (high sink ports). 72
Table 41. NRST pin characteristics . 78
Table 42. SPI characteristics . 80
Table 43. I2C characteristics. 83
Table 44. ADC characteristics . 85
Table 45. ADC accuracy with RAIN < 10 k, VDDA = 5 V. 86
Table 46. ADC accuracy with RAIN < 10 kRAIN, VDDA = 3.3 V. 86
Table 47. EMS data . 88
Table 48. EMI data . 89

List of tables STM8S207xx STM8S208xx

6/117 DocID14733 Rev 13

Table 49. ESD absolute maximum ratings . 89
Table 50. Electrical sensitivities . 90
Table 51. LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat package mechanical

 data . 92
Table 52. LQFP64 - 64-pin, 14 x 14 mm low-profile quad flat package mechanical

 data . 95
Table 53. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package mechanical

 data . 96
Table 54. LQFP48 - 48-pin, 7x 7 mm low-profile quad flat package mechanical 99
Table 55. LQFP44 - 44-pin, 10 x 10 mm low-profile quad flat package mechanical

 data . 103
Table 56. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package mechanical

 data . 106
Table 57. Thermal characteristics. 108
Table 58. Document revision history . 113

DocID14733 Rev 13 7/117

STM8S207xx STM8S208xx List of figures

8

List of figures

Figure 1. STM8S20xxx block diagram . 12
Figure 2. Flash memory organization . 15
Figure 3. LQFP 80-pin pinout. 23
Figure 4. LQFP 64-pin pinout. 24
Figure 5. LQFP 48-pin pinout. 25
Figure 6. LQFP 44-pin pinout. 26
Figure 7. LQFP 32-pin pinout. 27
Figure 8. Memory map. 34
Figure 9. Supply current measurement conditions . 52
Figure 10. Pin loading conditions. 53
Figure 11. Pin input voltage . 53
Figure 12. fCPUmax versus VDD . 57
Figure 13. External capacitor CEXT . 57
Figure 14. Typ. IDD(RUN) vs VDD, HSI RC osc, fCPU = 16 MHz . 64
Figure 15. Typ. IDD(WFI) vs VDD, HSI RC osc, fCPU = 16 MHz . 64
Figure 16. HSE external clock source . 65
Figure 17. HSE oscillator circuit diagram. 66
Figure 18. Typical HSI frequency variation vs VDD at 4 temperatures. 67
Figure 19. Typical LSI frequency variation vs VDD @ 25 °C . 68
Figure 20. Typical VIL and VIH vs VDD @ 4 temperatures . 71
Figure 21. Typical pull-up resistance vs VDD @ 4 temperatures . 71
Figure 22. Typical pull-up current vs VDD @ 4 temperatures . 72
Figure 23. Typ. VOL @ VDD = 5 V (standard ports) . 73
Figure 24. Typ. VOL @ VDD = 3.3 V (standard ports). 73
Figure 25. Typ. VOL @ VDD = 5 V (true open drain ports) . 74
Figure 26. Typ. VOL @ VDD = 3.3 V (true open drain ports) . 74
Figure 27. Typ. VOL @ VDD = 5 V (high sink ports) . 75
Figure 28. Typ. VOL @ VDD = 3.3 V (high sink ports) . 75
Figure 29. Typ. VDD - VOH @ VDD = 5 V (standard ports) . 76
Figure 30. Typ. VDD - VOH @ VDD = 3.3 V (standard ports). 76
Figure 31. Typ. VDD - VOH @ VDD = 5 V (high sink ports) . 77
Figure 32. Typ. VDD - VOH @ VDD = 3.3 V (high sink ports) . 77
Figure 33. Typical NRST VIL and VIH vs VDD @ 4 temperatures. 78
Figure 34. Typical NRST pull-up resistance vs VDD @ 4 temperatures. 79
Figure 35. Typical NRST pull-up current vs VDD @ 4 temperatures . 79
Figure 36. Recommended reset pin protection . 79
Figure 37. SPI timing diagram - slave mode and CPHA = 0 . 81
Figure 38. SPI timing diagram - slave mode and CPHA = 1(1) . 81
Figure 39. SPI timing diagram - master mode(1) . 82
Figure 40. Typical application with I2C bus and timing diagram . 84
Figure 41. ADC accuracy characteristics . 87
Figure 42. Typical application with ADC . 87
Figure 43. LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat package outline 92
Figure 44. LQFP80 recommended footprint . 93
Figure 45. LQFP80 marking example (package top view) . 94
Figure 46. LQFP64 - 64-pin 14 mm x 14 mm low-profile quad flat package outline 95
Figure 47. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package outline 96
Figure 48. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat recommended footprint 97

List of figures STM8S207xx STM8S208xx

8/117 DocID14733 Rev 13

Figure 49. LQFP64 marking example (package top view) . 98
Figure 50. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package outline 99
Figure 51. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat recommended footprint 100
Figure 52. LQFP48 marking example (package top view) . 101
Figure 53. LQFP44 - 44-pin, 10 x 10 mm low-profile quad flat package outline 102
Figure 54. LQFP44 - 44-pin, 10 x 10 mm low-profile quad flat recommended footprint 104
Figure 55. LQFP44 marking example (package top view) . 104
Figure 56. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package outline 105
Figure 57. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat recommended footprint 106
Figure 58. LQFP32 marking example (package top view) . 107
Figure 59. STM8S207xx/208xx performance line ordering information scheme(1) 112

DocID14733 Rev 13 9/117

STM8S207xx STM8S208xx Introduction

116

1 Introduction

This datasheet contains the description of the STM8S20xxx features, pinout, electrical
characteristics, mechanical data and ordering information.

 For complete information on the STM8S microcontroller memory, registers and
peripherals, please refer to the STM8S microcontroller family reference manual
(RM0016).

 For information on programming, erasing and protection of the internal Flash memory
please refer to the STM8S Flash programming manual (PM0051).

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

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

Description STM8S207xx STM8S208xx

10/117 DocID14733 Rev 13

2 Description

The STM8S20xxx performance line 8-bit microcontrollers offer from 32 to 128 Kbytes Flash
program memory. They are referred to as high-density devices in the STM8S
microcontroller family reference manual.

All STM8S20xxx devices provide the following benefits: reduced system cost, performance
robustness, short development cycles, and product longevity.

The system cost is reduced thanks to an integrated true data EEPROM for up to 300 k
write/erase cycles and a high system integration level with internal clock oscillators,
watchdog, and brown-out reset.

Device performance is ensured by 20 MIPS at 24 MHz CPU clock frequency and enhanced
characteristics which include robust I/O, independent watchdogs (with a separate clock
source), and a clock security system.

Short development cycles are guaranteed due to application scalability across a common
family product architecture with compatible pinout, memory map and modular peripherals.
Full documentation is offered with a wide choice of development tools.

Product longevity is ensured in the STM8S family thanks to their advanced core which is
made in a state-of-the art technology for applications with 2.95 V to 5.5 V operating supply.

DocID14733 Rev 13 11/117

STM8S207xx STM8S208xx Description

116

Table 2. STM8S20xxx performance line features

Device

P
in

 c
o

u
n

t

M
ax

.
n

u
m

b
er

 o
f

G
P

IO
s

(I
/O

)

E
xt

.
in

te
rr

u
p

t
p

in
s

T
im

er
 C

A
P

C
O

M
 c

h
an

n
el

s

T
im

er
 c

o
m

p
le

m
en

ta
ry

 o
u

tp
u

ts

A
/D

 c
o

n
ve

rt
e

r
ch

a
n

n
el

s

H
ig

h
 s

in
k

I/O
s

H
ig

h
 d

en
s

it
y

F
la

sh
 p

ro
g

ra
m

 m
em

o
ry

(b

yt
es

)

D
at

a
E

E
P

R
O

M

(b
yt

es

R
A

M
 (

b
yt

es
)

b
eC

A
N

 in
te

rf
ac

e

STM8S207MB

STM8S207M8

STM8S207RB

STM8S207R8

STM8S207R6

STM8S207CB

STM8S207C8

STM8S207C6

STM8S207SB

STM8S207S8

STM8S207S6

STM8S207K8

STM8S207K6

80

80

64

64

64

48

48

48

44

44

44

32

32

68

68

52

52

52

38

38

38

34

34

34

25

25

37

37

36

36

36

35

35

35

31

31

31

23

23

9

9

9

9

9

9

9

9

8

8

8

8

8

3

3

3

3

3

3

3

3

3

3

3

3

3

16

16

16

16

16

10

10

10

9

9

9

7

7

18

18

16

16

16

16

16

16

15

15

15

12

12

128 K

64 K

128 K

64 K

32 K

128 K

64 K

32 K

128 K

64 K

32 K

64 K

32 K

2048

2048

2048

1536

1024

2048

1536

1024

1536

1536

1024

1024

1024

6 K

6 K

6 K

6 K

6 K

6 K

6 K

6 K

6 K

6 K

6 K

6 K

6 K

No

STM8S208MB

STM8S208RB

STM8S208R8

STM8S208R6

STM8S208CB

STM8S208C8

STM8S208C6

STM8S208SB

STM8S208S8

STM8S208S6

80

64

64

64

48

48

48

44

44

44

68

52

52

52

38

38

38

34

34

34

37

37

37

37

35

35

35

31

31

31

9

9

9

9

9

9

9

8

8

8

3

3

3

3

3

3

3

3

3

3

16

16

16

16

10

10

10

9

9

9

18

16

16

16

16

16

16

15

15

15

128 K

128 K

64 K

32 K

128 K

64 K

32 K

128 K

64 K

32 K

2048

2048

2048

2048

2048

2048

2048

1536

1536

1536

6 K

6 K

6 K

6 K

6 K

6 K

6 K

6 K

6 K

6 K

Yes

Block diagram STM8S207xx STM8S208xx

12/117 DocID14733 Rev 13

3 Block diagram

Figure 1. STM8S20xxx block diagram

1. Legend:
ADC: Analog-to-digital converter
beCAN: Controller area network
BOR: Brownout reset
I²C: Inter-integrated circuit multimaster interface
Independent WDG: Independent watchdog
POR/PDR: Power on reset / power down reset
SPI: Serial peripheral interface
SWIM: Single wire interface module
UART: Universal asynchronous receiver transmitter
Window WDG: Window watchdog

XTAL 1-24 MHz

RC int. 16 MHz

RC int. 128 kHz

STM8 core

Debug/SWIM

I2C

SPI

UART1

UART3

AWU timer

Reset block

Reset

Clock controller

Detector

Clock to peripherals and core

10 Mbit/s

LIN master

16 channels

A
dd

re
ss

 a
n

d
 d

a
ta

 b
u

s

Window WDG

Up to 128 Kbytes

Up to 2 Kbytes

Up to 6 Kbytes

Boot ROM

ADC2

beCAN

Reset

400 Kbit/s

1 Mbit/s

Master/slave

Single wire

autosynchro

debug interf.

SPI emul.

high density program

Flash

data EEPROM

RAM

16-bit general purpose

16-bit advanced control
 timer (TIM1)

timers (TIM2, TIM3)

8-bit basic timer
(TIM4)

Beeper
1/2/4 kHz
beep

Independent WDG

4 CAPCOM
channels

Up to

5 CAPCOM
channels

Up to

+ 3 complementary
outputs

POR/PDR

BOR

DocID14733 Rev 13 13/117

STM8S207xx STM8S208xx Product overview

116

4 Product overview

The following section intends to give an overview of the basic features of the STM8S20xxx
functional modules and peripherals.

For more detailed information please refer to the corresponding family reference manual
(RM0016).

4.1 Central processing unit STM8

The 8-bit STM8 core is designed for code efficiency and performance.

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

Architecture and registers

 Harvard architecture

 3-stage pipeline

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

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

 8-bit accumulator

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

 16-bit stack pointer - access to a 64 K-level stack

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

Addressing

 20 addressing modes

 Indexed indirect addressing mode for look-up tables located anywhere in the address
space

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

Instruction set

 80 instructions with 2-byte average instruction size

 Standard data movement and logic/arithmetic functions

 8-bit by 8-bit multiplication

 16-bit by 8-bit and 16-bit by 16-bit division

 Bit manipulation

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

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

Product overview STM8S207xx STM8S208xx

14/117 DocID14733 Rev 13

4.2 Single wire interface module (SWIM) and debug module (DM)

The single wire interface module and debug module permits non-intrusive, real-time in-
circuit debugging and fast memory programming.

SWIM

Single wire interface module for direct access to the debug module and memory
programming. The interface can be activated in all device operation modes. The maximum
data transmission speed is 145 bytes/ms.

Debug module

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

 R/W to RAM and peripheral registers in real-time

 R/W access to all resources by stalling the CPU

 Breakpoints on all program-memory instructions (software breakpoints)

 Two advanced breakpoints, 23 predefined configurations

4.3 Interrupt controller

 Nested interrupts with three software priority levels

 32 interrupt vectors with hardware priority

 Up to 37 external interrupts on six vectors including TLI

 Trap and reset interrupts

4.4 Flash program and data EEPROM memory

 Up to 128 Kbytes of high density Flash program single voltage Flash memory

 Up to 2K bytes true data EEPROM

 Read while write: Writing in data memory possible while executing code in program
memory.

 User option byte area

Write protection (WP)

Write protection of Flash program memory and data EEPROM is provided to avoid
unintentional overwriting of memory that could result from a user software malfunction.

There are two levels of write protection. The first level is known as MASS (memory access
security system). MASS is always enabled and protects the main Flash program memory,
data EEPROM and option bytes.

To perform in-application programming (IAP), this write protection can be removed by
writing a MASS key sequence in a control register. This allows the application to write to
data EEPROM, modify the contents of main program memory or the device option bytes.

A second level of write protection, can be enabled to further protect a specific area of
memory known as UBC (user boot code). Refer to Figure 2.

DocID14733 Rev 13 15/117

STM8S207xx STM8S208xx Product overview

116

The size of the UBC is programmable through the UBC option byte (Table 13.), in
increments of 1 page (512 bytes) by programming the UBC option byte in ICP mode.

This divides the program memory into two areas:

 Main program memory: Up to 128 Kbytes minus UBC

 User-specific boot code (UBC): Configurable up to 128 Kbytes

The UBC area remains write-protected during in-application programming. This means that
the MASS keys do not unlock the UBC area. It protects the memory used to store the boot
program, specific code libraries, reset and interrupt vectors, the reset routine and usually
the IAP and communication routines.

Figure 2. Flash memory organization

Read-out protection (ROP)

The read-out protection blocks reading and writing the Flash program memory and data
EEPROM memory in ICP mode (and debug mode). Once the read-out protection is
activated, any attempt to toggle its status triggers a global erase of the program and data
memory. Even if no protection can be considered as totally unbreakable, the feature
provides a very high level of protection for a general purpose microcontroller.

Programmable area from 1 Kbyte

Data

UBC area

Program memory area

Data memory area (2 Kbytes)

(2 first pages) up to 128 Kbytes

EEPROM

Remains write protected during IAP

memory

128 Kbytes

Flash

Up to

Write access possible for IAP

program
memory

(1 page steps)

Option bytes

Product overview STM8S207xx STM8S208xx

16/117 DocID14733 Rev 13

4.5 Clock controller

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

Features

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

 Safe clock switching: Clock sources can be changed safely on the fly in run mode
through a configuration register. The clock signal is not switched until the new clock
source is ready. The design guarantees glitch-free switching.

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

 Master clock sources: Four different clock sources can be used to drive the master
clock:

– 1-24 MHz high-speed external crystal (HSE)

– Up to 24 MHz high-speed user-external clock (HSE user-ext)

– 16 MHz high-speed internal RC oscillator (HSI)

– 128 kHz low-speed internal RC (LSI)

 Startup clock: After reset, the microcontroller restarts by default with an internal 2
MHz clock (HSI/8). The prescaler ratio and clock source can be changed by the
application program as soon as the code execution starts.

 Clock security system (CSS): This feature can be enabled by software. If an HSE
clock failure occurs, the internal RC (16 MHz/8) is automatically selected by the CSS
and an interrupt can optionally be generated.

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

Table 3. Peripheral clock gating bit assignments in CLK_PCKENR1/2 registers

Bit
Peripheral

clock
Bit

Peripheral
clock

Bit
Peripheral

clock
Bit

Peripheral
clock

PCKEN17 TIM1 PCKEN13 UART3 PCKEN27 beCAN PCKEN23 ADC

PCKEN16 TIM3 PCKEN12 UART1 PCKEN26 Reserved PCKEN22 AWU

PCKEN15 TIM2 PCKEN11 SPI PCKEN25 Reserved PCKEN21 Reserved

PCKEN14 TIM4 PCKEN10 I2C PCKEN24 Reserved PCKEN20 Reserved

DocID14733 Rev 13 17/117

STM8S207xx STM8S208xx Product overview

116

4.6 Power management

For efficient power management, the application can be put in one of four different low-
power modes. You can configure each mode to obtain the best compromise between lowest
power consumption, fastest start-up time and available wakeup sources.

 Wait mode: In this mode, the CPU is stopped, but peripherals are kept running. The
wakeup is performed by an internal or external interrupt or reset.

 Active halt mode with regulator on: In this mode, the CPU and peripheral clocks are
stopped. An internal wakeup is generated at programmable intervals by the auto wake
up unit (AWU). The main voltage regulator is kept powered on, so current consumption
is higher than in active halt mode with regulator off, but the wakeup time is faster.
Wakeup is triggered by the internal AWU interrupt, external interrupt or reset.

 Active halt mode with regulator off: This mode is the same as active halt with
regulator on, except that the main voltage regulator is powered off, so the wake up time
is slower.

 Halt mode: In this mode the microcontroller uses the least power. The CPU and
peripheral clocks are stopped, the main voltage regulator is powered off. Wakeup is
triggered by external event or reset.

4.7 Watchdog timers

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

Activation of the watchdog timers is controlled by option bytes or by software. Once
activated, the watchdogs cannot be disabled by the user program without performing a
reset.

Window watchdog timer

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

The window function can be used to trim the watchdog behavior to match the application
perfectly.

The application software must refresh the counter before time-out and during a limited time
window.

A reset is generated in two situations:

1. Timeout: At 16 MHz CPU clock the time-out period can be adjusted between 75 µs up
to 64 ms.

2. Refresh out of window: The downcounter is refreshed before its value is lower than the
one stored in the window register.

Product overview STM8S207xx STM8S208xx

18/117 DocID14733 Rev 13

Independent watchdog timer

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

It is clocked by the 128 kHz LSI internal RC clock source, and thus stays active even in case
of a CPU clock failure

The IWDG time base spans from 60 µs to 1 s.

4.8 Auto wakeup counter

 Used for auto wakeup from active halt mode

 Clock source: Internal 128 kHz internal low frequency RC oscillator or external clock

 LSI clock can be internally connected to TIM3 input capture channel 1 for calibration

4.9 Beeper

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

4.10 TIM1 - 16-bit advanced control timer

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

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

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

 Synchronization module to control the timer with external signals

 Break input to force the timer outputs into a defined state

 Three complementary outputs with adjustable dead time

 Encoder mode

 Interrupt sources: 3 x input capture/output compare, 1 x overflow/update, 1 x break

4.11 TIM2, TIM3 - 16-bit general purpose timers

 16-bit autoreload (AR) up-counter

 15-bit prescaler adjustable to fixed power of 2 ratios 1…32768

 Timers with 3 or 2 individually configurable capture/compare channels

 PWM mode

 Interrupt sources: 2 or 3 x input capture/output compare, 1 x overflow/update

DocID14733 Rev 13 19/117

STM8S207xx STM8S208xx Product overview

116

4.12 TIM4 - 8-bit basic timer

 8-bit autoreload, adjustable prescaler ratio to any power of 2 from 1 to 128

 Clock source: CPU clock

 Interrupt source: 1 x overflow/update

4.13 Analog-to-digital converter (ADC2)

STM8S20xxx performance line products contain a 10-bit successive approximation A/D
converter (ADC2) with up to 16 multiplexed input channels and the following main features:

 Input voltage range: 0 to VDDA

 Dedicated voltage reference (VREF) pins available on 80 and 64-pin devices

 Conversion time: 14 clock cycles

 Single and continuous modes

 External trigger input

 Trigger from TIM1 TRGO

 End of conversion (EOC) interrupt

4.14 Communication interfaces

The following communication interfaces are implemented:

 UART1: Full feature UART, SPI emulation, LIN2.1 master capability, Smartcard mode,
IrDA mode, single wire mode.

 UART3: Full feature UART, LIN2.1 master/slave capability

 SPI: Full and half-duplex, 10 Mbit/s

 I²C: Up to 400 Kbit/s

 beCAN (rev. 2.0A,B) - 3 Tx mailboxes - up to 1 Mbit/s

Table 4. TIM timer features

Timer
Counter

size
(bits)

Prescaler
Counting

mode
CAPCOM

channels
Complem.

outputs
Ext.

trigger

Timer
synchr-

onization/
chaining

TIM1 16 Any integer from 1 to 65536 Up/down 4 3 Yes

No
TIM2 16 Any power of 2 from 1 to 32768 Up 3 0 No

TIM3 16 Any power of 2 from 1 to 32768 Up 2 0 No

TIM4 8 Any power of 2 from 1 to 128 Up 0 0 No

Product overview STM8S207xx STM8S208xx

20/117 DocID14733 Rev 13

4.14.1 UART1

Main features

 One Mbit/s full duplex SCI

 SPI emulation

 High precision baud rate generator

 Smartcard emulation

 IrDA SIR encoder decoder

 LIN master mode

 Single wire half duplex mode

Asynchronous communication (UART mode)

 Full duplex communication - NRZ standard format (mark/space)

 Programmable transmit and receive baud rates up to 1 Mbit/s (fCPU/16) and capable of
following any standard baud rate regardless of the input frequency

 Separate enable bits for transmitter and receiver

 Two receiver wakeup modes:

– Address bit (MSB)

– Idle line (interrupt)

 Transmission error detection with interrupt generation

 Parity control

Synchronous communication

 Full duplex synchronous transfers

 SPI master operation

 8-bit data communication

 Maximum speed: 1 Mbit/s at 16 MHz (fCPU/16)

LIN master mode

 Emission: Generates 13-bit sync break frame

 Reception: Detects 11-bit break frame

4.14.2 UART3

Main features

 1 Mbit/s full duplex SCI

 LIN master capable

 High precision baud rate generator

DocID14733 Rev 13 21/117

STM8S207xx STM8S208xx Product overview

116

Asynchronous communication (UART mode)

 Full duplex communication - NRZ standard format (mark/space)

 Programmable transmit and receive baud rates up to 1 Mbit/s (fCPU/16) and capable of
following any standard baud rate regardless of the input frequency

 Separate enable bits for transmitter and receiver

 Two receiver wakeup modes:

– Address bit (MSB)

– Idle line (interrupt)

 Transmission error detection with interrupt generation

 Parity control

LIN master capability

 Emission: Generates 13-bit sync break frame

 Reception: Detects 11-bit break frame

LIN slave mode

 Autonomous header handling - one single interrupt per valid message header

 Automatic baud rate synchronization - maximum tolerated initial clock deviation ±15%

 Sync delimiter checking

 11-bit LIN sync break detection - break detection always active

 Parity check on the LIN identifier field

 LIN error management

 Hot plugging support

4.14.3 SPI

 Maximum speed: 10 Mbit/s (fMASTER/2) both for master and slave

 Full duplex synchronous transfers

 Simplex synchronous transfers on two lines with a possible bidirectional data line

 Master or slave operation - selectable by hardware or software

 CRC calculation

 1 byte Tx and Rx buffer

 Slave/master selection input pin

Product overview STM8S207xx STM8S208xx

22/117 DocID14733 Rev 13

4.14.4 I2C

 I2C master features:

– Clock generation

– Start and stop generation

 I2C slave features:

– Programmable I2C address detection

– Stop bit detection

 Generation and detection of 7-bit/10-bit addressing and general call

 Supports different communication speeds:

– Standard speed (up to 100 kHz)

– Fast speed (up to 400 kHz)

4.14.5 beCAN

The beCAN controller (basic enhanced CAN), interfaces the CAN network and supports the
CAN protocol version 2.0A and B. It has been designed to manage a high number of
incoming messages efficiently with a minimum CPU load.

For safety-critical applications the beCAN controller provides all hardware functions to
support the CAN time triggered communication option (TTCAN).

The maximum transmission speed is 1 Mbit.

Transmission

 Three transmit mailboxes

 Configurable transmit priority by identifier or order request

 Time stamp on SOF transmission

Reception

 8-, 11- and 29-bit ID

 One receive FIFO (3 messages deep)

 Software-efficient mailbox mapping at a unique address space

 FMI (filter match index) stored with message

 Configurable FIFO overrun

 Time stamp on SOF reception

 Six filter banks, 2 x 32 bytes (scalable to 4 x 16-bit) each, enabling various masking
configurations, such as 12 filters for 29-bit ID or 48 filters for 11-bit ID

 Filtering modes:

– Mask mode permitting ID range filtering

– ID list mode

 Time triggered communication option

– Disable automatic retransmission mode

– 16-bit free running timer

– Configurable timer resolution

– Time stamp sent in last two data bytes

DocID14733 Rev 13 23/117

STM8S207xx STM8S208xx Pinouts and pin description

116

5 Pinouts and pin description

5.1 Package pinouts

Figure 3. LQFP 80-pin pinout

1. (HS) high sink capability.

2. (T) True open drain (P-buffer and protection diode to VDD not implemented).

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

4. CAN_RX and CAN_TX is available on STM8S208xx devices only.

P
D

4
 (

H
S

)/
T

IM
2_

C
H

1
 [

B
E

E
P

]

2
1

3
4
5
6
7
8

10
9

12

14

16

18

20

11

15

13

17

19

2
5

2
6

2
8

2
7

3
0

3
2

3
4

3
6

3
8

2
9

3
3

3
1 3
5

3
7

3
9

57
58

56
55
54
53
52
51

49
50

47

45

43

41

48

44

46

42

60
59

6
1

6
2

6
3

6
4

6
6

6
8

6
5

6
7

6
9

7
0

7
1

7
2

7
4

7
3

7
5

7
6

7
7

7
8

7
9

8
0

P
I4

PI3
PI2
PI1

PC4 (HS)/TIM1_CH4
PC3 (HS)/TIM1_CH3
PC2 (HS)/TIM1_CH2
PC1 (HS)/TIM1_CH1

P
G

6
P

G
5

P
I5

PI0
PG4
PG3
PG2

PC7 (HS)/SPI_MISO

VSSIO_2

VDDIO_1
[TIM3_CH1] TIM2_CH3/PA3

UART1_RX/ (HS) PA4
UART1_TX/ (HS) PA5

AIN12/PF4

VSSIO_1
VSS

VCAP
VDD

UART1_CK/ (HS) PA6
(HS) PH0
(HS) PH1

PH2
PH3

AIN15/PF7
AIN14/PF6
AIN13/PF5

NRST
OSCIN/PA1

OSCOUT/PA2

[I
2

C
_

S
D

A
]

A
IN

5
/P

B
5

[I
2

C
_

S
C

L
]

A
IN

4
/P

B
4

[T
IM

1_
C

H
2

N
] A

IN
1

/P
B

1
[T

IM
1_

C
H

1
N

] A
IN

0
/P

B
0

A
IN

8
/P

E
7

V
R

E
F

-
A

IN
1

0/
P

F
0

A
IN

7
/P

B
7

A
IN

6
/P

B
6

T
IM

1
_

E
T

R
/P

H
4

T
IM

1
_C

H
3N

/P
H

5
T

IM
1

_C
H

2N
/P

H
6

4
0

A
IN

9
/P

E
6

2
1

2
2

2
4

2
3

A
IN

11
/P

F
3

V
R

E
F

+
V

D
D

A
V

S
S

A

P
D

0
 (

H
S

)/
T

IM
3_

C
H

2
 [T

IM
1

_
B

K
IN

]
[C

L
K

_
C

C
O

]

P
E

2
(T

]/
I 2

C
_

S
D

A
P

E
3/

T
IM

1
_

B
K

IN
P

E
4

P
G

7

P
D

7
/T

L
I

P
D

6
/U

A
R

T
3

_
R

X
P

D
5

/U
A

R
T

3
_

T
X

P
I7

P
I6

P
D

2
 (

H
S

)/
T

IM
3_

C
H

1
 [T

IM
2

_
C

H
3

]
P

D
1

 (
H

S
)/

S
W

IM

PC5 (HS)/SPI_SCK

PC6 (HS)/SPI_MOSI

PG0/CAN_TX
PG1/CAN_RX

P
E

0
(H

S
)/

C
LK

_
C

C
O

P
D

3
 (

H
S

)/
T

IM
2_

C
H

2
 [A

D
C

_E
T

R
]

[T
IM

1
_E

T
R

]
A

IN
3

/P
B

3
[T

IM
1_

C
H

3
N

] A
IN

2
/P

B
2

PC0/ADC_ETR
PE5/SPI_NSS

T
IM

1
_C

H
1N

/P
H

7

VDDIO_2

P
E

1(
T

)/
I2

C
_

S
C

L

Pinouts and pin description STM8S207xx STM8S208xx

24/117 DocID14733 Rev 13

Figure 4. LQFP 64-pin pinout

1. (HS) high sink capability.

2. (T) True open drain (P-buffer and protection diode to VDD not implemented).

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

4. CAN_RX and CAN_TX is available on STM8S208xx devices only.

V
R

E
F

-
A

IN
1

0
/P

F
0

A
IN

7/
P

B
7

A
IN

6/
P

B
6

[I
2C

_
S

D
A

] A
IN

5/
P

B
5

[I2
C

_
S

C
L

] A
IN

4/
P

B
4

[T
IM

1
_

E
T

R
] A

IN
3/

P
B

3
[T

IM
1

_
C

H
3

N
] A

IN
2/

P
B

2
[T

IM
1

_
C

H
2

N
] A

IN
1/

P
B

1
[T

IM
1

_
C

H
1

N
] A

IN
0/

P
B

0
A

IN
8/

P
E

7
A

IN
9/

P
E

6

A
IN

1
1

/P
F

3
V

R
E

F
+

V

D
D

A
V

S
S

A

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

VSS
VCAP

VDD
VDDIO_1

[TIM3_CH1] TIM2_CH3/PA3
UART1_RX/ (HS) PA4
UART1_TX/ (HS) PA5
UART1_CK/ (HS) PA6

AIN15/PF7
AIN14/PF6
AIN13/PF5
AIN12/PF4

NRST
OSCIN/PA1

OSCOUT/PA2
VSSIO_1

PG1/CAN_RX
PG0/CAN_TX
PC7 (HS)/SPI_MISO
PC6 (HS)/SPI_MOSI
VDDIO_2
VSSIO_2
PC5 (HS)/SPI_SCK
PC4 (HS)/TIM1_CH4
PC3 (HS)/TIM1_CH3
PC2 (HS)/TIM1_CH2
PC1 (HS)/TIM1_CH1
PE5/SPI_NSS

PI0
PG4
PG3
PG2

P
D

3
(H

S
)/

T
IM

2
_

C
H

2[
A

D
C

_
E

T
R

]
P

D
2

(H
S

)/
T

IM
3

_
C

H
1[

T
IM

2
_

C
H

3
]

P
D

1
(H

S
)/

S
W

IM
P

D
0

(H
S

)/
T

IM
3

_
C

H
2

[T
IM

1
_B

K
IN

]
[C

L
K

_
C

C
O

]
P

E
0

 (
H

S
)/

C
L

K
_C

C
O

P
E

1
 (

T
)/

I2
C

_S
C

L
P

E
2

 (
T

)/
I2

C
_S

D
A

P
E

3
/T

IM
1

_B
K

IN
P

E
4

P
G

7
P

G
6

P
G

5

P
D

7/
T

L
I

P
D

6/
U

A
R

T
3_

R
X

P
D

5/
U

A
R

T
3_

T
X

P
D

4
(H

S
)/

T
IM

2
_

C
H

1
[B

E
E

P
]

DocID14733 Rev 13 25/117

STM8S207xx STM8S208xx Pinouts and pin description

116

Figure 5. LQFP 48-pin pinout

1. (HS) high sink capability.

2. (T) True open drain (P-buffer and protection diode to VDD not implemented).

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

4. CAN_RX and CAN_TX is available on STM8S208xx devices only.

44 43 42 41 40 39 38 37
36
35
34
33
32
31
30
29
28
27
26
25

2423
12
13 14 15 16 17 18 19 20 21 22

1
2
3
4
5
6
7
8
9
10
11

48 47 46 45

UART1_CK/(HS) PA6

A
IN

8
/P

E
7

PC1 (HS)/TIM1_CH1
PE5/SPI_NSS

PG1/CAN_RX

A
IN

9
/P

E
6

P
D

3
 (

H
S

)/
T

IM
2_

C
H

2
 [A

D
C

_E
T

R
]

P
D

2
 (

H
S

)/
T

IM
3_

C
H

1
 [T

IM
2

_
C

H
3

]

P
E

0
(H

S
)/

C
LK

_
C

C
O

P

E
1

(T
)/

I2
C

_
S

C
L

P
E

2
(T

)/
I2

C
_

S
D

A
P

E
3/

T
IM

1
_

B
K

IN

 P
D

7
/T

L
I

P
D

6
/U

A
R

T
3

_
R

X
P

D
5

/U
A

R
T

3
_

T
X

P
D

4
 (

H
S

)/
T

IM
2_

C
H

1
 [

B
E

E
P

]

P
D

1
 (

H
S

)/
S

W
IM

P
D

0
 (

H
S

)/
T

IM
3_

C
H

2
 [T

IM
1

_
B

K
IN

]
[C

L
K

_
C

C
O

]
VSSIO_2
PC5 (HS)/SPI_SCK
PC4 (HS)/TIM1_CH4
PC3 (HS)/TIM1_CH3
PC2 (HS)/TIM1_CH2

PG0/CAN_TX
PC7 (HS)/SPI_MISO
PC6 (HS)/SPI_MOSI
VDDIO_2

A
IN

7/
P

B
7

A
IN

6/
P

B
6

[I
2C

_
S

D
A

] A
IN

5/
P

B
5

[I2
C

_
S

C
L

] A
IN

4/
P

B
4

[T
IM

1_
E

T
R

/A
IN

3/
P

B
3

[T
IM

1
_

C
H

3
N

] A
IN

2/
P

B
2

[T
IM

1
_

C
H

2
N

] A
IN

1/
P

B
1

[T
IM

1
_

C
H

1
N

] A
IN

0/
P

B
0

V
D

D
A

V
S

S
A

VSS
VCAP

VDD
VDDIO_1

[TIM3_CH1] TIM2_CH3/PA3
UART1_RX/(HS) PA4
UART1_TX/(HS) PA5

NRST
OSCIN/PA1

OSCOUT/PA2
VSSIO_1

Pinouts and pin description STM8S207xx STM8S208xx

26/117 DocID14733 Rev 13

Figure 6. LQFP 44-pin pinout

1. (HS) high sink capability.

2. (T) True open drain (P-buffer and protection diode to VDD not implemented).

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

4. CAN_RX and CAN_TX is available on STM8S208xx devices only.

A
IN

6
/P

B
6

[I
2

C
_

S
D

A
]

A
IN

5
/P

B
5

[I
2

C
_

S
C

L
]

A
IN

4
/P

B
4

[T
IM

1
_E

T
R

]
A

IN
3

/P
B

3
[T

IM
1_

C
H

3
N

] A
IN

2
/P

B
2

[T
IM

1_
C

H
2

N
] A

IN
1

/P
B

1
(T

IM
1_

C
H

1
N

] A
IN

0
/P

B
0

A
IN

9
/P

E
6

V
D

D
A

V
S

S
A

A
IN

7
/P

B
7

44 43 42 41 40 39 38 37 36 35 34
33
32
31
30
29
28
27
26
25
24
23

12 13 14 15 16 17 18 19 20 21 22

1
2
3
4
5
6
7
8
9
10
11

VSS
VCAP

VDD
VDDIO_1

UART1_RX
UART1_TX/
UART1_CK

NRST
OSCIN/PA1

OSCOUT/PA2
VSSIO_1

VDDIO_2
VSSIO_2
PC5 (HS)/SPI_SCK
PC3 (HS)/TIM1_CH3
PC2 (HS)/TIM1_CH2
PC1 (HS)/TIM1_CH1
PE5/SPI_NSS

PG1/CAN_RX
PG0/CAN_TX
PC7 (HS)/SPI_MISO
PC6 (HS)/SPI_MOSI

P
D

3
 (

H
S

)/
T

IM
2

_C
H

2
[A

D
C

_
E

T
R

]
P

D
2

 (
H

S
)/

T
IM

3
_C

H
1

[T
IM

2_
C

H
3

]
P

D
1

 (
H

S
)/

S
W

IM

P
E

1
 (

T
)/

I2
C

_
S

C
L

P
E

2
 (

T
)/

I2
C

_
S

D
A

P
D

7
/T

LI
 [

T
IM

1
_

C
H

4
]

P
D

6/
U

A
R

T
3_

R
X

P
D

5
/U

A
R

T
3_

T
X

P
D

4
 (

H
S

)/
T

IM
2

_C
H

1[
B

E
E

P
]

P
E

0
(H

S
)/

C
LK

_
C

C
O

P
D

0
 (

H
S

)/
T

IM
3_

C
H

2
 [T

IM
1

_
B

K
IN

]
[C

L
K

_
C

C
O

]

DocID14733 Rev 13 27/117

STM8S207xx STM8S208xx Pinouts and pin description

116

Figure 7. LQFP 32-pin pinout

1. (HS) high sink capability.

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

[I
2

C
_S

C
L

]
A

IN
4

/P
B

4
[T

IM
1

_
E

T
R

]
A

IN
3

/P
B

3
[T

IM
1

_
C

H
3

N
]

A
IN

2
/P

B
2

[T
IM

1
_

C
H

2
N

]
A

IN
1

/P
B

1
[T

IM
1

_
C

H
1

N
]

A
IN

0
/P

B
0

V
D

D
A

V
S

S
A

[I
2

C
_S

D
A

]
A

IN
5

/P
B

5
32 31 30 29 28 27 26 25

24
23
22
21
20
19
18
17

9 10 11 12 13 14 1516

1
2
3
4
5
6
7
8

VCAP
VDD

VDDIO
AIN12/PF4

NRST
OSCIN/PA1

OSCOUT/PA2
VSS

PC3 (HS)/TIM1_CH3
PC2 (HS)/TIM1_CH2
PC1 (HS)/TIM1_CH1
PE5/SPI_NSS

PC7 (HS)/SPI_MISO
PC6 (HS)/SPI_MOSI
PC5 (HS)/SPI_SCK
PC4 (HS)/TIM1_CH4

P
D

3
 (

H
S

)/
T

IM
2

_
C

H
2

 [
A

D
C

_E
T

R
]

P
D

2
 (

H
S

)/
T

IM
3

_
C

H
1

[T
IM

2
_C

H
3]

P
D

1
 (

H
S

)/
S

W
IM

P
D

0
 (

H
S

)/
T

IM
3

_
C

H
2

 [T
IM

1
_

B
K

IN
] [

C
L

K
_

C
C

O
]

P
D

7
/T

L
I

P
D

6
/U

A
R

T
3

_
R

X
P

D
5

/U
A

R
T

3
_

T
X

P

D
4

 (
H

S
)/

T
IM

2
_

C
H

1
 [

B
E

E
P

]

Pinouts and pin description STM8S207xx STM8S208xx

28/117 DocID14733 Rev 13

Table 5. Legend/abbreviations for pinout table

Type I= Input, O = Output, S = Power supply

Level Input CM = CMOS

Output HS = High sink

Output speed O1 = Slow (up to 2 MHz) 
O2 = Fast (up to 10 MHz)
O3 = Fast/slow programmability with slow as default state after reset 
O4 = Fast/slow programmability with fast as default state after reset

Port and control
configuration

Input float = floating, wpu = weak pull-up

Output T = True open drain, OD = Open drain, PP = Push pull

Reset state Bold X (pin state after internal reset release)

Unless otherwise specified, the pin state is the same during the reset phase and
after the internal reset release.

Table 6. Pin description

Pin number

Pin name

Ty
p

e

Input Output

M
a

in
 f

u
n

ct
io

n
(a

ft
e

r
re

se
t)

Default
alternate
function

Alternate
function

after remap
[option bit]

L
Q

F
P

80

L
Q

F
P

64

L
Q

F
P

48

L
Q

F
P

44

L
Q

F
P

32

fl
o

at
in

g

w
p

u

E
xt

.
in

te
rr

u
p

t

H
ig

h
 s

in
k

S
p

ee
d

O
D

P
P

1 1 1 1 1 NRST I/O X Reset

2 2 2 2 2 PA1/OSCIN I/O X X O1 X X Port A1
Resonator/
crystal in

3 3 3 3 3 PA2/OSCOUT I/O X X X O1 X X Port A2
Resonator/
crystal out

4 4 4 4 - VSSIO_1 S I/O ground

5 5 5 5 4 VSS S Digital ground

6 6 6 6 5 VCAP S 1.8 V regulator capacitor

7 7 7 7 6 VDD S Digital power supply

8 8 8 8 7 VDDIO_1 S I/O power supply

9 9 9 - - PA3/TIM2_CH3 I/O X X X O1 X X Port A3
Timer 2 -
channel3

TIM3_CH1
[AFR1]

10 10 10 9 -
PA4/UART1_RX
(1) I/O X X X HS O3 X X Port A4

UART1
receive

11 11 11 10 - PA5/UART1_TX I/O X X X HS O3 X X Port A5
UART1
transmit

DocID14733 Rev 13 29/117

STM8S207xx STM8S208xx Pinouts and pin description

116

12 12 12 11 - PA6/UART1_CK I/O X X X HS O3 X X Port A6
UART1
synchronous
clock

13 - - - - PH0 I/O X X HS O3 X X Port H0

14 - - - - PH1 I/O X X HS O3 X X Port H1

15 - - - - PH2 I/O X X O1 X X Port H2

16 - - - - PH3 I/O X X O1 X X Port H3

17 13 - - - PF7/AIN15 I/O X X O1 X X Port F7
Analog 
input 15

18 14 - - - PF6/AIN14 I/O X X O1 X X Port F6
Analog 
input 14

19 15 - - - PF5/AIN13 I/O X X O1 X X Port F5
Analog 
input 13

20 16 - - 8 PF4/AIN12 I/O X X O1 X X Port F4
Analog 
input 12

21 17 - - - PF3/AIN11 I/O X X O1 X X Port F3
Analog 
input 11

22 18 - - - VREF+ S
ADC positive reference
voltage

23 19 13 12 9 VDDA S Analog power supply

24 20 14 13 10 VSSA S Analog ground

25 21 - - - VREF- S
ADC negative reference
voltage

26 22 - - - PF0/AIN10 I/O X X O1 X X Port F0
Analog 
input 10

27 23 15 14 - PB7/AIN7 I/O X X X O1 X X Port B7
Analog 
input 7

28 24 16 15 - PB6/AIN6 I/O X X X O1 X X Port B6
Analog 
input 6

29 25 17 16 11 PB5/AIN5 I/O X X X O1 X X Port B5
Analog 
input 5

I2C_SDA
[AFR6]

30 26 18 17 12 PB4/AIN4 I/O X X X O1 X X Port B4
Analog 
input 4

I2C_SCL
[AFR6]

Table 6. Pin description (continued)

Pin number

Pin name

Ty
p

e

Input Output

M
ai

n
 f

u
n

ct
io

n
(a

ft
er

 r
es

et
)

Default
alternate
function

Alternate
function

after remap
[option bit]

L
Q

F
P

80

L
Q

F
P

64

L
Q

F
P

48

L
Q

F
P

44

L
Q

F
P

32

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k

S
p

ee
d

O
D

P
P

Pinouts and pin description STM8S207xx STM8S208xx

30/117 DocID14733 Rev 13

31 27 19 18 13 PB3/AIN3 I/O X X X O1 X X Port B3
Analog 
input 3

TIM1_ETR
[AFR5]

32 28 20 19 14 PB2/AIN2 I/O X X X O1 X X Port B2
Analog 
input 2

TIM1_
CH3N
[AFR5]

33 29 21 20 15 PB1/AIN1 I/O X X X O1 X X Port B1
Analog 
input 1

TIM1_
CH2N
[AFR5]

34 30 22 21 16 PB0/AIN0 I/O X X X O1 X X Port B0
Analog 
input 0

TIM1_
CH1N
[AFR5]

35 - - - - PH4/TIM1_ETR I/O X X O1 X X Port H4
Timer 1 -
trigger input

36 - - - - PH5/ TIM1_CH3N I/O X X O1 X X Port H5
Timer 1 -
inverted
channel 3

37 - - - - PH6/ TIM1_CH2N I/O X X O1 X X Port H6
Timer 1 -
inverted
channel 2

38 - - - - PH7/ TIM1_CH1N I/O X X O1 X X Port H7
Timer 1 -
inverted
channel 2

39 31 23 - - PE7/AIN8 I/O X X X O1 X X Port E7 Analog input 8

40 32 24 22 - PE6/AIN9 I/O X X X O1 X X Port E6 Analog input 9

41 33 25 23 17 PE5/SPI_NSS I/O X X X O1 X X Port E5
SPI
master/slave
select

42 - - - - PC0/ADC_ETR I/O X X X O1 X X Port C0
ADC trigger
input

43 34 26 24 18 PC1/TIM1_CH1 I/O X X X HS O3 X X Port C1
Timer 1 -
channel 1

44 35 27 25 19 PC2/TIM1_CH2 I/O X X X HS O3 X X Port C2
Timer 1-
channel 2

45 36 28 26 20 PC3/TIM1_CH3 I/O X X X HS O3 X X Port C3
Timer 1 -
channel 3

Table 6. Pin description (continued)

Pin number

Pin name

Ty
p

e

Input Output

M
ai

n
 f

u
n

ct
io

n
(a

ft
er

 r
es

et
)

Default
alternate
function

Alternate
function

after remap
[option bit]

L
Q

F
P

80

L
Q

F
P

64

L
Q

F
P

48

L
Q

F
P

44

L
Q

F
P

32

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k

S
p

ee
d

O
D

P
P

DocID14733 Rev 13 31/117

STM8S207xx STM8S208xx Pinouts and pin description

116

46 37 29 - 21 PC4/TIM1_CH4 I/O X X X HS O3 X X Port C4
Timer 1 -
channel 4

47 38 30 27 22 PC5/SPI_SCK I/O X X X HS O3 X X Port C5 SPI clock

48 39 31 28 - VSSIO_2 S I/O ground

49 40 32 29 - VDDIO_2 S I/O power supply

50 41 33 30 23 PC6/SPI_MOSI I/O X X X HS O3 X X Port C6
SPI master
out/
slave in

51 42 34 31 24 PC7/SPI_MISO I/O X X X HS O3 X X Port C7
SPI master in/
slave out

52 43 35 32 - PG0/CAN_TX(2) I/O X X O1 X X Port G0
beCAN
transmit

53 44 36 33 - PG1/CAN_RX(2) I/O X X O1 X X Port G1
beCAN
receive

54 45 - - - PG2 I/O X X O1 X X Port G2

55 46 - - - PG3 I/O X X O1 X X Port G3

56 47 - - - PG4 I/O X X O1 X X Port G4

57 48 - - - PI0 I/O X X O1 X X Port I0

58 - - - - PI1 I/O X X O1 X X Port I1

59 - - - - PI2 I/O X X O1 X X Port I2

60 - - - - PI3 I/O X X O1 X X Port I3

61 - - - - PI4 I/O X X O1 X X Port I4

62 - - - - PI5 I/O X X O1 X X Port I5

63 49 - - - PG5 I/O X X O1 X X Port G5

64 50 - - - PG6 I/O X X O1 X X Port G6

65 51 - - - PG7 I/O X X O1 X X Port G7

66 52 - - - PE4 I/O X X X O1 X X Port E4

67 53 37 - - PE3/TIM1_BKIN I/O X X X O1 X X Port E3
Timer 1 - 
break input

68 54 38 34 - PE2/I2C_SDA I/O X X O1 T(3) Port E2 I2C data

Table 6. Pin description (continued)

Pin number

Pin name

Ty
p

e

Input Output

M
ai

n
 f

u
n

ct
io

n
(a

ft
er

 r
es

et
)

Default
alternate
function

Alternate
function

after remap
[option bit]

L
Q

F
P

80

L
Q

F
P

64

L
Q

F
P

48

L
Q

F
P

44

L
Q

F
P

32

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k

S
p

ee
d

O
D

P
P

Pinouts and pin description STM8S207xx STM8S208xx

32/117 DocID14733 Rev 13

5.2 Alternate function remapping

As shown in the rightmost column of the pin description table, some alternate functions can
be remapped at different I/O ports by programming one of eight AFR (alternate function

69 55 39 35 - PE1/I2C_SCL I/O X X O1 T(3) Port E1 I2C clock

70 56 40 36 - PE0/CLK_CCO I/O X X X HS O3 X X Port E0
Configurable
clock output

71 - - - - PI6 I/O X X O1 X X Port I6

72 - - - - PI7 I/O X X O1 X X Port I7

73 57 41 37 25 PD0/TIM3_CH2 I/O X X X HS O3 X X Port D0
Timer 3 -
channel 2

TIM1_BKIN
[AFR3]/
CLK_CCO
[AFR2]

74 58 42 38 26 PD1/SWIM(4) I/O X X X HS O4 X X Port D1
SWIM data
interface

75 59 43 39 27 PD2/TIM3_CH1 I/O X X X HS O3 X X Port D2
Timer 3 -
channel 1

TIM2_CH3
[AFR1]

76 60 44 40 28 PD3/TIM2_CH2 I/O X X X HS O3 X X Port D3
Timer 2 -
channel 2

ADC_ETR
[AFR0]

77 61 45 41 29
PD4/TIM2_CH1/B
EEP

I/O X X X HS O3 X X Port D4
Timer 2 -
channel 1

BEEP output
[AFR7]

78 62 46 42 30 PD5/ UART3_TX I/O X X X O1 X X Port D5
UART3 data
transmit

79 63 47 43 31
PD6/
UART3_RX(1) I/O X X X O1 X X Port D6

UART3 data
receive

80 64 48 44 32 PD7/TLI I/O X X X O1 X X Port D7
Top level
interrupt

TIM1_CH4
[AFR4](5)

1. The default state of UART1_RX and UART3_RX pins is controlled by the ROM bootloader. These pins are pulled up as part
of the bootloader activation process and returned to the floating state before a return from the bootloader.

2. The beCAN interface is available on STM8S208xx devices only

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

4. The PD1 pin is in input pull-up during the reset phase and after the internal reset release.

5. Available in 44-pin package only. On other packages, the AFR4 bit is reserved and must be kept at 0.

Table 6. Pin description (continued)

Pin number

Pin name

Ty
p

e

Input Output

M
ai

n
 f

u
n

ct
io

n
(a

ft
er

 r
es

et
)

Default
alternate
function

Alternate
function

after remap
[option bit]

L
Q

F
P

80

L
Q

F
P

64

L
Q

F
P

48

L
Q

F
P

44

L
Q

F
P

32

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k

S
p

ee
d

O
D

P
P

DocID14733 Rev 13 33/117

STM8S207xx STM8S208xx Pinouts and pin description

116

remap) option bits. Refer to Section 8: Option bytes on page 47. When the remapping
option is active, the default alternate function is no longer available.

To use an alternate function, the corresponding peripheral must be enabled in the peripheral
registers.

Alternate function remapping does not effect GPIO capabilities of the I/O ports (see the
GPIO section of the family reference manual, RM0016).

Memory and register map STM8S207xx STM8S208xx

34/117 DocID14733 Rev 13

6 Memory and register map

6.1 Memory map

Figure 8. Memory map

GPIO and peripheral registers

0x00 0000

Reserved

Flash program memory

(64 to 128 Kbytes)

32 interrupt vectors

0x00 4000

0x00 47FF

RAM

0x00 17FF

(up to 6 Kbytes)

1024 bytes stack

Up to 2 Kbytes data EEPROM

0x00 4800

0x00 487F
Option bytes

0x00 5000

0x00 57FF
0x00 5800

0x00 7FFF
0x00 8000

0x02 7FFF

 (see Table 8 and Table 9)

0x00 1800

0x00 3FFF

0x00 4900

0x00 4FFF

2 Kbytes boot ROM

0x00 6000

0x00 67FF
0x00 6800

0x00 7EFF

0x00 8080
0x00 807F

CPU/SWIM/debug/ITC
(see Table 10)registers

0x00 7F00

0x00 5FFF

Reserved

Reserved

Reserved

DocID14733 Rev 13 35/117

STM8S207xx STM8S208xx Memory and register map

116

Table 7 lists the boundary addresses for each memory size. The top of the stack is at the
RAM end address in each case.

6.2 Register map

Table 7. Flash, Data EEPROM and RAM boundary addresses

Memory area Size (bytes) Start address End address

Flash program memory

128 K 0x00 8000 0x02 7FFF

64 K 0x00 8000 0x01 7FFF

32 K 0x00 8000 0x00 FFFF

RAM

6 K 0x00 0000 0x00 17FF

4 K 0x00 0000 0x00 1000

2 K 0x00 0000 0x00 07FF

Data EEPROM

2048 0x00 4000 0x00 47FF

1536 0x00 4000 0x00 45FF

1024 0x00 4000 0x00 43FF

Table 8. I/O port hardware register map

Address Block Register label Register name
Reset
status

0x00 5000

Port A

PA_ODR Port A data output latch register 0x00

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

0x00 5002 PA_DDR Port A data direction register 0x00

0x00 5003 PA_CR1 Port A control register 1 0x00

0x00 5004 PA_CR2 Port A control register 2 0x00

0x00 5005

Port B

PB_ODR Port B data output latch register 0x00

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

0x00 5007 PB_DDR Port B data direction register 0x00

0x00 5008 PB_CR1 Port B control register 1 0x00

0x00 5009 PB_CR2 Port B control register 2 0x00

0x00 500A

Port C

PC_ODR Port C data output latch register 0x00

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

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

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

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

Memory and register map STM8S207xx STM8S208xx

36/117 DocID14733 Rev 13

0x00 500F

Port D

PD_ODR Port D data output latch register 0x00

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

0x00 5011 PD_DDR Port D data direction register 0x00

0x00 5012 PD_CR1 Port D control register 1 0x02

0x00 5013 PD_CR2 Port D control register 2 0x00

0x00 5014

Port E

PE_ODR Port E data output latch register 0x00

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

0x00 5016 PE_DDR Port E data direction register 0x00

0x00 5017 PE_CR1 Port E control register 1 0x00

0x00 5018 PE_CR2 Port E control register 2 0x00

0x00 5019

Port F

PF_ODR Port F data output latch register 0x00

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

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

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

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

0x00 501E

Port G

PG_ODR Port G data output latch register 0x00

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

0x00 5020 PG_DDR Port G data direction register 0x00

0x00 5021 PG_CR1 Port G control register 1 0x00

0x00 5022 PG_CR2 Port G control register 2 0x00

0x00 5023

Port H

PH_ODR Port H data output latch register 0x00

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

0x00 5025 PH_DDR Port H data direction register 0x00

0x00 5026 PH_CR1 Port H control register 1 0x00

0x00 5027 PH_CR2 Port H control register 2 0x00

0x00 5028

Port I

PI_ODR Port I data output latch register 0x00

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

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

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

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

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

Address Block Register label Register name
Reset
status

DocID14733 Rev 13 37/117

STM8S207xx STM8S208xx Memory and register map

116

Table 9. General hardware register map

Address Block Register label Register name
Reset
status

0x00 5050 to
0x00 5059

Reserved area (10 bytes)

0x00 505A

Flash

FLASH_CR1 Flash control register 1 0x00

0x00 505B FLASH_CR2 Flash control register 2 0x00

0x00 505C FLASH_NCR2 Flash complementary control register 2 0xFF

0x00 505D FLASH _FPR Flash protection register 0x00

0x00 505E FLASH _NFPR Flash complementary protection register 0xFF

0x00 505F FLASH _IAPSR
Flash in-application programming status

register
0x00

0x00 5060 to
0x00 5061

Reserved area (2 bytes)

0x00 5062 Flash FLASH _PUKR
Flash Program memory unprotection

register
0x00

0x00 5063 Reserved area (1 byte)

0x00 5064 Flash FLASH _DUKR Data EEPROM unprotection register 0x00

0x00 5065 to
0x00 509F

Reserved area (59 bytes)

0x00 50A0
ITC

EXTI_CR1 External interrupt control register 1 0x00

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

0x00 50A2 to
0x00 50B2

Reserved area (17 bytes)

0x00 50B3 RST RST_SR Reset status register 0xXX(1)

0x00 50B4 to
0x00 50BF

Reserved area (12 bytes)

0x00 50C0
CLK

CLK_ICKR Internal clock control register 0x01

0x00 50C1 CLK_ECKR External clock control register 0x00

0x00 50C2 Reserved area (1 byte)

0x00 50C3

CLK

CLK_CMSR Clock master status register 0xE1

0x00 50C4 CLK_SWR Clock master switch register 0xE1

0x00 50C5 CLK_SWCR Clock switch control register 0xXX

0x00 50C6 CLK_CKDIVR Clock divider register 0x18

0x00 50C7 CLK_PCKENR1 Peripheral clock gating register 1 0xFF

0x00 50C8 CLK_CSSR Clock security system register 0x00

0x00 50C9 CLK_CCOR Configurable clock control register 0x00

0x00 50CA CLK_PCKENR2 Peripheral clock gating register 2 0xFF

0x00 50CB CLK_CANCCR CAN clock control register 0x00

Memory and register map STM8S207xx STM8S208xx

38/117 DocID14733 Rev 13

0x00 50CC

CLK

CLK_HSITRIMR HSI clock calibration trimming register 0x00

0x00 50CD CLK_SWIMCCR SWIM clock control register
0bXXXX

XXX0

0x00 50CE to
0x00 50D0

Reserved area (3 bytes)

0x00 50D1
WWDG

WWDG_CR WWDG control register 0x7F

0x00 50D2 WWDG_WR WWDR window register 0x7F

0x00 50D3 to
0x00 50DF

Reserved area (13 bytes)

0x00 50E0

IWDG

IWDG_KR IWDG key register 0xXX(2)

0x00 50E1 IWDG_PR IWDG prescaler register 0x00

0x00 50E2 IWDG_RLR IWDG reload register 0xFF

0x00 50E3 to
0x00 50EF

Reserved area (13 bytes)

0x00 50F0

AWU

AWU_CSR1 AWU control/status register 1 0x00

0x00 50F1 AWU_APR AWU asynchronous prescaler buffer register 0x3F

0x00 50F2 AWU_TBR AWU timebase selection register 0x00

0x00 50F3 BEEP BEEP_CSR BEEP control/status register 0x1F

0x00 50F4 to
0x00 50FF

Reserved area (12 bytes)

0x00 5200

SPI

SPI_CR1 SPI control register 1 0x00

0x00 5201 SPI_CR2 SPI control register 2 0x00

0x00 5202 SPI_ICR SPI interrupt control register 0x00

0x00 5203 SPI_SR SPI status register 0x02

0x00 5204 SPI_DR SPI data register 0x00

0x00 5205 SPI_CRCPR SPI CRC polynomial register 0x07

0x00 5206 SPI_RXCRCR SPI Rx CRC register 0xFF

0x00 5207 SPI_TXCRCR SPI Tx CRC register 0xFF

0x00 5208 to
0x00 520F

Reserved area (8 bytes)

0x00 5210

I2C

I2C_CR1 I2C control register 1 0x00

0x00 5211 I2C_CR2 I2C control register 2 0x00

0x00 5212 I2C_FREQR I2C frequency register 0x00

0x00 5213 I2C_OARL I2C own address register low 0x00

0x00 5214 I2C_OARH I2C own address register high 0x00

0x00 5215 Reserved

Table 9. General hardware register map (continued)

Address Block Register label Register name
Reset
status

DocID14733 Rev 13 39/117

STM8S207xx STM8S208xx Memory and register map

116

0x00 5216

I2C

I2C_DR I2C data register 0x00

0x00 5217 I2C_SR1 I2C status register 1 0x00

0x00 5218 I2C_SR2 I2C status register 2 0x00

0x00 5219 I2C_SR3 I2C status register 3 0x00

0x00 521A I2C_ITR I2C interrupt control register 0x00

0x00 521B I2C_CCRL I2C clock control register low 0x00

0x00 521C I2C_CCRH I2C clock control register high 0x00

0x00 521D I2C_TRISER I2C TRISE register 0x02

0x00 521E to
0x00 522F

Reserved area (18 bytes)

0x00 5230

UART1

UART1_SR UART1 status register 0xC0

0x00 5231 UART1_DR UART1 data register 0xXX

0x00 5232 UART1_BRR1 UART1 baud rate register 1 0x00

0x00 5233 UART1_BRR2 UART1 baud rate register 2 0x00

0x00 5234 UART1_CR1 UART1 control register 1 0x00

0x00 5235 UART1_CR2 UART1 control register 2 0x00

0x00 5236 UART1_CR3 UART1 control register 3 0x00

0x00 5237 UART1_CR4 UART1 control register 4 0x00

0x00 5238 UART1_CR5 UART1 control register 5 0x00

0x00 5239 UART1_GTR UART1 guard time register 0x00

0x00 523A UART1_PSCR UART1 prescaler register 0x00

0x00 523B to
0x00 523F

Reserved area (5 bytes)

0x00 5240

UART3

UART3_SR UART3 status register C0h

0x00 5241 UART3_DR UART3 data register 0xXX

0x00 5242 UART3_BRR1 UART3 baud rate register 1 0x00

0x00 5243 UART3_BRR2 UART3 baud rate register 2 0x00

0x00 5244 UART3_CR1 UART3 control register 1 0x00

0x00 5245 UART3_CR2 UART3 control register 2 0x00

0x00 5246 UART3_CR3 UART3 control register 3 0x00

0x00 5247 UART3_CR4 UART3 control register 4 0x00

0x00 5248 Reserved

0x00 5249 UART3_CR6 UART3 control register 6 0x00

0x00 524A to
0x00 524F

Reserved area (6 bytes)

Table 9. General hardware register map (continued)

Address Block Register label Register name
Reset
status

Memory and register map STM8S207xx STM8S208xx

40/117 DocID14733 Rev 13

0x00 5250

TIM1

TIM1_CR1 TIM1 control register 1 0x00

0x00 5251 TIM1_CR2 TIM1 control register 2 0x00

0x00 5252 TIM1_SMCR TIM1 slave mode control register 0x00

0x00 5253 TIM1_ETR TIM1 external trigger register 0x00

0x00 5254 TIM1_IER TIM1 Interrupt enable register 0x00

0x00 5255 TIM1_SR1 TIM1 status register 1 0x00

0x00 5256 TIM1_SR2 TIM1 status register 2 0x00

0x00 5257 TIM1_EGR TIM1 event generation register 0x00

0x00 5258 TIM1_CCMR1 TIM1 capture/compare mode register 1 0x00

0x00 5259 TIM1_CCMR2 TIM1 capture/compare mode register 2 0x00

0x00 525A TIM1_CCMR3 TIM1 capture/compare mode register 3 0x00

0x00 525B TIM1_CCMR4 TIM1 capture/compare mode register 4 0x00

0x00 525C TIM1_CCER1 TIM1 capture/compare enable register 1 0x00

0x00 525D TIM1_CCER2 TIM1 capture/compare enable register 2 0x00

0x00 525E TIM1_CNTRH TIM1 counter high 0x00

0x00 525F TIM1_CNTRL TIM1 counter low 0x00

0x00 5260 TIM1_PSCRH TIM1 prescaler register high 0x00

0x00 5261 TIM1_PSCRL TIM1 prescaler register low 0x00

0x00 5262 TIM1_ARRH TIM1 auto-reload register high 0xFF

0x00 5263 TIM1_ARRL TIM1 auto-reload register low 0xFF

0x00 5264 TIM1_RCR TIM1 repetition counter register 0x00

0x00 5265 TIM1_CCR1H TIM1 capture/compare register 1 high 0x00

0x00 5266 TIM1_CCR1L TIM1 capture/compare register 1 low 0x00

0x00 5267 TIM1_CCR2H TIM1 capture/compare register 2 high 0x00

0x00 5268 TIM1_CCR2L TIM1 capture/compare register 2 low 0x00

0x00 5269 TIM1_CCR3H TIM1 capture/compare register 3 high 0x00

0x00 526A TIM1_CCR3L TIM1 capture/compare register 3 low 0x00

0x00 526B TIM1_CCR4H TIM1 capture/compare register 4 high 0x00

0x00 526C TIM1_CCR4L TIM1 capture/compare register 4 low 0x00

0x00 526D TIM1_BKR TIM1 break register 0x00

0x00 526E TIM1_DTR TIM1 dead-time register 0x00

0x00 526F TIM1_OISR TIM1 output idle state register 0x00

0x00 5270 to
0x00 52FF

Reserved area (147 bytes)

Table 9. General hardware register map (continued)

Address Block Register label Register name
Reset
status

DocID14733 Rev 13 41/117

STM8S207xx STM8S208xx Memory and register map

116

0x00 5300

TIM2

TIM2_CR1 TIM2 control register 1 0x00

0x00 5301 TIM2_IER TIM2 interrupt enable register 0x00

0x00 5302 TIM2_SR1 TIM2 status register 1 0x00

0x00 5303 TIM2_SR2 TIM2 status register 2 0x00

0x00 5304 TIM2_EGR TIM2 event generation register 0x00

0x00 5305 TIM2_CCMR1 TIM2 capture/compare mode register 1 0x00

0x00 5306 TIM2_CCMR2 TIM2 capture/compare mode register 2 0x00

0x00 5307 TIM2_CCMR3 TIM2 capture/compare mode register 3 0x00

0x00 5308 TIM2_CCER1 TIM2 capture/compare enable register 1 0x00

0x00 5309 TIM2_CCER2 TIM2 capture/compare enable register 2 0x00

0x00 530A TIM2_CNTRH TIM2 counter high 0x00

0x00 530B TIM2_CNTRL TIM2 counter low 0x00

00 530C0x TIM2_PSCR TIM2 prescaler register 0x00

0x00 530D TIM2_ARRH TIM2 auto-reload register high 0xFF

0x00 530E TIM2_ARRL TIM2 auto-reload register low 0xFF

0x00 530F TIM2_CCR1H TIM2 capture/compare register 1 high 0x00

0x00 5310 TIM2_CCR1L TIM2 capture/compare register 1 low 0x00

0x00 5311 TIM2_CCR2H TIM2 capture/compare reg. 2 high 0x00

0x00 5312 TIM2_CCR2L TIM2 capture/compare register 2 low 0x00

0x00 5313 TIM2_CCR3H TIM2 capture/compare register 3 high 0x00

0x00 5314 TIM2_CCR3L TIM2 capture/compare register 3 low 0x00

0x00 5315 to
0x00 531F

Reserved area (11 bytes)

0x00 5320

TIM3

TIM3_CR1 TIM3 control register 1 0x00

0x00 5321 TIM3_IER TIM3 interrupt enable register 0x00

0x00 5322 TIM3_SR1 TIM3 status register 1 0x00

0x00 5323 TIM3_SR2 TIM3 status register 2 0x00

0x00 5324 TIM3_EGR TIM3 event generation register 0x00

0x00 5325 TIM3_CCMR1 TIM3 capture/compare mode register 1 0x00

0x00 5326 TIM3_CCMR2 TIM3 capture/compare mode register 2 0x00

0x00 5327 TIM3_CCER1 TIM3 capture/compare enable register 1 0x00

0x00 5328 TIM3_CNTRH TIM3 counter high 0x00

0x00 5329 TIM3_CNTRL TIM3 counter low 0x00

0x00 532A TIM3_PSCR TIM3 prescaler register 0x00

Table 9. General hardware register map (continued)

Address Block Register label Register name
Reset
status

Memory and register map STM8S207xx STM8S208xx

42/117 DocID14733 Rev 13

0x00 532B

TIM3

TIM3_ARRH TIM3 auto-reload register high 0xFF

0x00 532C TIM3_ARRL TIM3 auto-reload register low 0xFF

0x00 532D TIM3_CCR1H TIM3 capture/compare register 1 high 0x00

0x00 532E TIM3_CCR1L TIM3 capture/compare register 1 low 0x00

0x00 532F TIM3_CCR2H TIM3 capture/compare register 2 high 0x00

0x00 5330 TIM3_CCR2L TIM3 capture/compare register 2 low 0x00

0x00 5331 to
0x00 533F

Reserved area (15 bytes)

0x00 5340

TIM4

TIM4_CR1 TIM4 control register 1 0x00

0x00 5341 TIM4_IER TIM4 interrupt enable register 0x00

0x00 5342 TIM4_SR TIM4 status register 0x00

0x00 5343 TIM4_EGR TIM4 event generation register 0x00

0x00 5344 TIM4_CNTR TIM4 counter 0x00

0x00 5345 TIM4_PSCR TIM4 prescaler register 0x00

0x00 5346 TIM4_ARR TIM4 auto-reload register 0xFF

0x00 5347 to
0x00 53FF

Reserved area (185 bytes)

0x00 5400

ADC2

ADC _CSR ADC control/status register 0x00

0x00 5401 ADC_CR1 ADC configuration register 1 0x00

0x00 5402 ADC_CR2 ADC configuration register 2 0x00

0x00 5403 ADC_CR3 ADC configuration register 3 0x00

0x00 5404 ADC_DRH ADC data register high 0xXX

0x00 5405 ADC_DRL ADC data register low 0xXX

0x00 5406 ADC_TDRH ADC Schmitt trigger disable register high 0x00

0x00 5407 ADC_TDRL ADC Schmitt trigger disable register low 0x00

0x00 5408 to
0x00 541F

Reserved area (24 bytes)

0x00 5420

beCAN

CAN_MCR CAN master control register 0x02

0x00 5421 CAN_MSR CAN master status register 0x02

0x00 5422 CAN_TSR CAN transmit status register 0x00

0x00 5423 CAN_TPR CAN transmit priority register 0x0C

0x00 5424 CAN_RFR CAN receive FIFO register 0x00

0x00 5425 CAN_IER CAN interrupt enable register 0x00

0x00 5426 CAN_DGR CAN diagnosis register 0x0C

0x00 5427 CAN_FPSR CAN page selection register 0x00

Table 9. General hardware register map (continued)

Address Block Register label Register name
Reset
status

DocID14733 Rev 13 43/117

STM8S207xx STM8S208xx Memory and register map

116

0x00 5428

beCAN

CAN_P0 CAN paged register 0 0xXX(3)

0x00 5429 CAN_P1 CAN paged register 1 0xXX(3)

0x00 542A CAN_P2 CAN paged register 2 0xXX(3)

0x00 542B CAN_P3 CAN paged register 3 0xXX(3)

0x00 542C CAN_P4 CAN paged register 4 0xXX(3)

0x00 542D CAN_P5 CAN paged register 5 0xXX(3)

0x00 542E CAN_P6 CAN paged register 6 0xXX(3)

0x00 542F CAN_P7 CAN paged register 7 0xXX(3)

0x00 5430 CAN_P8 CAN paged register 8 0xXX(3)

0x00 5431 CAN_P9 CAN paged register 9 0xXX(3)

0x00 5432 CAN_PA CAN paged register A 0xXX(3)

0x00 5433 CAN_PB CAN paged register B 0xXX(3)

0x00 5434 CAN_PC CAN paged register C 0xXX(3)

0x00 5435 CAN_PD CAN paged register D 0xXX(3)

0x00 5436 CAN_PE CAN paged register E 0xXX(3)

0x00 5437 CAN_PF CAN paged register F 0xXX(3)

0x00 5438 to
0x00 57FF

Reserved area (968 bytes)

1. Depends on the previous reset source.

2. Write only register.

3. If the bootloader is enabled, it is initialized to 0x00.

Table 9. General hardware register map (continued)

Address Block Register label Register name
Reset
status

Memory and register map STM8S207xx STM8S208xx

44/117 DocID14733 Rev 13

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

Address Block Register Label Register Name
Reset
Status

0x00 7F00

CPU(1)

A Accumulator 0x00

0x00 7F01 PCE Program counter extended 0x00

0x00 7F02 PCH Program counter high 0x00

0x00 7F03 PCL Program counter low 0x00

0x00 7F04 XH X index register high 0x00

0x00 7F05 XL X index register low 0x00

0x00 7F06 YH Y index register high 0x00

0x00 7F07 YL Y index register low 0x00

0x00 7F08 SPH Stack pointer high 0x17(2)

0x00 7F09 SPL Stack pointer low 0xFF

0x00 7F0A CCR Condition code register 0x28

0x00 7F0B to
0x00 7F5F

Reserved area (85 bytes)

0x00 7F60 CPU CFG_GCR Global configuration register 0x00

0x00 7F70

ITC

ITC_SPR1 Interrupt software priority register 1 0xFF

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

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

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

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

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

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

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

0x00 7F78 to
0x00 7F79

Reserved area (2 bytes)

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

0x00 7F81 to
0x00 7F8F

Reserved area (15 bytes)

0x00 7F90

DM

DM_BK1RE DM breakpoint 1 register extended byte 0xFF

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

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

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

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

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

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

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

DocID14733 Rev 13 45/117

STM8S207xx STM8S208xx Memory and register map

116

0x00 7F98

DM

DM_CSR1 DM debug module control/status register 1 0x10

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

0x00 7F9A DM_ENFCTR DM enable function register 0xFF

0x00 7F9B to
0x00 7F9F

Reserved area (5 bytes)

1. Accessible by debug module only

2. Product dependent value, see Figure 8: Memory map.

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

Address Block Register Label Register Name
Reset
Status

Interrupt vector mapping STM8S207xx STM8S208xx

46/117 DocID14733 Rev 13

7 Interrupt vector mapping

Table 11. Interrupt mapping

IRQ
no.

Source
block

Description
Wakeup from

Halt mode
Wakeup from

Active-halt mode
Vector address

RESET Reset Yes Yes 0x00 8000

TRAP Software interrupt - - 0x00 8004

0 TLI External top level interrupt - - 0x00 8008

1 AWU Auto wake up from halt - Yes 0x00 800C

2 CLK Clock controller - - 0x00 8010

3 EXTI0 Port A external interrupts Yes(1) Yes(1) 0x00 8014

4 EXTI1 Port B external interrupts Yes Yes 0x00 8018

5 EXTI2 Port C external interrupts Yes Yes 0x00 801C

6 EXTI3 Port D external interrupts Yes Yes 0x00 8020

7 EXTI4 Port E external interrupts Yes Yes 0x00 8024

8 beCAN beCAN RX interrupt Yes Yes 0x00 8028

9 beCAN beCAN TX/ER/SC interrupt - - 0x00 802C

10 SPI End of transfer Yes Yes 0x00 8030

11 TIM1
TIM1 update/overflow/underflow/
trigger/break

- - 0x00 8034

12 TIM1 TIM1 capture/compare - - 0x00 8038

13 TIM2 TIM2 update /overflow - - 0x00 803C

14 TIM2 TIM2 capture/compare - - 0x00 8040

15 TIM3 Update/overflow - - 0x00 8044

16 TIM3 Capture/compare - - 0x00 8048

17 UART1 Tx complete - - 0x00 804C

18 UART1 Receive register DATA FULL - - 0x00 8050

19 I2C I2C interrupt Yes Yes 0x00 8054

20 UART3 Tx complete - - 0x00 8058

21 UART3 Receive register DATA FULL - - 0x00 805C

22 ADC2 ADC2 end of conversion - - 0x00 8060

23 TIM4 TIM4 update/overflow - - 0x00 8064

24 Flash EOP/WR_PG_DIS - - 0x00 8068

Reserved
0x00 806C to

0x00 807C

1. Except PA1

DocID14733 Rev 13 47/117

STM8S207xx STM8S208xx Option bytes

116

8 Option bytes

Option bytes contain configurations for device hardware features as well as the memory
protection of the device. They are stored in a dedicated block of the memory. Except for the
ROP (read-out protection) byte, each option byte has to be stored twice, in a regular form
(OPTx) and a complemented one (NOPTx) for redundancy.

Option bytes can be modified in ICP mode (via SWIM) by accessing the EEPROM address
shown in Table 12: Option bytes below. Option bytes can also be modified ‘on the fly’ by the
application in IAP mode, except the ROP option that can only be modified in ICP mode (via
SWIM).

Refer to the STM8S Flash programming manual (PM0051) and STM8 SWIM
communication protocol and debug module user manual (UM0470) for information on SWIM
programming procedures.

Table 12. Option bytes

Addr.
Option
name

Option
byte no.

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

4800h
Read-out
protection
(ROP)

OPT0 ROP[7:0] 00h

4801h User boot
code (UBC)

OPT1 UBC[7:0] 00h

4802h NOPT1 NUBC[7:0] FFh

4803h Alternate
function
remapping
(AFR)

OPT2 AFR7 AFR6 AFR5 AFR4 AFR3 AFR2 AFR1 AFR0 00h

4804h NOPT2 NAFR7 NAFR6 NAFR5 NAFR4 NAFR3 NAFR2 NAFR1 NAFR0 FFh

4805h
Watchdog
option

OPT3 Reserved
LSI
_EN

IWDG
_HW

WWDG
_HW

WWDG
_HALT

00h

4806h NOPT3 Reserved
NLSI
_EN

NIWDG
_HW

NWWDG
_HW

NWWDG
_HALT

FFh

4807h

Clock option

OPT4 Reserved
EXT
CLK

CKAWU
SEL

PRS
C1

PRS
C0

00h

4808h NOPT4 Reserved
NEXT
CLK

NCKAWU
SEL

NPR
SC1

NPR
SC0

FFh

4809h HSE clock
startup

OPT5 HSECNT[7:0] 00h

480Ah NOPT5 NHSECNT[7:0] FFh

480Bh
Reserved

OPT6 Reserved 00h

480Ch NOPT6 Reserved FFh

480Dh Flash wait
states

OPT7 Reserved Wait state 00h

480Eh NOPT7 Reserved Nwait state FFh

487Eh
Bootloader

OPTBL BL[7:0] 00h

487Fh NOPTBL NBL[7:0] FFh

Option bytes STM8S207xx STM8S208xx

48/117 DocID14733 Rev 13

Table 13. Option byte description

Option byte no. Description

OPT0

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

0xAA: Enable readout protection (write access via SWIM protocol) 
Note: Refer to the family reference manual (RM0016) section on
Flash/EEPROM memory readout protection for details.

OPT1

UBC[7:0] User boot code area

0x00: no UBC, no write-protection
0x01: Pages 0 to 1 defined as UBC, memory write-protected
0x02: Pages 0 to 3 defined as UBC, memory write-protected
0x03: Pages 0 to 4 defined as UBC, memory write-protected
...
0xFE: Pages 0 to 255 defined as UBC, memory write-protected
0xFF: Reserved
Note: Refer to the family reference manual (RM0016) section on
Flash/EEPROM write protection for more details.

OPT2

AFR7Alternate function remapping option 7

0: Port D4 alternate function = TIM2_CH1
1: Port D4 alternate function = BEEP

AFR6 Alternate function remapping option 6

0: Port B5 alternate function = AIN5, port B4 alternate function = AIN4
1: Port B5 alternate function = I2C_SDA, port B4 alternate function =
I2C_SCL

AFR5 Alternate function remapping option 5

0: Port B3 alternate function = AIN3, port B2 alternate function = AIN2, 
port B1 alternate function = AIN1, port B0 alternate function = AIN0
1: Port B3 alternate function = TIM1_ETR, port B2 alternate function =
TIM1_CH3N, port B1 alternate function = TIM1_CH2N, port B0 alternate
function = TIM1_CH1N

AFR4 Alternate function remapping option 4

0: Port D7 alternate function = TLI
1: Port D7 alternate function = TIM1_CH4

AFR3 Alternate function remapping option 3

0: Port D0 alternate function = TIM3_CH2
1: Port D0 alternate function = TIM1_BKIN

AFR2 Alternate function remapping option 2

0: Port D0 alternate function = TIM3_CH2
1: Port D0 alternate function = CLK_CCO
Note: AFR2 option has priority over AFR3 if both are activated

AFR1 Alternate function remapping option 1

0: Port A3 alternate function = TIM2_CH3, port D2 alternate function
TIM3_CH1
1: Port A3 alternate function = TIM3_CH1, port D2 alternate function
TIM2_CH3

AFR0 Alternate function remapping option 0

0: Port D3 alternate function = TIM2_CH2
1: Port D3 alternate function = ADC_ETR

DocID14733 Rev 13 49/117

STM8S207xx STM8S208xx Option bytes

116

OPT3

LSI_EN: Low speed internal clock enable

0: LSI clock is not available as CPU clock source
1: LSI clock is available as CPU clock source

IWDG_HW: Independent watchdog

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

WWDG_HW: Window watchdog activation

0: WWDG window watchdog activated by software
1: WWDG window watchdog activated by hardware

WWDG_HALT: Window watchdog reset on halt

0: No reset generated on halt if WWDG active
1: Reset generated on halt if WWDG active

OPT4

EXTCLK: External clock selection

0: External crystal connected to OSCIN/OSCOUT
1: External clock signal on OSCIN

CKAWUSEL: Auto wakeup unit/clock

0: LSI clock source selected for AWU
1: HSE clock with prescaler selected as clock source for AWU

PRSC[1:0] AWU clock prescaler

00: 24 MHz to 128 kHz prescaler
01: 16 MHz to 128 kHz prescaler
10: 8 MHz to 128 kHz prescaler
11: 4 MHz to 128 kHz prescaler

OPT5

HSECNT[7:0]: HSE crystal oscillator stabilization time

This configures the stabilization time.
0x00: 2048 HSE cycles
0xB4: 128 HSE cycles
0xD2: 8 HSE cycles
0xE1: 0.5 HSE cycles

OPT6 Reserved

OPT7

WAITSTATE Wait state configuration

This option configures the number of wait states inserted when reading
from the Flash/data EEPROM memory. 
1 wait state is required if fCPU > 16 MHz.
0: No wait state
1: 1 wait state

Table 13. Option byte description (continued)

Option byte no. Description

Option bytes STM8S207xx STM8S208xx

50/117 DocID14733 Rev 13

OPTBL

BL[7:0] Bootloader option byte

For STM8S products, this option is checked by the boot ROM code
after reset. Depending on the content of addresses 0x487E, 0x487F,
and 0x8000 (reset vector), the CPU jumps to the bootloader or to
the reset vector. Refer to the UM0560 (STM8L/S bootloader manual)
for more details.
For STM8L products, the bootloader option bytes are on addresses
0xXXXX and 0xXXXX+1 (2 bytes). These option bytes control
whether the bootloader is active or not. For more details, refer to the
UM0560 (STM8L/S bootloader manual) for more details.

Table 13. Option byte description (continued)

Option byte no. Description

DocID14733 Rev 13 51/117

STM8S207xx STM8S208xx Unique ID

116

9 Unique ID

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

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

The unique device identifier is ideally suited:

 For use as serial numbers

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

 To activate secure boot processes

Table 14. Unique ID registers (96 bits)

Address
Content

description

Unique ID bits

7 6 5 4 3 2 1 0

0x48CD X co-ordinate on the
wafer

U_ID[7:0]

0x48CE U_ID[15:8]

0x48CF Y co-ordinate on the
wafer

U_ID[23:16]

0x48D0 U_ID[31:24]

0x48D1 Wafer number U_ID[39:32]

0x48D2

Lot number

U_ID[47:40]

0x48D3 U_ID[55:48]

0x48D4 U_ID[63:56]

0x48D5 U_ID[71:64]

0x48D6 U_ID[79:72]

0x48D7 U_ID[87:80]

0x48D8 U_ID[95:88]

Electrical characteristics STM8S207xx STM8S208xx

52/117 DocID14733 Rev 13

10 Electrical characteristics

10.1 Parameter conditions

Unless otherwise specified, all voltages are referred to VSS.

10.1.1 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 ± 3 ).

10.1.2 Typical values

Unless otherwise specified, typical data are based on TA = 25 °C, VDD = 5 V. They are given
only as design guidelines and are not tested.

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

10.1.3 Typical curves

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

10.1.4 Typical current consumption

For typical current consumption measurements, VDD, VDDIO and VDDA are connected
together in the configuration shown in Figure 9.

Figure 9. Supply current measurement conditions

VDD

VDDA

VDDIO

VSS

VSSA

VSSIO

A

5 V or 3.3 V

DocID14733 Rev 13 53/117

STM8S207xx STM8S208xx Electrical characteristics

116

10.1.5 Pin loading conditions

10.1.6 Loading capacitor

The loading conditions used for pin parameter measurement are shown in Figure 10.

Figure 10. Pin loading conditions

10.1.7 Pin input voltage

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

Figure 11. Pin input voltage

50 pF

STM8 pin

VIN

STM8 pin

Electrical characteristics STM8S207xx STM8S208xx

54/117 DocID14733 Rev 13

10.2 Absolute maximum ratings

Stresses above those listed as ‘absolute maximum ratings’ may cause permanent damage
to the device. This is a stress rating only and functional operation of the device under these
conditions is not implied. Exposure to maximum rating conditions for extended periods may
affect device reliability.

Table 15. Voltage characteristics

Symbol Ratings Min Max Unit

VDDx - VSS Supply voltage (including VDDA and VDDIO)(1)

1. All power (VDD, VDDIO, VDDA) and ground (VSS, VSSIO, VSSA) pins must always be connected to the
external power supply

-0.3 6.5

V
VIN

Input voltage on true open drain pins (PE1, PE2)(2)

2. IINJ(PIN) must never be exceeded. This is implicitly insured if VIN maximum is respected. If VIN maximum
cannot be respected, the injection current must be limited externally to the IINJ(PIN) value. A positive
injection is induced by VIN>VDD while a negative injection is induced by VIN<VSS. For true open-drain pads,
there is no positive injection current, and the corresponding VIN maximum must always be respected

VSS - 0.3 6.5

Input voltage on any other pin(2) VSS - 0.3 VDD + 0.3

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

|VSSx - VSS| Variations between all the different ground pins 50

VESD Electrostatic discharge voltage
see Absolute maximum

ratings (electrical
sensitivity) on page 89

DocID14733 Rev 13 55/117

STM8S207xx STM8S208xx Electrical characteristics

116

Table 16. Current characteristics

Symbol Ratings Max.(1)

1. Data based on characterization results, not tested in production.

Unit

IVDD Total current into VDD power lines (source)(2)

2. All power (VDD, VDDIO, VDDA) and ground (VSS, VSSIO, VSSA) pins must always be connected to the
external supply.

60

mA

IVSS Total current out of VSS ground lines (sink)(2) 60

IIO
Output current sunk by any I/O and control pin 20

Output current source by any I/Os and control pin 20

IIO

Total output current sourced (sum of all I/O and control pins)
for devices with two VDDIO pins(3)

3. I/O pins used simultaneously for high current source/sink must be uniformly spaced around the package
between the VDDIO/VSSIO pins.

200

Total output current sourced (sum of all I/O and control pins)
for devices with one VDDIO pin(3) 100

Total output current sunk (sum of all I/O and control pins) for
devices with two VSSIO pins(3) 160

Total output current sunk (sum of all I/O and control pins) for
devices with one VSSIO pin(3) 80

IINJ(PIN)
(4)(5)

4. IINJ(PIN) must never be exceeded. This is implicitly insured if VIN maximum is respected. If VIN maximum
cannot be respected, the injection current must be limited externally to the IINJ(PIN) value. A positive
injection is induced by VIN>VDD while a negative injection is induced by VIN<VSS. For true open-drain pads,
there is no positive injection current, and the corresponding VIN maximum must always be respected

5. Negative injection disturbs the analog performance of the device. See note in Section 10.3.10: 10-bit ADC
characteristics on page 85.

Injected current on NRST pin ±4

Injected current on OSCIN pin ±4

Injected current on any other pin(6)

6. When several inputs are submitted to a current injection, the maximum IINJ(PIN) is the absolute sum of the
positive and negative injected currents (instantaneous values). These results are based on characterization
with IINJ(PIN) maximum current injection on four I/O port pins of the device.

±4

IINJ(PIN)
(4) Total injected current (sum of all I/O and control pins)(6) ±20

Table 17. Thermal characteristics

Symbol Ratings Value Unit

TSTG Storage temperature range -65 to 150
°C

TJ Maximum junction temperature 150

Electrical characteristics STM8S207xx STM8S208xx

56/117 DocID14733 Rev 13

10.3 Operating conditions

The device must be used in operating conditions that respect the parameters in Table 18. In
addition, full account must be taken of all physical capacitor characteristics and tolerances.

Table 18. General operating conditions

Symbol Parameter Conditions Min Max Unit

fCPU Internal CPU clock frequency
TA  105 °C 0 24 MHz

0 16 MHz

VDD/VDD_IO Standard operating voltage 2.95 5.5 V

VCAP
(1)

1. Care should be taken when selecting the capacitor, due to its tolerance, as well as the parameter
dependency on temperature, DC bias and frequency in addition to other factors. The parameter maximum
value must be respected for the full application range.

CEXT: capacitance of external
capacitor

470 3300 nF

ESR of external capacitor
at 1 MHz(2)

2. This frequency of 1 MHz as a condition for VCAP parameters is given by design of internal regulator.

- 0.3 Ω

ESL of external capacitor - 15 nH

PD
(3)

3. To calculate PDmax(TA), use the formula PDmax = (TJmax - TA)/JA (see Section 11.2: Thermal
characteristics on page 108) with the value for TJmax given in Table 18 above and the value for JA given in
Table 57: Thermal characteristics.

Power dissipation at 
TA = 85° C for suffix 6
or TA = 125° C for suffix 3

44, 48, 64, and 80-pin
devices, with output on 8
standard ports, 2 high sink
ports and 2 open drain ports
simultaneously(4)

4. Refer to Section 11.2: Thermal characteristics on page 108 for the calculation method.

443

mW

32-pin package, with output
on 8 standard ports and 2
high sink ports
simultaneously(4)

360

TA

Ambient temperature for 6
suffix version

Maximum power dissipation -40 85

°C
Ambient temperature for 3
suffix version

Maximum power dissipation -40 125

TJ Junction temperature range
6 suffix version -40 105

3 suffix version -40 130(5)

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

DocID14733 Rev 13 57/117

STM8S207xx STM8S208xx Electrical characteristics

116

Figure 12. fCPUmax versus VDD

10.3.1 VCAP external capacitor

Stabilization for the main regulator is achieved connecting an external capacitor CEXT to the
VCAP pin. CEXT is specified in Table 18. Care should be taken to limit the series inductance
to less than 15 nH.

Figure 13. External capacitor CEXT

1. Legend: ESR is the equivalent series resistance and ESL is the equivalent inductance.

Table 19. Operating conditions at power-up/power-down

Symbol Parameter Conditions Min Typ Max Unit

tVDD

VDD rise time rate 2(1)

1. Guaranteed by design, not tested in production.


µs/V

VDD fall time rate 2(1) 

tTEMP
Reset release
delay

VDD rising 1.7(1) ms

VIT+
Power-on reset
threshold

2.65 2.8 2.95 V

VIT-
Brown-out reset
threshold

2.58 2.73 2.88 V

VHYS(BOR)
Brown-out reset
hysteresis

70 mV

fCPU [MHz]

SUPPLY VOLTAGE [V]

24

12

8

4
0

2.95 4.0 5.0

FUNCTIONALITY

FUNCTIONALITY
GUARANTEED
@ TA -40 to 125 °C

NOT GUARANTEED
IN THIS AREA

16

5.5

FUNCTIONALITY GUARANTEED
 @ TA -40 to 105 °C

C

Rleak

ESR ESL

Electrical characteristics STM8S207xx STM8S208xx

58/117 DocID14733 Rev 13

10.3.2 Supply current characteristics

The current consumption is measured as described in Figure 9 on page 52.

Total current consumption in run mode

The MCU is placed under the following conditions:

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

 All peripherals are disabled (clock stopped by Peripheral Clock Gating registers)
except if explicitly mentioned.

 When the MCU is clocked at 24 MHz, TA  105 °C and the WAITSTATE option bit is set.

Subject to general operating conditions for VDD and TA.

Table 20. Total current consumption with code execution in run mode at VDD = 5 V

Symbol Parameter Conditions Typ Max Unit

IDD(RUN)

Supply
current in
run mode,
code
executed
from RAM

 fCPU = fMASTER = 24 MHz, 
TA  105 °C

HSE crystal osc. (24 MHz) 4.4

mA

HSE user ext. clock (24 MHz) 3.7 7.3(1)

 fCPU = fMASTER = 16 MHz

HSE crystal osc. (16 MHz) 3.3

HSE user ext. clock (16 MHz) 2.7 5.8

HSI RC osc. (16 MHz) 2.5 3.4

 fCPU = fMASTER/128 = 125 kHz
HSE user ext. clock (16 MHz) 1.2 4.1(1)

HSI RC osc. (16 MHz) 1.0 1.3(1)

 fCPU = fMASTER/128 = 15.625
kHz

HSI RC osc. (16 MHz/8) 0.55

 fCPU = fMASTER = 128 kHz LSI RC osc. (128 kHz) 0.45

Supply
current in
run mode,
code
executed
from Flash

 fCPU = fMASTER = 24 MHz,
TA  105 °C

HSE crystal osc. (24 MHz) 11.4

HSE user ext. clock (24 MHz) 10.8 18(1)

 fCPU = fMASTER = 16 MHz

HSE crystal osc. (16 MHz) 9.0

HSE user ext. clock (16 MHz) 8.2 15.2(1)

HSI RC osc.(16 MHz) 8.1 13.2(1)

 fCPU = fMASTER = 2 MHz. HSI RC osc. (16 MHz/8)(2) 1.5

 fCPU = fMASTER/128 = 125 kHz HSI RC osc. (16 MHz) 1.1

 fCPU = fMASTER/128 = 15.625
kHz

HSI RC osc. (16 MHz/8) 0.6

 fCPU = fMASTER = 128 kHz LSI RC osc. (128 kHz) 0.55

1. Data based on characterization results, not tested in production.

2. Default clock configuration measured with all peripherals off.

DocID14733 Rev 13 59/117

STM8S207xx STM8S208xx Electrical characteristics

116

Table 21. Total current consumption with code execution in run mode at VDD = 3.3 V

Symbol Parameter Conditions Typ Max(1) Unit

IDD(RUN)

Supply
current in
run mode,
code
executed
from RAM

 fCPU = fMASTER = 24 MHz, 
TA  105 °C

HSE crystal osc. (24 MHz) 4.0

mA

HSE user ext. clock (24 MHz) 3.7 7.3

 fCPU = fMASTER = 16 MHz

HSE crystal osc. (16 MHz) 2.9

HSE user ext. clock (16 MHz) 2.7 5.8

HSI RC osc. (16 MHz) 2.5 3.4

 fCPU = fMASTER/128 = 125 kHz
HSE user ext. clock (16 MHz) 1.2 4.1

HSI RC osc. (16 MHz) 1.0 1.3

 fCPU = fMASTER/128 = 15.625
kHz

HSI RC osc. (16MHz/8) 0.55

 fCPU = fMASTER = 128 kHz LSI RC osc. (128 kHz) 0.45

Supply
current in
run mode,
code
executed
from Flash

 fCPU = fMASTER = 24 MHz,
TA  105 °C

HSE crystal osc. (24 MHz) 11.0

HSE user ext. clock (24 MHz) 10.8 18.0

 fCPU = fMASTER = 16 MHz

HSE crystal osc. (16 MHz) 8.4

HSE user ext. clock (16 MHz) 8.2 15.2

HSI RC osc. (16 MHz) 8.1 13.2

 fCPU = fMASTER = 2 MHz. HSI RC osc. (16 MHz/8)(2) 1.5

 fCPU = fMASTER/128 = 125 kHz HSI RC osc. (16 MHz) 1.1

 fCPU = fMASTER/128 = 15.625
kHz

HSI RC osc. (16 MHz/8) 0.6

 fCPU = fMASTER = 128 kHz LSI RC osc. (128 kHz) 0.55

1. Data based on characterization results, not tested in production.

2. Default clock configuration.

Electrical characteristics STM8S207xx STM8S208xx

60/117 DocID14733 Rev 13

Total current consumption in wait mode

Table 22. Total current consumption in wait mode at VDD = 5 V

Symbol Parameter Conditions Typ Max(1) Unit

IDD(WFI)

Supply
current in
wait mode

 fCPU = fMASTER = 24 MHz, 
TA  105 °C

HSE crystal osc. (24 MHz) 2.4

mA

HSE user ext. clock (24 MHz) 1.8 4.7

 fCPU = fMASTER = 16 MHz

HSE crystal osc. (16 MHz) 2.0

HSE user ext. clock (16 MHz) 1.4 4.4

HSI RC osc. (16 MHz) 1.2 1.6

 fCPU = fMASTER/128 = 125 kHz HSI RC osc. (16 MHz) 1.0

 fCPU = fMASTER/128 = 15.625
kHz

HSI RC osc. (16 MHz/8)(2) 0.55

 fCPU = fMASTER = 128 kHz LSI RC osc. (128 kHz) 0.5

1. Data based on characterization results, not tested in production.

2. Default clock configuration measured with all peripherals off.

Table 23. Total current consumption in wait mode at VDD = 3.3 V

Symbol Parameter Conditions Typ Max(1) Unit

IDD(WFI)

Supply
current in
wait mode

 fCPU = fMASTER = 24 MHz, 
TA  105 °C

HSE crystal osc. (24 MHz) 2.0

mA

HSE user ext. clock (24 MHz) 1.8 4.7

 fCPU = fMASTER = 16 MHz

HSE crystal osc. (16 MHz) 1.6

HSE user ext. clock (16 MHz) 1.4 4.4

HSI RC osc. (16 MHz) 1.2 1.6

 fCPU = fMASTER/128 = 125 kHz HSI RC osc. (16 MHz) 1.0

 fCPU = fMASTER/128 = 15.625
kHz

HSI RC osc. (16 MHz/8)(2) 0.55

 fCPU = fMASTER/128 = 15.625
kHz

LSI RC osc. (128 kHz) 0.5

1. Data based on characterization results, not tested in production.

2. Default clock configuration measured with all peripherals off.

DocID14733 Rev 13 61/117

STM8S207xx STM8S208xx Electrical characteristics

116

Total current consumption in active halt mode

Table 24. Total current consumption in active halt mode at VDD = 5 V, TA -40 to 85° C

Symbol Parameter

Conditions

Typ Max(1) UnitMain voltage
regulator
(MVR)(2)

Flash mode(3) Clock source

IDD(AH)
Supply current in
active halt mode

On

Operating mode

HSE crystal oscillator 
(16 MHz)

1000

µA

LSI RC oscillator 
(128 kHz)

200 260

Power-down mode

HSE crystal oscillator 
(16 MHz)

940

LSI RC oscillator 
(128 kHz)

140

Off
Operating mode LSI RC oscillator 

128 kHz)

68

Power-down mode 11 45

1. Data based on characterization results, not tested in production.

2. Configured by the REGAH bit in the CLK_ICKR register.

3. Configured by the AHALT bit in the FLASH_CR1 register.

Table 25. Total current consumption in active halt mode at VDD = 3.3 V

Symbol Parameter

Conditions

Typ(1) UnitMain voltage
regulator
(MVR)(2)

Flash mode(3) Clock source

IDD(AH)
Supply current in
active halt mode

On

Operating mode
HSE crystal osc. (16 MHz) 600

µA

LSI RC osc. (128 kHz) 200

Power-down mode
HSE crystal osc. (16 MHz) 540

LSI RC osc. (128 kHz) 140

Off
Operating mode

LSI RC osc. (128 kHz)
66

Power-down mode 9

1. Data based on characterization results, not tested in production.

2. Configured by the REGAH bit in the CLK_ICKR register.

3. Configured by the AHALT bit in the FLASH_CR1 register.

Electrical characteristics STM8S207xx STM8S208xx

62/117 DocID14733 Rev 13

Total current consumption in halt mode

Low power mode wakeup times

Table 26. Total current consumption in halt mode at VDD = 5 V

Symbol Parameter Conditions Typ Max at 85 °C Max at 125 °C Unit

IDD(H)
Supply current in halt
mode

Flash in operating mode, HSI
clock after wakeup

63.5

µA
Flash in power-down mode,
HSI clock after wakeup

6.5 35 100

Table 27. Total current consumption in halt mode at VDD = 3.3 V

Symbol Parameter Conditions Typ Unit

IDD(H) Supply current in halt mode

Flash in operating mode, HSI clock after
wakeup

61.5

µA
Flash in power-down mode, HSI clock after
wakeup

4.5

Table 28. Wakeup times

Symbol Parameter Conditions Typ Max(1) Unit

tWU(WFI)
Wakeup time from wait
mode to run mode(3)

See
note(2)

µs

fCPU = fMASTER = 16 MHz. 0.56

tWU(AH)
Wakeup time active halt
mode to run mode.(3)

MVR voltage
regulator on(4)

Flash in operating
mode(5)

HSI (after
wakeup)

1(6) 2(6)

Flash in power-down
mode(5) 3(6)

MVR voltage
regulator off(4)

Flash in operating
mode(5) 48(6)

Flash in power-down
mode(5) 50(6)

tWU(H)
Wakeup time from halt
mode to run mode(3)

Flash in operating mode(5) 52

Flash in power-down mode(5) 54

1. Data guaranteed by design, not tested in production.

2. tWU(WFI) = 2 x 1/fmaster + 7 x 1/fCPU

3. Measured from interrupt event to interrupt vector fetch.

4. Configured by the REGAH bit in the CLK_ICKR register.

5. Configured by the AHALT bit in the FLASH_CR1 register.

6. Plus 1 LSI clock depending on synchronization.

DocID14733 Rev 13 63/117

STM8S207xx STM8S208xx Electrical characteristics

116

Total current consumption and timing in forced reset state

Current consumption of on-chip peripherals

Subject to general operating conditions for VDD and TA.

HSI internal RC/fCPU = fMASTER = 16 MHz.

Table 29. Total current consumption and timing in forced reset state

Symbol Parameter Conditions Typ Max(1) Unit

IDD(R) Supply current in reset state
VDD = 5 V 1.6

mA
VDD = 3.3 V 0.8

tRESETBL
Reset release to bootloader vector
fetch

150 µs

1. Data guaranteed by design, not tested in production.

Table 30. Peripheral current consumption

Symbol Parameter Typ. Unit

IDD(TIM1) TIM1 supply current (1)

1. Data based on a differential IDD measurement between reset configuration and timer counter running at 
16 MHz. No IC/OC programmed (no I/O pads toggling). Not tested in production.

220

µA

IDD(TIM2) TIM2 supply current (1) 120

IDD(TIM3) TIM3 timer supply current (1) 100

IDD(TIM4) TIM4 timer supply current (1) 25

IDD(UART1) UART1 supply current (2)

2. Data based on a differential IDD measurement between the on-chip peripheral when kept under reset and
not clocked and the on-chip peripheral when clocked and not kept under reset. No I/O pads toggling. Not
tested in production.

90

IDD(UART3) UART3 supply current (2) 110

IDD(SPI) SPI supply current (2) 40

IDD(I
2

C) I2C supply current (2) 50

IDD(CAN) beCAN supply current (2) 210

IDD(ADC2) ADC2 supply current when converting (3)

3. Data based on a differential IDD measurement between reset configuration and continuous A/D
conversions. Not tested in production.

1000

Electrical characteristics STM8S207xx STM8S208xx

64/117 DocID14733 Rev 13

Current consumption curves

Figure 14 and Figure 15 show typical current consumption measured with code executing in
RAM.

Figure 14. Typ. IDD(RUN) vs VDD, HSI RC osc, fCPU = 16 MHz

Figure 15. Typ. IDD(WFI) vs VDD, HSI RC osc, fCPU = 16 MHz

DocID14733 Rev 13 65/117

STM8S207xx STM8S208xx Electrical characteristics

116

10.3.3 External clock sources and timing characteristics

HSE user external clock

Subject to general operating conditions for VDD and TA.

Figure 16. HSE external clock source

HSE crystal/ceramic resonator oscillator

The HSE clock can be supplied with a 1 to 24 MHz crystal/ceramic resonator oscillator. All
the information given in this paragraph is based on characterization results with specified
typical external components. In the application, the resonator and the load capacitors have
to be placed as close as possible to the oscillator pins in order to minimize output distortion
and start-up stabilization time. Refer to the crystal resonator manufacturer for more details
(frequency, package, accuracy...).

Table 31. HSE user external clock characteristics

Symbol Parameter Conditions Min Typ Max Unit

fHSE_ext
User external clock source
frequency

0 24 MHz

VHSEH
(1)

1. Data based on characterization results, not tested in production.

OSCIN input pin high level
voltage

0.7 x VDD VDD + 0.3 V

V

VHSEL
(1) OSCIN input pin low level

voltage
VSS 0.3 x VDD

ILEAK_HSE
OSCIN input leakage
current

VSS < VIN < VDD -1 1 µA

OSCIN

fHSE
External clock

STM8

source

VHSEL

VHSEH

Electrical characteristics STM8S207xx STM8S208xx

66/117 DocID14733 Rev 13

Figure 17. HSE oscillator circuit diagram

HSE oscillator critical gm formula

Rm: Notional resistance (see crystal specification) 
Lm: Notional inductance (see crystal specification)
Cm: Notional capacitance (see crystal specification)
Co: Shunt capacitance (see crystal specification)
CL1=CL2=C: Grounded external capacitance
gm >> gmcrit

Table 32. HSE oscillator characteristics

Symbol Parameter Conditions Min Typ Max Unit

fHSE
External high speed oscillator
frequency

1 24 MHz

RF Feedback resistor 220 k

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

IDD(HSE) HSE oscillator power consumption

C = 20 pF,
fOSC = 24 MHz

6 (startup)
2 (stabilized)(3)

mA
C = 10 pF,

fOSC = 24 MHz
6 (startup)

1.5 (stabilized)(3)

gm Oscillator transconductance 5 mA/V

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

1. C is approximately equivalent to 2 x crystal Cload.

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

3. Data based on characterization results, not tested in production.

4. tSU(HSE) is the start-up time measured from the moment it is enabled (by software) to a stabilized 24 MHz oscillation is
reached. This value is measured for a standard crystal resonator and it can vary significantly with the crystal manufacturer.

OSCOUT

OSCIN

fHSE to core

CL1

CL2

RF

STM8

Resonator

Consumption

control

gm

Rm

Cm

Lm
CO

Resonator

gmcrit 2  fHSE 2 Rm 2Co C+ 2=

DocID14733 Rev 13 67/117

STM8S207xx STM8S208xx Electrical characteristics

116

10.3.4 Internal clock sources and timing characteristics

Subject to general operating conditions for VDD and TA. fHSE

High speed internal RC oscillator (HSI)

Figure 18. Typical HSI frequency variation vs VDD at 4 temperatures

Table 33. HSI oscillator characteristics

Symbol Parameter Conditions Min Typ Max Unit

fHSI Frequency 16 MHz

ACCHSI

Accuracy of HSI oscillator

Trimmed by the
CLK_HSITRIMR register
for given VDD and TA
conditions

-1.0(1)

1. Guaranteed by design, not tested in production.

1.0

%

Accuracy of HSI oscillator
(factory calibrated)

VDD = 5 V, TA = 25 °C -1.5 1.5

VDD  5 V, 
25 °C TA  85 °C

-2.2 2.2

2.95 V  VDD  5.5 V,
-40 °C TA  125 °C

-3.0(2)

2. Data based on characterization results, not tested in production

3.0(2)

tsu(HSI)
HSI oscillator wakeup
time including calibration

 1.0(1) µs

IDD(HSI)
HSI oscillator power
consumption

170 250(2) µA

Electrical characteristics STM8S207xx STM8S208xx

68/117 DocID14733 Rev 13

Low speed internal RC oscillator (LSI)

Subject to general operating conditions for VDD and TA.

Figure 19. Typical LSI frequency variation vs VDD @ 25 °C

Table 34. LSI oscillator characteristics

Symbol Parameter Conditions Min Typ Max Unit

fLSI Frequency 110 128 146 kHz

tsu(LSI) LSI oscillator wakeup time 7(1)

1. Guaranteed by design, not tested in production.

µs

IDD(LSI) LSI oscillator power consumption 5 µA

DocID14733 Rev 13 69/117

STM8S207xx STM8S208xx Electrical characteristics

116

10.3.5 Memory characteristics

RAM and hardware registers

Flash program memory/data EEPROM memory

General conditions: TA = -40 to 125 °C.

Table 35. RAM and hardware registers

Symbol Parameter Conditions Min Unit

VRM Data retention mode(1)

1. Minimum supply voltage without losing data stored in RAM (in halt mode or under reset) or in hardware
registers (only in halt mode). Guaranteed by design, not tested in production.

Halt mode (or reset) VIT-max
(2)

2. Refer to Table 19 on page 57 for the value of VIT-max.

V

Table 36. Flash program memory/data EEPROM memory

Symbol Parameter Conditions Min(1)

1. Data based on characterization results, not tested in production.

Typ Max Unit

VDD
Operating voltage 
(all modes, execution/write/erase)

fCPU  24 MHz 2.95 5.5 V

tprog

Standard programming time (including
erase) for byte/word/block 
(1 byte/4 bytes/128 bytes)

6 6.6 ms

Fast programming time for 1 block
(128 bytes)

3 3.3 ms

terase Erase time for 1 block (128 bytes) 3 3.3 ms

NRW

Erase/write cycles(2) 

(program memory)

2. The physical granularity of the memory is 4 bytes, so cycling is performed on 4 bytes even when a
write/erase operation addresses a single byte.

TA 85 °C 10 k
cycles

Erase/write cycles (data memory)(2) TA 125 ° C 300 k 1M

tRET

Data retention (program memory)
after 10 k erase/write cycles at 
TA 85 °C

TRET = 55° C 20

years
Data retention (data memory) after 10
k erase/write cycles at TA 85 °C

TRET = 55° C 20

Data retention (data memory) after
300k erase/write cycles at 
TA 125 °C

TRET = 85° C 1

IDD
Supply current (Flash programming or
erasing for 1 to 128 bytes)

2 mA

Electrical characteristics STM8S207xx STM8S208xx

70/117 DocID14733 Rev 13

10.3.6 I/O port pin characteristics

General characteristics

Subject to general operating conditions for VDD and TA unless otherwise specified. All
unused pins must be kept at a fixed voltage: using the output mode of the I/O for example or
an external pull-up or pull-down resistor.

Table 37. I/O static characteristics

Symbol Parameter Conditions Min Typ Max Unit

VIL
Input low level
voltage

VDD = 5 V

-0.3 0.3 x VDD

V

VIH
Input high level
voltage

0.7 x VDD VDD + 0.3 V

Vhys Hysteresis(1) 700 mV

Rpu Pull-up resistor VDD = 5 V, VIN = VSS 30 55 80 k

tR, tF
Rise and fall time
(10% - 90%)

Fast I/Os
Load = 50 pF

20 (2)

ns

Standard and high sink I/Os
Load = 50 pF

125 (2)

Fast I/Os
Load = 20 pF

35(3)

Standard and high sink I/Os
Load = 20 pF

125(3)

Ilkg

Input leakage
current,
analog and digital

VSS  VIN VDD ±1 µA

Ilkg ana
Analog input
leakage current

VSS VIN VDD ±250 (2) nA

Ilkg(inj)
Leakage current in
adjacent I/O(2) Injection current ±4 mA ±1(2) µA

1. Hysteresis voltage between Schmitt trigger switching levels. Based on characterization results, not tested in production.

2. Data based on characterization results, not tested in production.

3. Guaranteed by design.

DocID14733 Rev 13 71/117

STM8S207xx STM8S208xx Electrical characteristics

116

Figure 20. Typical VIL and VIH vs VDD @ 4 temperatures

Figure 21. Typical pull-up resistance vs VDD @ 4 temperatures

Electrical characteristics STM8S207xx STM8S208xx

72/117 DocID14733 Rev 13

Figure 22. Typical pull-up current vs VDD @ 4 temperatures

1. The pull-up is a pure resistor (slope goes through 0).

Table 38. Output driving current (standard ports)

Symbol Parameter Conditions Min Max Unit

VOL

Output low level with 8 pins sunk IIO = 10 mA, VDD = 5 V 2
V

Output low level with 4 pins sunk IIO = 4 mA, VDD = 3.3 V 1(1)

VOH

Output high level with 8 pins sourced IIO = 10 mA, VDD = 5 V 2.8
V

Output high level with 4 pins sourced IIO = 4 mA, VDD = 3.3 V 2.1(1)

1. Data based on characterization results, not tested in production

Table 39. Output driving current (true open drain ports)

Symbol Parameter Conditions Max Unit

VOL Output low level with 2 pins sunk

IIO = 10 mA, VDD = 5 V 1

VIIO = 10 mA, VDD = 3.3 V 1.5(1)

IIO = 20 mA, VDD = 5 V 2(1)

1. Data based on characterization results, not tested in production

Table 40. Output driving current (high sink ports)

Symbol Parameter Conditions Min Max Unit

VOL

Output low level with 8 pins sunk IIO = 10 mA, VDD = 5 V 0.8

V

Output low level with 4 pins sunk IIO = 10 mA, VDD = 3.3 V 1(1)

Output low level with 4 pins sunk IIO = 20 mA, VDD = 5 V 1.5(1)

VOH

Output high level with 8 pins sourced IIO = 10 mA, VDD = 5 V 4.0

Output high level with 4 pins sourced IIO = 10 mA, VDD = 3.3 V 2.1(1)

Output high level with 4 pins sourced IIO = 20 mA, VDD = 5 V 3.3(1)

1. Data based on characterization results, not tested in production

DocID14733 Rev 13 73/117

STM8S207xx STM8S208xx Electrical characteristics

116

Typical output level curves

Figure 24 to Figure 31 show typical output level curves measured with output on a single
pin.

Figure 23. Typ. VOL @ VDD = 5 V (standard ports)

Figure 24. Typ. VOL @ VDD = 3.3 V (standard ports)

Electrical characteristics STM8S207xx STM8S208xx

74/117 DocID14733 Rev 13

Figure 25. Typ. VOL @ VDD = 5 V (true open drain ports)

Figure 26. Typ. VOL @ VDD = 3.3 V (true open drain ports)

DocID14733 Rev 13 75/117

STM8S207xx STM8S208xx Electrical characteristics

116

Figure 27. Typ. VOL @ VDD = 5 V (high sink ports)

Figure 28. Typ. VOL @ VDD = 3.3 V (high sink ports)

Electrical characteristics STM8S207xx STM8S208xx

76/117 DocID14733 Rev 13

Figure 29. Typ. VDD - VOH @ VDD = 5 V (standard ports)

Figure 30. Typ. VDD - VOH @ VDD = 3.3 V (standard ports)

DocID14733 Rev 13 77/117

STM8S207xx STM8S208xx Electrical characteristics

116

Figure 31. Typ. VDD - VOH @ VDD = 5 V (high sink ports)

Figure 32. Typ. VDD - VOH @ VDD = 3.3 V (high sink ports)

Electrical characteristics STM8S207xx STM8S208xx

78/117 DocID14733 Rev 13

10.3.7 Reset pin characteristics

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

Figure 33. Typical NRST VIL and VIH vs VDD @ 4 temperatures

Table 41. NRST pin characteristics

Symbol Parameter Conditions Min Typ 1) Max Unit

VIL(NRST) NRST Input low level voltage (1) -0.3 V 0.3 x VDD

VVIH(NRST) NRST Input high level voltage (1) 0.7 x VDD VDD + 0.3

VOL(NRST) NRST Output low level voltage (1) IOL= 2 mA 0.5

RPU(NRST) NRST Pull-up resistor (2) 30 55 80 k

tIFP(NRST) NRST Input filtered pulse (3) 75 ns

tINFP(NRST) NRST Input not filtered pulse (3) 500 ns

tOP(NRST) NRST output pulse (1) 15 µs

1. Data based on characterization results, not tested in production.

2. The RPU pull-up equivalent resistor is based on a resistive transistor

3. Data guaranteed by design, not tested in production.

DocID14733 Rev 13 79/117

STM8S207xx STM8S208xx Electrical characteristics

116

Figure 34. Typical NRST pull-up resistance vs VDD @ 4 temperatures

Figure 35. Typical NRST pull-up current vs VDD @ 4 temperatures

The reset network shown in Figure 36 protects the device against parasitic resets. The user
must ensure that the level on the NRST pin can go below the VIL max. level specified in
Table 41. Otherwise the reset is not taken into account internally. For power consumption
sensitive applications, the capacity of the external reset capacitor can be reduced to limit
charge/discharge current. If the NRSTsignal is used to reset the external circuitry, care must
be taken of the charge/discharge time of the external capacitor to fulfill the external device’s
reset timing conditions. The minimum recommended capacity is 10 nF.

Figure 36. Recommended reset pin protection

0.1µF

External
reset
circuit

STM8

Filter

RPU

VDD

Internal resetNRST

(optional)

Electrical characteristics STM8S207xx STM8S208xx

80/117 DocID14733 Rev 13

10.3.8 SPI serial peripheral interface

Unless otherwise specified, the parameters given in Table 42 are derived from tests
performed under ambient temperature, fMASTER frequency and VDD supply voltage
conditions. tMASTER = 1/fMASTER.

Refer to I/O port characteristics for more details on the input/output alternate function
characteristics (NSS, SCK, MOSI, MISO).

Table 42. SPI characteristics

Symbol Parameter Conditions Min Max Unit

fSCK
1/tc(SCK)

SPI clock frequency
Master mode 0 10

MHz
Slave mode 0 6

tr(SCK)
tf(SCK)

SPI clock rise and fall time Capacitive load: C = 30 pF 25

ns

tsu(NSS)
(1) NSS setup time Slave mode 4 x tMASTER

th(NSS)
(1) NSS hold time Slave mode 70

tw(SCKH)
(1)

tw(SCKL)
(1) SCK high and low time Master mode tSCK/2 - 15 tSCK/2 + 15

tsu(MI)
(1)

tsu(SI)
(1) Data input setup time

Master mode 5

Slave mode 5

th(MI)
(1)

th(SI)
(1) Data input hold time

Master mode 7

Slave mode 10

ta(SO)
(1)(2) Data output access time Slave mode 3 x tMASTER

tdis(SO)
(1)(3) Data output disable time Slave mode 25

tv(SO)
(1) Data output valid time Slave mode (after enable edge) 75

tv(MO)
(1) Data output valid time Master mode (after enable edge) 30

th(SO)
(1)

Data output hold time
Slave mode (after enable edge) 31

th(MO)
(1) Master mode (after enable edge) 12

1. Values based on design simulation and/or characterization results, and not tested in production.

2. Min time is for the minimum time to drive the output and the max time is for the maximum time to validate the data.

3. Min time is for the minimum time to invalidate the output and the max time is for the maximum time to put the data in Hi-Z.

DocID14733 Rev 13 81/117

STM8S207xx STM8S208xx Electrical characteristics

116

Figure 37. SPI timing diagram - slave mode and CPHA = 0

Figure 38. SPI timing diagram - slave mode and CPHA = 1(1)

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

Electrical characteristics STM8S207xx STM8S208xx

82/117 DocID14733 Rev 13

Figure 39. SPI timing diagram - master mode(1)

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

DocID14733 Rev 13 83/117

STM8S207xx STM8S208xx Electrical characteristics

116

10.3.9 I2C interface characteristics

Table 43. I2C characteristics

Symbol Parameter
Standard mode I2C Fast mode I2C(1)

1. fMASTER, must be at least 8 MHz to achieve max fast I2C speed (400kHz)

Unit
Min(2)

2. Data based on standard I2C protocol requirement, not tested in production

Max(2) Min(2) Max(2)

tw(SCLL) SCL clock low time 4.7 1.3
µs

tw(SCLH) SCL clock high time 4.0 0.6

tsu(SDA) SDA setup time 250 100

ns

th(SDA) SDA data hold time 0(3)

3. The maximum hold time of the start condition has only to be met if the interface does not stretch the low
time

0(4)

4. 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(3)

tr(SDA)
tr(SCL)

SDA and SCL rise time 1000 300

tf(SDA)
tf(SCL)

SDA and SCL fall time 300 300

th(STA) START condition hold time 4.0 0.6
µs

tsu(STA) Repeated START condition setup time 4.7 0.6

tsu(STO) STOP condition setup time 4.0 0.6 µs

tw(STO:STA)
STOP to START condition time 
(bus free)

4.7 1.3 µs

Cb Capacitive load for each bus line 400 400 pF

Electrical characteristics STM8S207xx STM8S208xx

84/117 DocID14733 Rev 13

Figure 40. Typical application with I2C bus and timing diagram

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

DocID14733 Rev 13 85/117

STM8S207xx STM8S208xx Electrical characteristics

116

10.3.10 10-bit ADC characteristics

Subject to general operating conditions for VDDA, fMASTER, and TA unless otherwise
specified.

Table 44. ADC characteristics

Symbol Parameter Conditions Min Typ Max Unit

fADC ADC clock frequency
VDDA = 3 to 5.5 V 1 4

MHz
VDDA = 4.5 to 5.5 V 1 6

VDDA Analog supply 3 5.5 V

VREF+ Positive reference voltage 2.75(1)

1. Data guaranteed by design, not tested in production.

VDDA V

VREF- Negative reference voltage VSSA 0.5(1) V

VAIN Conversion voltage range(2)

2. During the sample time the input capacitance CAIN (3 pF max) can be charged/discharged by the external
source. The internal resistance of the analog source must allow the capacitance to reach its final voltage
level within tS. After the end of the sample time tS, changes of the analog input voltage have no effect on
the conversion result. Values for the sample clock tS depend on programming.

VSSA VDDA V

Devices with external
VREF+/VREF- pins

VREF- VREF+ V

CADC
Internal sample and hold
capacitor

3 pF

tS
(2) Sampling time

fADC = 4 MHz 0.75
µs

fADC = 6 MHz 0.5

tSTAB Wakeup time from standby 7 µs

tCONV
Total conversion time (including
sampling time, 10-bit resolution)

fADC = 4 MHz 3.5 µs

fADC = 6 MHz 2.33 µs

14 1/fADC

Electrical characteristics STM8S207xx STM8S208xx

86/117 DocID14733 Rev 13

Table 45. ADC accuracy with RAIN < 10 k, VDDA = 5 V

Symbol Parameter Conditions Typ Max(1)

1. Data based on characterization results for LQFP80 device with VREF+/VREF-, not tested in production.

Unit

|ET| Total unadjusted error (2)

2. ADC accuracy vs. negative injection current: Injecting negative current on any of the analog input pins
should be avoided as this significantly reduces the accuracy of the conversion being performed on another
analog input. It is recommended to add a Schottky diode (pin to ground) to standard analog pins which may
potentially inject negative current. Any positive injection current within the limits specified for IINJ(PIN) and
IINJ(PIN) in Section 10.3.6 does not affect the ADC accuracy.

fADC = 2 MHz 1 2.5

LSB

fADC = 4 MHz 1.4 3

fADC = 6 MHz 1.6 3.5

|EO| Offset error (2)

fADC = 2 MHz 0.6 2

fADC = 4 MHz 1.1 2.5

fADC = 6 MHz 1.2 2.5

|EG| Gain error (2)

fADC = 2 MHz 0.2 2

fADC = 4 MHz 0.6 2.5

fADC = 6 MHz 0.8 2.5

|ED| Differential linearity error (2)

fADC = 2 MHz 0.7 1.5

fADC = 4 MHz 0.7 1.5

fADC = 6 MHz 0.8 1.5

|EL| Integral linearity error (2)

fADC = 2 MHz 0.6 1.5

fADC = 4 MHz 0.6 1.5

fADC = 6 MHz 0.6 1.5

Table 46. ADC accuracy with RAIN < 10 kRAIN, VDDA = 3.3 V

Symbol Parameter Conditions Typ Max(1) Unit

|ET| Total unadjusted error(2)
fADC = 2 MHz 1.1 2

LSB

fADC = 4 MHz 1.6 2.5

|EO| Offset error(2)
fADC = 2 MHz 0.7 1.5

fADC = 4 MHz 1.3 2

|EG| Gain error(2)
fADC = 2 MHz 0.2 1.5

fADC = 4 MHz 0.5 2

|ED| Differential linearity error(2)
fADC = 2 MHz 0.7 1

fADC = 4 MHz 0.7 1

|EL| Integral linearity error(2)
fADC = 2 MHz 0.6 1.5

fADC = 4 MHz 0.6 1.5

DocID14733 Rev 13 87/117

STM8S207xx STM8S208xx Electrical characteristics

116

Figure 41. ADC accuracy characteristics

1. Example of an actual transfer curve.

2. The ideal transfer curve

3. End point correlation line
ET = Total unadjusted error: maximum deviation between the actual and the ideal transfer curves.
EO = Offset error: deviation between the first actual transition and the first ideal one.
EG = Gain error: deviation between the last ideal transition and the last actual one.
ED = Differential linearity error: maximum deviation between actual steps and the ideal one.
EL = Integral linearity error: maximum deviation between any actual transition and the end point correlation
line.

Figure 42. Typical application with ADC

EO

EG

1 LSBIDEAL

1LSBIDEAL

VDDA VSSA–

1024
---=

1023

1022

1021

5

4

3

2

1

0

7

6

1 2 3 4 5 6 7 1021102210231024

(1)

(2)

ET

ED

EL

(3)

VDDAVSSA

AINx

STM8VDD

IL
±1µA

VT
0.6V

VT
0.6V CADC

VAIN

RAIN
10-bit A/D
conversion

CAIN

Electrical characteristics STM8S207xx STM8S208xx

88/117 DocID14733 Rev 13

10.3.11 EMC characteristics

Susceptibility tests are performed on a sample basis during product characterization.

Functional EMS (electromagnetic susceptibility)

While executing a simple application (toggling 2 LEDs through I/O ports), the product is
stressed by two electromagnetic events until a failure occurs (indicated by the LEDs).

 ESD: Electrostatic discharge (positive and negative) is applied on all pins of the device
until a functional disturbance occurs. This test conforms with the IEC 61000-4-2
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 conforms
with the IEC 61000-4-4 standard.

A device reset allows normal operations to be resumed. The test results are given in the
table below based on the EMS levels and classes defined in application note AN1709.

Designing hardened software to avoid noise problems

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

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

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
recovered by applying a low state on the NRST pin or the oscillator pins for 1 second.

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

Table 47. EMS data

Symbol Parameter Conditions Level/class

VFESD
Voltage limits to be applied on any I/O pin to
induce a functional disturbance

VDD 5 V, TA 25 °C, 
fMASTER 16 MHz,
conforming to IEC 61000-4-2

2B

VEFTB

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

VDD 5 V, TA 25 °C, 
fMASTER 16 MHz, 
conforming to IEC 61000-4-4

4A

DocID14733 Rev 13 89/117

STM8S207xx STM8S208xx Electrical characteristics

116

Electromagnetic interference (EMI)

Emission tests conform to the SAE IEC 61967-2 standard for test software, board layout
and pin loading.

Absolute maximum ratings (electrical sensitivity)

Based on two different tests (ESD and LU) using specific measurement methods, the
product is stressed in order to determine its performance in terms of electrical sensitivity.
For more details, refer to the application note AN1181.

Electrostatic discharge (ESD)

Electrostatic discharges (3 positive then 3 negative pulses separated by 1 second) are
applied to the pins of each sample according to each pin combination. The sample size
depends on the number of supply pins in the device (3 parts*(n+1) supply pin). This test
conforms to the JESD22-A114A/A115A standard. For more details, refer to the application
note AN1181.

Table 48. EMI data

Symbol Parameter

Conditions

Unit
General conditions

Monitored
frequency band

Max fHSE/fCPU
(1)

8 MHz/
8 MHz

8 MHz/
16 MHz

8 MHz/
24 MHz

SEMI

Peak level
VDD 5 V 
TA 25 °C
LQFP80 package
conforming to SAE IEC
61967-2

0.1MHz to 30 MHz 15 20 24

dBµV30 MHz to 130 MHz 18 21 16

130 MHz to 1 GHz -1 1 4

SAE EMI
level

SAE EMI level 2 2.5 2.5

1. Data based on characterization results, not tested in production.

Table 49. ESD absolute maximum ratings

Symbol Ratings Conditions Class
Maximum
value(1)

1. Data based on characterization results, not tested in production.

Unit

VESD(HBM)
Electrostatic discharge voltage
(Human body model)

TA 25°C, conforming to
JESD22-A114

A 2000 V

VESD(CDM)
Electrostatic discharge voltage
(Charge device model)

TA 25°C, conforming to
JESD22-C101

IV 1000 V

Electrical characteristics STM8S207xx STM8S208xx

90/117 DocID14733 Rev 13

Static latch-up

Two complementary static tests are required on 10 parts to assess the latch-up
performance:

 A supply overvoltage (applied to each power supply pin)

 A current injection (applied to each input, output and configurable I/O pin) is performed
on each sample.

This test conforms to the EIA/JESD 78 IC latch-up standard. For more details, refer to the
application note AN1181.

Table 50. Electrical sensitivities

Symbol Parameter Conditions Class(1)

1. Class description: A Class is an STMicroelectronics internal specification. All its limits are higher than the
JEDEC specifications, that means when a device belongs to class A it exceeds the JEDEC standard. B
class strictly covers all the JEDEC criteria (international standard).

LU Static latch-up class

TA 25 °C A

TA 85 °C A

TA 125 °C A

DocID14733 Rev 13 91/117

STM8S207xx STM8S208xx Package characteristics

116

11 Package characteristics

To meet environmental requirements, ST offers these devices in different grades of
ECOPACK® packages, depending on their level of environmental compliance. ECOPACK®
specifications, grade definitions and product status are available at www.st.com.
ECOPACK® is an ST trademark.

Package characteristics STM8S207xx STM8S208xx

92/117 DocID14733 Rev 13

11.1 Package information

11.1.1 LQFP80 package information

Figure 43. LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat package outline

1. Drawing is not to scale.

Table 51. LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat package mechanical
 data(1)

Symbol
millimeters inches

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.220 0.320 0.380 0.0087 0.0126 0.0150

c 0.090 - 0.200 0.0035 - 0.0079

DocID14733 Rev 13 93/117

STM8S207xx STM8S208xx Package characteristics

116

Figure 44. LQFP80 recommended footprint

D 15.800 16.000 16.200 0.6220 0.6299 0.6378

D1 13.800 14.000 14.200 0.5433 0.5512 0.5591

D3 - 12.350 - - 0.4862 -

E 15.800 16.000 16.200 0.6220 0.6299 0.6378

E1 13.800 14.000 14.200 0.5433 0.5512 0.5591

E3 - 12.350 - - 0.4862 -

e - 0.650 - - 0.0256 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

k 0° 3.5° 7° 0° 3.5° 7°

ccc - - 0.100 - - 0.0039

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

Table 51. LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat package mechanical
 data(1) (continued)

Symbol
millimeters inches

Min Typ Max Min Typ Max

Package characteristics STM8S207xx STM8S208xx

94/117 DocID14733 Rev 13

Device marking

The following figure shows the marking for the LQFP80 package.

Figure 45. LQFP80 marking example (package top view)

1. Parts marked as “ES”,”E” or accompanied by an Engineering Sample notification letter, are not yet
qualified and therefore not yet ready to be used in production and any consequences deriving from such
usage will not be at ST charge. In no event, ST will be liable for any customer usage of these engineering
samples in production. ST Quality has to be contacted prior to any decision to use these Engineering
samples to run qualification activity.

DocID14733 Rev 13 95/117

STM8S207xx STM8S208xx Package characteristics

116

11.1.2 LQFP64 package information

Figure 46. LQFP64 - 64-pin 14 mm x 14 mm low-profile quad flat package outline

Table 52. LQFP64 - 64-pin, 14 x 14 mm low-profile quad flat package mechanical
 data

Symbol
mm 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 0.300 0.370 0.450 0.0118 0.0146 0.0177

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

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 0.800 0.0315

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 1.000 0.0394

Package characteristics STM8S207xx STM8S208xx

96/117 DocID14733 Rev 13

Figure 47. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package outline

k 0.0 ° 3.5 ° 7.0 ° 0.0 ° 3.5 ° 7.0 °

ccc 0.100 0.0039

1. Values in inches are converted from mm and rounded to four decimal places.

Table 53. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package mechanical
 data

Symbol
mm 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

Table 52. LQFP64 - 64-pin, 14 x 14 mm low-profile quad flat package mechanical
 data (continued)

Symbol
mm inches(1)

Min Typ Max Min Typ Max

DocID14733 Rev 13 97/117

STM8S207xx STM8S208xx Package characteristics

116

Figure 48. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat recommended footprint

D - 12.000 - - 0.4724 -

D1 - 10.000 - - 0.3937 -

D3 - 7.500 - - 0.2953 -

E - 12.000 - - 0.4724 -

E1 - 10.000 - - 0.3937 -

E3 - 7.500 - - 0.2953 -

e - 0.500 - - 0.0197 -

 0° 3.5° 7° 0° 3.5° 7°

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

ccc - - 0.080 - - 0.0031

1. Values in inches are converted from mm and rounded to four decimal places.

Table 53. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package mechanical
 data (continued)

Symbol
mm inches(1)

Min Typ Max Min Typ Max

Package characteristics STM8S207xx STM8S208xx

98/117 DocID14733 Rev 13

Device marking

The following figure shows the marking for the LQFP64 package.

Figure 49. 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.

DocID14733 Rev 13 99/117

STM8S207xx STM8S208xx Package characteristics

116

11.1.3 LQFP48 package information

Figure 50. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package outline

Table 54. LQFP48 - 48-pin, 7x 7 mm low-profile quad flat package mechanical

Symbol
mm 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 8.800 9.000 9.200 0.3465 0.3543 0.3622

D1 6.800 7.000 7.200 0.2677 0.2756 0.2835

D3 - 5.500 - - 0.2165 -

E 8.800 9.000 9.200 0.3465 0.3543 0.3622

Package characteristics STM8S207xx STM8S208xx

100/117 DocID14733 Rev 13

Figure 51. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat recommended footprint

1. Dimensions are expressed in millimeters.

E1 6.800 7.000 7.200 0.2677 0.2756 0.2835

E3 - 5.500 - - 0.2165 -

e - 0.500 - - 0.0197 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

k 0° 3.5° 7° 0° 3.5° 7°

ccc - - 0.080 - - 0.0031

1. Values in inches are converted from mm and rounded to four decimal places.

Table 54. LQFP48 - 48-pin, 7x 7 mm low-profile quad flat package mechanical
 (continued)

Symbol
mm inches(1)

Min Typ Max Min Typ Max

DocID14733 Rev 13 101/117

STM8S207xx STM8S208xx Package characteristics

116

Device marking

The following figure shows the marking for the LQFP48 package.

Figure 52. LQFP48 marking example (package top view)

1. Parts marked as “ES”,”E” or accompanied by an Engineering Sample notification letter, are not yet
qualified and therefore not yet ready to be used in production and any consequences deriving from such
usage will not be at ST charge. In no event, ST will be liable for any customer usage of these engineering
samples in production. ST Quality has to be contacted prior to any decision to use these Engineering
samples to run qualification activity.

Package characteristics STM8S207xx STM8S208xx

102/117 DocID14733 Rev 13

11.1.4 LQFP44 package information

Figure 53. LQFP44 - 44-pin, 10 x 10 mm low-profile quad flat package outline

DocID14733 Rev 13 103/117

STM8S207xx STM8S208xx Package characteristics

116

Table 55. LQFP44 - 44-pin, 10 x 10 mm low-profile quad flat package mechanical
 data

Symbol
mm inches(1)

1. Values in inches are converted from mm and rounded to four decimal places.

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.300 0.370 0.450 0.0118 0.0146 0.0177

c 0.090 - 0.200 0.0035 0.0079

D 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 - 8.000 - - 0.3150 -

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 - 8.000 - - 0.3150 -

e - 0.800 - - 0.0315 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

k 0.0° 3.5° 7.0° 0.0° 3.5° 7.0°

ccc - - 0.100 - - 0.0039

Package characteristics STM8S207xx STM8S208xx

104/117 DocID14733 Rev 13

Figure 54. LQFP44 - 44-pin, 10 x 10 mm low-profile quad flat recommended footprint

1. Dimensions are expressed in millimeters.

Device marking

The following figure shows the marking for the LQFP44 package.

Figure 55. LQFP44 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.

DocID14733 Rev 13 105/117

STM8S207xx STM8S208xx Package characteristics

116

11.1.5 LQFP32 package information

Figure 56. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package outline

Package characteristics STM8S207xx STM8S208xx

106/117 DocID14733 Rev 13

Figure 57. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat recommended footprint

1. Dimensions are expressed in millimeters.

Table 56. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package mechanical
 data

Symbol
mm inches(1)

1. Values in inches are converted from mm and rounded to four decimal places.

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.300 0.370 0.450 0.0118 0.0146 0.0177

c 0.090 - 0.200 0.0035 - 0.0079

D 8.800 9.000 9.200 0.3465 0.3543 0.3622

D1 6.800 7.000 7.200 0.2677 0.2756 0.2835

D3 - 5.600 - - 0.2205 -

E 8.800 9.000 9.200 0.3465 0.3543 0.3622

E1 6.800 7.000 7.200 0.2677 0.2756 0.2835

E3 - 5.600 - - 0.2205 -

e - 0.800 - - 0.0315 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

k 0° 3.5° 7° 0° 3.5° 7°

ccc - - 0.100 - - 0.0039

DocID14733 Rev 13 107/117

STM8S207xx STM8S208xx Package characteristics

116

Device marking

The following figure shows the marking for the LQFP32 package.

Figure 58. LQFP32 marking example (package top view)

1. Parts marked as “ES”,”E” or accompanied by an Engineering Sample notification letter, are not yet
qualified and therefore not yet ready to be used in production and any consequences deriving from such
usage will not be at ST charge. In no event, ST will be liable for any customer usage of these engineering
samples in production. ST Quality has to be contacted prior to any decision to use these Engineering
samples to run qualification activity.

Package characteristics STM8S207xx STM8S208xx

108/117 DocID14733 Rev 13

11.2 Thermal characteristics

The maximum chip junction temperature (TJmax) must never exceed the values given in
Table 18: General operating conditions on page 56.

The maximum chip-junction temperature, TJmax, in degrees Celsius, may be calculated
using the following equation:

TJmax = TAmax + (PDmax x JA)

Where:

 TAmax is the maximum ambient temperature in C
 JA is the package junction-to-ambient thermal resistance in C/W

 PDmax is the sum of PINTmax and PI/Omax (PDmax = PINTmax + PI/Omax)

 PINTmax is the product of IDD and VDD, expressed in Watts. This is the maximum chip
internal power.

 PI/Omax represents the maximum power dissipation on output pins, where:
PI/Omax = (VOL*IOL) + ((VDD-VOH)*IOH), and taking account of the actual VOL/IOL and
VOH/IOH of the I/Os at low and high level in the application.

11.2.1 Reference document

JESD51-2 integrated circuits thermal test method environment conditions - natural
convection (still air). Available from www.jedec.org.

Table 57. Thermal characteristics(1)

1. Thermal resistances are based on JEDEC JESD51-2 with 4-layer PCB in a natural convection
environment.

Symbol Parameter Value Unit

JA
Thermal resistance junction-ambient
LQFP 80 - 14 x 14 mm

38 °C/W

JA
Thermal resistance junction-ambient
LQFP 64 - 14 x 14 mm

45 °C/W

JA
Thermal resistance junction-ambient
LQFP 64 - 10 x 10 mm

46 °C/W

JA
Thermal resistance junction-ambient
LQFP 48 - 7 x 7 mm

57 °C/W

JA
Thermal resistance junction-ambient
LQFP 44 - 10 x 10 mm

54 °C/W

JA
Thermal resistance junction-ambient
LQFP 32 - 7 x 7 mm

60 °C/W

DocID14733 Rev 13 109/117

STM8S207xx STM8S208xx Package characteristics

116

11.2.2 Selecting the product temperature range

When ordering the microcontroller, the temperature range is specified in the order code (see
Figure 59: STM8S207xx/208xx performance line ordering information scheme(1) on
page 112).

The following example shows how to calculate the temperature range needed for a given
application.

Assuming the following application conditions:

 Maximum ambient temperature TAmax= 82 °C (measured according to JESD51-2)

 IDDmax = 15 mA, VDD = 5.5 V

 Maximum eight standard I/Os used at the same time in output at low level with IOL = 10
mA, VOL= 2 V

 Maximum four high sink I/Os used at the same time in output at low level with IOL = 20
mA, VOL= 1.5 V

 Maximum two true open drain I/Os used at the same time in output at low level with 
IOL = 20 mA, VOL= 2 V

PINTmax = 15 mA x 5.5 V = 82.5 mW

PIOmax = (10 mA x 2 V x 8) + (20 mA x 2 V x 2) + (20 mA x 1.5 V x 4) = 360 mW

This gives: PINTmax = 82.5 mW and PIOmax 360 mW:

PDmax = 82.5 mW + 360 mW

Thus: PDmax = 443 mW

Using the values obtained in Table 57: Thermal characteristics on page 108 TJmax is
calculated as follows for LQFP64 10 x 10 mm = 46 °C/W:

TJmax = 82 °C + (46 °C/W x 443 mW) = 82 °C + 20 °C = 102 °C

This is within the range of the suffix 6 version parts (-40 < TJ < 105 °C).

In this case, parts must be ordered at least with the temperature range suffix 6.

STM8 development tools STM8S207xx STM8S208xx

110/117 DocID14733 Rev 13

12 STM8 development tools

Development tools for the STM8 microcontrollers include the full-featured STice emulation
system supported by a complete software tool package including C compiler, assembler and
integrated development environment with high-level language debugger. In addition, the
STM8 is to be supported by a complete range of tools including starter kits, evaluation
boards and a low-cost in-circuit debugger/programmer.

12.1 Emulation and in-circuit debugging tools

The STice emulation system offers a complete range of emulation and in-circuit debugging
features on a platform that is designed for versatility and cost-effectiveness. In addition,
STM8 application development is supported by a low-cost in-circuit debugger/programmer.

The STice is the fourth generation of full featured emulators from STMicroelectronics. It
offers new advanced debugging capabilities including profiling and coverage to help detect
and eliminate bottlenecks in application execution and dead code when fine tuning an
application.

In addition, STice offers in-circuit debugging and programming of STM8 microcontrollers via
the STM8 single wire interface module (SWIM), which allows non-intrusive debugging of an
application while it runs on the target microcontroller.

For improved cost effectiveness, STice is based on a modular design that allows you to
order exactly what you need to meet the development requirements and to adapt the
emulation system to support existing and future ST microcontrollers.

STice key features

 Occurrence and time profiling and code coverage (new features)

 Advanced breakpoints with up to 4 levels of conditions

 Data breakpoints

 Program and data trace recording up to 128 KB records

 Read/write on the fly of memory during emulation

 In-circuit debugging/programming via SWIM protocol

 8-bit probe analyzer

 1 input and 2 output triggers

 Power supply follower managing application voltages between 1.62 to 5.5 V

 Modularity that allows you to specify the components you need to meet the
development requirements and adapt to future requirements

 Supported by free software tools that include integrated development environment
(IDE), programming software interface and assembler for STM8.

DocID14733 Rev 13 111/117

STM8S207xx STM8S208xx STM8 development tools

116

12.2 Software tools

STM8 development tools are supported by a complete, free software package from
STMicroelectronics that includes ST Visual Develop (STVD) IDE and the ST Visual
Programmer (STVP) software interface. STVD provides seamless integration of the Cosmic
and Raisonance C compilers for STM8. A free version that outputs up to 32 Kbytes of code
is available.

12.2.1 STM8 toolset

STM8 toolset with STVD integrated development environment and STVP programming
software is available for free download at www.st.com/mcu. This package includes:

ST Visual Develop – Full-featured integrated development environment from ST, featuring

 Seamless integration of C and ASM toolsets

 Full-featured debugger

 Project management

 Syntax highlighting editor

 Integrated programming interface

 Support of advanced emulation features for STice such as code profiling and coverage

ST Visual Programmer (STVP) – Easy-to-use, unlimited graphical interface allowing read,
write and verification of the STM8 microcontroller Flash program memory, data EEPROM
and option bytes. STVP also offers project mode for saving programming configurations and
automating programming sequences.

12.2.2 C and assembly toolchains

Control of C and assembly toolchains is seamlessly integrated into the STVD integrated
development environment, making it possible to configure and control the building of the
application directly from an easy-to-use graphical interface.

Available toolchains include:

 Cosmic C compiler for STM8 – One free version that outputs up to 32 Kbytes of code
is available. For more information, see www.cosmic-software.com.

 Raisonance C compiler for STM8 – One free version that outputs up to 32 Kbytes of
code. For more information, see www.raisonance.com.

 STM8 assembler linker – Free assembly toolchain included in the STVD toolset,
which allows you to assemble and link the application source code.

12.3 Programming tools

During the development cycle, STice provides in-circuit programming of the STM8 Flash
microcontroller on the application board via the SWIM protocol. Additional tools are to
include a low-cost in-circuit programmer as well as ST socket boards, which provide
dedicated programming platforms with sockets for programming the STM8.

For production environments, programmers will include a complete range of gang and
automated programming solutions from third-party tool developers already supplying
programmers for the STM8 family.

Ordering information STM8S207xx STM8S208xx

112/117 DocID14733 Rev 13

13 Ordering information

Figure 59. STM8S207xx/208xx performance line ordering information scheme(1)

1. For a list of available options (e.g. memory size, package) and order-able part numbers or for further
information on any aspect of this device, please go to www.st.com or contact the ST Sales Office nearest
to you.

2. Refer to Table 2: STM8S20xxx performance line features for detailed description.

STM8 S 208 M B T 6 B TR

Product class

STM8 microcontroller

Pin count

K = 32 pins

S = 44 pins

C = 48 pins

R = 64 pins

M = 80 pins

Package type

T = LQFP

Example:

Sub-family type(2)

208 = Full peripheral set

207 = Intermediate peripheral set

Family type

S = Standard

Temperature range

3 = -40 °C to 125 °C

6 = -40 °C to 85 °C

Program memory size

6 = 32 Kbyte

8 = 64 Kbyte

B = 128 Kbyte

Package pitch

No character = 0.5 mm

B = 0.65 mm

C = 0.8 mm

Packing

No character = Tray or tube

TR = Tape and reel

DocID14733 Rev 13 113/117

STM8S207xx STM8S208xx Revision history

116

14 Revision history

Table 58. Document revision history

Date Revision Changes

23-May-2008 1 Initial release.

05-Jun-2008 2

Added part numbers on page 1 and in Table 2 on page 11.

Updated Section 4: Product overview.

Updated Section 10: Electrical characteristics.

22-Jun-2008 3 Added part numbers on page 1 and in Table 2 on page 11.

12-Aug-2008 4

Added 32 pin device pinout and ordering information.

Updated UBC option description in Table 13 on page 48.

USART renamed UART1, LINUART renamed UART3.

Max. ADC frequency increased to 6 MHz.

20-Oct-2008 5

Removed STM8S207K4 part number.

Removed LQFP64 14 x 14 mm package.

Added medium and high density Flash memory categories.

Added Section 6: Memory and register map on page 34.

Replaced beCAN3 by beCAN in Section 4.14.5: beCAN.

Updated Section 10: Electrical characteristics on page 52.

Updated LQFP44 (Figure 53 and Table 55), and LQFP32 outline and
mechanical data (Figure 56, and Table 56).

08-Dec-2008 6

Changed VDD minimum value from 3.0 to 2.95 V.

Updated number of High Sink I/Os in pinout.

Removed FLASH _NFPR and FLASH _FPR registers in Table 9:
General hardware register map.

30-Jan-2009 7

Removed preliminary status.

Removed VQFN32 package.

Added STM8S207C6, STM8S207S6.

Updated external interrupts in Table 2 on page 11.

Updated Section 10: Electrical characteristics.

10-Jul-2009 8

Document status changed from “preliminary data” to “datasheet”.
Added LQFP64 14 x 14 mm package.

Added STM8S207M8, STM8S207SB, STM8S208R8, STM8S208R6,
STM8S208C8, and STM8S208C6, STM8S208SB, STM8S208S8,
and STM8S208S6.

Replaced “CAN” with “beCAN”.

Added Table 3 to Section 4.5: Clock controller.

Updated Section 4.8: Auto wakeup counter.

Added beCAN peripheral (impacting Table 1 and Figure 6).

Added footnote about CAN_RX/TX to pinout figures 5, 4, and 6.

Table 6: Removed ‘X’ from wpu column of I2C pins (no wpu
available).

Added Table 11: Interrupt mapping.

Revision history STM8S207xx STM8S208xx

114/117 DocID14733 Rev 13

10-Jul-2009
8

cont’d

Section 10: Electrical characteristics: Added data for TBD values;
updated Table 15: Voltage characteristics and Table 18: General
operating conditions; updated VCAP specifications in Table 18 and
in Section 10.3.1: VCAP external capacitor; updated Figure 18;
replaced Figure 19; updated Table 35: RAM and hardware registers;
updated Figure 22 and Figure 35; added Figure 40: Typical
application with I2C bus and timing diagram.

Removed Table 56: Junction temperature range.

Added link between ordering information Figure 59 and STM8S20xx
features Table 2.

13-Apr-2010 9

Document status changed from “preliminary data” to “datasheet”.

Table 2: STM8S20xxx performance line features: high sink I/O for
STM8S207C8 is 16 (not 13).

Table 3: Peripheral clock gating bit assignments in
CLK_PCKENR1/2 registers: updated bit positions for TIM2 and
TIM3.

Figure 5: LQFP 48-pin pinout: added CAN_TX and CAN_RX to pins
35 and 36; noted that these pins are available only in STM8S208xx
devices.

Figure 7: LQFP 32-pin pinout: replaced uart2 with uart3.

Table 6: Pin description: added footnotes concerning beCAN
availability and UART1_RX and UART3_RX pins.

Table 13: Option byte description: added description of STM8L
bootloader option bytes to the option byte description table.

Added Section 9: Unique ID (and listed this attribute in Features).

Section 10.3: Operating conditions: added introductory text.

Table 18: General operating conditions: replaced “CEXT” with “VCAP”
and added data for ESR and ESL; removed “low power dissipation”
condition for TA.

Table 26: Total current consumption in halt mode at VDD = 5 V:
replaced max value of IDD(H) at 85 °C from 30 µA to 35 µA for the
condition “Flash in power-down mode, HSI clock after wakeup”.

Table 33: HSI oscillator characteristics: updated the ACCHSI factory
calibrated values.

Functional EMS (electromagnetic susceptibility) and Table 47:
replaced “IEC 1000” with “IEC 61000”.

Electromagnetic interference (EMI) and Table 48: replaced “SAE
J1752/3” with “IEC 61967-2”.

Table 57: Thermal characteristics: changed the thermal resistance
junction-ambient value of LQFP32 (7x7 mm) from 59 °C/W to 60
°C/W.

Table 58. Document revision history (continued)

Date Revision Changes

DocID14733 Rev 13 115/117

STM8S207xx STM8S208xx Revision history

116

14-Sep-2010 10

Added part number STM8S208M8 to Table 1: Device summary.

Updated “reset state” of Table 5: Legend/abbreviations for pinout
table.

Added footnote 4 to Table 6: Pin description.

Table 9: General hardware register map: standardized all reset state
values; updated the reset state values of RST_SR, CLK_SWCR,
CLK_HSITRIMR, CLK_SWIMCCR, IWDG_KR, and ADC_DRx
registers; added the reset values of the CAN paged registers.

Figure 36: Recommended reset pin protection: replaced 0.01 µF with
0.1 µF.

Figure 40: Typical application with I2C bus and timing diagram:
tw(SCKH), tw(SCKL), tr(SCK), and tf(SCK) replaced by tw(SCLH), tw(SCLL),
tr(SCL), and tf(SCL) respectively.

22-Mar-2011 11

Table 1: Device summary: added STM8S207K8.

Table 2: STM8S20xxx performance line features: added
STM8S207K8 device and changed the RAM value of all other
devices to 6 Kbytes.

Figure 5, Figure 4, Figure 5, and Figure 7: removed TIM1_CH4 from
pins 80, 64, 48, and 32 respectively.

Table 6: Pin description: updated note 3 and added note 5.

Table 9: General hardware register map: removed I2C_PECR
register.

Section 10.3.7: Reset pin characteristics: added text regarding the
rest network.

10-Feb-2012 12

Figure 1: STM8S20xxx block diagram: updated POR/PDR and BOR;
updated LINUART input; added legend.

Table 18: General operating conditions: updated VCAP.

Table 26: Total current consumption in halt mode at VDD = 5 V:
updated title, modified existing max column, and added new max
column (at 125 °C) with data.

Table 37: I/O static characteristics: added new condition and new
max values for rise and fall time; added footnote 3; updated Typ and
max pull-up resistor values.

Section 10.3.7: Reset pin characteristics: updated cross reference in
text below Figure 35

Table 41: NRST pin characteristics: updated Typ and max values of
the NRST pull-up resistor.

Table 58. Document revision history (continued)

Date Revision Changes

Revision history STM8S207xx STM8S208xx

116/117 DocID14733 Rev 13

18-Feb-2015 13

Updated:

– Figure 43: LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat
package outline

– Table 51: LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat
package mechanical data

– Figure 51: LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat
package mechanical data

– Figure 47: LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat
package outline

– Table 53: LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat
package mechanical data

– Figure 50: LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat
package outline

– Table 54: LQFP48 - 48-pin, 7x 7 mm low-profile quad flat package
mechanical

– Figure 56: LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat
package outline

– Table 56: LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package
mechanical data

Added:

– Figure 44: LQFP80 recommended footprint

– Figure 45: LQFP80 marking example (package top view)

– Figure 48: LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat
recommended footprint

– Figure 49: LQFP64 marking example (package top view)

– Figure 51: LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat
recommended footprint

– Figure 52: LQFP48 marking example (package top view)

– Figure 54: LQFP44 - 44-pin, 10 x 10 mm low-profile quad flat
recommended footprint

– Figure 55: LQFP44 marking example (package top view)

– Figure 57: LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat
recommended footprint

– Figure 58: LQFP32 marking example (package top view)

Table 58. Document revision history (continued)

Date Revision Changes

DocID14733 Rev 13 117/117

STM8S207xx STM8S208xx

117

IMPORTANT NOTICE – PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries (“ST”) reserve the right to make changes, corrections, enhancements, modifications, and
improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on
ST products before placing orders. ST products are sold pursuant to ST’s terms and conditions of sale in place at the time of order
acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or
the design of Purchasers’ products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2015 STMicroelectronics – All rights reserved

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 STMicroelectronics:

 STM8S207C6T6 STM8S207C6T6TR STM8S207C8T6 STM8S207C8T6TR STM8S207CBT6TR STM8S207MBT6B

 STM8S207R6T6 STM8S207R8T6 STM8S207S6T6C STM8S207S8T6C STM8S208RBT6 STM8S207K6T3C

STM8S207K6T3CTR STM8S207K6T6CTR STM8S207R8T3 STM8S207R8T3TR STM8S207S6T3C

STM8S207S6T3CTR STM8S207S8T6CTR STM8S207SBT6C STM8S208CBT6 STM8S207M8T6B

STM8S207R8T6TR STM8S207RBT6C STM8S207RBT6TR STM8S208C6T3 STM8S208C8T6 STM8S208R8T6

STM8S208S6T3C STM8S207R8T6C STM8S207S8T3C STM8S208S6T6C STM8S207CBT3 STM8S208MBT6B

STM8S207RBT6 STM8S207CBT6 STM8S207K6T6C STM8S207S8T3CTR STM8S207C8T3 STM8S207S6T6CTR

STM8S207K8T6C STM8S207K8T3CTR STM8S207K8T6CTR STM8S207SBT3C STM8S207C6T3

STM8S207R6T6TR STM8S207RBT6CTR STM8S208C6T6 STM8S207M8T6BTR STM8S207M8T3B

STM8S207RBT3 STM8S208RBT3 STM8S207C8T3TR STM8S208C8T6TR STM8S208C6T6TR STM8S207RBT3TR

 STM8S207MBT6BTR STM8S207M8T3BTR STM8S207K8T3C STM8S208CBT6TR STM8S207R8T6CTR

STM8S208CBT3 STM8S208CBT3TR

https://www.mouser.com/stmicroelectronics
https://www.mouser.com/access/?pn=STM8S207C6T6
https://www.mouser.com/access/?pn=STM8S207C6T6TR
https://www.mouser.com/access/?pn=STM8S207C8T6
https://www.mouser.com/access/?pn=STM8S207C8T6TR
https://www.mouser.com/access/?pn=STM8S207CBT6TR
https://www.mouser.com/access/?pn=STM8S207MBT6B
https://www.mouser.com/access/?pn=STM8S207R6T6
https://www.mouser.com/access/?pn=STM8S207R8T6
https://www.mouser.com/access/?pn=STM8S207S6T6C
https://www.mouser.com/access/?pn=STM8S207S8T6C
https://www.mouser.com/access/?pn=STM8S208RBT6
https://www.mouser.com/access/?pn=STM8S207K6T3C
https://www.mouser.com/access/?pn=STM8S207K6T3CTR
https://www.mouser.com/access/?pn=STM8S207K6T6CTR
https://www.mouser.com/access/?pn=STM8S207R8T3
https://www.mouser.com/access/?pn=STM8S207R8T3TR
https://www.mouser.com/access/?pn=STM8S207S6T3C
https://www.mouser.com/access/?pn=STM8S207S6T3CTR
https://www.mouser.com/access/?pn=STM8S207S8T6CTR
https://www.mouser.com/access/?pn=STM8S207SBT6C
https://www.mouser.com/access/?pn=STM8S208CBT6
https://www.mouser.com/access/?pn=STM8S207M8T6B
https://www.mouser.com/access/?pn=STM8S207R8T6TR
https://www.mouser.com/access/?pn=STM8S207RBT6C
https://www.mouser.com/access/?pn=STM8S207RBT6TR
https://www.mouser.com/access/?pn=STM8S208C6T3
https://www.mouser.com/access/?pn=STM8S208C8T6
https://www.mouser.com/access/?pn=STM8S208R8T6
https://www.mouser.com/access/?pn=STM8S208S6T3C
https://www.mouser.com/access/?pn=STM8S207R8T6C
https://www.mouser.com/access/?pn=STM8S207S8T3C
https://www.mouser.com/access/?pn=STM8S208S6T6C
https://www.mouser.com/access/?pn=STM8S207CBT3
https://www.mouser.com/access/?pn=STM8S208MBT6B
https://www.mouser.com/access/?pn=STM8S207RBT6
https://www.mouser.com/access/?pn=STM8S207CBT6
https://www.mouser.com/access/?pn=STM8S207K6T6C
https://www.mouser.com/access/?pn=STM8S207S8T3CTR
https://www.mouser.com/access/?pn=STM8S207C8T3
https://www.mouser.com/access/?pn=STM8S207S6T6CTR
https://www.mouser.com/access/?pn=STM8S207K8T6C
https://www.mouser.com/access/?pn=STM8S207K8T3CTR
https://www.mouser.com/access/?pn=STM8S207K8T6CTR
https://www.mouser.com/access/?pn=STM8S207SBT3C
https://www.mouser.com/access/?pn=STM8S207C6T3
https://www.mouser.com/access/?pn=STM8S207R6T6TR
https://www.mouser.com/access/?pn=STM8S207RBT6CTR
https://www.mouser.com/access/?pn=STM8S208C6T6
https://www.mouser.com/access/?pn=STM8S207M8T6BTR
https://www.mouser.com/access/?pn=STM8S207M8T3B
https://www.mouser.com/access/?pn=STM8S207RBT3
https://www.mouser.com/access/?pn=STM8S208RBT3
https://www.mouser.com/access/?pn=STM8S207C8T3TR
https://www.mouser.com/access/?pn=STM8S208C8T6TR
https://www.mouser.com/access/?pn=STM8S208C6T6TR
https://www.mouser.com/access/?pn=STM8S207RBT3TR
https://www.mouser.com/access/?pn=STM8S207MBT6BTR
https://www.mouser.com/access/?pn=STM8S207M8T3BTR
https://www.mouser.com/access/?pn=STM8S207K8T3C
https://www.mouser.com/access/?pn=STM8S208CBT6TR
https://www.mouser.com/access/?pn=STM8S207R8T6CTR
https://www.mouser.com/access/?pn=STM8S208CBT3
https://www.mouser.com/access/?pn=STM8S208CBT3TR

	Table 1. Device summary
	1 Introduction
	2 Description
	Table 2. STM8S20xxx performance line features

	3 Block diagram
	Figure 1. STM8S20xxx block diagram

	4 Product overview
	4.1 Central processing unit STM8
	4.2 Single wire interface module (SWIM) and debug module (DM)
	4.3 Interrupt controller
	4.4 Flash program and data EEPROM memory
	Figure 2. Flash memory organization

	4.5 Clock controller
	Table 3. Peripheral clock gating bit assignments in CLK_PCKENR1/2 registers

	4.6 Power management
	4.7 Watchdog timers
	4.8 Auto wakeup counter
	4.9 Beeper
	4.10 TIM1 - 16-bit advanced control timer
	4.11 TIM2, TIM3 - 16-bit general purpose timers
	4.12 TIM4 - 8-bit basic timer
	Table 4. TIM timer features

	4.13 Analog-to-digital converter (ADC2)
	4.14 Communication interfaces
	4.14.1 UART1
	4.14.2 UART3
	4.14.3 SPI
	4.14.4 I2C
	4.14.5 beCAN

	5 Pinouts and pin description
	5.1 Package pinouts
	Figure 3. LQFP 80-pin pinout
	Figure 4. LQFP 64-pin pinout
	Figure 5. LQFP 48-pin pinout
	Figure 6. LQFP 44-pin pinout
	Figure 7. LQFP 32-pin pinout
	Table 5. Legend/abbreviations for pinout table
	Table 6. Pin description (continued)

	5.2 Alternate function remapping

	6 Memory and register map
	6.1 Memory map
	Figure 8. Memory map
	Table 7. Flash, Data EEPROM and RAM boundary addresses

	6.2 Register map
	Table 8. I/O port hardware register map (continued)
	Table 9. General hardware register map (continued)
	Table 10. CPU/SWIM/debug module/interrupt controller registers (continued)

	7 Interrupt vector mapping
	Table 11. Interrupt mapping

	8 Option bytes
	Table 12. Option bytes
	Table 13. Option byte description (continued)

	9 Unique ID
	Table 14. Unique ID registers (96 bits)

	10 Electrical characteristics
	10.1 Parameter conditions
	10.1.1 Minimum and maximum values
	10.1.2 Typical values
	10.1.3 Typical curves
	10.1.4 Typical current consumption
	Figure 9. Supply current measurement conditions

	10.1.5 Pin loading conditions
	10.1.6 Loading capacitor
	Figure 10. Pin loading conditions

	10.1.7 Pin input voltage
	Figure 11. Pin input voltage

	10.2 Absolute maximum ratings
	Table 15. Voltage characteristics
	Table 16. Current characteristics
	Table 17. Thermal characteristics

	10.3 Operating conditions
	Table 18. General operating conditions
	Figure 12. fCPUmax versus VDD
	Table 19. Operating conditions at power-up/power-down
	10.3.1 VCAP external capacitor
	Figure 13. External capacitor CEXT

	10.3.2 Supply current characteristics
	Table 20. Total current consumption with code execution in run mode at VDD = 5 V
	Table 21. Total current consumption with code execution in run mode at VDD = 3.3 V
	Table 22. Total current consumption in wait mode at VDD = 5 V
	Table 23. Total current consumption in wait mode at VDD = 3.3 V
	Table 24. Total current consumption in active halt mode at VDD = 5 V, TA -40 to 85° C
	Table 25. Total current consumption in active halt mode at VDD = 3.3 V
	Table 26. Total current consumption in halt mode at VDD = 5 V
	Table 27. Total current consumption in halt mode at VDD = 3.3 V
	Table 28. Wakeup times
	Table 29. Total current consumption and timing in forced reset state
	Table 30. Peripheral current consumption
	Figure 14. Typ. IDD(RUN) vs VDD, HSI RC osc, fCPU = 16 MHz
	Figure 15. Typ. IDD(WFI) vs VDD, HSI RC osc, fCPU = 16 MHz

	10.3.3 External clock sources and timing characteristics
	Table 31. HSE user external clock characteristics
	Figure 16. HSE external clock source
	Table 32. HSE oscillator characteristics
	Figure 17. HSE oscillator circuit diagram

	10.3.4 Internal clock sources and timing characteristics
	Table 33. HSI oscillator characteristics
	Figure 18. Typical HSI frequency variation vs VDD at 4 temperatures
	Table 34. LSI oscillator characteristics
	Figure 19. Typical LSI frequency variation vs VDD @ 25 °C

	10.3.5 Memory characteristics
	Table 35. RAM and hardware registers
	Table 36. Flash program memory/data EEPROM memory

	10.3.6 I/O port pin characteristics
	Table 37. I/O static characteristics
	Figure 20. Typical VIL and VIH vs VDD @ 4 temperatures
	Figure 21. Typical pull-up resistance vs VDD @ 4 temperatures
	Figure 22. Typical pull-up current vs VDD @ 4 temperatures
	Table 38. Output driving current (standard ports)
	Table 39. Output driving current (true open drain ports)
	Table 40. Output driving current (high sink ports)
	Figure 23. Typ. VOL @ VDD = 5 V (standard ports)
	Figure 24. Typ. VOL @ VDD = 3.3 V (standard ports)
	Figure 25. Typ. VOL @ VDD = 5 V (true open drain ports)
	Figure 26. Typ. VOL @ VDD = 3.3 V (true open drain ports)
	Figure 27. Typ. VOL @ VDD = 5 V (high sink ports)
	Figure 28. Typ. VOL @ VDD = 3.3 V (high sink ports)
	Figure 29. Typ. VDD - VOH @ VDD = 5 V (standard ports)
	Figure 30. Typ. VDD - VOH @ VDD = 3.3 V (standard ports)
	Figure 31. Typ. VDD - VOH @ VDD = 5 V (high sink ports)
	Figure 32. Typ. VDD - VOH @ VDD = 3.3 V (high sink ports)

	10.3.7 Reset pin characteristics
	Table 41. NRST pin characteristics
	Figure 33. Typical NRST VIL and VIH vs VDD @ 4 temperatures
	Figure 34. Typical NRST pull-up resistance vs VDD @ 4 temperatures
	Figure 35. Typical NRST pull-up current vs VDD @ 4 temperatures
	Figure 36. Recommended reset pin protection

	10.3.8 SPI serial peripheral interface
	Table 42. SPI characteristics
	Figure 37. SPI timing diagram - slave mode and CPHA = 0
	Figure 38. SPI timing diagram - slave mode and CPHA = 1(1)
	Figure 39. SPI timing diagram - master mode(1)

	10.3.9 I2C interface characteristics
	Table 43. I2C characteristics
	Figure 40. Typical application with I2C bus and timing diagram

	10.3.10 10-bit ADC characteristics
	Table 44. ADC characteristics
	Table 45. ADC accuracy with RAIN < 10 kW , VDDA = 5 V
	Table 46. ADC accuracy with RAIN < 10 kW RAIN, VDDA = 3.3 V
	Figure 41. ADC accuracy characteristics
	Figure 42. Typical application with ADC

	10.3.11 EMC characteristics
	Table 47. EMS data
	Table 48. EMI data
	Table 49. ESD absolute maximum ratings
	Table 50. Electrical sensitivities

	11 Package characteristics
	11.1 Package information
	11.1.1 LQFP80 package information
	Figure 43. LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat package outline
	Table 51. LQFP80 - 80-pin, 14 x 14 mm low-profile quad flat package mechanical data (continued)
	Figure 44. LQFP80 recommended footprint
	Figure 45. LQFP80 marking example (package top view)

	11.1.2 LQFP64 package information
	Figure 46. LQFP64 - 64-pin 14 mm x 14 mm low-profile quad flat package outline
	Table 52. LQFP64 - 64-pin, 14 x 14 mm low-profile quad flat package mechanical data (continued)
	Figure 47. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package outline
	Table 53. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat package mechanical data (continued)
	Figure 48. LQFP64 - 64-pin, 10 x 10 mm low-profile quad flat recommended footprint
	Figure 49. LQFP64 marking example (package top view)

	11.1.3 LQFP48 package information
	Figure 50. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat package outline
	Table 54. LQFP48 - 48-pin, 7x 7 mm low-profile quad flat package mechanical (continued)
	Figure 51. LQFP48 - 48-pin, 7 x 7 mm low-profile quad flat recommended footprint
	Figure 52. LQFP48 marking example (package top view)

	11.1.4 LQFP44 package information
	Figure 53. LQFP44 - 44-pin, 10 x 10 mm low-profile quad flat package outline
	Table 55. LQFP44 - 44-pin, 10 x 10 mm low-profile quad flat package mechanical data
	Figure 54. LQFP44 - 44-pin, 10 x 10 mm low-profile quad flat recommended footprint
	Figure 55. LQFP44 marking example (package top view)

	11.1.5 LQFP32 package information
	Figure 56. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package outline
	Table 56. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package mechanical data
	Figure 57. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat recommended footprint
	Figure 58. LQFP32 marking example (package top view)

	11.2 Thermal characteristics
	Table 57. Thermal characteristics
	11.2.1 Reference document
	11.2.2 Selecting the product temperature range

	12 STM8 development tools
	12.1 Emulation and in-circuit debugging tools
	12.2 Software tools
	12.2.1 STM8 toolset
	12.2.2 C and assembly toolchains

	12.3 Programming tools

	13 Ordering information
	Figure 59. STM8S207xx/208xx performance line ordering information scheme(1)

	14 Revision history
	Table 58. Document revision history (continued)

