
This is information on a product in full production.

February 2017 DocID15590 Rev 11 1/124

STM8S903K3 STM8S903F3

16 MHz STM8S 8-bit MCU, up to 8 Kbytes Flash, 1 Kbyte RAM,
 640 bytes EEPROM,10-bit ADC, 2 timers, UART, SPI, I²C

Datasheet - production data

Features

Core

• 16 MHz advanced STM8 core with Harvard
architecture and 3-stage pipeline

• Extended instruction set

Memories

• Program memory: 8 Kbyte Flash; data
retention 20 years at 55 °C after 10 kcycle

• Data memory: 640 byte true data EEPROM;
endurance 300 kcycle

• RAM: 1 Kbyte

Clock, reset and supply management

• 2.95 to 5.5 V operating voltage

• Flexible clock control, 4 master clock sources

– 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

• Power management:

– Low-power modes (wait, active-halt, halt)

– Switch-off peripheral clocks individually

• Permanently active, low-consumption power-
on and power-down reset

Interrupt management

• Nested interrupt controller with 32 interrupts

• Up to 28 external interrupts on 7 vectors

Timers

• Advanced control timer: 16-bit, 4 CAPCOM
channels, 3 complementary outputs, dead-time
insertion and flexible synchronization

• 16-bit general purpose timer, with 3 CAPCOM
channels (IC, OC or PWM)

• 8-bit basic timer with 8-bit prescaler

• Auto wake-up timer

• Window watchdog and independent watchdog
timers

Communication interfaces

• UART with clock output for synchronous
operation, SmartCard, IrDA, LIN master mode

• SPI interface up to 8 Mbit/s

• I2C interface up to 400 kbit/s

Analog to digital converter (ADC)

• 10-bit, ±1 LSB ADC with up to 7 multiplexed
channels + 1 internal channel, scan mode and
analog watchdog

• Internal reference voltage measurement

I/Os

• Up to 28 I/Os on a 32-pin package including
21 high sink outputs

• Highly robust I/O design, immune against
current injection

Unique ID

• 96-bit unique key for each device

www.st.com

http://www.st.com

Contents STM8S903K3 STM8S903F3

2/124 DocID15590 Rev 11

Contents

1 Introduction . 9

2 Description . 10

3 Block diagram . 11

4 Product overview . 12

4.1 Central processing unit STM8 . 12

4.2 Single wire interface module (SWIM) and debug module (DM) 13

4.3 Interrupt controller . 13

4.4 Flash program and data EEPROM memory . 13

4.5 Clock controller . 15

4.6 Power management . 16

4.7 Watchdog timers . 16

4.8 Auto wakeup counter . 17

4.9 Beeper . 17

4.10 TIM1 - 16-bit advanced control timer . 17

4.11 TIM5 - 16-bit general purpose timer . 18

4.12 TIM6 - 8-bit basic timer . 18

4.13 Analog-to-digital converter (ADC1) . 19

4.14 Communication interfaces . 19

4.14.1 UART1 . 19

4.14.2 SPI . 20

4.14.3 I2C . 20

5 Pinouts and pin descriptions . 21

5.1 STM8S903F3 TSSOP20/SO20 pinout . 21

5.2 STM8S903F3 UFQFPN20 pinout . 22

5.3 TSSOP20, SO20 and UFQFPN20 pin descriptions 23

5.4 STM8S903K3 UFQFPN32/LQFP32 and SDIP32 pinouts 25

5.5 STM8S903K3 UFQFPN32/LQFP32/SDIP32 pin descriptions 26

5.6 Alternate function remapping . 30

DocID15590 Rev 11 3/124

STM8S903K3 STM8S903F3 Contents

4

6 Memory and register map . 31

6.1 Memory map . 31

6.2 Register map . 32

6.2.1 I/O port hardware register map . 32

6.2.2 General hardware register map . 33

6.2.3 CPU/SWIM/debug module/interrupt controller registers 41

7 Interrupt vector mapping . 43

8 Option byte . 45

8.1 Alternate function remapping bits . 47

9 Unique ID . 50

10 Electrical characteristics . 51

10.1 Parameter conditions . 51

10.1.1 Minimum and maximum values . 51

10.1.2 Typical values . 51

10.1.3 Typical curves . 51

10.1.4 Loading capacitor . 51

10.1.5 Pin input voltage . 51

10.2 Absolute maximum ratings . 52

10.3 Operating conditions . 53

10.3.1 VCAP external capacitor . 56

10.3.2 Supply current characteristics . 56

10.3.3 External clock sources and timing characteristics 65

10.3.4 Internal clock sources and timing characteristics 68

10.3.5 Memory characteristics . 70

10.3.6 I/O port pin characteristics . 71

10.3.7 Reset pin characteristics . 76

10.3.8 SPI serial peripheral interface . 78

10.3.9 I2C interface characteristics . 82

10.3.10 10-bit ADC characteristics . 83

10.3.11 EMC characteristics . 87

11 Package information . 90

11.1 LQFP32 package information . 90

Contents STM8S903K3 STM8S903F3

4/124 DocID15590 Rev 11

11.2 UFQFPN32 package information . 93

11.3 UFQFPN20 package information . 96

11.4 SDIP32 package information . 99

11.5 TSSOP20 package information . 101

11.6 SO20 package information . 104

11.7 UFQFPN recommended footprint . 105

12 Thermal characteristics . 107

12.1 Reference document . 107

12.2 Selecting the product temperature range . 108

13 Ordering information . 109

13.1 STM8S903K3/F3 FASTROM microcontroller option list110

14 STM8 development tools . 115

14.1 Emulation and in-circuit debugging tools .115

14.1.1 STice key features . 115

14.2 Software tools .116

14.2.1 STM8 toolset . 116

14.2.2 C and assembly toolchains . 116

14.3 Programming tools .117

15 Revision history . 118

DocID15590 Rev 11 5/124

STM8S903K3 STM8S903F3 List of tables

6

List of tables

Table 1. STM8S903K3/F3 access line features . 10
Table 2. Peripheral clock gating bit assignments in CLK_PCKENR1/2 registers 15
Table 3. TIM timer features. 18
Table 4. Legend/abbreviations for pinout tables. 21
Table 5. TSSOP20/SO20/UFQFPN20 pin descriptions . 23
Table 6. STM8S903K3 UFQFPN32/LQFP32/SDIP32 pin descriptions . 26
Table 7. I/O port hardware register map. 32
Table 8. General hardware register map . 33
Table 9. CPU/SWIM/debug module/interrupt controller registers . 41
Table 10. Interrupt mapping . 43
Table 11. Option byte . 45
Table 12. Option byte description . 46
Table 13. STM8S903K3 alternate function remapping bits [7:2] for 32-pin packages 47
Table 14. STM8S903F3 alternate function remapping bits [7:2] for 20-pin packages 48
Table 15. STM8S903K3 alternate function remapping bits [1:0] for 32-pin packages 48
Table 16. STM8S903F3 alternate function remapping bits [1:0] for 20-pin packages 49
Table 17. Unique ID registers (96 bits) . 50
Table 18. Voltage characteristics . 52
Table 19. Current characteristics . 52
Table 20. Thermal characteristics. 53
Table 21. General operating conditions . 53
Table 22. Operating conditions at power-up/power-down . 54
Table 23. Total current consumption with code execution in run mode at VDD = 5 V. 56
Table 24. Total current consumption with code execution in run mode at VDD = 3.3 V 57
Table 25. Total current consumption in wait mode at VDD = 5 V . 58
Table 26. Total current consumption in wait mode at VDD = 3.3 V . 58
Table 27. Total current consumption in active halt mode at VDD = 5 V . 59
Table 28. Total current consumption in active halt mode at VDD = 3.3 V . 59
Table 29. Total current consumption in halt mode at VDD = 5 V. 60
Table 30. Total current consumption in halt mode at VDD = 3.3 V . 60
Table 31. Wakeup times . 60
Table 32. Total current consumption and timing in forced reset state . 61
Table 33. Peripheral current consumption . 61
Table 34. HSE user external clock characteristics . 65
Table 35. HSE oscillator characteristics . 66
Table 36. HSI oscillator characteristics. 68
Table 37. LSI oscillator characteristics . 69
Table 38. RAM and hardware registers . 70
Table 39. Flash program memory/data EEPROM memory . 70
Table 40. I/O static characteristics . 71
Table 41. Output driving current (standard ports) . 72
Table 42. Output driving current (true open drain ports). 73
Table 43. Output driving current (high sink ports). 73
Table 44. NRST pin characteristics . 76
Table 45. SPI characteristics . 78
Table 46. I2C characteristics. 82
Table 47. ADC characteristics . 83
Table 48. ADC accuracy with RAIN< 10 kΩ, VDD= 5 V . 84

List of tables STM8S903K3 STM8S903F3

6/124 DocID15590 Rev 11

Table 49. ADC accuracy with RAIN< 10 kΩ, VDD= 3.3 V. 85
Table 50. EMS data . 87
Table 51. EMI data . 88
Table 52. ESD absolute maximum ratings . 88
Table 53. Electrical sensitivities . 89
Table 54. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package mechanical data. 91
Table 55. UFQFPN32 - 32-pin, 5x5 mm, 0.5 mm pitch ultra thin fine pitch quad flat

package mechanical data . 94
Table 56. UFQFPN20 - 20-lead, 3x3 mm, 0.5 mm pitch, ultra thin fine pitch quad flat

package mechanical data . 96
Table 57. SDIP32 package mechanical data . 99
Table 58. TSSOP20 package mechanical data . 101
Table 59. SO20 mechanical data . 104
Table 60. Thermal characteristics. 107
Table 61. Document revision history . 118

DocID15590 Rev 11 7/124

STM8S903K3 STM8S903F3 List of figures

8

List of figures

Figure 1. STM8S903K3/F3 block diagram . 11
Figure 2. Flash memory organization . 14
Figure 3. STM8S903F3 TSSOP20/SO20 pinout . 21
Figure 4. STM8S903F3 UFQFPN20 pinout . 22
Figure 5. STM8S903K3 UFQFPN32/LQFP32 pinout . 25
Figure 6. STM8S903K3 SDIP32 pinout . 26
Figure 7. Memory map . 31
Figure 8. Pin loading conditions. 51
Figure 9. Pin input voltage . 52
Figure 10. fCPUmax versus VDD . 54
Figure 11. External capacitor CEXT . 56
Figure 12. Typ IDD(RUN) vs. VDD HSE user external clock, fCPU = 16 MHz . 62
Figure 13. Typ IDD(RUN) vs. fCPU HSE user external clock, VDD = 5 V . 62
Figure 14. Typ IDD(RUN) vs. VDD HSI RC osc, fCPU = 16 MHz . 63
Figure 15. Typ IDD(WFI) vs. VDD HSE external clock, fCPU = 16 MHz . 63
Figure 16. Typ IDD(WFI) vs. fCPU HSE external clock, VDD = 5 V . 64
Figure 17. Typ IDD(WFI) vs. VDD HSI RC osc., fCPU = 16 MHz . 64
Figure 18. HSE external clock source . 65
Figure 19. HSE oscillator circuit diagram. 67
Figure 20. Typical HSI frequency variation vs VDD @ 4 temperatures . 68
Figure 21. Typical LSI frequency variation vs VDD@ 4 temperatures . 69
Figure 22. Typical VIL and VIH vs VDD @ 4 temperatures . 72
Figure 23. Typical pull-up current vs VDD @ 4 temperatures . 72
Figure 24. Typical pull-up resistance vs VDD @ 4 temperatures . 72
Figure 25. Typ. VOL @ VDD = 3.3 V (standard ports) . 73
Figure 26. Typ. VOL @ VDD = 5.0 V (standard ports) . 73
Figure 27. Typ. VOL @ VDD = 3.3 V (true open drain ports) . 74
Figure 28. Typ. VOL @ VDD = 5.0 V (true open drain ports) . 74
Figure 29. Typ. VOL @ VDD = 3.3 V (high sink ports) . 74
Figure 30. Typ. VOL @ VDD = 5.0 V (high sink ports) . 74
Figure 31. Typ. VDD - VOH @ VDD = 3.3 V (standard ports) . 75
Figure 32. Typ. VDD - VOH @ VDD = 5.0 V (standard ports) . 75
Figure 33. Typ. VDD - VOH @ VDD = 3.3 V (high sink ports) . 75
Figure 34. Typ. VDD - VOH @ VDD = 5.0 V (high sink ports) . 75
Figure 35. Typical NRST VIL and VIH vs VDD @ 4 temperatures. 76
Figure 36. Typical NRST pull-up resistance RPU vs VDD @ 4 temperatures. 77
Figure 37. Typical NRST pull-up current Ipu vs VDD @ 4 temperatures. 77
Figure 38. Recommended reset pin protection . 78
Figure 39. SPI timing diagram where slave mode and CPHA = 0 . 80
Figure 40. SPI timing diagram where slave mode and CPHA = 1 . 80
Figure 41. SPI timing diagram - master mode . 81
Figure 42. Typical application with I2C bus and timing diagram . 82
Figure 43. ADC accuracy characteristics . 85
Figure 44. Typical application with ADC . 86
Figure 45. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package outline 90
Figure 46. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package recommended footprint 91
Figure 47. LQFP32 marking example (package top view) . 92
Figure 48. UFQFPN32 - 32-pin, 5x5 mm, 0.5 mm pitch ultra thin fine pitch quad flat

List of figures STM8S903K3 STM8S903F3

8/124 DocID15590 Rev 11

package outline. 93
Figure 49. UFQFPN32 - 32-pin, 5 x5 mm, 0.5 mm pitch ultra thin fine pitch quad flat

package recommended footprint . 94
Figure 50. UFQFPN32 marking example (package top view) . 95
Figure 51. UFQFPN20 - 20-lead, 3x3 mm, 0.5 mm pitch, ultra thin fine pitch quad flat

package outline. 96
Figure 52. UFQFPN20 - 20-lead, 3x3 mm, 0.5 mm pitch, ultra thin fine pitch quad flat

package recommended footprint . 97
Figure 53. UFQFPN20 marking example (package top view) . 98
Figure 54. SDIP32 package outline . 99
Figure 55. SDIP32 marking example (package top view) . 100
Figure 56. TSSOP20 package outline . 101
Figure 57. TSSOP20 recommended package footprint . 102
Figure 58. TSSOP20 marking example (package top view) . 103
Figure 59. SO20 package outline . 104
Figure 60. SO20 marking example (package top view) . 105
Figure 61. UFQFPN recommended footprint for on-board emulation . 105
Figure 62. UFQFPN recommended footprint without on-board emulation. 106
Figure 63. STM8S903K3/F3 access line ordering information scheme(1) . 109

DocID15590 Rev 11 9/124

STM8S903K3 STM8S903F3 Introduction

20

1 Introduction

This datasheet contains the description of the device 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 STM8S903K3 STM8S903F3

10/124 DocID15590 Rev 11

2 Description

The STM8S903K3/F3 access line 8-bit microcontrollers offer 8 Kbyte Flash program
memory, plus integrated true data EEPROM. The STM8S microcontroller family reference
manual (RM0016) refers to devices in this family as low-density. They provide the following
benefits: performance, robustness, and reduced system cost.

Device performance and robustness are ensured by advanced core and peripherals made
in a state-of-the art technology, a 16 MHz clock frequency, robust I/Os, independent
watchdogs with separate clock source, and a clock security system.

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.

Full documentation is offered as well as a wide choice of development tools.

Table 1. STM8S903K3/F3 access line features

Device STM8S903K3 STM8S903F3

Pin count 32 20

Maximum number of GPIOs
(I/Os)

28(1)

1. Including 21 high-sink outputs

16(2)

2. Including 12 high-sink outputs

Ext. interrupt pins 28 16

Timer CAPCOM channels 7

Timer complementary outputs 3 2

A/D converter channels 7 5

High sink I/Os 21 12

Low density Flash program
memory (bytes)

8K

Data EEPROM (bytes) 640(3)

3. No read-while-write (RWW) capability.

RAM (bytes) 1K

Peripheral set
Multipurpose timer (TIM1), SPI, I2C, UART window WDG,

independent WDG, ADC, PWM timer (TIM5), 8-bit timer (TIM6)

DocID15590 Rev 11 11/124

STM8S903K3 STM8S903F3 Block diagram

20

3 Block diagram

Figure 1. STM8S903K3/F3 block diagram

Product overview STM8S903K3 STM8S903F3

12/124 DocID15590 Rev 11

4 Product overview

The following section provides an overview of the basic features of the device 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.

DocID15590 Rev 11 13/124

STM8S903K3 STM8S903F3 Product overview

20

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 28 external interrupts on 7 vectors including TLI,

• Trap and reset interrupts

4.4 Flash program and data EEPROM memory

• 8 Kbyte of Flash program single voltage Flash memory,

• 640 byte true data EEPROM,

• 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 the figure below.

The size of the UBC is programmable through the UBC option byte, in increments of 1 page
(64-byte block) by programming the UBC option byte in ICP mode.

Product overview STM8S903K3 STM8S903F3

14/124 DocID15590 Rev 11

This divides the program memory into two areas:

• Main program memory: up to 8 Kbyte minus UBC

• User-specific boot code (UBC): Configurable up to 8 Kbyte

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.

DocID15590 Rev 11 15/124

STM8S903K3 STM8S903F3 Product overview

20

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:

– 1-16 MHz high-speed external crystal (HSE)

– Up to 16 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 2. 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 UART1 PCKEN27 Reserved PCKEN23 ADC

PCKEN16 TIM5 PCKEN12 Reserved PCKEN26 Reserved PCKEN22 AWU

PCKEN15 Reserved PCKEN11 SPI PCKEN25 Reserved PCKEN21 Reserved

PCKEN14 TIM6 PCKEN10 I2C PCKEN24 Reserved PCKEN20 Reserved

Product overview STM8S903K3 STM8S903F3

16/124 DocID15590 Rev 11

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.

DocID15590 Rev 11 17/124

STM8S903K3 STM8S903F3 Product overview

20

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 TIM1 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.

The beeper output port is only available through the alternate function remap option bit
AFR7.

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 or to synchronize with
TIM5 or TIM6

• 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

•

Product overview STM8S903K3 STM8S903F3

18/124 DocID15590 Rev 11

4.11 TIM5 - 16-bit general purpose timer

• 16-bit autoreload (AR) up-counter

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

• 3 individually configurable capture/compare channels

• PWM mode

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

• Synchronization module to control the timer with external signals or to synchronize with
TIM1 or TIM6

4.12 TIM6 - 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

• Synchronization module to control the timer with external signals or to synchronize with
TIM1 or TIM5.

Table 3. TIM timer features

Timer
 Counter
size (bits)

 Prescaler
 Counting

mode
 CAPCOM
channels

Complementary

outputs

 Ext.
trigger

 Timer
synchronization/

chaining

 TIM1 16
 Any integer

from 1 to
65536

 Up/down 4 3 Yes

 Yes TIM5 16
 Any power of

2 from 1 to
32768

 Up 3 0 No

 TIM6 8
 Any power of

2 from 1 to
128

 Up 0 0 No

DocID15590 Rev 11 19/124

STM8S903K3 STM8S903F3 Product overview

20

4.13 Analog-to-digital converter (ADC1)

The STM8S903K3/F3 family products contain a 10-bit successive approximation A/D
converter (ADC1) with up to 7 external and 1 internal multiplexed input channels and the
following main features:

• Input voltage range: 0 to VDD

• Conversion time: 14 clock cycles

• Single and continuous and buffered continuous conversion modes

• Buffer size (n x 10 bits) where n = number of input channels

• Scan mode for single and continuous conversion of a sequence of channels

• Analog watchdog capability with programmable upper and lower thresholds

• Internal reference voltage on channel AIN7

• Analog watchdog interrupt

• External trigger input

• Trigger from TIM1 TRGO

• End of conversion (EOC) interrupt

Internal bandgap reference voltage

Channel AIN7 is internally connected to the internal bandgap reference voltage. The internal
bandgap reference is constant and can be used for example to monitor VDD. It is
independent of variations in VDD and ambient temperature TA.

4.14 Communication interfaces

The following communication interfaces are implemented:

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

• SPI: Full and half-duplex, 8 Mbit/s

• I²C: Up to 400 kbit/s

4.14.1 UART1

Main features

• 1 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

Product overview STM8S903K3 STM8S903F3

20/124 DocID15590 Rev 11

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 synch. break frame

• Reception: Detects 11-bit break frame

4.14.2 SPI

• Maximum speed: 8 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

4.14.3 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)

DocID15590 Rev 11 21/124

STM8S903K3 STM8S903F3 Pinouts and pin descriptions

30

5 Pinouts and pin descriptions

5.1 STM8S903F3 TSSOP20/SO20 pinout

Figure 3. STM8S903F3 TSSOP20/SO20 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)

Table 4. Legend/abbreviations for pinout tables

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.

Pinouts and pin descriptions STM8S903K3 STM8S903F3

22/124 DocID15590 Rev 11

5.2 STM8S903F3 UFQFPN20 pinout

Figure 4. STM8S903F3 UFQFPN20 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).

DocID15590 Rev 11 23/124

STM8S903K3 STM8S903F3 Pinouts and pin descriptions

30

5.3 TSSOP20, SO20 and UFQFPN20 pin descriptions

Table 5. TSSOP20/SO20/UFQFPN20 pin descriptions

T
S

S
O

P
20

U
F

Q
F

P
N

20

P
in

 n
a

m
e

Ty
p

e

 Input Output

M
ai

n
 f

u
n

ct
io

n
(a

ft
er

 r
e

se
t)

D
ef

au
lt

 a
lt

e
rn

at
e

fu
n

ct
io

n

A
lt

e
rn

a
te

fu

n
ct

io
n

a
ft

er
 r

em
ap

[o

p
ti

o
n

 b
it

]

fl
o

at
in

g

w
p

u

E
xt

.

H
ig

h
 s

in
k(1

)

S
p

ee
d

O
D

P
P

4 1 NRST I/O - X - - - - - Reset -

5 2 PA1/ OSCIN(2) I/O X X X - O1 X X
Port
A1

Resonator/
crystal in

-

6 3 PA2/ OSCOUT I/O X X X - O1 X X
Port
A2

Resonator/
crystal out

-

7 4 VSS S - - - - - - - Digital ground -

8 5 VCAP S - - - - - - -
1.8 V regulator
capacitor

 -

9 6 VDD S - - - - - - - Digital power supply -

10 7
PA3/ TIM5_CH3
[SPI_NSS]
[UART1_TX]

 I/O X X X HS O3 X X
Port
A3

Timer 52
channel 3

 SPI master/
slave select
[AFR1]/ UART1
data transmit
[AFR1:0]

11 8
PB5/ I2C_SDA
[TIM1_BKIN]

 I/O X - X - O1 T(3)
Port
B5

I2C data
 Timer 1 - break
input [AFR4]

12 9
PB4/ I2C_SCL
[ADC_ETR]

 I/O X - X - O1 T(3)
Port
B4

I2C clock
 ADC external
trigger [AFR4]

13 10
PC3/
TIM1_CH3/TLI/
[TIM1_CH1N]

 I/O X X X HS O3 X X
Port
C3

Timer 1 -
channel 3

 Top level
interrupt [AFR3]
Timer 1 inverted
channel 1
[AFR7]

14 11
PC4/ TIM1_CH4/
CLK_CCO/AIN2/
[TIM1_CH2N]

 I/O X X X HS O3 X X
Port
C4

Timer 1 -
channel 4
/configurable
clock output

 Analog input 2
[AFR2]Timer 1
inverted
channel 2
[AFR7]

15 12
PC5/SPI_SCK
[TIM5_CH1]

 I/O X X X HS O3 X X
Port
C5

 SPI clock
 Timer 5
channel 1
[AFR0]

16 13
PC6/ SPI_MOSI
[TIM1_CH1]

 I/O X X X HS O3 X X
Port
C6

PI master
out/slave in

Timer 1 channel
1 [AFR0]

17 14
PC7/ SPI_MISO
[TIM1_CH2]

 I/O X X X HS O3 X X
Port
C7

SPI master
in/ slave out

Timer 1 channel
2[AFR0]

18 15 PD1/ SWIM(4) I/O X X X HS O4 X X
Port
D1

SWIM data
interface

 -

Pinouts and pin descriptions STM8S903K3 STM8S903F3

24/124 DocID15590 Rev 11

19 16
PD2/AIN3/
[TIM5_CH3]

 I/O X X X HS O3 X X
Port
D2

 -

Analog input 3
[AFR2] Timer
52 - channel 3
[AFR1]

20 17
PD3/ AIN4/
TIM5_CH2/
ADC_ETR

 I/O X X X HS O3 X X
Port
D3

Analog input
4 Timer 52 -
channel
2/ADC
external
trigger

 -

1 18
PD4/ TIM5_CH1/
BEEP
[UART1_CK]

 I/O X X X HS O3 X X
Port
D4

Timer 5 -
channel
1/BEEP
output

UART clock
[AFR2]

2 19
PD5/ AIN5/
UART1_TX

 I/O X X X HS O3 X X
Port
D5

Analog input
5/ UART1
data transmit

 -

3 20
PD6/ AIN6/
UART1_RX

 I/O X X X HS O3 X X
Port
D6

Analog input
6/ UART1
data receive

 -

1. I/O pins used simultaneously for high current source/sink must be uniformly spaced around the package. In addition, the
total driven current must respect the absolute maximum ratings (see Section 10.2: Absolute maximum ratings).

2. When the MCU is in Halt/Active-halt mode, PA1 is automatically configured in input weak pull-up and cannot be used for
waking up the device. In this mode, the output state of PA1 is not driven. It is recommended to use PA1 only in input mode
if Halt/Active-halt is used in the application.

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 internal reset release.

Table 5. TSSOP20/SO20/UFQFPN20 pin descriptions (continued)

T
S

S
O

P
20

U
F

Q
F

P
N

20

P
in

 n
am

e

Ty
p

e

 Input Output

M
a

in
 f

u
n

c
ti

o
n

(a
ft

e
r

re
se

t)

D
ef

au
lt

 a
lt

er
n

at
e

fu
n

ct
io

n

A
lt

er
n

at
e

fu
n

ct
io

n
af

te
r

re
m

a
p

[o

p
ti

o
n

 b
it

]

fl
o

at
in

g

w
p

u

E
xt

.

H
ig

h
 s

in
k(1

)

S
p

ee
d

O
D

P
P

DocID15590 Rev 11 25/124

STM8S903K3 STM8S903F3 Pinouts and pin descriptions

30

5.4 STM8S903K3 UFQFPN32/LQFP32 and SDIP32 pinouts

Figure 5. STM8S903K3 UFQFPN32/LQFP32 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).

Pinouts and pin descriptions STM8S903K3 STM8S903F3

26/124 DocID15590 Rev 11

Figure 6. STM8S903K3 SDIP32 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).

5.5 STM8S903K3 UFQFPN32/LQFP32/SDIP32 pin descriptions

Table 6. STM8S903K3 UFQFPN32/LQFP32/SDIP32 pin descriptions

S
D

IP
32

 L
Q

F
P

/ U
F

Q
F

P
32

Pin name

Ty
p

e

Input Output

M
ai

n
 f

u
n

ct
io

n

(a
ft

er
 r

e
se

t)

D
ef

au
lt

 a
lt

e
rn

at
e

fu
n

ct
io

n

A
lt

er
n

at
e

fu
n

ct
io

n

a
ft

e
r

re
m

ap
[o

p
ti

o
n

 b
it

]

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k(1

)

S
p

ee
d

O
D

P
P

 6 1 NRST

I/O
 - X - - - - - Reset -

 7 2 PA1/ OSCIN(2) I/O X X X - O1 X X Port A1
Resonator/
crystal in

-

 8 3 PA2/ OSCOUT I/O X X X - O1 X X Port A2
Resonator/
crystal out

-

9 4 VSS S - - - - - - - Digital ground -

10 5 VCAP S - - - - - - 1.8 V regulator capacitor -

 11 6 VDD S - - - - - - - Digital power supply -

DocID15590 Rev 11 27/124

STM8S903K3 STM8S903F3 Pinouts and pin descriptions

30

 12 7
PA3/ TIM5_CH3

[SPI_NSS]
[UART1_TX]

I/O X X X HS O3 X X Port A3
Timer 5 channel
3

SPI master/
slave select

[AFR1] /UART1
data transmit

[AFR 1:0]

 13 8
PF4

[UART1_RX]

I/O
X X - - O1 X X Port F4 -

UART1 data
receive [AFR1:0]

 14 9 PB7

I/O
X X X -

O1

 X X Port B7 - -

 15 10 PB6

I/O
X X X -

O1

 X X Port B6 - -

 16 11
 PB5/ I2C_SDA

[TIM1_BKIN]

I/O
X - X -

O1

T
(3)

- Port B5 I2C data
 Timer 1 - break

input [AFR4]

 17 12
PB4/ I2C_SCL

[ADC_ETR]

I/O
X - X -

O1

 T - Port B4 I2C clock
ADC external
trigger [AFR4]

 18 13
PB3/

AIN3/TIM1_ETR

I/O
X X X

HS

O3

 X X Port B3
 Analog input 3/
Timer 1 external
trigger

-

 19 14
PB2/ AIN2/

TIM1_CH3N

I/O
X X X

HS

O3 X X Port B2

Analog input 2/
Timer 1 -
inverted channel
3

-

 20 15
PB1/ AIN1/

TIM1_CH2N

I/O
X X X HS O3 X X Port B1

Analog input 1/
Timer 1 -
inverted channel
2

-

 21 16
 PB0/ AIN0/
TIM1_CH1N

I/O

X X X HS O3 X X Port B0

Analog input 0/
Timer 1 -
inverted channel
1

-

22 17
PE5/ SPI_NSS
[TIM1_CH1N]

I/O X X X HS O3 X X Port E5
SPI master/slave
select

Timer 1 -
inverted channel

1 [AFR1:0]

23 18

PC1/
TIM1_CH1/
UART1_CK

[TIM1_CH2N]

I/O X X X HS O3 X X Port C1
Timer 1 -
channel 1
UART1 clock

Timer 1 -
inverted channel

2 [AFR1:0]

Table 6. STM8S903K3 UFQFPN32/LQFP32/SDIP32 pin descriptions (continued)

S
D

IP
32

 L
Q

F
P

/ U
F

Q
F

P
32

Pin name

Ty
p

e

Input Output

M
a

in
 f

u
n

ct
io

n

(a
ft

er
 r

es
e

t)

D
ef

au
lt

 a
lt

er
n

at
e

fu
n

ct
io

n

A
lt

er
n

at
e

fu
n

ct
io

n

af
te

r
re

m
a

p
[o

p
ti

o
n

 b
it

]

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k(1

)

S
p

ee
d

O
D

P
P

Pinouts and pin descriptions STM8S903K3 STM8S903F3

28/124 DocID15590 Rev 11

24 19
PC2/ TIM1_CH2

[TIM1_CH3N]
I/O X X X HS O3 X X Port C2

Timer 1 -
channel 2

Timer 1 -
inverted channel

3 [AFR1:0]

25 20
PC3/

TIM1_CH3/TLI/
[TIM1_CH1N]

I/O X X X HS O3 X X Port C3
Timer 1 -
channel 3

Top level
interrupt [AFR3]
Timer 1 inverted

channel 1
[AFR7]

26 21

PC4/
TIM1_CH4/

CLK_CCO/AIN2/
[TIM1_CH2N]

I/O X X X HS O3 X X Port C4

Timer 1 -
channel 4
/configurable
clock output

Analog input 2
[AFR2]Timer 1

inverted channel
2 [AFR7]

27 22
PC5/SPI_SCK
[TIM5_CH1]

I/O X X X HS O3 X X Port C5 SPI clock
Timer 5 channel

1 [AFR0]

 28 23
 PC6/ SPI_MOSI

[TIM1_CH1]
I/O X X X HS O3 X X Port C6

SPI master
out/slave in

Timer 1 channel
1 [AFR0]

29 24
PC7/ SPI_MISO

[TIM1_CH2]
I/O X X X HS O3 X X Port C7

SPI master in/
slave out

Timer 1 channel
2[AFR0]

30 25
PD0/

TIM1_BKIN
[CLK_CCO]

I/O X X X HS O3 X X Port D0
Timer 1 - break
input

Configurable
clock output

[AFR5]

31 26 PD1/ SWIM(4) I/O X X X HS O4 X X Port D1
SWIM data
interface

-

32 27
PD2/AIN3/

[TIM5_CH3]
I/O X X X HS O3 X X Port D2 -

Analog input 3
[AFR2] Timer 5 -

channel 3
[AFR1]

1 28
PD3/ AIN4/
TIM5_CH2/
ADC_ETR

I/O X X X HS O3 X X Port D3

Analog input 4
Timer 5 -
channel 2/ADC
external trigger

-

2 29

PD4/
TIM5_CH1/

BEEP
[UART1_CK]

I/O X X X HS O3 X X Port D4
Timer 5 -
channel 1/BEEP
output

UART clock
[AFR2]

3 30
 PD5/ AIN5/
UART1_TX

I/O X X X HS O3 X X Port D5
Analog input 5/
UART1 data
transmit

-

Table 6. STM8S903K3 UFQFPN32/LQFP32/SDIP32 pin descriptions (continued)

S
D

IP
32

 L
Q

F
P

/ U
F

Q
F

P
32

Pin name

Ty
p

e

Input Output

M
a

in
 f

u
n

ct
io

n

(a
ft

er
 r

es
e

t)

D
ef

au
lt

 a
lt

er
n

at
e

fu
n

ct
io

n

A
lt

er
n

at
e

fu
n

ct
io

n

af
te

r
re

m
a

p
[o

p
ti

o
n

 b
it

]

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k(1

)

S
p

ee
d

O
D

P
P

DocID15590 Rev 11 29/124

STM8S903K3 STM8S903F3 Pinouts and pin descriptions

30

4 31
PD6/ AIN6/
UART1_RX

I/O X X X HS O3 X X Port D6
Analog input 6/
UART1 data
receive

-

5 32
PD7/ TLI

[TIM1_CH4]
I/O X X X HS O3 X X Port D7

Top level
interrupt

Timer 1 -
channel 4

[AFR6]

1. I/O pins used simultaneously for high current source/sink must be uniformly spaced around the package. In addition, the
total driven current must respect the absolute maximum ratings (see Section 10: Electrical characteristics).

2. When the MCU is in Halt/Active-halt mode, PA1 is automatically configured in input weak pull-up and cannot be used for
waking up the device. In this mode, the output state of PA1 is not driven. It is recommended to use PA1 only in input mode
if Halt/Active-halt is used in the application.

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 internal reset release.

Table 6. STM8S903K3 UFQFPN32/LQFP32/SDIP32 pin descriptions (continued)

S
D

IP
32

 L
Q

F
P

/ U
F

Q
F

P
32

Pin name

Ty
p

e

Input Output

M
a

in
 f

u
n

ct
io

n

(a
ft

er
 r

es
e

t)

D
ef

au
lt

 a
lt

er
n

at
e

fu
n

ct
io

n

A
lt

er
n

at
e

fu
n

ct
io

n

af
te

r
re

m
a

p
[o

p
ti

o
n

 b
it

]

fl
o

at
in

g

w
p

u

E
xt

. i
n

te
rr

u
p

t

H
ig

h
 s

in
k(1

)

S
p

ee
d

O
D

P
P

Pinouts and pin descriptions STM8S903K3 STM8S903F3

30/124 DocID15590 Rev 11

5.6 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
remap) option bits. 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).

DocID15590 Rev 11 31/124

STM8S903K3 STM8S903F3 Memory and register map

50

6 Memory and register map

6.1 Memory map

Figure 7. Memory map

Memory and register map STM8S903K3 STM8S903F3

32/124 DocID15590 Rev 11

6.2 Register map

6.2.1 I/O port hardware register map

Table 7. I/O port hardware register map

Address Block Register label Register name Reset status

0x00 5000

Port A

PA_ODR Port A data output latch register 0x00

0x00 5001 PA_IDR Port A input pin value register 0xXX(1)

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 0xXX(1)

 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 0xXX(1)

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

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

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

 0x00 500F

 Port D

PD_ODR Port D data output latch register 0x00

 0x00 5010 PD_IDR Port D input pin value register 0xXX(1)

 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 0xXX(1)

 0x00 5016 PE_DDR Port E data direction register 0x00

 0x00 5017 PE_CR1 Port E control register 1 0x00

 0x00 5018 PE_CR2 Port E control register 2 0x00

 0x00 5019

Port F

PF_ODR Port F data output latch register 0x00

 0x00 501A PF_IDR Port F input pin value register 0xXX(1)

 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

1. Depends on the external circuitry.

DocID15590 Rev 11 33/124

STM8S903K3 STM8S903F3 Memory and register map

50

6.2.2 General hardware register map

Table 8. General hardware register map

Address Block Register label Register name Reset status

0x00 501E to 0x00 5059 Reserved area (60 byte)

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 byte)

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 byte)

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 byte)

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

0x00 50B4 to 0x00 50BF Reserved area (12 byte)

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)

Memory and register map STM8S903K3 STM8S903F3

34/124 DocID15590 Rev 11

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 50CC 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 byte)

0x00 50D1
WWDG

WWDG_CR WWDG control register 0x7F

0x00 50D2 WWDG_WR WWDR window register 0x7F

0x00 50D3 to 00 50DF Reserved area (13 byte)

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 byte)

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 byte)

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

Table 8. General hardware register map (continued)

Address Block Register label Register name Reset status

DocID15590 Rev 11 35/124

STM8S903K3 STM8S903F3 Memory and register map

50

0x00 5208 to 0x00 520F Reserved area (8 byte)

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

0x00 5216 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 0x0X

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 I2C_PECR
I2C packet error checking

register
0x00

0x00 521F to 0x00 522F Reserved area (17 byte)

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 (21 byte)

Table 8. General hardware register map (continued)

Address Block Register label Register name Reset status

Memory and register map STM8S903K3 STM8S903F3

36/124 DocID15590 Rev 11

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

Table 8. General hardware register map (continued)

Address Block Register label Register name Reset status

DocID15590 Rev 11 37/124

STM8S903K3 STM8S903F3 Memory and register map

50

0x00 526A

TIM1

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 byte)

Table 8. General hardware register map (continued)

Address Block Register label Register name Reset status

Memory and register map STM8S903K3 STM8S903F3

38/124 DocID15590 Rev 11

0x00 5300

TIM5

TIM5_CR1 TIM5 control register 1 0x00

0x00 5301 TIM5_CR2 TIM5 control register 2 0x00

0x00 5302 TIM5_SMCR
TIM5 slave mode control
register

0x00

0x00 5303 TIM5_IER TIM5 Interrupt enable register 0x00

0x00 5304 TIM5_SR1 TIM5 status register 1 0x00

0x00 5305 TIM5_SR2 TIM5 status register 2 0x00

0x00 5306 TIM5_EGR
TIM5 event generation
register

0x00

0x00 5307 TIM5_CCMR1
TIM5 capture/compare mode
register 1

0x00

0x00 5308 TIM5_CCMR2
TIM5 capture/compare mode
register 2

0x00

0x00 5309 TIM5_CCMR3
TIM5 capture/compare mode
register 3

0x00

0x00 530A TIM5_CCER1
TIM5 capture/compare enable
register 1

0x00

0x00 530B TIM5_CCER2
TIM5 capture/compare enable
register 2

0x00

0x00 530C TIM5_CNTRH TIM5 counter high 0x00

0x00 530D TIM5_CNTRL TIM5 counter low 0x00

0x00 530E TIM5_PSCR TIM5 prescaler register 0x00

0x00 530F TIM5_ARRH TIM5 auto-reload register high 0xFF

0x00 5310 TIM5_ARRL TIM5 auto-reload register low 0xFF

0x00 5311 TIM5_CCR1H
TIM5 capture/compare
register 1 high

0x00

0x00 5312 TIM5_CCR1L
TIM5 capture/compare
register 1 low

0x00

0x00 5313 TIM5_CCR2H
TIM5 capture/compare reg. 2
high

0x00

0x00 5314 TIM5_CCR2L
TIM5 capture/compare
register 2 low

0x00

0x00 5315 TIM5_CCR3H
TIM5 capture/compare
register 3 high

0x00

0x00 5316 TIM5_CCR3L
TIM5 capture/compare
register 3 low

0x00

0x00 5317 to 0x00 533F Reserved area (43 byte)

Table 8. General hardware register map (continued)

Address Block Register label Register name Reset status

DocID15590 Rev 11 39/124

STM8S903K3 STM8S903F3 Memory and register map

50

0x00 5340

 TIM6

 TIM6_CR1 TIM6 control register 1 0x00

0x00 5341 TIM6_CR2 TIM6 control register 2 0x00

0x00 5342 TIM6_SMCR
 TIM6 slave mode control
register

0x00

0x00 5343 TIM6_IER TIM6 interrupt enable register 0x00

0x00 5344 TIM6_SR TIM6 status register 0x00

0x00 5345 TIM6_EGR
TIM6 event generation
register

0x00

0x00 5346 TIM6_CNTR TIM6 counter 0x00

0x00 5347 TIM6_PSCR TIM6 prescaler register 0x00

0x00 5348 TIM6_ARR TIM6 auto-reload register 0xFF

0x00 5349 to 0x00 53DF Reserved area (153 byte)

0x00 53E0 to 0x00 53F3 ADC1 ADC_DBxR ADC data buffer registers 0x00

0x00 53F4 to 0x00 53FF Reserved area (12 byte)

Table 8. General hardware register map (continued)

Address Block Register label Register name Reset status

Memory and register map STM8S903K3 STM8S903F3

40/124 DocID15590 Rev 11

0x00 5400

 ADC1
cont’d

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 ADC_HTRH
ADC high threshold register

high
0x03

0x00 5409 ADC_HTRL
ADC high threshold register

low
0xFF

0x00 540A ADC_LTRH
ADC low threshold register

high
0x00

0x00 540B ADC_LTRL
ADC low threshold register

low
0x00

0x00 540C ADC_AWSRH
ADC analog watchdog status

register high
0x00

0x00 540D ADC_AWSRL
ADC analog watchdog status

register low
0x00

0x00 540E ADC _AWCRH
ADC analog watchdog control

register high
0x00

0x00 540F ADC_AWCRL
ADC analog watchdog control

register low
0x00

0x00 5410 to 0x00 57FF Reserved area (1008 byte)

1. Depends on the previous reset source.

2. Write-only register.

Table 8. General hardware register map (continued)

Address Block Register label Register name Reset status

DocID15590 Rev 11 41/124

STM8S903K3 STM8S903F3 Memory and register map

50

6.2.3 CPU/SWIM/debug module/interrupt controller registers

Table 9. CPU/SWIM/debug module/interrupt controller registers

Address Block Register label Register name
Reset
status

0x00 7F00

CPU(1)

A Accumulator 0x00

0x00 7F01 PCE Program counter extended 0x00

0x00 7F02 PCH Program counter high 0x00

0x00 7F03 PCL Program counter low 0x00

0x00 7F04 XH X index register high 0x00

0x00 7F05 XL X index register low 0x00

0x00 7F06 YH Y index register high 0x00

0x00 7F07 YL Y index register low 0x00

0x00 7F08 SPH Stack pointer high 0x03

0x00 7F09 SPL Stack pointer low 0xFF

0x00 7F0A CCR Condition code register 0x28

0x00 7F0B to 0x00 7F5F Reserved area (85 byte)

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 byte)

0x00 7F80 SWIM SWIM_CSR
SWIM control status

register
0x00

0x00 7F81 to 0x00 7F8F Reserved area (15 byte)

Memory and register map STM8S903K3 STM8S903F3

42/124 DocID15590 Rev 11

0x00 7F90

DM

DM_BK1RE
DM breakpoint 1 register

extended byte
0xFF

0x00 7F91 DM_BK1RH
DM breakpoint 1 register

high byte
0xFF

0x00 7F92 DM_BK1RL
DM breakpoint 1 register

low byte
0xFF

0x00 7F93 DM_BK2RE
DM breakpoint 2 register

extended byte
0xFF

0x00 7F94 DM_BK2RH
DM breakpoint 2 register

high byte
0xFF

0x00 7F95 DM_BK2RL
DM breakpoint 2 register

low byte
0xFF

0x00 7F96 DM_CR1
DM debug module control

register 1
0x00

0x00 7F97 DM_CR2
DM debug module control

register 2
0x00

0x00 7F98 DM_CSR1
DM debug module

control/status register 1
0x10

0x00 7F99 DM_CSR2
DM debug module

control/status register 2
0x00

0x00 7F9A DM_ENFCTR DM enable function register 0xFF

0x00 7F9B to 0x00 7F9F Reserved area (5 byte)

1. Accessible by debug module only.

Table 9. CPU/SWIM/debug module/interrupt controller registers (continued)

Address Block Register label Register name
Reset
status

DocID15590 Rev 11 43/124

STM8S903K3 STM8S903F3 Interrupt vector mapping

50

7 Interrupt vector mapping

Table 10. 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 EXTI5
Port F external
interrupts

- - 0x00 8028

9 Reserved - - - 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 TIM5
TIM5 update/
overflow/trigger

- - 0x00 803C

14 TIM5
TIM5 capture/
compare

- - 0x00 8040

15 Reserved - - - 0x00 8044

16 Reserved - - - 0x00 8048

17 UART1 Tx complete - - 0x00 804C

18 UART1
Receive register

DATA FULL
- - 0x00 8050

19 I2C I2C interrupt Yes Yes 0x00 8054

Interrupt vector mapping STM8S903K3 STM8S903F3

44/124 DocID15590 Rev 11

20 Reserved - - - 0x00 8058

21 Reserved - - - 0x00 805C

22 ADC1
ADC1 end of

conversion/ analog
watchdog interrupt

- - 0x00 8060

23 TIM6
TIM6 update/
overflow

- - 0x00 8064

24 Flash EOP/WR_PG_DIS - - 0x00 8068

Reserved
0x00 806C to
0x00 807C

1. Except PA1.

Table 10. Interrupt mapping (continued)

IRQ no. Source block Description
Wakeup from

halt mode
Wakeup from

active-halt mode
Vector address

DocID15590 Rev 11 45/124

STM8S903K3 STM8S903F3 Option byte

50

8 Option byte

Option byte 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 byte can be modified in ICP mode (via SWIM) by accessing the EEPROM address
shown in the table below.

Option byte 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 11. Option byte

Addr.
Option
name

Option
byte
no.

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

0x4800

Read-out

protection

(ROP)

OPT0 ROP [7:0] 0x00

0x4801 User boot

code (UBC)

OPT1 UBC [7:0] 0x00

0x4802 NOPT1 NUBC [7:0] 0xFF

0x4803 Alternate

function

remapping

(AFR)

OPT2 AFR7 AFR6 AFR5 AFR4 AFR3 AFR2 AFR1 AFR0 0x00

0x4804 NOPT2 NAFR7 NAFR6 NAFR5 NAFR4 NAFR3 NAFR2 NAFR1 NAFR0 0xFF

0x4805h

Misc. option

OPT3 Reserved
HSI

TRIM
LSI _ EN

IWDG

_HW

WWDG

_HW

WWDG

_HALT
0x00

0x4806 NOPT3 Reserved
NHSI

TRIM

NLSI

_ EN

NIWDG

_HW

NWWDG

_HW

NWWG

_HALT
0xFF

0x4807

Clock option

OPT4 Reserved EXT CLK
CKAWU

SEL
PRS C1 PRS C0 0x00

0x4808 NOPT4 Reserved
NEXT

CLK

NCKA

WUSEL
NPRSC1 NPR SC0 0xFF

0x4809 HSE clock

startup

OPT5 HSECNT [7:0] 0x00

0x480A NOPT5 NHSECNT [7:0] 0xFF

Option byte STM8S903K3 STM8S903F3

46/124 DocID15590 Rev 11

Table 12. 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: Page 0 defined as UBC, memory write-protected

Page 0 and 1 contain the interrupt vectors.

...

0x7F: Pages 0 to 126 defined as UBC, memory write-protected

Other values: Pages 0 to 127 defined as UBC, memory write-protected

Note: Refer to the family reference manual (RM0016) section on Flash write
protection for more details.

OPT2
AFR[7:0]

Refer to the following section for alternate function remapping descriptions of
bits [7:2] and [1:0] respectively.

OPT3

HSITRIM: High speed internal clock trimming register size

0: 3-bit trimming supported in CLK_HSITRIMR register

1: 4-bit trimming supported in CLK_HSITRIMR register

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

DocID15590 Rev 11 47/124

STM8S903K3 STM8S903F3 Option byte

50

8.1 Alternate function remapping bits

OPT4

EXTCLK: External clock selection

0: External crystal connected to OSCIN/OSCOUT

1: External clock signal on OSCIN

CKAWUSEL: Auto wake-up 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

0x: 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

0x00: 2048 HSE cycles

0xB4: 128 HSE cycles

0xD2: 8 HSE cycles

0xE1: 0.5 HSE cycles

Table 12. Option byte description (continued)

Option byte no. Description

Table 13. STM8S903K3 alternate function remapping bits [7:2] for 32-pin packages

Option byte no. Description(1)

1. Do not use more than one remapping option in the same port.

OPT2

AFR7 Alternate function remapping option 7

0: AFR7 remapping option inactive: Default alternate functions.(2)

1: Port C3 alternate function = TIM1_CH1N;
port C4 alternate function = TIM1_CH2N.

AFR6 Alternate function remapping option 6

0: AFR6 remapping option inactive: Default alternate function.(2)

1: Port D7 alternate function = TIM1_CH4.

AFR5 Alternate function remapping option 5

0: AFR5 remapping option inactive: Default alternate function.(2)

1: Port D0 alternate function = CLK_CCO.

AFR4 Alternate function remapping option 4

0: AFR4 remapping option inactive: Default alternate functions.(2)

1: Port B4 alternate function = ADC_ETR;
port B5 alternate function = TIM1_BKIN.

AFR3 Alternate function remapping option 3

0: AFR3 remapping option inactive: Default alternate function.(2)

1: Port C3 alternate function = TLI.

AFR2 Alternate function remapping option 2

0: AFR2 remapping option inactive: Default alternate functions.(2)

1: Port C4 alternate function = AIN2; port D2 alternate function = AIN3;
port D4 alternate function = UART1_CK

Option byte STM8S903K3 STM8S903F3

48/124 DocID15590 Rev 11

2. Refer to STM8S903K3 pin descriptions.

Table 14. STM8S903F3 alternate function remapping bits [7:2] for 20-pin packages

Option byte no. Description(1)

1. Do not use more than one remapping option in the same port.

OPT2

AFR7 Alternate function remapping option 7

0: AFR7 remapping option inactive: Default alternate functions.(2)

1: Port C3 alternate function = TIM1_CH1N;
port C4 alternate function = TIM1_CH2N.

AFR6 Alternate function remapping option 6

Reserved.

AFR5 Alternate function remapping option 5

Reserved.

AFR4 Alternate function remapping option 4

0: AFR4 remapping option inactive: Default alternate functions.(2)

1: Port B4 alternate function = ADC_ETR;
port B5 alternate function = TIM1_BKIN.

AFR3 Alternate function remapping option 3

0: AFR3 remapping option inactive: Default alternate function.(2)

1: Port C3 alternate function = TLI.

AFR2 Alternate function remapping option 2

Reserved.

2. Refer to STM8S903K3 pin descriptions.

Table 15. STM8S903K3 alternate function remapping bits [1:0] for 32-pin packages

AFR1 option bit value AFR0 option bit value I/O port
Alternate function

mapping

0 0
 AFR1 and AFR0 remapping options inactive:
Default alternate functions(1)

0 1

PC5 TIM5_CH1

PC6 TIM1_CH1

PC7 TIM1_CH2

1 0
PA3 SPI_NSS

PD2 TIM5_CH3

DocID15590 Rev 11 49/124

STM8S903K3 STM8S903F3 Option byte

50

1 1

PD2 TIM5_CH3

PC5 TIM5_CH1

PC6 TIM1_CH1

PC7 TIM1_CH2

PC2 TIM1_CH3N

PC1 TIM1_CH2N

PE5 TIM1_CH1N

PA3 UART1_TX

PF4 UART1_RX

1. Refer to STM8S903K3 pin description.

Table 16. STM8S903F3 alternate function remapping bits [1:0] for 20-pin packages

AFR1 option bit value AFR0 option bit value I/O port
Alternate function

mapping

0 0
AFR1 and AFR0 remapping options inactive:
Default alternate functions(1)

1. Refer to STM8S903F3 pin descriptions.

0 1

PC5 TIM5_CH1

PC6 TIM1_CH1

PC7 TIM1_CH2

1 0
PA3 SPI_NSS

PD2 TIM5_CH3

1 1

PD2 TIM5_CH3

PC5 TIM5_CH1

PC6 TIM1_CH1

PC7 TIM1_CH2

PC2 -

PC1 -

PE5 TIM1_CH1N

PA3 UART1_TX

PF4 UART1_RX

Table 15. STM8S903K3 alternate function remapping bits [1:0] for 32-pin packages
 (continued)

AFR1 option bit value AFR0 option bit value I/O port
Alternate function

mapping

Unique ID STM8S903K3 STM8S903F3

50/124 DocID15590 Rev 11

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 byte 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 17. Unique ID registers (96 bits)

Address
Content

description
 Unique ID bits

7 6 5 4 3 2 1 0

0x4865 X co-ordinate on
the wafer

U_ID[7:0]

0x4866 U_ID[15:8]

0x4867 Y co-ordinate on
the wafer

U_ID[23:16]

0x4868 U_ID[31:24]

0x4869 Wafer number U_ID[39:32]

0x486A

Lot number

U_ID[47:40]

0x486B U_ID[55:48]

0x486C U_ID[63:56]

0x486D U_ID[71:64]

0x486E U_ID[79:72]

0x486F U_ID[87:80]

0x4870 U_ID[95:88]

DocID15590 Rev 11 51/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

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 Σ).

10.1.2 Typical values

Unless otherwise specified, typical data are based on TA = 25 °C, VDD = 5.0 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 Σ).

10.1.3 Typical curves

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

10.1.4 Loading capacitor

The loading conditions used for pin parameter measurement are shown in Figure 8.

Figure 8. Pin loading conditions

10.1.5 Pin input voltage

The input voltage measurement on a pin of the device is described in Figure 9.

Electrical characteristics STM8S903K3 STM8S903F3

52/124 DocID15590 Rev 11

Figure 9. Pin input voltage

10.2 Absolute maximum ratings

Stresses above the absolute maximum ratings listed in Table 18: Voltage characteristics,
Table 19: Current characteristics and Table 20: Thermal characteristics may cause
permanent damage to the device. These are stress ratings only and a functional operation
of the device at these conditions is not implied. Exposure to maximum rating conditions for
extended periods may affect the device’s reliability.

The device’s mission profile (application conditions) is compliant with the JEDEC JESD47
Qualification Standard, the extended mission profiles are available on demand.

Table 18. Voltage characteristics

Symbol Ratings Min Max Unit

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

1. All power (VDD) and ground (VSS) pins must always be connected to the external power supply

-0.3 6.5 V

VIN

Input voltage on true open drain pins(2)

2. This 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
V

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 88

Table 19. Current characteristics

Symbol Ratings Max.(1) Unit

IVDD Total current into VDD power lines (source)(2) 100

mA
IVSS Total current out of VSS ground lines (sink)(1) 80

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

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

DocID15590 Rev 11 53/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

10.3 Operating conditions

IINJ(PIN)
 (3) (4)

Injected current on NRST pin ±4

mA
Injected current on OSCIN pin ±4

Injected current on any other pin(5) ±4

ΣIINJ(PIN)
(3) Total injected current (sum of all I/O and control pins)(5) ±20

1. Guaranteed by characterization results.

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

3. IINJ(PIN) must never be exceeded. This condition 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 allowed and the corresponding VIN maximum must always
be respected.

4. 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
ΣIINJ(PIN) in the I/O port pin characteristics section does not affect the ADC accuracy.

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

Table 20. Thermal characteristics

Symbol Ratings Value Unit

TSTG Storage temperature range −65 to 150
°C

TJ Maximum junction temperature 150

Table 19. Current characteristics (continued)

Symbol Ratings Max.(1) Unit

Table 21. General operating conditions

Symbol Parameter Conditions Min Max Unit

fCPU Internal CPU clock frequency - 0 16 MHz

VDD/VDDIO Standard operating voltage - 2.95 5.5 V

VCAP
(1)

CEXT: capacitance of external
capacitor

- 470 3300 nF

ESR of external capacitor
at 1 MHz(2)

- 0.3 Ω

ESL of external capacitor - 15 nH

PD
(3) Power dissipation

at TA = 85 °C for suffix 6

TSSOP20 - 182

mW

SO20W - 1000

UFQFPN20 - 198

LQFP32 - 333

UFQFPN32 - 526

SDIP32 - 333

Electrical characteristics STM8S903K3 STM8S903F3

54/124 DocID15590 Rev 11

Figure 10. fCPUmax versus VDD

PD
(3) Power dissipation

at TA = 125 °C for suffix 3

TSSOP20 - 45

mW

SO20W - 250

UFQFPN20 - 49

LQFP32 - 83

UFQFPN32 - 132

SDIP32 - 83

TA
Ambient temperature for suffix
6 version

Maximum power
dissipation

-40 85

°CTA
Ambient temperature for suffix
3 version

Maximum power
dissipation

-40 125

TJ Junction temperature range
Suffix 6 version -40 105

Suffix 3 version -40 130

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.

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

3. To calculate PDmax(TA), use the formula PDmax=(TJmax- TA)/ΘJA (see Section 12: Thermal characteristics)
with the value for TJmax given in the previous table and the value for ΘJA given in Section 12: Thermal
characteristics

Table 22. Operating conditions at power-up/power-down

Symbol Parameter Conditions Min Typ Max Unit

tVDD

VDD rise time rate - 2 - ∞
µs/V

VDD fall time rate(1) - 2 - ∞

Table 21. General operating conditions (continued)

Symbol Parameter Conditions Min Max Unit

DocID15590 Rev 11 55/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

tTEMP Reset release delay VDD rising - - 1.7 ms

VIT+
Power-on reset
threshold

- 2.6 2.7 2.85

V

VIT-
Brown-out reset
threshold

- 2.5 2.65 2.8

VHYS(BOR)
Brown-out reset
hysteresis

- - 70 - mV

1. Reset is always generated after a tTEMP delay. The application must ensure that VDD is still above the
minimum operating voltage (VDD min) when the tTEMP delay has elapsed.

Table 22. Operating conditions at power-up/power-down (continued)

Symbol Parameter Conditions Min Typ Max Unit

Electrical characteristics STM8S903K3 STM8S903F3

56/124 DocID15590 Rev 11

10.3.1 VCAP external capacitor

The stabilization for the main regulator is achieved by connecting an external capacitor
CEXT to the VCAP pin. CEXT is specified in Table 21. Care should be taken to limit the series
inductance to less than 15 nH.

Figure 11. External capacitor CEXT

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

10.3.2 Supply current characteristics

The current consumption is measured as illustrated in Figure 9: Pin input voltage.

Total supply 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.

Subject to general operating conditions for VDD and TA.

Table 23. Total current consumption with code execution in run mode at VDD = 5 V

Symbol Parameter Conditions Typ Max(1) Unit

IDD(RUN)

Supply
current in
Run mode,
code
executed
from RAM

fCPU = fMASTER = 16 MHz

HSE crystal osc. (16 MHz) 2.3 -

mA

HSE user ext. clock
(16 MHz)

2 2.35

HSI RC osc. (16 MHz) 1.7 2

fCPU = fMASTER /128 = 125 kHz

HSE user ext. clock
(16 MHz)

0.86 -

HSI RC osc. (16 MHz) 0.7 0.87

fCPU = fMASTER /128 =

15.625 kHz
HSI RC osc. (16 MHz/8) 0.46 0.58

fCPU = fMASTER = 128 kHz LSI RC osc. (128 kHz) 0.41 0.55

DocID15590 Rev 11 57/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

IDD(RUN)

Supply
current in
Run mode,
code
executed
from Flash

fCPU = fMASTER = 16 MHz

HSE crystal osc. (16 MHz) 4.5 -

mA

HSE user ext. clock
(16 MHz)

4.3 4.75

HSI RC osc. (16 MHz) 3.7 4.5

fCPU = fMASTER = 2 MHz HSI RC osc. (16 MHz/8)(2) 0.84 1.05

fCPU = fMASTER /128 = 125 kHz HSI RC osc. (16 MHz) 0.72 0.9

fCPU = fMASTER /128 =

15.625 kHz
HSI RC osc. (16 MHz/8) 0.46 0.58

fCPU = fMASTER = 128 kHz LSI RC osc. (128 kHz) 0.42 0.57

1. Guaranteed by characterization results. Guaranteed by characterization results.

2. Default clock configuration measured with all peripherals off.

Table 23. Total current consumption with code execution in run mode at VDD = 5 V (continued)

Symbol Parameter Conditions Typ Max(1) Unit

Table 24. 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 = 16 MHz

HSE crystal osc. (16 MHz) 1.8 -

mA

HSE user ext. clock
(16 MHz)

2 2.35

HSI RC osc. (16 MHz) 1.5 2

fCPU = fMASTER /128 = 125 kHz

HSE user ext. clock
(16 MHz)

0.81 -

HSI RC osc. (16 MHz) 0.7 0.87

fCPU = fMASTER /128 =

15.625 kHz
HSI RC osc. (16 MHz/8) 0.46 0.58

fCPU = fMASTER = 128 kHz LSI RC osc. (128 kHz) 0.41 0.55

IDD(RUN)

Supply
current in
Run mode,
code
executed
from Flash

fCPU = fMASTER = 16 MHz

HSE crystal osc. (16 MHz) 4 -

mA

HSE user ext. clock
(16 MHz)

3.9 4.7

HSI RC osc. (16 MHz) 3.7 4.5

fCPU = fMASTER = 2 MHz HSI RC osc. (16 MHz/8)(2) 0.84 1.05

fCPU = fMASTER /128 = 125 kHz HSI RC osc. (16 MHz) 0.72 0.9

fCPU = fMASTER /128 =

15.625 kHz
HSI RC osc. (16 MHz/8) 0.46 0.58

fCPU = fMASTER = 128 kHz LSI RC osc. (128 kHz) 0.42 0.57

1. Guaranteed by characterization results.

2. Default clock configuration measured with all peripherals off.

Electrical characteristics STM8S903K3 STM8S903F3

58/124 DocID15590 Rev 11

Total current consumption in wait mode

Table 25. 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 = 16 MHz

HSE crystal osc. (16 MHz) 1.6 -

mA

HSE user ext. clock
(16 MHz)

1.1 1.3

HSI RC osc. (16 MHz) 0.89 1.1

fCPU = fMASTER /128 = 125 kHz HSI RC osc. (16 MHz) 0.7 0.88

fCPU = fMASTER /s128 =

15.625 kHz
HSI RC osc. (16 MHz/8)(2) 0.45 0.57

fCPU = fMASTER = 128 kHz LSI RC osc. (128 kHz) 0.4 0.54

1. Guaranteed by characterization results.

2. Default clock configuration measured with all peripherals off.

Table 26. 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 = 16 MHz

HSE crystal osc. (16 MHz) 1.1 -

mA

HSE user ext. clock
(16 MHz)

1.1 1.3

HSI RC osc. (16 MHz) 0.89 1.1

fCPU = fMASTER /128 = 125 kHz HSI RC osc. (16 MHz) 0.7 0.88

fCPU = fMASTER /s128 =

15.625 kHz
HSI RC osc. (16 MHz/8)(2) 0.45 0.57

fCPU = fMASTER = 128 kHz LSI RC osc. (128 kHz) 0.4 0.54

1. Guaranteed by characterization results.

2. Default clock configuration measured with all peripherals off.

DocID15590 Rev 11 59/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

Total current consumption in active halt mode

Table 27. Total current consumption in active halt mode at VDD = 5 V

Symbol Parameter

Conditions

Typ
Max at

85 °C(1)
Max at

85 °C(1) Unit
Main

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)

1030 - -

µA

Operating mode LSI RC osc. (128 kHz) 200 260 300

Power down
mode

HSE crystal osc.
(16 MHz)

970 - -

Power down
mode

LSI RC osc. (128 kHz) 150 200 230

Off

Operating mode LSI RC osc. (128 kHz) 66 85 110

Power down
mode

LSI RC osc. (128 kHz) 10 20 40

1. Guaranteed by characterization results.

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

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

Table 28. Total current consumption in active halt mode at VDD = 3.3 V

Symbol Parameter

Conditions

Typ
Max at

85 °C(1)
Max at

85 °C(1) Unit
Main

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)

550 - -

µA

Operating mode LSI RC osc. (128 kHz) 200 260 290

Power down
mode

HSE crystal osc.
(16 MHz)

970 - -

Power down
mode

LSI RC osc. (128 kHz) 150 200 230

Off

Operating mode LSI RC osc. (128 kHz) 66 80 105

Power down
mode

LSI RC osc. (128 kHz) 10 18 35

1. Guaranteed by characterization results.

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

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

Electrical characteristics STM8S903K3 STM8S903F3

60/124 DocID15590 Rev 11

Total current consumption in halt mode

Low power mode wakeup times

Table 29. Total current consumption in halt mode at VDD = 5 V

Symbol Parameter Conditions Typ
Max at

85 °C(1)

1. Guaranteed by characterization results.

Max at

85 °C(1) Unit

IDD(H)
Supply current in halt
mode

Flash in operating mode, HSI
clock after wakeup

63 75 105

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

6.0 20 55

Table 30. Total current consumption in halt mode at VDD = 3.3 V

Symbol Parameter Conditions Typ
Max at

85 °C(1)

1. Guaranteed by characterization results.

Max at

85 °C(1) Unit

IDD(H)
Supply current in halt
mode

Flash in operating mode, HSI
clock after wakeup

60 75 100

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

4.5 17 30

Table 31. Wakeup times

Symbol Parameter Conditions Typ Max(1) Unit

tWU(WFI)
Wakeup time from wait
mode to run mode(2) 0 to 16 MHz - See note(3)

µs

tWU(WFI)
Wakeup time from run

mode(2) fCPU= fMASTER= 16 MHz 0.56 -

tWU(AH)
Wakeup time active halt

mode to run mode(2)
MVR voltage
regulator on(4)

Flash in
operating
mode(5)

HSI (after
wakeup) 1(6) 2(6)

tWU(AH)
Wakeup time active halt

mode to run mode(2)
MVR voltage
regulator off(4)

Flash in
operating
mode(5)

HSI (after
wakeup) 3(6) -

tWU(AH)
Wakeup time active halt

mode to run mode(2)
MVR voltage
regulator off(4)

Flash in
operating
mode(5)

HSI (after
wakeup) 48(6) -

tWU(AH)
Wakeup time active halt

mode to run mode(2)
MVR voltage
regulator off(4)

Flash in
power-down
mode(5)

HSI (after
wakeup) 50(6) -

tWU(H)
Wakeup time from halt

mode to run mode(2) Flash in operating mode(5) 52 -

tWU(H)
Wakeup time from halt

mode to run mode(2) Flash in power-down mode(5) 54 -

1. Guaranteed by characterization results.

DocID15590 Rev 11 61/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

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, VDD = 5 V

Current consumption curves

The following figures show typical current consumption measured with code executing in
RAM.

2. Measured from interrupt event to interrupt vector fetch

3. tWU(WFI) = 2 x 1/fmaster + 67 x 1/fCPU

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.

Table 32. Total current consumption and timing in forced reset state

Symbol Parameter Conditions Typ Max(1)

1. Guaranteed by design.

Unit

IDD(R)
Supply current in reset
state(2)

2. Characterized with all I/Os tied to VSS.

VDD = 5 V 400 -
µA

VDD = 3.3 V 300 -

tRESETBL
Reset pin release to
vector fetch

- - 150 µs

Table 33. 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.

210

µA

IDD(TIM5) TIM5 supply current(1) 130

IDD(TIM6) TIM6 supply current(1) 50

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.

120

IDD(SPI) SPI supply current (2) 45

IDD(I2C) I2C supply current(2) 65

IDD(ADC1) ADC1 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 STM8S903K3 STM8S903F3

62/124 DocID15590 Rev 11

Figure 12. Typ IDD(RUN) vs. VDD HSE user external clock, fCPU = 16 MHz

Figure 13. Typ IDD(RUN) vs. fCPU HSE user external clock, VDD = 5 V

DocID15590 Rev 11 63/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

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

Figure 15. Typ IDD(WFI) vs. VDD HSE external clock, fCPU = 16 MHz

Electrical characteristics STM8S903K3 STM8S903F3

64/124 DocID15590 Rev 11

Figure 16. Typ IDD(WFI) vs. fCPU HSE external clock, VDD = 5 V

Figure 17. Typ IDD(WFI) vs. VDD HSI RC osc., fCPU = 16 MHz

DocID15590 Rev 11 65/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

10.3.3 External clock sources and timing characteristics

HSE user external clock

Subject to general operating conditions for VDD and TA.

Figure 18. HSE external clock source

Table 34. HSE user external clock characteristics

Symbol Parameter Conditions Min Max Unit

fHSE_ext
User external clock
source frequency

- 0 16 MHz

VHSEH
(1)

1. Guaranteed by characterization results.

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

Electrical characteristics STM8S903K3 STM8S903F3

66/124 DocID15590 Rev 11

HSE crystal/ceramic resonator oscillator

The HSE clock can be supplied with a 1 to 16 MHz crystal/ceramic resonator oscillator. All
the information given in this paragraph is based on characterization results with specified
typical external components. In the application, the resonator and the load capacitors have
to be placed as close as possible to the oscillator pins in order to minimize output distortion
and startup stabilization time. Refer to the crystal resonator manufacturer for more details
(frequency, package, accuracy...).

Table 35. HSE oscillator characteristics

Symbol Parameter Conditions Min Typ Max Unit

fHSE
External high speed
oscillator frequency

- 1 - 16 MHz

RF Feedback resistor - - 220 - kΩ

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

IDD(HSE)
HSE oscillator power
consumption

C = 20 pF

fOSC = 16 MHz
- -

6 (start up)

1.6 (stabilized)(3)

mA
C = 10 pF

fOSC = 16 MHz
- -

6 (start up)

1.2 (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. Guaranteed by characterization results.

4. tSU(HSE) is the start-up time measured from the moment it is enabled (by software) to a stabilized 16 MHz oscillation is
reached. This value is measured for a standard crystal resonator and it can vary significantly with the crystal manufacturer.

gmcrit 2 Π× fHSE×()2 Rm× 2Co C+()2
=

DocID15590 Rev 11 67/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

Figure 19. HSE oscillator circuit diagram

HSE oscillator critical gm equation

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»

Electrical characteristics STM8S903K3 STM8S903F3

68/124 DocID15590 Rev 11

10.3.4 Internal clock sources and timing characteristics

Subject to general operating conditions for VDD and TA.

High speed internal RC oscillator (HSI)

Figure 20. Typical HSI frequency variation vs VDD @ 4 temperatures

Table 36. HSI oscillator characteristics

Symbol Parameter Conditions Min Typ Max Unit

fHSI Frequency - - 16 - MHz

ACCHS

Accuracy of HSI oscillator

User-trimmed with
CLK_HSITRIMR register for
given VDD and TA
conditions(1)

1. Refer to application note.

- - 1(2)

2. Guaranteed by design, not tested in production.

%

HSI oscillator accuracy
(factory calibrated)

VDD = 5 V,
TA = 25 °C(3)

3. Guaranteed by characterization results.

-1.0 - 1.0

VDD = 5 V,
-25°C ≤ TA ≤ 85 °C

-2.0 - 2.0

2.95 V ≤ VDD ≤ 5.5 V,
-40°C ≤ TA ≤ 125 °C

-3.0(3) - 3.0(3)

tsu(HSI)
HSI oscillator wakeup
time including calibration

- - - 1.0(2) µs

IDD(HSI)
HSI oscillator power
consumption

- - 170 250(3) µA

DocID15590 Rev 11 69/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

Low speed internal RC oscillator (LSI)

Subject to general operating conditions for VDD and TA.

Figure 21. Typical LSI frequency variation vs VDD@ 4 temperatures

Table 37. LSI oscillator characteristics

Symbol Parameter Conditions Min Typ Max Unit

fLSI Frequency - 110 128 150 kHz

tsu(LSI) LSI oscillator wakeup time - - - 7 µs

IDD(LSI) LSI oscillator power consumption - - 5 - µA

Electrical characteristics STM8S903K3 STM8S903F3

70/124 DocID15590 Rev 11

10.3.5 Memory characteristics

RAM and hardware registers

Flash program memory/data EEPROM memory

Table 38. 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 Section 10.3: Operating conditions for the value of VIT-max.

V

Table 39. Flash program memory/data EEPROM memory

Symbol Parameter Conditions Min(1)

1. Guaranteed by characterization results.

Typ Max Unit

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

fCPU≤ 16 MHz 2.95 - 5.5 V

tprog

Standard programming time (including
erase) for byte/word/block
(1 byte/4 byte/64 byte)

- - 6 6.6

ms
Fast programming time for 1 block
(64 byte)

- - 3 3.33

terase Erase time for 1 block (64 byte) - - 3 3.33

tRET

Data retention (program and data
memory) after 10k erase/write cycles
at TA= +55 °C

TRET = 55 °C 20 - -

year
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 byte)

- - 2 - mA

DocID15590 Rev 11 71/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

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 40. I/O static characteristics

Symbol Parameter Conditions Min Typ Max Unit

VIL Input low level voltage

VDD = 5 V

-0.3 V - 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 kΩ

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

Fast I/Os
Load = 50 pF

- - 35(2)

ns
Standard and high sink I/Os

Load = 50 pF
- - 125(2)

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

Fast I/Os
Load = 20 pF

- - 20(2)

ns
Standard and high sink I/Os

Load = 20 pF
- - 50(2)

Ilkg
Digital input leakage
current

VSS ≤ VIN ≤ VDD - - ±1(3) µA

Ilkg ana
Analog input leakage
current

VSS ≤ VIN ≤ VDD - - ±250(3) nA

Ilkg(inj)
Leakage current in
adjacent I/O

Injection current ±4 mA - - ±1(3) µA

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

2. Data guaranteed by design.

3. Guaranteed by characterization results

Electrical characteristics STM8S903K3 STM8S903F3

72/124 DocID15590 Rev 11

Figure 24. Typical pull-up resistance vs VDD @ 4 temperatures

Figure 22. Typical VIL and VIH vs VDD @ 4
temperatures

Figure 23. Typical pull-up current vs VDD @ 4
temperatures

Table 41. 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
- 2.0

V

Output low level with 4
pins sunk

IIO= 4 mA,

VDD = 3.3 V
- 1.0(1)

1. Guaranteed by characterization results

VOH

Output high level with 8
pins sourced

IIO= 10 mA,

VDD = 5 V
2.8 -

Output high level with 4
pins sourced

IIO= 4 mA,

VDD = 3.3 V
2.1(1) -

DocID15590 Rev 11 73/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

Table 42. Output driving current (true open drain ports)

Symbol Parameter Conditions Min Max Unit

VOL

Output low level with 2
pins sunk

IIO= 10 mA,

VDD = 5 V
- 1.0

V
Output low level with 2
pins sunk

IIO= 10 mA,

VDD = 3.3 V
- 1.5(1)

1. Guaranteed by characterization results

VOH
Output high level with 2
pins sourced

IIO= 10 mA,

VDD = 5 V
- 2.0(1)

Table 43. 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
- 1.0(1)

1. Guaranteed by characterization results.

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) -

IIO= 20 mA,

VDD = 5 V
3.3(1) -

Figure 25. Typ. VOL @ VDD = 3.3 V (standard
ports)

Figure 26. Typ. VOL @ VDD = 5.0 V (standard
ports)

Electrical characteristics STM8S903K3 STM8S903F3

74/124 DocID15590 Rev 11

Figure 27. Typ. VOL @ VDD = 3.3 V (true open
drain ports)

Figure 28. Typ. VOL @ VDD = 5.0 V (true open
drain ports)

Figure 29. Typ. VOL @ VDD = 3.3 V (high sink
ports)

Figure 30. Typ. VOL @ VDD = 5.0 V (high sink
ports)

DocID15590 Rev 11 75/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

Figure 31. Typ. VDD - VOH @ VDD = 3.3 V
(standard ports)

Figure 32. Typ. VDD - VOH @ VDD = 5.0 V
(standard ports)

Figure 33. Typ. VDD - VOH @ VDD = 3.3 V (high
sink ports)

Figure 34. Typ. VDD - VOH @ VDD = 5.0 V (high
sink ports)

Electrical characteristics STM8S903K3 STM8S903F3

76/124 DocID15590 Rev 11

10.3.7 Reset pin characteristics

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

Figure 35. Typical NRST VIL and VIH vs VDD @ 4 temperatures

Table 44. NRST pin characteristics

Symbol Parameter Conditions Min Typ Max Unit

VIL(NRST) NRST input low level voltage(1)

1. Guaranteed by characterization results.

- -0.3 - 0.3 x VDD

VVIH(NRST) NRST input high level voltage(1) IOL= 2 mA 0.7 x VDD - VDD+ 0.3

VOL(NRST) NRST output low level voltage(1) IOL= 3 mA - - 0.5

RPU(NRST) NRST pull-up resistor(2)

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

- 30 55 80 kΩ

tIFP(NRST) NRST input filtered pulse(3) - - - 75
ns

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

3. Guaranteed by design.

- 500 - -

tOP(NRST) NRST output pulse(3) - 20 - - µs

DocID15590 Rev 11 77/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

Figure 36. Typical NRST pull-up resistance RPU vs VDD @ 4 temperatures

Figure 37. Typical NRST pull-up current Ipu vs VDD @ 4 temperatures

The reset network shown in Figure 38 protects the device against parasitic resets. The user
must ensure that the level on the NRST pin can go below VIL(NRST) max (see Table 44:
NRST pin characteristics), otherwise the reset is not taken into account internally.

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

Electrical characteristics STM8S903K3 STM8S903F3

78/124 DocID15590 Rev 11

Figure 38. Recommended reset pin protection

10.3.8 SPI serial peripheral interface

Unless otherwise specified, the parameters given in Table 45 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 45. SPI characteristics

Symbol Parameter Conditions(1) Min Max Unit

fSCK
1/tc(SCK)

SPI clock frequency
Master mode 0 8

MHz
Slave mode 0 7

DocID15590 Rev 11 79/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

tr(SCK)
tf(SCK)

SPI clock rise and fall
time

Capacitive load:
C = 30 pF

- 25

ns

tsu(NSS)
(2) NSS setup time Slave mode 4 * tMASTER -

th(NSS)
(2) NSS hold time Slave mode 70 -

tw(SCKH)
(2)

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

tsu(MI)
(2)

tsu(SI)
(2) Data input setup time

Master mode 5 -

Slave mode 5 -

th(MI)
(2)

th(SI)
(2) Data input hold time

Master mode 7 -

Slave mode 10 -

ta(SO)
(2)(3) Data output access time Slave mode - 3* tMASTER

tdis(SO)
(2)(4) Data output disable time Slave mode 25 -

tv(SO)
(2) Data output valid time

Slave mode
(after enable edge)

- 65

tv(MO)
(2) Data output valid time

Master mode (after
enable edge)

- 30

th(SO)
(2)

Data output hold time

Slave mode (after
enable edge)

27 -

th(MO)
(2) Master mode (after

enable edge)
11 -

1. Parameters are given by selecting 10 MHz I/O output frequency.

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

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

4. 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.

Table 45. SPI characteristics (continued)

Symbol Parameter Conditions(1) Min Max Unit

Electrical characteristics STM8S903K3 STM8S903F3

80/124 DocID15590 Rev 11

Figure 39. SPI timing diagram where slave mode and CPHA = 0

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

Figure 40. SPI timing diagram where slave mode and CPHA = 1

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

DocID15590 Rev 11 81/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

Figure 41. SPI timing diagram - master mode

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

Electrical characteristics STM8S903K3 STM8S903F3

82/124 DocID15590 Rev 11

10.3.9 I2C interface characteristics

Figure 42. Typical application with I2C bus and timing diagram

Table 46. 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 (400 kHz)

Unit

Min(2)

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

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

tw(SCLL) SCL clock low time 4.7 - 1.3 -
µs

tw(SCLH) SCL clock high time 4.0 - 0.6 -

tsu(SDA) SDA setup time 250 - 100 -

ns

th(SDA) SDA data hold time 0(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
(VDD = 3 to 5.5 V)

- 1000 - 300

tf(SDA)
tf(SCL)

SDA and SCL fall time
(VDD = 3 to 5.5 V)

- 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 -

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

4.7 - 1.3 -

Cb Capacitive load for each bus line - 400 - 400 pF

DocID15590 Rev 11 83/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

10.3.10 10-bit ADC characteristics

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

Table 47. ADC characteristics

Symbol Parameter Conditions Min Typ Max Unit

fADC ADC clock frequency
VDD= 2.95 to 5.5 V 1 - 4

MHz
VDD= 4.5 to 5.5 V 1 - 6

VAIN Conversion voltage range(1)

1. During the sample time, the sampling 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.

- VSS - VDD V

VBGREF
Internal bandgap reference
voltage

VDD = 2.95 to 5.5 V 1.19 1.22 1.25 V

CADC
Internal sample and hold
capacitor

- - 3 - pF

tS
(1) Minimum sampling time

fADC = 4 MHz - 0.75 -
µs

fADC = 6 MHz - 0.5 -

tSTAB Wakeup time from standby - - 7.0 - µs

tCONV

Minimum 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 STM8S903K3 STM8S903F3

84/124 DocID15590 Rev 11

Table 48. ADC accuracy with RAIN< 10 kΩ, VDD= 5 V

Symbol Parameter Conditions Typ Max(1)

1. Guaranteed by characterization results.

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
ΣIINJ(PIN) in Section 10.3.6 does not affect the ADC accuracy.

fADC = 2 MHz 1.6 3.5

LSB

fADC = 4 MHz 2.2 4

fADC = 6 MHz 2.4 4.5

|EO| Offset error(2)

fADC = 2 MHz 1.1 2.5

fADC = 4 MHz 1.5 3

fADC = 6 MHz 1.8 3

|EG| Gain error(2)

fADC = 2 MHz 1.5 3

fADC = 4 MHz 2.1 3

fADC = 6 MHz 2.2 4

|ED| Differential linearity error(2)

fADC = 2 MHz 0.7 1.5

fADC = 4 MHz 0.7 1.5

fADC = 6 MHz 0.7 1.5

|EL| Integral linearity error(2)

fADC = 2 MHz 0.6 1.5

fADC = 4 MHz 0.8 2

fADC = 6 MHz 0.8 2

DocID15590 Rev 11 85/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

Figure 43. 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.

Table 49. ADC accuracy with RAIN< 10 kΩ, VDD= 3.3 V

Symbol Parameter Conditions Typ Max(1)

1. Guaranteed by characterization results.

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
ΣIINJ(PIN) in Section 10.3.6 does not affect the ADC accuracy.

fADC = 2 MHz 1.6 3.5

LSB

fADC = 4 MHz 1.9 4

|EO| Offset error(2)
fADC = 2 MHz 1 2.5

fADC = 4 MHz 1.5 2.5

|EG| Gain error(2)
fADC = 2 MHz 1.3 3

fADC = 4 MHz 2 3

|ED| Differential linearity error(2)
fADC = 2 MHz 0.7 1.0

fADC = 4 MHz 0.7 1.5

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

fADC = 4 MHz 0.8 2

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

Electrical characteristics STM8S903K3 STM8S903F3

86/124 DocID15590 Rev 11

Figure 44. Typical application with ADC

1. Legend: RAIN = external resistance, CAIN = capacitors, Csamp = internal sample and hold capacitor.

DocID15590 Rev 11 87/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

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 (EMC
design guide for STM microcontrollers).

Designing hardened software to avoid noise problems

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

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

Prequalification trials

Most of the common failures (unexpected reset and program counter corruption) can be
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 (Software
techniques for improving microcontroller EMC performance).

Table 50. EMS data

Symbol Parameter Conditions Level/class

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

VDD = 3.3 V, TA= 25 °C,
fMASTER = 16 MHz (HSI clock),
Conforms to IEC 61000-4-2 2/B(1)

1. Data obtained with HSI clock configuration, after applying the hardware recommendations described in
AN2860 (EMC guidelines for STM8S microcontrollers).

VEFTB

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

VDD = 3.3 V, TA= 25 °C,
fMASTER = 16 MHz (HSI clock),
Conforms to IEC 61000-4-4 4/A(1)

Electrical characteristics STM8S903K3 STM8S903F3

88/124 DocID15590 Rev 11

Electromagnetic interference (EMI)

Based on a simple application running on the product (toggling 2 LEDs through the I/O
ports), the product is monitored in terms of emission. This emission test is in line with the
norm IEC 61967-2 which specifies the board and the loading of each pin.

Absolute maximum ratings (electrical sensitivity)

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

Electrostatic discharge (ESD)

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

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), and

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

Table 51. EMI data

Symbol Parameter

Conditions

Unit
General conditions

Monitored
frequency band

Max fCPU
(1)

1. Guaranteed by characterization results.

16 MHz/
8 MHz

16 MHz/
16 MHz

SEMI

Peak level

VDD = 5 V,
TA = 25 °C,
LQFP32 package.
Conforming to
IEC 61967-2

0.1 MHz to 30 MHz 5 5

dBµV30 MHz to 130 MHz 4 5

130 MHz to 1 GHz 5 5

EMI level EMI level 2.5 2.5 -

Table 52. ESD absolute maximum ratings

Symbol Ratings Conditions Class
Maximum

value(1)

1. Guaranteed by characterization results

Unit

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

TA = 25°C, conforming to
JESD22-A114

A 4000

V

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

TA= 25°C, conforming to
SD22-C101

LQFP32 package
IV 1000

DocID15590 Rev 11 89/124

STM8S903K3 STM8S903F3 Electrical characteristics

89

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

Table 53. 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

ATA = 85 °C

TA = 125 °C

Package information STM8S903K3 STM8S903F3

90/124 DocID15590 Rev 11

11 Package information

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

11.1 LQFP32 package information

Figure 45. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package outline

1. Drawing is not to scale.

http://www.st.com

DocID15590 Rev 11 91/124

STM8S903K3 STM8S903F3 Package information

108

Figure 46. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package recommended
footprint

1. Dimensions are expressed in millimeters.

Table 54. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package mechanical data

Symbol
millimeters inches(1)

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

Min Typ Max Min Typ Max

A - - 1.600 - - 0.0630

A1 0.050 - 0.150 0.0020 - 0.0059

A2 1.350 1.400 1.450 0.0531 0.0551 0.0571

b 0.300 0.370 0.450 0.0118 0.0146 0.0177

c 0.090 - 0.200 0.0035 - 0.0079

D 8.800 9.000 9.200 0.3465 0.3543 0.3622

D1 6.800 7.000 7.200 0.2677 0.2756 0.2835

D3 - 5.600 - - 0.2205 -

E 8.800 9.000 9.200 0.3465 0.3543 0.3622

E1 6.800 7.000 7.200 0.2677 0.2756 0.2835

E3 - 5.600 - - 0.2205 -

e - 0.800 - - 0.0315 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

k 0° 3.5° 7° 0° 3.5° 7°

ccc - - 0.100 - - 0.0039

Package information STM8S903K3 STM8S903F3

92/124 DocID15590 Rev 11

Device marking

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

Figure 47. 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.

DocID15590 Rev 11 93/124

STM8S903K3 STM8S903F3 Package information

108

11.2 UFQFPN32 package information

Figure 48. UFQFPN32 - 32-pin, 5x5 mm, 0.5 mm pitch ultra thin fine pitch quad flat
package outline

1. Drawing is not to scale.

2. All leads/pads should be soldered to the PCB to improve the lead/pad solder joint life.

3. There is an exposed die pad on the underside of the UFQFPN package. It is recommended to connect and
solder this backside pad to PCB ground.

4. Dimensions are in millimeters.

Package information STM8S903K3 STM8S903F3

94/124 DocID15590 Rev 11

Figure 49. UFQFPN32 - 32-pin, 5 x5 mm, 0.5 mm pitch ultra thin fine pitch quad flat
package recommended footprint

1. Dimensions are expressed in millimeters.

Section 11.7: UFQFPN recommended footprint shows the recommended footprints for
UFQFPN with and without on-board emulation.

Table 55. UFQFPN32 - 32-pin, 5x5 mm, 0.5 mm pitch ultra thin fine pitch quad flat
package mechanical data

Symbol
millimeters inches(1)

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

Min Typ Max Min Typ Max

A 0.500 0.550 0.600 0.0197 0.0217 0.0236

A1 0.000 0.020 0.050 0.0000 0.0008 0.0020

A3 - 0.152 - - 0.0060 -

b 0.180 0.230 0.280 0.0071 0.0091 0.0110

D 4.900 5.000 5.100 0.1929 0.1969 0.2008

D1 3.400 3.500 3.600 0.1339 0.1378 0.1417

D2 3.400 3.500 3.600 0.1339 0.1378 0.1417

E 4.900 5.000 5.100 0.1929 0.1969 0.2008

E1 3.400 3.500 3.600 0.1339 0.1378 0.1417

E2 3.400 3.500 3.600 0.1339 0.1378 0.1417

e - 0.500 - - 0.0197 -

L 0.300 0.400 0.500 0.0118 0.0157 0.0197

ddd - - 0.080 - - 0.0031

DocID15590 Rev 11 95/124

STM8S903K3 STM8S903F3 Package information

108

Device marking

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

Figure 50. UFQFPN32 marking example (package top view)

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

Package information STM8S903K3 STM8S903F3

96/124 DocID15590 Rev 11

11.3 UFQFPN20 package information

Figure 51. UFQFPN20 - 20-lead, 3x3 mm, 0.5 mm pitch, ultra thin fine pitch quad flat
package outline

1. Drawing is not to scale.

Table 56. UFQFPN20 - 20-lead, 3x3 mm, 0.5 mm pitch, ultra thin fine pitch quad flat
package mechanical data

Dim.
mm inches(1)

Min Typ Max Min Typ Max

A 0.500 0.550 0.600 0.0197 0.0217 0.0236

A1 0.000 0.020 0.050 0.0000 0.0008 0.0020

A3 - 0.152 - - 0.060 -

D 2.900 3.000 3.100 0.1142 0.1181 0.1220

E 2.900 3.000 3.100 0.1142 0.1181 0.1220

L1 0.500 0.550 0.600 0.0197 0.0217 0.0236

L2 0.300 0.350 0.400 0.0118 0.0138 0.0157

DocID15590 Rev 11 97/124

STM8S903K3 STM8S903F3 Package information

108

Section 11.7: UFQFPN recommended footprint shows the recommended footprints for
UFQFPN with and without on-board emulation.

Figure 52. UFQFPN20 - 20-lead, 3x3 mm, 0.5 mm pitch, ultra thin fine pitch quad flat
package recommended footprint

1. Dimensions are expressed in millimeters.

Device marking

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

L3 - 0.375 - - 0.0148 -

L4 - 0.200 - - 0.0079 -

L5 - 0.150 - - 0.0059 -

b 0.180 0.250 0.300 0.0071 0.0098 0.0118

e - 0.500 - - 0.0197 -

ddd - - 0.050 - - 0.0020

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

Table 56. UFQFPN20 - 20-lead, 3x3 mm, 0.5 mm pitch, ultra thin fine pitch quad flat
package mechanical data (continued)

Dim.
mm inches(1)

Min Typ Max Min Typ Max

Package information STM8S903K3 STM8S903F3

98/124 DocID15590 Rev 11

Figure 53. UFQFPN20 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.

DocID15590 Rev 11 99/124

STM8S903K3 STM8S903F3 Package information

108

11.4 SDIP32 package information

Figure 54. SDIP32 package outline

Table 57. SDIP32 package mechanical data

Dim.
mm inches(1)

Min Typ Max Min Typ Max

A 3.556 3.759 5.080 0.1400 0.1480 0.2000

A1 0.508 - - 0.0200 - -

A2 3.048 3.556 4.572 0.1200 0.1400 0.1800

B 0.356 0.457 0.584 0.0140 0.0180 0.0230

B1 0.762 1.016 1.397 0.0300 0.0400 0.0550

C 0.203 0.254 0.356 0.0079 0.0100 0.0140

D 27.430 27.940 28.450 1.0799 1.1000 1.1201

E 9.906 10.410 11.050 0.3900 0.4098 0.4350

E1 7.620 8.890 9.398 0.3000 0.3500 0.3700

e - 1.778 - - 0.0700 -

eA - 10.160 - - 0.4000 -

Package information STM8S903K3 STM8S903F3

100/124 DocID15590 Rev 11

Device marking

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

Figure 55. SDIP32 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.

eB - - 12.700 - - 0.5000

L 2.540 3.048 3.810 0.1000 0.1200 0.1500

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

Table 57. SDIP32 package mechanical data (continued)

Dim.
mm inches(1)

Min Typ Max Min Typ Max

DocID15590 Rev 11 101/124

STM8S903K3 STM8S903F3 Package information

108

11.5 TSSOP20 package information

Figure 56. TSSOP20 package outline

Table 58. TSSOP20 package mechanical data

Dim.
 mm inches(1)

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

 Min Typ Max Min Typ Max

A - - 1.200 - - 0.0472

A1 0.050 - 0.150 0.0020 - 0.0059

A2 0.800 1.000 1.050 0.0315 0.0394 0.0413

b 0.190 - 0.300 0.0075 - 0.0118

c 0.090 - 0.200 0.0035 - 0.0079

D(2)

2. Dimension “D” does not include mold flash, protrusions or gate burrs. Mold flash, protrusions or gate burrs
shall not exceed 0.15mm per side.

6.400 6.500 6.600 0.2520 0.2559 0.2598

E 6.200 6.400 6.600 0.2441 0.2520 0.2598

E1(3) 4.300 4.400 4.500 0.1693 0.1732 0.1772

e - 0.650 - - 0.0256 -

L 0.450 0.600 0.750 0.0177 0.0236 0.0295

L1 - 1.000 - - 0.0394 -

k 0.0° - 8.0° 0.0° - 8.0°

aaa - - 0.100 - - 0.0039

Package information STM8S903K3 STM8S903F3

102/124 DocID15590 Rev 11

Figure 57. TSSOP20 recommended package footprint

1. Dimensions are expressed in millimeters.

3. Dimension “E1” does not include interlead flash or protrusions. Interlead flash or protrusions shall not
exceed 0.25mm per side.

DocID15590 Rev 11 103/124

STM8S903K3 STM8S903F3 Package information

108

Device marking

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

Figure 58. TSSOP20 marking example (package top view)

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

Package information STM8S903K3 STM8S903F3

104/124 DocID15590 Rev 11

11.6 SO20 package information

Figure 59. SO20 package outline

Device marking

The following figure gives an example of topside marking orientation versus pin 1 identifier
location.

Table 59. SO20 mechanical data

Dim.
 mm inches(1)

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

Min Typ Max Min Typ Max

A 2.350 - 2.650 0.0925 - 0.1043

A1 0.100 - 0.300 0.0039 - 0.0118

B 0.330 - 0.510 0.013 - 0.0201

C 0.230 - 0.320 0.0091 - 0.0126

D 12.600 - 13.000 0.4961 - 0.5118

E 7.400 - 7.600 0.2913 - 0.2992

e - 1.270 - - 0.0500 -

H 10.000 - 10.650 0.3937 - 0.4193

h 0.250 - 0.750 0.0098 - 0.0295

L 0.400 - 1.270 0.0157 - 0.0500

k 0.0° - 8.0° 0.0° - 8.0°

ddd - - 0.100 - - 0.0039

DocID15590 Rev 11 105/124

STM8S903K3 STM8S903F3 Package information

108

Other optional marking or inset/upset marks, which identify the parts throughout supply
chain operations, are not indicated below.

Figure 60. SO20 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.

11.7 UFQFPN recommended footprint

Figure 61. UFQFPN recommended footprint for on-board emulation

Package information STM8S903K3 STM8S903F3

106/124 DocID15590 Rev 11

Figure 62. UFQFPN recommended footprint without on-board emulation

DocID15590 Rev 11 107/124

STM8S903K3 STM8S903F3 Thermal characteristics

108

12 Thermal characteristics

The maximum junction temperature (TJmax) of the device must never exceed the values
specified in Table 21: General operating conditions, otherwise the functionality of the device
cannot be guaranteed.

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

TJmax = TAmax + (PDmax x ΘJA)

Where:

• TAmax is the maximum ambient temperature in ° C

• ΘJA is the package junction-to-ambient thermal resistance in ° C/W

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

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

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

12.1 Reference document

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

Table 60. Thermal characteristics(1)

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

Symbol Parameter Value Unit

ΘJA

Thermal resistance junction-ambient
TSSOP20 - 4.4mm

110

°C/W

Thermal resistance junction-ambient
SO20W (300 mils)

20

Thermal resistance junction-ambient
UFQFPN20 - 3 x 3 mm

101

Thermal resistance junction-ambient
LQFP32 - 7 x 7 mm

60

Thermal resistance junction-ambient
UFQFPN32 - 5 x 5 mm

38

Thermal resistance junction-ambient
SDIP32 - 400 mils

60

Thermal characteristics STM8S903K3 STM8S903F3

108/124 DocID15590 Rev 11

12.2 Selecting the product temperature range

When ordering the microcontroller, the temperature range is specified in the order code (see
Section 13: Ordering information).

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

Assuming the following application conditions:

Maximum ambient temperature TAmax= 75°C (measured according to JESD51-2),
IDDmax = 8 mA, VDD = 5 V, maximum 20 I/Os used at the same time in output at low
level with

IOL = 8 mA, VOL= 0.4 V

PINTmax = 8 mA x 5 V= 400 mW

PIOmax = 20 x 8 mA x 0.4 V = 64 mW

This gives: PINTmax = 400 mW and PIOmax 64 mW:

PDmax = 400 mW + 64 mW

Thus: PDmax = 464 mW.

Using the values obtained in Table 60: Thermal characteristics on page 107 TJmax is
calculated as follows:

For LQFP32 60 °C/W

TJmax = 75 °C + (60 °C/W x 464 mW) = 75 °C + 27.8 °C = 102.8 °C

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

Parts must be ordered at least with the temperature range suffix 6.

DocID15590 Rev 11 109/124

STM8S903K3 STM8S903F3 Ordering information

117

13 Ordering information

Figure 63. STM8S903K3/F3 access line ordering information scheme(1)

1. A dedicated ordering information scheme will be released if, in the future, memory programming service
(FastROM) is required The letter “P” will be added after STM8S. Three unique letters identifying the
customer application code will also be visible in the codification. Example: STM8SP903K3MACTR.

2. UFQFPN, TSSOP, and SO packages.

3. LQFP package.

STM8 S 903 K 3 T 6 C TR

Product class

STM8 microcontroller

Program memory size

3 = 8 Kbytes

Package type

B = SDIP

T = LQFP

U = VFQFPN

P = TSSOP

M = SO

Example:

Sub-family type

903 = 903 sub-family

Family type

S = Standard

Temperature range

3 = -40 to 125 °C

6 = -40 to 85 °C

Packing

No character = Tray or tube

TR = Tape and reel

Pin count

K = 32 pins

F= 20 pins

Package pitch

Blank = 0.5 to 0.65 mm(2)

C = 0.8 mm(3)

Ordering information STM8S903K3 STM8S903F3

110/124 DocID15590 Rev 11

For a list of available options (for example memory size, package) and orderable 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.

13.1 STM8S903K3/F3 FASTROM microcontroller option list

(last update: April 2010)

The preferable format for programing code is .Hex (.s19 is accepted)

If data EEPROM programing is required, a separate file must be sent with the requested
data.

Note: See the option byte section in the datasheet for authorized option byte combinations and a
detailed explanation. Do not use more than one remapping option in the same port. It is
forbidden to enable both AFR1 and AFR0.

Device type/memory size/package (check only one option)

Conditioning (check only one option)

[] Tape and reel or [] Tray

Special marking (check only one option)

[] No [] Yes

Authorized characters are letters, digits, '.', '-', '/' and spaces only. Maximum character
counts are:

LQFP32: 2 lines of 7 characters max: "_ _ _ _ _ _ _" and "_ _ _ _ _ _ _"

TSSOP20: 1 line of 10 characters max: "_ _ _ _ _ _ _ _ _ _"

SO20: 1 line of 13 characters max: "_ _ _ _ _ _ _ _ _ _"

UFQFPN32: 1 line of 7 characters max: "_ _ _ _ _ _ _"

UFQFPN20: 1 line of 4 characters max: "_ _ _ _"

Customer ...

Address ...

Contact ...

Phone number ...

FASTROM code reference(1)

1. The FASTROM code name is assigned by STMicroelectronics.

...

FASTROM device 8 Kbyte

TSSOP20 [] STM8S903F3

SO20W [] STM8S903F3

UFQFPN20 [] STM8S903F3

LQFP32 [] STM8S903K3

UFQFPN32 [] STM8S903K3

DocID15590 Rev 11 111/124

STM8S903K3 STM8S903F3 Ordering information

117

Three characters are reserved for code identification.

Temperature range

[] -40°C to +85°C or [] -40°C to +125°C

Padding value for unused program memory (check only one option)

OTP0 memory readout protection (check only one option)

[] Disable or [] Enable

OTP1 user boot code area (UBC)

0x(_ _) fill in the hexadecimal value, referring to the datasheet and the binary format below:

Note: If the UBC area is not used, please select all bits at reset states.

[] 0xFF Fixed value

[] 0x83 TRAP instruction code

[] 0x75 Illegal opcode (causes a reset when executed)

UBC, bit0
[] 0: Reset

[] 1: Set

UBC, bit1
[] 0: Reset

[] 1: Set

UBC, bit2
[] 0: Reset

[] 1: Set

UBC, bit3
[] 0: Reset

[] 1: Set

UBC, bit4
[] 0: Reset

[] 1: Set

UBC, bit5
[] 0: Reset

[] 1: Set

UBC, bit6
[] 0: Reset

[] 1: Set

UBC, bit7
[] 0: Reset

[] 1: Set

Ordering information STM8S903K3 STM8S903F3

112/124 DocID15590 Rev 11

OTP2 alternate function remapping for STM8S903K3

Do not use more than one remapping option in the same port.

AFR1, AFR0

(check only one option)

[] 00: Remapping options inactive. Default alternate functions
used. Refer to pinout description.

 [] 01: Port C5 alternate function = TIM5_CH1, port C6 alternate
function = TIM1_CH1, and port C7 alternate function =
TIM1_CH2.

 [] 10: Port A3 alternate function = SPI_NSS and port D2
alternate function = TIM5_CH3.

 [] 11: Port D2 alternate function = TIM5_CH3, port C5 alternate
function = TIM5_CH1, port C6 alternate function = TIM1_CH1,
port C7 alternate function = TIM1_CH2, port C2 alternate
function = TIM1_CH3N, port C1 alternate function =
TIM1_CH2N, port E5 alternate function = TIM1_CH1N, port A3
alternate function = UART1_TX, and port F4 alternate function
= UART1_RX.

AFR2

(check only one option)

[] 0: Remapping option inactive. Default alternate functions
used. Refer to pinout description.

[] 1: Port C4 alternate function = AIN2, port D2 alternate
function = AIN3, port D4 alternate function = UART1_CK.

AFR3

(check only one option)

[] 0: Remapping option inactive. Default alternate functions
used. Refer to pinout description.

[] 1: Port C3 alternate function = TLI.

AFR4

(check only one option)

[] 0: Remapping option inactive. Default alternate functions
used. Refer to pinout description.

[] 1: Port B4 alternate function = ADC_ETR, port B5 alternate
function = TIM1_BKIN.

AFR5

(check only one option)

[] 0: Remapping option inactive. Default alternate functions
used. Refer to pinout description.

[] 1: Port D0 alternate function = CLK_CCO.

AFR6

(check only one option)

[] 0: Remapping option inactive. Default alternate functions
used. Refer to pinout description.

[] 1: Port D7 alternate function = TIM1_CH4.

AFR7

(check only one option)

[] 0: Remapping option inactive. Default alternate functions
used. Refer to pinout description.

[] 1: Port C3 alternate function = TIM1_CH1N, port C4 alternate
function = TIM1_CH2N.

DocID15590 Rev 11 113/124

STM8S903K3 STM8S903F3 Ordering information

117

OTP2 alternate function remapping for STM8S903F3

Do not use more than one remapping option in the same port.

OPT3 watchdog

AFR1, AFR0

(check only one option)

[] 00: Remapping options inactive. Default alternate functions
used. Refer to pinout description.

 [] 01: Port C5 alternate function = TIM5_CH1, port C6 alternate
function = TIM1_CH1, and port C7 alternate function =
TIM1_CH2.

 [] 10: Port A3 alternate function = SPI_NSS and port D2
alternate function = TIM5_CH3.

 [] 11: Port D2 alternate function = TIM5_CH3, port C5 alternate
function = TIM5_CH1, port C6 alternate function = TIM1_CH1,
port C7 alternate function = TIM1_CH2, port E5 alternate
function = TIM1_CH1N, port A3 alternate function =
UART1_TX, and port F4 alternate function = UART1_RX.

AFR2 Reserved

AFR3

(check only one option)

[] 0: Remapping option inactive. Default alternate functions
used. Refer to pinout description.

[] 1: Port C3 alternate function = TLI.

AFR4

(check only one option)

[] 0: Remapping option inactive. Default alternate functions
used. Refer to pinout description.

[] 1: Port B4 alternate function = ADC_ETR, port B5 alternate
function = TIM1_BKIN.

AFR5 Reserved

AFR6 Reserved

AFR7

(check only one option)

[] 0: Remapping option inactive. Default alternate functions
used. Refer to pinout description.

[] 1: Port C3 alternate function = TIM1_CH1N, port C4 alternate
function = TIM1_CH2N.

WWDG_HALT

(check only one option)

[] 0: No reset generated on halt if WWDG active[

[] 1: Reset generated on halt if WWDG active

WWDG_HW

(check only one option)

[] 0: WWDG activated by software

[] 1: WWDG activated by hardware

IWDG_HW

(check only one option)

[] 0: IWDG activated by software

[] 1: IWDG activated by hardware

LSI_EN

(check only one option)

[] 0: LSI clock is not available as CPU clock source

[] 1: LSI clock is available as CPU clock source

HSITRIM

(check only one option)

[] 0: 3-bit trimming supported in CLK_HSITRIMR register

[] 1: 4-bit trimming supported in CLK_HSITRIMR register

Ordering information STM8S903K3 STM8S903F3

114/124 DocID15590 Rev 11

OPT4 watchdog

OPT5 crystal oscillator stabilization HSECNT (check only one option)

[] 2048 HSE cycles

[] 128 HSE cycles

[] 8 HSE cycles

[] 0.5 HSE cycles

OTP6 is reserved

PRSC

(check only one option)

[] for 16 MHz to 128 kHz prescaler

[] for 8 MHz to 128 kHz prescaler

[] for 4 MHz to 128 kHz prescaler

CKAWUSEL

(check only one option)

[] LSI clock source selected for AWU

[] HSE clock with prescaler selected as clock source for AWU

EXTCLK

(check only one option)

[] External crystal connected to OSCIN/OSCOUT

[] External signal on OSCIN

Comments: ...

Supply operating range in the application: ...

Notes: ...

DocID15590 Rev 11 115/124

STM8S903K3 STM8S903F3 STM8 development tools

117

14 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.

14.1 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 your development requirements and to adapt your
emulation system to support existing and future ST microcontrollers.

14.1.1 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 your
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.

STM8 development tools STM8S903K3 STM8S903F3

116/124 DocID15590 Rev 11

14.2 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, which are available in a free version that outputs up
to 16 Kbytes of code.

14.2.1 STM8 toolset

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

ST visual develop

Full-featured integrated development environment from STMicroelectronics, 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
Flash program memory, data EEPROM and option bytes. STVP also offers project mode for
the saving of programming configurations and the automation of programming sequences.

14.2.2 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 user
applications directly from an easy-to-use graphical interface.

Available toolchains include:

C compiler for STM8

Available in a free version that outputs up to 16 Kbytes of code. For more information, see
www.cosmic-software.com.

STM8 assembler linker

Free assembly toolchain included in the STVD toolset, used to assemble and link the user
application source code.

DocID15590 Rev 11 117/124

STM8S903K3 STM8S903F3 STM8 development tools

117

14.3 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 include a
low-cost in-circuit programmer as well as ST socket boards, which provide dedicated
programming platforms with sockets for the STM8 programming.

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.

Revision history STM8S903K3 STM8S903F3

118/124 DocID15590 Rev 11

15 Revision history

Table 61. Document revision history

Date Revision Changes

30-Apr-2009 1 Initial release.

03-Jun-2009 2

– Added bullet point concerning unique identifier to
Features section on cover page.

– Highlighted internal reference voltage in Section 4.13:
Analog-to-digital converter (ADC1).

– Updated wpu and PP status of
PB5/12C_SDA[TIM1_BKIN] and
PB4/12C_SCL[ADC_ETR] pins in Section 5: Pinouts
and pin descriptions.

– Updated Section 6.1: Memory map.

– Added Section 9: Unique ID.

– Added TBD values to Table 45: SPI characteristics.

– Added max values to Table 48: ADC accuracy with
RAIN< 10 kΩ, VDD= 5 V and Table 49: ADC accuracy
with RAIN< 10 kΩ, VDD= 3.3 V.

DocID15590 Rev 11 119/124

STM8S903K3 STM8S903F3 Revision history

123

22-Apr-2010 3

Added SO20W, TSSOP20, SDIP32, and UFQFPN32
packages.

Added STM8S903F3 part number.

Updated the document status to full datasheet.

Updated the definition of alternate function remapping
option in Table 4: Legend/abbreviations for pinout
tables.

Updated Px_IDR reset value in Table 7: I/O port
hardware register map.

Removed ESR low limit and update high limit for CEXT
conditions in Table 21: General operating conditions.

Updated VCAP and ESR low limit, added ESL
parameter, as well as PD in Table 21: General operating
conditions.

Changed ESD to FESD (functional ESD); added name
of AN1709; replaced IEC 1000 with IEC 61000 in
Table 50: EMS data

Replaced IEC 1000 with IEC 61000, added title of
AN1015, and added footnote to Table 51: EMI data.

Replaced J 1752/3 with IEC 61967-2 and updated data
of Table 51: EMI data.

Removed note 3 related to Accuracy of HSI oscillator.

Updated ƟJA in Table 13: STM8S903K3 alternate
function remapping bits [7:2] for 32-pin packages.

Changed ƟJA to 60°C/W in Section 12.2: Selecting the
product temperature range.

In Section 13: Ordering information, replaced package
pitch digit by VFQFPN/UFQFPN package, and added
footnote regarding possible future release of a dedicated
ordering information scheme. Added SO20W,
TSSOP20, SDIP32, and UFQFPN32.

Added Section 13.1: STM8S903K3/F3 FASTROM
microcontroller option list.

30-Apr-2010 4
Modified PD at TA = 85 °C for SO20W inTable 21:
General operating conditions.

Table 61. Document revision history (continued)

Date Revision Changes

Revision history STM8S903K3 STM8S903F3

120/124 DocID15590 Rev 11

08-Sep-2010 5

Removed VFQFPN32 package.

Updated the definition for reset state in Table 4:
Legend/abbreviations for pinout tables

Updated pins 13/25/20, 14/26/21, 19/32/27, 1/2/29,
2/3/30, and 3/4/31; added footnote to PD1/SWIM pin in
Table 6: STM8S903K3 UFQFPN32/LQFP32/SDIP32 pin
descriptions.

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 in
Table 8: General hardware register map.

Changed the caption of Table 13: STM8S903K3
alternate function remapping bits [7:2] for 32-pin
packages.

Added Table 14: STM8S903F3 alternate function
remapping bits [7:2] for 20-pin packages.

Changed the caption of Table 15: STM8S903K3
alternate function remapping bits [1:0] for 32-pin
packages.

Added Table 16: STM8S903F3 alternate function
remapping bits [1:0] for 20-pin packages.

Replaced 0.01 µF with 0.1 µF in Figure 38:
Recommended reset pin protection.

Added Figure 42: Typical application with I2C bus and
timing diagram.

Updated footnote 1 in Table 48: ADC accuracy with
RAIN< 10 kΩ, VDD= 5 V and Table 49: ADC accuracy
with RAIN< 10 kΩ, VDD= 3.3 V.

Updated existing footnote and added three additional
footnotes to Table 55: UFQFPN32 - 32-pin, 5x5 mm,
0.5 mm pitch ultra thin fine pitch quad flat package
mechanical data.

Updated the special marking and OPT2 alternate
function remapping sections in Section 13.1:
STM8S903K3/F3 FASTROM microcontroller option list.

Table 61. Document revision history (continued)

Date Revision Changes

DocID15590 Rev 11 121/124

STM8S903K3 STM8S903F3 Revision history

123

28-Jul-2011 6

Added note for OPT1 option list.

Updated OPT2 option list for STM8S903K3 and created
OPT2 option list for STM8S903F3 in Section 13.1:
STM8S903K3/F3 FASTROM microcontroller option list.

Updated UART1 interrupt vector addresses in Table 10:
Interrupt mapping.

Updated note related to true open-drain outputs in
Table 6: STM8S903K3 UFQFPN32/LQFP32/SDIP32 pin
descriptions and Table 5: TSSOP20/SO20/UFQFPN20
pin descriptions.

Added UFQFPN20 package.

Removed CLK_CANCCR register from Table 8: General
hardware register map.

Added note for Px_IDR registers in Table 7: I/O port
hardware register map.

Updated the caption of Figure 63: STM8S903K3/F3
access line ordering information scheme(1).

Removed Typical HSI accuracy curve in High speed
internal RC oscillator (HSI)

Updated the value of recommended external capacitor
to 100 nF in Table 44: NRST pin characteristics.

Updated the disclaimer.

04-Apr-2012 7

Renamed internal reference voltage as internal bandgap
reference voltage.

Updated notes related to VCAP in Table 21: General
operating conditions.

Added values of tR/tF for 50 pF load capacitance, and
updated note in Table 40: I/O static characteristics.

Updated typical and maximum values of RPU in
Table 40: I/O static characteristics and Table 44: NRST
pin characteristics.

Changed SCK input to SCK output in Table 45: SPI
characteristics.

Modified Figure 51: UFQFPN20 - 20-lead, 3x3 mm, 0.5
mm pitch, ultra thin fine pitch quad flat package outline.

13-Jun-2012 8
Restored Figure 44: Typical application with ADC.

Modified Figure 51: UFQFPN20 - 20-lead, 3x3 mm, 0.5
mm pitch, ultra thin fine pitch quad flat package outline.

Table 61. Document revision history (continued)

Date Revision Changes

Revision history STM8S903K3 STM8S903F3

122/124 DocID15590 Rev 11

23-Feb-2015 9

Updated:

– Section 11.5: TSSOP20 package information

– Section 11.3: UFQFPN20 package information.

Added:

– Figure 46: LQFP32 recommended footprint

– Figure 47: LQFP32 marking example (package top
view)

– Figure 50: UFQFPN32 marking example (package top
view)

– Figure 53: UFQFPN20 marking example (package top
view)

– Figure 55: SDIP32 marking example (package top
view)

– Figure 57: TSSOP20 recommended package footprint

– Figure 58: TSSOP20 marking example (package top
view)

– Figure 60: SO20 marking example (package top view)

Table 61. Document revision history (continued)

Date Revision Changes

DocID15590 Rev 11 123/124

STM8S903K3 STM8S903F3 Revision history

123

26-Mar-2015 10
Corrected the values for “b” dimensions in Table 55:
UFQFPN32 - 32-pin, 5x5 mm, 0.5 mm pitch ultra thin
fine pitch quad flat package mechanical data.

13-Feb-2017 11

Updated:

– Analog to digital converter (ADC) features on Section :
Features

– Section 10.2: Absolute maximum ratings

– Table 5: TSSOP20/SO20/UFQFPN20 pin descriptions

– Table 19: Current characteristics

– Table 33: Peripheral current consumption

– Table 47: ADC characteristics

– Table 56: UFQFPN20 - 20-lead, 3x3 mm, 0.5 mm
pitch, ultra thin fine pitch quad flat package
mechanical data

– Figure 18: HSE external clock source

– Figure 19: HSE oscillator circuit diagram

– Figure 40: SPI timing diagram where slave mode and
CPHA = 1

– Figure 41: SPI timing diagram - master mode

– Figure 44: Typical application with ADC

– Section : Electromagnetic interference (EMI)

– All “Device marking” sections on Section 11: Package
information

– Footnotes on the tables of Section 10: Electrical
characteristics and of Figure 48: UFQFPN32 - 32-pin,
5x5 mm, 0.5 mm pitch ultra thin fine pitch quad flat
package outline

– Title of Table 54: LQFP32 - 32-pin, 7 x 7 mm low-
profile quad flat package mechanical data and
Table 56: UFQFPN20 - 20-lead, 3x3 mm, 0.5 mm
pitch, ultra thin fine pitch quad flat package
mechanical data

– Title of Figure 45: LQFP32 - 32-pin, 7 x 7 mm low-
profile quad flat package outline, Figure 46: LQFP32 -
32-pin, 7 x 7 mm low-profile quad flat package
recommended footprint, Figure 51: UFQFPN20 - 20-
lead, 3x3 mm, 0.5 mm pitch, ultra thin fine pitch quad
flat package outline

Added:

– Figure 52: UFQFPN20 - 20-lead, 3x3 mm, 0.5 mm
pitch, ultra thin fine pitch quad flat package
recommended footprint

Table 61. Document revision history (continued)

Date Revision Changes

STM8S903K3 STM8S903F3

124/124 DocID15590 Rev 11

IMPORTANT NOTICE – PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries (“ST”) reserve the right to make changes, corrections, enhancements, modifications, and
improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on
ST products before placing orders. ST products are sold pursuant to ST’s terms and conditions of sale in place at the time of order
acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or
the design of Purchasers’ products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2017 STMicroelectronics – All rights reserved

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 STMicroelectronics:

 STM8S903K3T6CTR STM8S903K3U6

http://www.mouser.com/stmicroelectronics
http://www.mouser.com/access/?pn=STM8S903K3T6CTR
http://www.mouser.com/access/?pn=STM8S903K3U6

	1 Introduction
	2 Description
	Table 1. STM8S903K3/F3 access line features

	3 Block diagram
	Figure 1. STM8S903K3/F3 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 2. 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 TIM5 - 16-bit general purpose timer
	4.12 TIM6 - 8-bit basic timer
	Table 3. TIM timer features

	4.13 Analog-to-digital converter (ADC1)
	4.14 Communication interfaces
	4.14.1 UART1
	4.14.2 SPI
	4.14.3 I2C

	5 Pinouts and pin descriptions
	Table 4. Legend/abbreviations for pinout tables
	5.1 STM8S903F3 TSSOP20/SO20 pinout
	Figure 3. STM8S903F3 TSSOP20/SO20 pinout

	5.2 STM8S903F3 UFQFPN20 pinout
	Figure 4. STM8S903F3 UFQFPN20 pinout

	5.3 TSSOP20, SO20 and UFQFPN20 pin descriptions
	Table 5. TSSOP20/SO20/UFQFPN20 pin descriptions

	5.4 STM8S903K3 UFQFPN32/LQFP32 and SDIP32 pinouts
	Figure 5. STM8S903K3 UFQFPN32/LQFP32 pinout
	Figure 6. STM8S903K3 SDIP32 pinout

	5.5 STM8S903K3 UFQFPN32/LQFP32/SDIP32 pin descriptions
	Table 6. STM8S903K3 UFQFPN32/LQFP32/SDIP32 pin descriptions

	5.6 Alternate function remapping

	6 Memory and register map
	6.1 Memory map
	Figure 7. Memory map

	6.2 Register map
	6.2.1 I/O port hardware register map
	Table 7. I/O port hardware register map

	6.2.2 General hardware register map
	Table 8. General hardware register map

	6.2.3 CPU/SWIM/debug module/interrupt controller registers
	Table 9. CPU/SWIM/debug module/interrupt controller registers

	7 Interrupt vector mapping
	Table 10. Interrupt mapping

	8 Option byte
	Table 11. Option byte
	Table 12. Option byte description
	8.1 Alternate function remapping bits
	Table 13. STM8S903K3 alternate function remapping bits [7:2] for 32-pin packages
	Table 14. STM8S903F3 alternate function remapping bits [7:2] for 20-pin packages
	Table 15. STM8S903K3 alternate function remapping bits [1:0] for 32-pin packages
	Table 16. STM8S903F3 alternate function remapping bits [1:0] for 20-pin packages

	9 Unique ID
	Table 17. 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 Loading capacitor
	Figure 8. Pin loading conditions

	10.1.5 Pin input voltage
	Figure 9. Pin input voltage

	10.2 Absolute maximum ratings
	Table 18. Voltage characteristics
	Table 19. Current characteristics
	Table 20. Thermal characteristics

	10.3 Operating conditions
	Table 21. General operating conditions
	Figure 10. fCPUmax versus VDD
	Table 22. Operating conditions at power-up/power-down
	10.3.1 VCAP external capacitor
	Figure 11. External capacitor CEXT

	10.3.2 Supply current characteristics
	Table 23. Total current consumption with code execution in run mode at VDD = 5 V
	Table 24. Total current consumption with code execution in run mode at VDD = 3.3 V
	Table 25. Total current consumption in wait mode at VDD = 5 V
	Table 26. Total current consumption in wait mode at VDD = 3.3 V
	Table 27. Total current consumption in active halt mode at VDD = 5 V
	Table 28. Total current consumption in active halt mode at VDD = 3.3 V
	Table 29. Total current consumption in halt mode at VDD = 5 V
	Table 30. Total current consumption in halt mode at VDD = 3.3 V
	Table 31. Wakeup times
	Table 32. Total current consumption and timing in forced reset state
	Table 33. Peripheral current consumption
	Figure 12. Typ IDD(RUN) vs. VDD HSE user external clock, fCPU = 16 MHz
	Figure 13. Typ IDD(RUN) vs. fCPU HSE user external clock, VDD = 5 V
	Figure 14. Typ IDD(RUN) vs. VDD HSI RC osc, fCPU = 16 MHz
	Figure 15. Typ IDD(WFI) vs. VDD HSE external clock, fCPU = 16 MHz
	Figure 16. Typ IDD(WFI) vs. fCPU HSE external clock, VDD = 5 V
	Figure 17. Typ IDD(WFI) vs. VDD HSI RC osc., fCPU = 16 MHz

	10.3.3 External clock sources and timing characteristics
	Table 34. HSE user external clock characteristics
	Figure 18. HSE external clock source
	Table 35. HSE oscillator characteristics
	Figure 19. HSE oscillator circuit diagram

	10.3.4 Internal clock sources and timing characteristics
	Table 36. HSI oscillator characteristics
	Figure 20. Typical HSI frequency variation vs VDD @ 4 temperatures
	Table 37. LSI oscillator characteristics
	Figure 21. Typical LSI frequency variation vs VDD@ 4 temperatures

	10.3.5 Memory characteristics
	Table 38. RAM and hardware registers
	Table 39. Flash program memory/data EEPROM memory

	10.3.6 I/O port pin characteristics
	Table 40. I/O static characteristics
	Figure 22. Typical VIL and VIH vs VDD @ 4 temperatures
	Figure 23. Typical pull-up current vs VDD @ 4 temperatures
	Figure 24. Typical pull-up resistance vs VDD @ 4 temperatures
	Table 41. Output driving current (standard ports)
	Table 42. Output driving current (true open drain ports)
	Table 43. Output driving current (high sink ports)
	Figure 25. Typ. VOL @ VDD = 3.3 V (standard ports)
	Figure 26. Typ. VOL @ VDD = 5.0 V (standard ports)
	Figure 27. Typ. VOL @ VDD = 3.3 V (true open drain ports)
	Figure 28. Typ. VOL @ VDD = 5.0 V (true open drain ports)
	Figure 29. Typ. VOL @ VDD = 3.3 V (high sink ports)
	Figure 30. Typ. VOL @ VDD = 5.0 V (high sink ports)
	Figure 31. Typ. VDD - VOH @ VDD = 3.3 V (standard ports)
	Figure 32. Typ. VDD - VOH @ VDD = 5.0 V (standard ports)
	Figure 33. Typ. VDD - VOH @ VDD = 3.3 V (high sink ports)
	Figure 34. Typ. VDD - VOH @ VDD = 5.0 V (high sink ports)

	10.3.7 Reset pin characteristics
	Table 44. NRST pin characteristics
	Figure 35. Typical NRST VIL and VIH vs VDD @ 4 temperatures
	Figure 36. Typical NRST pull-up resistance RPU vs VDD @ 4 temperatures
	Figure 37. Typical NRST pull-up current Ipu vs VDD @ 4 temperatures
	Figure 38. Recommended reset pin protection

	10.3.8 SPI serial peripheral interface
	Table 45. SPI characteristics
	Figure 39. SPI timing diagram where slave mode and CPHA = 0
	Figure 40. SPI timing diagram where slave mode and CPHA = 1
	Figure 41. SPI timing diagram - master mode

	10.3.9 I2C interface characteristics
	Table 46. I2C characteristics
	Figure 42. Typical application with I2C bus and timing diagram

	10.3.10 10-bit ADC characteristics
	Table 47. ADC characteristics
	Table 48. ADC accuracy with RAIN< 10 kW, VDD= 5 V
	Table 49. ADC accuracy with RAIN< 10 kW, VDD= 3.3 V
	Figure 43. ADC accuracy characteristics
	Figure 44. Typical application with ADC

	10.3.11 EMC characteristics
	Table 50. EMS data
	Table 51. EMI data
	Table 52. ESD absolute maximum ratings
	Table 53. Electrical sensitivities

	11 Package information
	11.1 LQFP32 package information
	Figure 45. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package outline
	Table 54. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package mechanical data
	Figure 46. LQFP32 - 32-pin, 7 x 7 mm low-profile quad flat package recommended footprint
	Figure 47. LQFP32 marking example (package top view)

	11.2 UFQFPN32 package information
	Figure 48. UFQFPN32 - 32-pin, 5x5 mm, 0.5 mm pitch ultra thin fine pitch quad flat package outline
	Table 55. UFQFPN32 - 32-pin, 5x5 mm, 0.5 mm pitch ultra thin fine pitch quad flat package mechanical data
	Figure 49. UFQFPN32 - 32-pin, 5 x5 mm, 0.5 mm pitch ultra thin fine pitch quad flat package recommended footprint
	Figure 50. UFQFPN32 marking example (package top view)

	11.3 UFQFPN20 package information
	Figure 51. UFQFPN20 - 20-lead, 3x3 mm, 0.5 mm pitch, ultra thin fine pitch quad flat package outline
	Table 56. UFQFPN20 - 20-lead, 3x3 mm, 0.5 mm pitch, ultra thin fine pitch quad flat package mechanical data
	Figure 52. UFQFPN20 - 20-lead, 3x3 mm, 0.5 mm pitch, ultra thin fine pitch quad flat package recommended footprint
	Figure 53. UFQFPN20 marking example (package top view)

	11.4 SDIP32 package information
	Figure 54. SDIP32 package outline
	Table 57. SDIP32 package mechanical data
	Figure 55. SDIP32 marking example (package top view)

	11.5 TSSOP20 package information
	Figure 56. TSSOP20 package outline
	Table 58. TSSOP20 package mechanical data
	Figure 57. TSSOP20 recommended package footprint
	Figure 58. TSSOP20 marking example (package top view)

	11.6 SO20 package information
	Figure 59. SO20 package outline
	Table 59. SO20 mechanical data
	Figure 60. SO20 marking example (package top view)

	11.7 UFQFPN recommended footprint
	Figure 61. UFQFPN recommended footprint for on-board emulation
	Figure 62. UFQFPN recommended footprint without on-board emulation

	12 Thermal characteristics
	Table 60. Thermal characteristics
	12.1 Reference document
	12.2 Selecting the product temperature range

	13 Ordering information
	Figure 63. STM8S903K3/F3 access line ordering information scheme(1)
	13.1 STM8S903K3/F3 FASTROM microcontroller option list

	14 STM8 development tools
	14.1 Emulation and in-circuit debugging tools
	14.1.1 STice key features

	14.2 Software tools
	14.2.1 STM8 toolset
	14.2.2 C and assembly toolchains

	14.3 Programming tools

	15 Revision history
	Table 61. Document revision history

