
Analog

Communication

Timer

Extra Features

Debug

This work is l icensed under the Creative Commons 
Attribution-ShareAlike 4.0 International License. To view 

a copy of this l icense, visit http://creativecommons.
org/licenses/by-sa/4.0/ or send a letter to Creative 

Commons, PO Box 1866, Mountain View, CA 94042, USA.

Ground

Power

LED

Internal Pin

SWD Pin

Digital Pin

Analog Pin

Other Pin

Microcontroller’s Port

Default

High Density Connector

Power
Battery

Charger LED

D0

AREF

D1

D2

D3

D4

D5

PA0_C

PA1_C

PC2_C

PC3_C

PC2

PC3

PA4

PH15

PK1

PJ11

PG7

PC7

PC6

AREF

ADC A0

ADC A1

ADC A2

ADC A3

ADC A4

ADC A5

ADC A6

PWM 7

PWM 6

PWM 5

PWM 4

PWM 3

PWM 2

+5V

VIN

+3V3

GND

RESET

D14

D13

D12

D11

D10

D9

D8

D7

D6

PA9

PA10

PH7

PH8

PC2

PI2

PC3

UART1 TX

UART1 RX

I2C0 SCL

I2C0 SDA

SPI1 MISO

SPI1 CK

SPI1 MOSI

SPI1 CS

PWM 1

PI0

NRST

PA8

J1-33

J1-35

J1-46

J1-44

J2-40

J2-38

J2-42

J2-36

J2-59

Li-Po 3.7 V

D15

D16

D17A2

D18

D19

D20

D21

A0

A1

A3

A4

A5

A6

J2-73

J2-75

J2-77

J2-79

J2-74

J2-76

J2-78

J2-62

J2-60

J2-67

J2-65

J2-63

J2-61

Temperature
Sensor

USB Type-C


Analog

Communication

Timer

Extra Features

Debug

This work is l icensed under the Creative Commons 
Attribution-ShareAlike 4.0 International License. To view 

a copy of this l icense, visit http://creativecommons.
org/licenses/by-sa/4.0/ or send a letter to Creative 

Commons, PO Box 1866, Mountain View, CA 94042, USA.

Ground

Power

LED

Internal Pin

SWD Pin

Digital Pin

Analog Pin

Other Pin

Microcontroller’s Port

Default

High Density Connector

BOTTOM

US
B

J1 J2

1ETH A+ 2

4

6

8

10 DSI D1+

12 DSI D1-

14 DSI D0+

16 DSI D0-

18 DSI CK+

20 DSI CK-

22 GND

24

26 USB0 D+

28 USB0 D-

30

32 VIN

34 UART0 TX

36 UART0 RX

38 UART0 RTS

40 UART0 CTS

42 GND

44 I2C0 SDA

46 I2C0 SCL

48 VIN

50

52

54 GND

56 I2S MCK

58 I2S WS

60 I2S DI

62 I2S DO

64 VSYS

66

68

DMIC CK

70

DMIC D0

72

74

V-SDCARD

76

78

80

3ETH A-

5ETH B+

7ETH B-

9

11

13

15

17ETH L1

19ETH L2

21VIN

23USB1 VBUS

25USB1 D+

27USB1 D-

29USB1 ID

31GND

33UART1 TX

35UART1 RX

37UART1 RTS

39UART1 CTS

41VIN

43I2C1 SDA

45I2C1 SD6

47GND

49CAN1 TX

51CAN1 RX

53VSYS

55SDC CLK

57SDC CMD

59SDC D0

61SDC D1

63SDC D2

65SDC D3

67

69

71

73RESET

75SWDIO

77SWCK

79SWO 12CAM D7

4CAM D6

6CAM D5

8CAM D4

10CAM D3

12CAM D2

14CAM D1

16CAM D0

18CAM VS

20CAM CLK

22CAM HS

24GND

26UART2 TX

28UART2 RX

30

32

34VCC

36SPI1 CS

38SPI1 CK

40SPI1 MISO

42SPI1 MOSI

44GND

46GPIO 0

48GPIO 1

50GPIO 2

52GPIO 3

54GPIO 4

56GPIO 5

58GPIO 6

60PWM 6

62PWM 7

64PWM 8

66

68

PWM 9

70

PWM 10

72

GND

74

ADC VREF-

76

ADC A4

78

ADC A5

80ADC A7

ADC A6

3

5

FORCE_BOOTLOADER

BOOT_SOURCE

POWER_ON_REQ

7 COINCELL

9

11

13

15

17

19

21

23 VCC/+3V3

25 UART3 TX

27 UART3 RX

29

31

33 GND

35

37

39

41

43 VCC/+3V3

45 I2C2 SDA

47 I2C2 SCL

49 SAI CK

51 SAI FS

53 SAI D0

55

57 GND

59 PWM 1

61 PWM 2

63 PWM 3

65 PWM 4

67 PWM 5

69 VCC/+3V3

71 ADC VREF+

73 ADC A0

75 ADC A1

77 ADC A2

79 ADC A3


Analog

Communication

Timer

Extra Features

Debug

This work is l icensed under the Creative Commons 
Attribution-ShareAlike 4.0 International License. To view 

a copy of this l icense, visit http://creativecommons.
org/licenses/by-sa/4.0/ or send a letter to Creative 

Commons, PO Box 1866, Mountain View, CA 94042, USA.

Ground

Power

LED

Internal Pin

SWD Pin

Digital Pin

Analog Pin

Other Pin

Microcontroller’s Port

Default

High Density Connector

J1

BOTTOM

U
S
B J1_odd  - Analog/Timer

ADC1_EXTI11/ADC2_EXTI11/ADC3_EXTI11

ADC1_EXTI15/ADC2_EXTI15/ADC3_EXTI15

DAC1_EXTI9

ADC1_EXTI15/ADC2_EXTI15/ADC3_EXTI15

ADC1_INP10/ADC2_INP10/ADC3_INP10

ADC1_EXTI15/ADC2_EXTI15/ADC3_EXTI15

DFSDM1_CKIN5

DFSDM1_DATIN5

DFSDM1_CKIN7

DFSDM1_CKIN4/DFSDM1_DATIN1

DFSDM1_CKIN1/DFSDM1_DATIN4

DFSDM1_DATIN2

DFSDM1_CKIN2

COMP1_INP

COMP1_INM

ADC/DACCOMPARATORDFSDM

1ETH A+

3ETH A-

5ETH B+

7ETH B-

9

11

13

15

17ETH L1

19ETH L2

21VIN

23USB1 VBUS

25USB1 D+

27USB1 D-

29USB1 ID

31GND

33UART1 TX

35UART1 RX

37UART1 RTS

39UART1 CTS

41VIN

43I2C1 SDA

45I2C1 SD6

47GND

49CAN1 TX

51CAN1 RX

53VSYS

55SDC CLK

57SDC CMD

59SDC D0

61SDC D1

63SDC D2

65SDC D3

67

69

71

73RESET

75SWDIO

77SWCK

79SWO

22-Rx_n

3-LED1

2-LED2

23-Rx_p

20-Tx_n

21-Tx_p
LAN8742ai

LAN8742ai

19-HSU-DN

23-OTG-EN

18-HSU-DP

22-HSU-VBUS

PI14

PI15

PB7

PB6

PH13

PB8

PD6

PD7

PB14

PB15

PB3 (JTDO/TRACESWO)

PB4 (NJTRST)

NRST

PA13 (JTMS/SWDIO)

PA14 (JTCK/SWCLK)

PB3 (JTDO/TRACESWO)

PA10

PA9

USB3320C

TIM1_CH2

TIM1_CH3

TIM17_CH1N/TIM4_CH2

TIM16_CH1N/TIM4_CH1

TIM8_CH1N

TIM16_CH1/TIM4_CH3

TIM12_CH1/TIM1_CH2N/TIM8_CH2N

TIM12_CH2/TIM1_CH3N/TIM8_CH3N

TIM2_CH2

TIM16_BKIN/TIM3_CH1

TIM2_CH2

HRTIM_CHD2

HRTIM_SCIN

HRTIM_SCOUT

HRTIM_EEV9

HRTIM_EEV9

HRTIM_EEV6

TIMER

HRTIM
(high resolut ion

t imer)

33

35

37

43

45

49

51

55

57

59

61

63

65

75

77

79


Analog

Communication

Timer

Extra Features

Debug

This work is l icensed under the Creative Commons 
Attribution-ShareAlike 4.0 International License. To view 

a copy of this l icense, visit http://creativecommons.
org/licenses/by-sa/4.0/ or send a letter to Creative 

Commons, PO Box 1866, Mountain View, CA 94042, USA.

Ground

Power

LED

Internal Pin

SWD Pin

Digital Pin

Analog Pin

Other Pin

Microcontroller’s Port

Default

High Density Connector

J1

BOTTOM

U
S
B J1_odd  - Communication

I2C3_SMBA/I2S2_CK

I2C1_SDA/I2C4_SDA

I2C1_SCL/I2C4_SCL

I2C1_SCL/I2C4_SCL

I2S3_SDO

I2S1_SDO

I2S2_SDI

I2S2_SDO

I2S1_CK/I2S3_CK

I2S1_CK/I2S3_CK

SPI2_SCK

SPI3_MOSI

SPI1_MOSI

SPI2_MISO

SPI2_MOSI

SPI1_SCK/SPI3_SCK/SPI6_SCK

SPI1_SCK/SPI3_SCK/SPI6_SCK

USB-OTG-FS_VBUS

USB-OTG-FS_ID

USB-OTG-HS_DM

USB-OTG-HS_DP

USART1_TX

USART1_RX

USART1_RX

UART5_TX/USART1_TX

UART4_TX

UART4_RX

USART2_RX

USART2_CK

UART4_CTS/USART1_RX

UART7_RX

UART7_TX

UART7_RX

LPUART1_TX

LPUART1_TX

LPUART1_RX

LPUART1_RX SDMMC1_D4/SDMMC2_D4

SDMMC2_CK

SDMMC2_CMD

SDMMC2_D0

SDMMC2_D1

SDMMC2_D2

SDMMC2_D3

SDMMC2_D2

ETH_TXD3

QUADSPI_BK1-NCS

QUADSPI_BK1-IO1

QUADSPI_BK1-IO3

I2C/I2SSPIQUAD-SPISDMMC (SPI)UART/USART

LPUART
(UART

low power)ETHUSB

CRS
(USB c lock
recovery
system)

FDCAN
(can bus)

1ETH A+

3ETH A-

5ETH B+

7ETH B-

9

11

13

15

17ETH L1

19ETH L2

21VIN

23USB1 VBUS

25USB1 D+

27USB1 D-

29USB1 ID

31GND

33UART1 TX

35UART1 RX

37UART1 RTS

39UART1 CTS

41VIN

43I2C1 SDA

45I2C1 SD6

47GND

49CAN1 TX

51CAN1 RX

53VSYS

55SDC CLK

57SDC CMD

59SDC D0

61SDC D1

63SDC D2

65SDC D3

67

69

71

73RESET

75SWDIO

77SWCK

79SWO

22-Rx_n

3-LED1

2-LED2

23-Rx_p

20-Tx_n

21-Tx_p
LAN8742ai

LAN8742ai

19-HSU-DN

23-OTG-EN

18-HSU-DP

22-HSU-VBUS

PI14

PI15

PB7

PB6

PH13

PB8

PD6

PD7

PB14

PB15

PA10

PA9

USB3320C

FDCAN1_TX

FDCAN2_RX

33

35

43

45

49

51

55

57

59

61

63

65

79

PB3 (JTDO/TRACESWO)

PB4 (NJTRST)

NRST

PA13 (JTMS/SWDIO)

PA14 (JTCK/SWCLK)

PB3 (JTDO/TRACESWO)

UART4_DE/UART4_RTS/USART1_TX/
USART3_DE/USART3_RTS

SDMMC1_CKIN/
SDMMC1_D5/SDMMC2_D5

SPI1_MISO/SPI2_NSS/
SPI3_MISO/SPI6_MISO

I2S1_SDI/
I2S2_WS/I2S3_SDI


Analog

Communication

Timer

Extra Features

Debug

This work is l icensed under the Creative Commons 
Attribution-ShareAlike 4.0 International License. To view 

a copy of this l icense, visit http://creativecommons.
org/licenses/by-sa/4.0/ or send a letter to Creative 

Commons, PO Box 1866, Mountain View, CA 94042, USA.

Ground

Power

LED

Internal Pin

SWD Pin

Digital Pin

Analog Pin

Other Pin

Microcontroller’s Port

Default

High Density Connector

J1

BOTTOM

U
S
B J1_odd  - Extra/Debug

1ETH A+

3ETH A-

5ETH B+

7ETH B-

9

11

13

15

17ETH L1

19ETH L2

21VIN

23USB1 VBUS

25USB1 D+

27USB1 D-

29USB1 ID

31GND

33UART1 TX

35UART1 RX

37UART1 RTS

39UART1 CTS

41VIN

43I2C1 SDA

45I2C1 SD6

47GND

49CAN1 TX

51CAN1 RX

53VSYS

55SDC CLK

57SDC CMD

59SDC D0

61SDC D1

63SDC D2

65SDC D3

67

69

71

73RESET

75SWDIO

77SWCK

79

33

35

37

39

43

45

49

51

55

57

59

61

63

65

75

77

79 SWO

22-Rx_n

3-LED1

2-LED2

23-Rx_p

20-Tx_n

21-Tx_p
LAN8742ai

LAN8742ai

19-HSU-DN

23-OTG-EN

18-HSU-DP

22-HSU-VBUS

PI14

PI15

PB7

PB6

PH13

PB8

PD6

PD7

PB14

PB15

PA10

PA9

USB3320C

DCMI_D7

DCMI_VSYNC

DCMI_VSYNC

LTDC_R5

LTDC_B1/LTDC_B4

LTDC_CLK

LTDC_G2/LTDC_R0

LTDC_G2

LTDC_B6

LTDC_B2

FMC_NWAIT

FMC_NE1

FMC_CLK

FMC_NOE

FMC_A2

FMC_A3

FMC_D15/FMC_DA15

FMC_A16/FMC_CLE

FMC_D2 /FMC_DA2

FMC_D2 /FMC_DA2

SAI1_D1/DAI1_SD-A/SAI4_D1/SAI4_SD-A

DSIHOST_TE

DCMI (v ideo)LTDC (v ideo)
DSIHOST
(v ideo)SAI  (audio -  interface)

FMC
(flexib le  memory

control ler)  

DEBUG_JTMS-SWDIO

DEBUG_JTRST

RTC_REFIN

SYS_PVD-IN

SYS_PVD-IN

DEBUG

RTC
(real  t ime

clock)SYS (c lock)

PB3 (JTDO/TRACESWO)

PB4 (NJTRST)

NRST

PA13 (JTMS/SWDIO)

PA14 (JTCK/SWCLK)

PB3 (JTDO/TRACESWO)


Analog

Communication

Timer

Extra Features

Debug

This work is l icensed under the Creative Commons 
Attribution-ShareAlike 4.0 International License. To view 

a copy of this l icense, visit http://creativecommons.
org/licenses/by-sa/4.0/ or send a letter to Creative 

Commons, PO Box 1866, Mountain View, CA 94042, USA.

Ground

Power

LED

Internal Pin

SWD Pin

Digital Pin

Analog Pin

Other Pin

Microcontroller’s Port

Default

High Density Connector

J1

BOTTOM

U
S
B J1_even - Analog/Timer

ADC1_INN16/ADC1_INP17

ADC1_EXTI11/ADC2_EXTI11/ADC3_EXTI11

DAC1_EXTI9

DFSDM1_CKOUT

DFSDM1_DATIN7

DFSDM1_CKIN1

COMP2_OUT

ADC/DAC COMPARATOR DFSDM

2

4

6

8

10 DSI D1+ DSI_D1P

DSI_D1N

DSI_D0N

DSI_CKP

DSI_CKN

PA12

PA11

DSI_D0P

PI9

PI10

PI13

PH8

PH7

PD3

PB9

PI2

PI3

PE2

PB2

PA0

12 DSI D1-

14 DSI D0+

16 DSI D0-

18 DSI CK+

20 DSI CK-

22 GND

24

26 USB0 D+

28 USB0 D-

30

32 VIN

34 UART0 TX

36 UART0 RX

38 UART0 RTS

40 UART0 CTS

42 GND

44 I2C0 SDA

46 I2C0 SCL

48 VIN

50

52

54 GND

56 I2S MCK

58 I2S WS

60 I2S DI

62 I2S DO

64 VSYS

66

68

DMIC CK

70

DMIC D0

72

74

V-SDCARD

76

78

80

TIM15_BKIN/TIM2_CH1/TIM2_ETR/TIM5_CH1/TIM8_ETR

TIM1_ETR

TIM1_CH4

TIM5_ETR

TIM8_CH4

TIM8_ETR

TIM17_CH1/TIM4_CH4

HRTIM_FLT1

HRTIM_EEV8

TIMER

HRTIM
(high resolut ion

t imer)

26

28

34

38

44

56

58

60

62

66

68


Analog

Communication

Timer

Extra Features

Debug

This work is l icensed under the Creative Commons 
Attribution-ShareAlike 4.0 International License. To view 

a copy of this l icense, visit http://creativecommons.
org/licenses/by-sa/4.0/ or send a letter to Creative 

Commons, PO Box 1866, Mountain View, CA 94042, USA.

Ground

Power

LED

Internal Pin

SWD Pin

Digital Pin

Analog Pin

Other Pin

Microcontroller’s Port

Default

High Density Connector

J1

BOTTOM

U
S
B J1_even - Communication

I2S2_CK SPI2_SCK

FDCAN2_TX

FDCAN2_TX

USB-OTG-FS_DP

USB-OTG-FS_DM

UART4_TX/USART1_DE /USART1_RTS LPUART1_DE/LPUART1_RTS

LPUART1_CTSUART4_RX/USART1_CTS/USART1_NSS

UART4_TX/USART2_CTS/USART2_NSS

UART4_RX

USART2_CTS/USART2_NSS

UART4_TX

SDMMC2_CMD ETH_CRS

ETH_RX-ER

ETH_RXD3

ETH_TXD3

SDMMC1_CDIR

QUADSPI_BK2-IO1

QUADSPI_BK1-NCS

SPI2_NSS

SPI2_SCK

SPI2_NSS

SPI2_MISO

SPI2_MOSI

SPI4_SCK

SPI3_MOSI

SPI5_MISO

I2S2_WS

I2C3_SDA

I2C3_SCL

I2S2_CK

I2C1_SDA/I2C4_SDA/I2C4_SMBA/I2S2_WS

I2S2_SDI

I2S2_SDO

I2S3_SDO

I2C/I2S SPI QUAD-SPI SDMMC (SPI) UART/USART
LPUART

(UART low power) ETH USB
FDCAN

(can bus)

2

4

6

8

10 DSI D1+ DSI_D1P

DSI_D1N

DSI_D0N

DSI_CKP

DSI_CKN

PA12

PA11

DSI_D0P

PI9

PI10

PI13

PH8

PH7

PD3

PB9

PI2

PI3

PE2

PB2

PA0

12 DSI D1-

14 DSI D0+

16 DSI D0-

18 DSI CK+

20 DSI CK-

22 GND

24

26 USB0 D+

28 USB0 D-

30

32 VIN

34 UART0 TX

36 UART0 RX

38 UART0 RTS

40 UART0 CTS

42 GND

44 I2C0 SDA

46 I2C0 SCL

48 VIN

50

52

54 GND

56 I2S MCK

58 I2S WS

60 I2S DI

62 I2S DO

64 VSYS

66

68

DMIC CK

70

DMIC D0

72

74

V-SDCARD

76

78

80

26

28

34

36

38

44

46

56

58

60

62

66

68


Analog

Communication

Timer

Extra Features

Debug

This work is l icensed under the Creative Commons 
Attribution-ShareAlike 4.0 International License. To view 

a copy of this l icense, visit http://creativecommons.
org/licenses/by-sa/4.0/ or send a letter to Creative 

Commons, PO Box 1866, Mountain View, CA 94042, USA.

Ground

Power

LED

Internal Pin

SWD Pin

Digital Pin

Analog Pin

Other Pin

Microcontroller’s Port

Default

High Density Connector

J1

BOTTOM

U
S
B J1_even - Extra/Debug

2

4

6

8

10 DSI D1+ DSI_D1P

DSI_D1N

DSI_D0N

DSI_CKP

DSI_CKN

PA12

PA11

DSI_D0P

PI9

PI10

PI13

PH8

PH7

PD3

PB9

PI2

PI3

PE2

PB2

PA0

12 DSI D1-

14 DSI D0+

16 DSI D0-

18 DSI CK+

20 DSI CK-

22 GND

24

26 USB0 D+

28 USB0 D-

30

32 VIN

34 UART0 TX

36 UART0 RX

38 UART0 RTS

40 UART0 CTS

42 GND

44 I2C0 SDA

46 I2C0 SCL

48 VIN

50

52

54 GND

56 I2S MCK

58 I2S WS

60 I2S DI

62 I2S DO

64 VSYS

66

68

DMIC CK

70

DMIC D0

72

74

V-SDCARD

76

78

80

26

28

34

36

38

40

44

46

56

58

60

62

66

68

DCMI_D9

DCMI_D8

DCMI_D8

LTDC_R5

LTDC_R4

LTDC_VSYNC

LTDC_VSYNC

LTDC_R2

LTDC_G7

LTDC_G7

LTDC_B7

LTDC_HSYNC

FMC_NCE/FMC_NE2

FMC_D12/FMC_DA12

FMC_NWE

FMC_A8

SAI2_FS-B

SAI2_SD-B

SAI1_CK1/SAI1_MCLK-A/SAI4_CK1/SAI4_MCLK-A

SAI1_D1 /SAI1_SD-A  /SAI4_D1 /SAI4_SD-A

DSIHOST_TE

DCMI
(v ideo) LTDC (v ideo)

DSIHOST
(v ideo)

SPDIFRX1_IN1

SPDIFRX
(audio -  microphone)

CEC

CEC

CEC
(v ideo) SAI  (audio -  interface)

FMC
(flexib le  memory

control ler)  

DEBUG_JTDI

DEBUG_JTCK-SWCLK

RTC_OUT_ALARM/RTC-OUT_CALIB

SYS_WKUP0

DEBUG RTC (real  t ime c lock) SYS (c lock)


Analog

Communication

Timer

Extra Features

Debug

This work is l icensed under the Creative Commons 
Attribution-ShareAlike 4.0 International License. To view 

a copy of this l icense, visit http://creativecommons.
org/licenses/by-sa/4.0/ or send a letter to Creative 

Commons, PO Box 1866, Mountain View, CA 94042, USA.

Ground

Power

LED

Internal Pin

SWD Pin

Digital Pin

Analog Pin

Other Pin

Microcontroller’s Port

Default

High Density Connector

J2

BOTTOM

U
S
B J2_even - Analog/Timer

2CAM D7

4CAM D6

6CAM D5

8CAM D4

10CAM D3

12CAM D2

14CAM D1

16CAM D0

18CAM VS

2020 CAM CLK

22CAM HS

24GND

26UART2 TX

28UART2 RX

30

32

34VCC/+3V3

36SPI1 CS

38SPI1 CK

40SPI1 MISO

42SPI1 MOSI

44GND

46GPIO 0

48GPIO 1

50GPIO 2

52GPIO 3

54GPIO 4

56GPIO 5

58GPIO 6

60PWM 6

62PWM 7

64PWM 8

66

68

PWM 9

70

PWM 10

72

GND

74

ADC VREF-

76

ADC A4

78

ADC A5

8080

2

4

6

8

10

12

14

16

18

22

24

26

36

38

40

42

54

56

58

60

62

64

66

68

74

76

78

ADC A7

ADC A6

PI7

PI6

PI4

PH14

PH12

PH11

PH10

PH9

PI5

PA6

PA4

PG14

PG9

PI0

PI2

PC2

PC3

PC13

PC15

PD4

PD5

PE3

PG3

PG10

PK1

PH15

PJ7

PJ10

PH6 

PC2

PC3

PA4

PA6

ADC1_EXTI15/ADC2_EXTI15/ADC3_EXTI15

ADC1_EXTI11/ADC2_EXTI11/ADC3_EXTI11

ADC1_EXTI11/ADC2_EXTI11/ADC3_EXTI11

ADC1_EXTI11/ADC2_EXTI11/ADC3_EXTI11

ADC1_INN3/ADC1_INP7/ADC2_INN3/ADC2_INP7

ADC1_INN3/ADC1_INP7/ADC2_INN3/ADC2_INP7

ADC1_INN12/ADC1_INP13/ADC2_INN12/ADC2_INP13

ADC1_INN12/ADC1_INP13/ADC2_INN12/ADC2_INP13

ADC1_INP4/ADC2_INP4

ADC1_INP4/ADC2_INP4

ADC1_INN18/ADC1_INP19/ADC2_INN18/ADC2_INP19/DAC1_OUT2

ADC1_INN18/ADC1_INP19/ADC2_INN18/ADC2_INP19/DAC1_OUT2

ADC1_EXTI15/ADC2_EXTI15/ADC3_EXTI15

DFSDM1_CKIN1/DFSDM1_CKOUT

DFSDM1_DATIN1

DFSDM1_CKIN1/DFSDM1_CKOUT

DFSDM1_DATIN1

COMP2_INM

TIM8_CH3

TIM8_CH2

TIM8_BKIN/TIM8_BKIN-COMP1/TIM8_BKIN-COMP2

TIM8_BKIN2/TIM8_BKIN2-COMP1/TIM8_BKIN2-COMP2

TIM1_CH1/TIM8_CH3N

TIM8_CH3N

TIM8_CH2N

TIM1_CH2N/TIM8_CH2

TIM12_CH1

TIM5_ETR

TIM8_CH2N

TIM5_CH3

TIM5_CH2

TIM5_CH1

TIM12_CH2

TIM8_CH1

TIM13_CH1/TIM1_BKIN/TIM1_BKIN-COMP1/TIM1_BKIN-COMP2/
TIM3_CH1/TIM8_BKIN/TIM8_BKIN-COMP1/TIM8_BKIN-COMP2

TIM13_CH1/TIM1_BKIN/TIM1_BKIN-COMP1/TIM1_BKIN-COMP2/
TIM3_CH1/TIM8_BKIN/TIM8_BKIN-COMP1/TIM8_BKIN-COMP2

TIM5_ETR

TIM5_CH4

TIM8_CH4

TIM15_BKIN

HRTIM_CHA1

LPTIM1_ETR

HRTIM_CHA2

HRTIM_EEV5

HRTIM_CHA1

HRTIM_CHA2

TIMER

HRTIM
(high resolut ion

t imer)

LPTIM
(low power

t imer)
ADC/DACCOMPARATORDFSDM

HRTIM_CHB2

HRTIM_CHB2


Analog

Communication

Timer

Extra Features

Debug

This work is l icensed under the Creative Commons 
Attribution-ShareAlike 4.0 International License. To view 

a copy of this l icense, visit http://creativecommons.
org/licenses/by-sa/4.0/ or send a letter to Creative 

Commons, PO Box 1866, Mountain View, CA 94042, USA.

Ground

Power

LED

Internal Pin

SWD Pin

Digital Pin

Analog Pin

Other Pin

Microcontroller’s Port

Default

High Density Connector

J2

BOTTOM

U
S
B J2_even - Communication

2CAM D7

4CAM D6

6CAM D5

8CAM D4

10CAM D3

12CAM D2

14CAM D1

16CAM D0

18CAM VS

20CAM CLK

22CAM HS

24GND

26UART2 TX

28UART2 RX

30

32

34VCC/+3V3

36SPI1 CS

38SPI1 CK

40SPI1 MISO

42SPI1 MOSI

44GND

46GPIO 0

48GPIO 1

50GPIO 2

52GPIO 3

54GPIO 4

56GPIO 5

58GPIO 6

60PWM 6

62PWM 7

64PWM 8

66

68

PWM 9

70

PWM 10

72

GND

74

ADC VREF-

76

ADC A4

78

ADC A5

80

8

10

12

14

16

20

22

26

28

36

38

40

42

50

52

54

58

60

66

68

74

76

78

80 ADC A7

ADC A6

PI7

PI6

PI4

PH14

PH12

PH11

PH10

PH9

PI5

PA6

PA4

PG14

PG9

PI0

PI2

PC2

PC3

PC13

PC15

PD4

PD5

PE3

PG3

PG10

PK1

PH15

PJ7

PJ10

PH6 

PC2

PC3

PA4

PA6

I2C4_SDA

I2C4_SCL

I2C4_SMBA

I2C3_SMBA

I2C2_SMBA

I2S1_SDI

I2S1_WS/I2S3_WS

I2S1_SDI

I2S2_WS

I2S2_SDI

I2S2_SDI

I2S2_SDI

I2S1_SDI

I2S2_SDO

I2S2_SDO

I2S1_WS/I2S3_WS

I2S1_WS

SPI1_MISO/SPI6_MISO

SPI1_MISO/SPI6_MISO

SPI6_MOSI

SPI1_MISO

SPI2_NSS

SPI2_MISO

SPI2_MISO

SPI2_MOSI

SPI2_MISO

SPI2_MOSI

SPI1_NSS

SPI5_NSS

SPI5_MOSI

SPI5_SCK

SPI1_NSS/SPI3_NSS/SPI6_NSS

SPI1_NSS/SPI3_NSS/SPI6_NSS

USB-OTG-HS_SOF

USB-OTG-HS_SOF

USB-OTG-HS_ULPI-DIR

USB-OTG-HS_ULPI-NXT

USB-OTG-HS_ULPI-DIR

USB-OTG-HS_ULPI-NXT

SWPMI1_IO

SWPMI1_TX

SWPMI1_IO

SWPMI1_TX

ETH_TXD1

ETH_TXD2

ETH_RXD2

ETH_TX-CLK

ETH_TXD2

ETH_TX-CLK

I2C/I2SSPIQUAD-SPIUART/USARTSWPMIETHUSB

MDIOS
(ETHERNET IEEE  

RFC 802.3)

UART4_RX

USART2_CK

USART2_TX

USART2_CK

USART6_TX

USART6_RX

USART2_DE/USART2_RTS

MDIOS_MDC

MDIOS_MDC

QUADSPI_BK2-IO0

QUADSPI_BK1-IO0

QUADSPI_BK2-IO3

QUADSPI_BK2-IO1


Analog

Communication

Timer

Extra Features

Debug

This work is l icensed under the Creative Commons 
Attribution-ShareAlike 4.0 International License. To view 

a copy of this l icense, visit http://creativecommons.
org/licenses/by-sa/4.0/ or send a letter to Creative 

Commons, PO Box 1866, Mountain View, CA 94042, USA.

Ground

Power

LED

Internal Pin

SWD Pin

Digital Pin

Analog Pin

Other Pin

Microcontroller’s Port

Default

High Density Connector

J2

BOTTOM

U
S
B J2_even - Extra/Debug

2CAM D7

4CAM D6

6CAM D5

8CAM D4

10CAM D3

12CAM D2

14CAM D1

16CAM D0

18CAM VS

20CAM CLK

22CAM HS

24GND

26UART2 TX

28UART2 RX

30

32

34VCC/+3V3

36SPI1 CS

38SPI1 CK

40SPI1 MISO

42SPI1 MOSI

44GND

4646 GPIO 0

48GPIO 1

50GPIO 2

52GPIO 3

54GPIO 4

56GPIO 5

58GPIO 6

60PWM 6

62PWM 7

64PWM 8

66

68

PWM 9

70

PWM 10

72

GND

74

ADC VREF-

76

ADC A4

78

ADC A5

80

2

4

6

8

10

12

14

16

18

20

22

26

28

36

38

40

42

50

52

54

56

58

60

62

64

66

68

74

76

78

80 ADC A7

ADC A6

PI7

PI6

PI4

PH14

PH12

PH11

PH10

PH9

PI5

PA6

PA4

PG14

PG9

PI0

PI2

PC2

PC3

PC13

PC15

PD4

PD5

PE3

PG3

PG10

PK1

PH15

PJ7

PJ10

PH6 

PC2

PC3

PA4

PA6

FMC_SDCKE0

FMC_SDCKE0

FMC_D31

FMC_NBL3

FMC_D0/FMC_DA0

FMC_D1/FMC_DA1

FMC_D0/FMC_DA0

FMC_D1/FMC_DA1

FMC_D6/FMC_DA6

FMC_A0

FMC_A1

FMC_A9

FMC_D23

FMC_D28

SAI2_FS-A

SAI2_SD-A

SAI2_MCLK-A

SAI2_SCK-A

SAI2_FS-B

SAI3_FS-A

SAI1_SD-B/SAI4_SD-B

SAI2_SD-B

DCMI (v ideo)LTDC (v ideo)
DSIHOST
(v ideo)

SAI
(audio -  interface)

FMC
(flexib le  memory

control ler)  

SPDIFRX1_IN1

SPDIFRX
(audio -  microphone)

DSIHOST_TE

DEBUG_TRACED2RTC-OUT_ALARM/RTC-OUT_CALIB/
RTC_TAMP1/RTC_TS

RCC_MCO-1

RCC_MCO-1

SYS_WKUP3

SYS_WKUP4

SYS_TRGIO

SYS_TRGIO

DEBUGRTC (real  t ime c lock)RCC (c lock)SYS (c lock)

DCMI_D6

DCMI_VSYNC

DCMI_D5

DCMI_D10

DCMI_PIXCLK

DCMI_PIXCLK

DCMI_D9

DCMI_D0

DCMI_D1

DCMI_D0

DCMI_D1

DCMI_D11

DCMI_D13

LTDC_B7

LTDC_B6

LTDC_B4

LTDC_G3

LTDC_R6

LTDC_R5

LTDC_R4

LTDC_R3

LTDC_B5

LTDC_G2

LTDC_G2

LTDC_B0

LTDC_G5

LTDC_G7

LTDC_B2/LTDC_G3

LTDC_G6

LTDC_G4

LTDC_G0

LTDC_G3

LTDC_VSYNC

LTDC_VSYNC


Analog

Communication

Timer

Extra Features

Debug

This work is l icensed under the Creative Commons 
Attribution-ShareAlike 4.0 International License. To view 

a copy of this l icense, visit http://creativecommons.
org/licenses/by-sa/4.0/ or send a letter to Creative 

Commons, PO Box 1866, Mountain View, CA 94042, USA.

Ground

Power

LED

Internal Pin

SWD Pin

Digital Pin

Analog Pin

Other Pin

Microcontroller’s Port

Default

High Density Connector

J2

BOTTOM

U
S
B J2_odd  - Analog/Timer

3

25

27

45

47

49

51

53

59

61

63

67

73

75

77

79

MC34PF1550AEP

DAC1_EXTI9

DAC1_EXTI9

DAC1_EXTI9

ADC1_INP1/ADC2_INP1

ADC3_INN1/ADC3_INP0

ADC3_INP1

ADC1_INP16

HRTIM_CHD1

HRTIM_FLT2

HRTIM_EEV2

TIM1_CH3N/TIM8_CH1

TIM1_CH3 /TIM8_CH1N

TIM5_CH3

TIM5_CH2

TIM8_CH1

TIM8_CH3

TIM8_CH2

TIM3_CH1/TIM8_CH1

TIM3_CH2/TIM8_CH2

TIM1_CH2/TIM8_CH2N

TIM1_CH1/TIM8_BKIN2/TIM8_BKIN2-COMP2

DFSDM1_CKIN3

DFSDM1_DATIN3

ADC/DAC DFSDM TIMER
HRTIM

(high resolut ion t imer)

BOOT0

PI8

PJ8

PJ9

PH12

PH11

PI5

PI7

PI6

PA8

PC6

PC7

PG7

PJ11

PA0_C

PA1_C

PC2_C

PC3_C

6-PWRON

31-LICELL

1

3

5

FORCE_BOOTLOADER

BOOT_SOURCE

POWER_ON_REQ

7 COINCELL

9

11

13

15

17

19

21

23 VCC/+3V3

25 UART3 TX

27 UART3 RX

29

31

33 GND

35

37

39

41

43 VCC/+3V3

45 I2C2 SDA

47 I2C2 SCL

49 SAI CK

51 SAI FS

53 SAI D0

55

57 GND

59 PWM 1

61 PWM 2

63 PWM 3

65 PWM 4

67 PWM 5

69 VCC/+3V3

71 ADC VREF+

73 ADC A0

75 ADC A1

77 ADC A2

79 ADC A3


Analog

Communication

Timer

Extra Features

Debug

This work is l icensed under the Creative Commons 
Attribution-ShareAlike 4.0 International License. To view 

a copy of this l icense, visit http://creativecommons.
org/licenses/by-sa/4.0/ or send a letter to Creative 

Commons, PO Box 1866, Mountain View, CA 94042, USA.

Ground

Power

LED

Internal Pin

SWD Pin

Digital Pin

Analog Pin

Other Pin

Microcontroller’s Port

Default

High Density Connector

J2

BOTTOM

U
S
B J2_odd  - Communication

1

3

5

FORCE_BOOTLOADER

BOOT_SOURCE

POWER_ON_REQ

7 COINCELL

9

11

13

15

17

19

21

23 VCC/+3V3

25 UART3 TX

27 UART3 RX

29

31

33 GND

35

37

39

41

43 VCC/+3V3

45 I2C2 SDA

47 I2C2 SCL

49 SAI CK

51 SAI FS

53 SAI D0

55

57 GND

59 PWM 1

61 PWM 2

63 PWM 3

65 PWM 4

67 PWM 5

69 VCC/+3V3

71 ADC VREF+

73 ADC A0

75 ADC A1

77 ADC A2

79

25

27

45

47

59

61

63

65

67

ADC A3

I2C4_SDA

I2C4_SCL

I2C3_SCL

I2S2_MCK

I2S3_MCK

SPI5_MISO

SDMMC1_D0DIR/SDMMC1_D7/SDMMC2_D7

SDMMC1_D123DIR

QUADSPI_BK2-NCS

I2C/I2S SPI QUAD-SPI SDMMC (SPI) UART/USART USB
FDCAN

(can bus)

UART8_TX

UART8_RX

UART7_RX/USART1_CK

USART6_TX

USART6_RX

USART6_CK

USB-OTG-FS_SOF FDCAN1_RX

BOOT0

PI8

PJ8

PJ9

PH12

PH11

PI5

PI7

PI6

PA8

PC6

PC7

PG7

PJ11

PA0_C

PA1_C

PC2_C

PC3_C

6-PWRON

31-LICELL

MC34PF1550AEP


Analog

Communication

Timer

Extra Features

Debug

This work is l icensed under the Creative Commons 
Attribution-ShareAlike 4.0 International License. To view 

a copy of this l icense, visit http://creativecommons.
org/licenses/by-sa/4.0/ or send a letter to Creative 

Commons, PO Box 1866, Mountain View, CA 94042, USA.

Ground

Power

LED

Internal Pin

SWD Pin

Digital Pin

Analog Pin

Other Pin

Microcontroller’s Port

Default

High Density Connector

J2

BOTTOM

U
S
B J2_odd  - Extra/Debug

1

3

5

FORCE_BOOTLOADER

BOOT_SOURCE

POWER_ON_REQ

7 COINCELL

9

11

13

15

17

19

21

23 VCC/+3V3

25 UART3 TX

27 UART3 RX

29

31

33 GND

35

37

39

41

43 VCC/+3V3

45 I2C2 SDA

47 I2C2 SCL

49 SAI CK

51 SAI FS

53 SAI D0

55

57 GND

59 PWM 1

61 PWM 2

63 PWM 3

65 PWM 4

67 PWM 5

69 VCC/+3V3

71 ADC VREF+

73 ADC A0

75 ADC A1

77 ADC A2

79

25

27

45

47

49

51

53

59

61

63

65

67

ADC A3

DCMI_D6

DCMI_VSYNC

DCMI_D4

DCMI_D9

LTDC_G1

LTDC_G2

LTDC_R6

LTDC_R5

LTDC_B5

LTDC_B7

LTDC_B6

LTDC_HSYNC

LTDC_G6

LTDC_CLK

LTDC_G4

LTDC_B3/LTDC_R6 FMC_SDCKE0

FMC_A23

FMC_A19

FMC_D27

SAI2_SCK-A

SAI2_FS-A

SAI2_SD-A

SAI1_MCLK-A

DSIHOST_TE

DCMI (v ideo) LTDC (v ideo)
DSIHOST
(v ideo)

SAI
(audio -  interface)

FMC
(flexib le  memory

control ler)  

DEBUG_TRACED3

RTC_TAMP2

RCC_OSC-IN

DEBUG

RTC
(real  t ime

clock) RCC (c lock)

BOOT0

PI8

PJ8

PJ9

PH12

PH11

PI5

PI7

PI6

PA8

PC6

PC7

PG7

PJ11

PA0_C

PA1_C

PC2_C

PC3_C

6-PWRON

31-LICELL

MC34PF1550AEP

3


