
Chipsmall Limited consists of a professional team with an average of over 10 year of expertise in the distribution

of electronic components. Based in Hongkong, we have already established firm and mutual-benefit business

relationships with customers from,Europe,America and south Asia,supplying obsolete and hard-to-find components

to meet their specific needs.

With the principle of “Quality Parts,Customers Priority,Honest Operation,and Considerate Service”,our business

mainly focus on the distribution of electronic components. Line cards we deal with include

Microchip,ALPS,ROHM,Xilinx,Pulse,ON,Everlight and Freescale. Main products comprise

IC,Modules,Potentiometer,IC Socket,Relay,Connector.Our parts cover such applications as commercial,industrial,

and automotives areas.

We are looking forward to setting up business relationship with you and hope to provide you with the best service

and solution. Let us make a better world for our industry!

Contact us
Tel: +86-755-8981 8866 Fax: +86-755-8427 6832

Email & Skype: info@chipsmall.com Web: www.chipsmall.com

Address: A1208, Overseas Decoration Building, #122 Zhenhua RD., Futian, Shenzhen, China

  

Avago Technologies
- 1 -

Description

The Power PLCC-4 SMT LEDs with Lens are high-performance

PLCC-4 package size SMT LEDs targeted mainly in Automotive

and Electronic Signs and Signals (ESS) markets. These

top-mount single-chip packages with focused radiation offer

high brightness in beam direction and are excellent for interior

automotive, indoor and outdoor sign and industrial

applications. With additional lens in 30° variants, these

products are especially fitting to applications for traffic lights,

CHMSL, and displays.

The PLCC-4 package family is able to dissipate heat better

compared to the PLCC-2 packages. In proportion to this

increase in driving current, this family of LEDs is able to

produce higher light output compared to the conventional

PLCC-2 SMT LEDs.

As an extension of the standard flat top PLCC-4 SMT LEDs, the

Power PLCC-4 with Lens device is able to provide focused

beams within narrow viewing angles (30°) meeting the

market’s requirements for focused radiation and high

brightness in beam directions.

The Power PLCC-4 SMT LED with 30° is ideal for panel, push

button, or general backlighting in automotive interior and

exterior, sign, office equipment, industrial equipment, and

home appliances applications. This package design, coupled

with careful selection of component materials, allows the

Power PLCC-4 SMT LED with Lens to perform with higher

reliability in a larger temperature range –40 °C to 100 °C. This

high reliability feature is crucial to allow the Power PLCC-4 SMT

LED with Lens to perform well in harsh environments, such as

its target Automotive and ESS markets. The Power PLCC-4 SMT

LED with Lens package is also designed to be compatible with

both IR-solder re-flow and through-the-wave soldering.

CAUTION HSMN, HSMM-A43x-xxxxx LEDs are Class 2 ESD

sensitive. Please observe appropriate

precautions during handling and processing.

Refer to Avago Application Note AN-1142 for

additional details.

Features

 Industry Standard PLCC-4

 High reliability LED package

 High brightness using AllnGaP and InGaN dice

technologies

 High optical efficiency

 Narrow viewing angle at 30°

 Available in 8mm carrier tape on 7-inch reel

 Compatible with both IR and TTW soldering process

Applications

Interior automotive

 Instrument panel backlighting

 Central console backlighting

 Cabin backlighting

 Navigation and audio system

 Dome lighting

 Push button backlighting

Exterior automotive

 Turn signals

 CHMSL

 Rear Combination Lamp

 Side repeaters

Electronic signs and signals

 Interior and exterior full color sign

 Variable message sign

 Garden lighting

Office automation, home appliances, industrial equipment

 Front panel backlighting

 Push button backlighting

 Display backlighting

HSMx-A43x-xxxxx

Surface Mount LED Indicator

Data Sheet

Avago Technologies
- 2 -

HSMx-A43x-xxxxx
Data Sheet

Package Dimensions

The new Avago Technologies Power PLCC-4 SMT LED with 30° Lens carries the part number HSMx- A43x-xxxxx. The high brightness

AlInGaP and InGaN dice technologies used provide the product brightness that meets the Automotive and ESS market

requirements. The Lens package will complement and complete the existing AlInGap and InGaN color standard Power-PLCC-4 LED

that Avago Technologies offers, providing customers an extra Lens option from one supplier.

To facilitate easy pick and place assembly, the LEDs are packed in EIA-compliant tape and reel. Every reel is shipped in single

intensity and color bin (except for red color), to provide close uniformity.

Package Dimensions

NOTE

1. All dimensions are in mm.

2. Electrical connection between all cathodes is recommended.

2.8 ± 0.2

2.2 ± 0.2

0.7 ± 0.1

3.5 ± 0.2

0.8 ± 0.3

0.5 ± 0.1

0.80 ± 0.10.1 TYP.

3.87 max.

Package marking

3.2 ± 0.2

-ve -ve

+ve -ve

Avago Technologies
- 3 -

HSMx-A43x-xxxxx
Data Sheet

Device Selection Guide

Device Selection Guide

NOTE

1. The luminous intensity, lv, is measured at the mechanical axis of the lamp package. The actual peak of the spatial

radiation pattern may not be aligned with this axis.

2. lv tolerance is ±12%.

Part Numbering System

Color Part Number Min. IV (mcd) Typ. IV (mcd) Max. IV (mcd)
Test Current

(mA)
Dice Technology

Red HSMC-A430-W50M1 1125 2300 3550 50 AlInGaP

HSMC-A431-X90M1 2240 4000 7150 50 AlInGaP

HSMC-A431-Y70M1 3550 - 7150 50 AlInGaP

HSMC-A431-Y80M1 3550 - 9000 50 AlInGaP

Red Orange HSMJ-A430-W50M1 1125 2300 3550 50 AlInGaP

HSMJ-A431-X90M1 2240 4500 7150 50 AlInGaP

HSMJ-A431-X90M1 2240 - 7150 50 AlInGaP

HSMJ-A431-Y70M1 3550 - 7150 50 AlInGaP

Orange HSML-A431-X90M1 2240 4500 7150 50 AlInGaP

Amber HSMA-A430-W90M1 1400 3000 4500 50 AlInGaP

HSMA-A431-Y00M1 2850 5000 - 50 AlInGaP

HSMA-A431-X90M1 2240 4700 7150 50 AlInGaP

HSMA-A431-13NM1 7150 - 14000 50 AlInGaP

HSMA-A431-Z50M1 4500 - 14000 50 AlInGaP

HSMA-A431-Z5WM1 4500 - 14000 50 AlInGaP

Green HSMM-A430-X90M2 2240 7150 30 InGaN

HSMM-A430-Y3YM2 2850 - 5600 30 InGaN

HSMM-A430-Y7YM2 3550 - 7150 30 InGaN

Blue HSMN-A430-V50M2 715 2240 30 InGaN

HSMN-A430-V7YM2 900 - 1800 30 InGaN

HSM x1 - A X2 X3 X4 - X5 X6 X7 X8 X9

Packaging Option

Color Bin Selection

Intensity Bin Select

Device Speci�c Con�guration

Package Type

LED Chip Color

Avago Technologies
- 4 -

HSMx-A43x-xxxxx
Data Sheet

Absolute Maximum Ratings (TA = 25 °C)

Absolute Maximum Ratings (TA = 25 °C)

Optical Characteristics (TA = 25 °C)

Electrical Characteristics (TA = 25 °C)

Parameters HSMC/A HSMV HSMK/M/N

DC Forward Currenta

a. Derate linearly as shown in Figure 5 and Figure 6.

70 mA 70 mA 30 mA

Peak Forward Currentb

b. Duty factor = 10%, frequency = 1kHz.

200 mA 200 mA 90 mA

Power Dissipation 180 mW 240 mW 114 mW

Reverse Voltage 5V 5V 4V

Junction Temperature 110 °C

Operating Temperature –40 °C to + 100 °C

Storage Temperature –40 °C to + 100 °C

Color Part Number Dice Technology

Peak

Wavelength

PEAK (nm)

Dominant

Wavelength D
a

(nm)

a. The dominant wavelength, D, is derived from the CIE Chromaticity Diagram and represents the color of the device.

Viewing Angle

2½
b(Degrees)

b. ½ is the off-axis angle where the luminous intensity is ½ the peak intensity.

Luminous

Efficacy V
c

(lm/W)

c. Radiant intensity, Ie in watts / steradian, may be calculated from the equation Ie = IV/V, where IV is the luminous intensity in candelas and V is

the luminous efficacy in lumens / watt.

Typical Typical Typical Typical

Red HSMC-A43x AlInGaP 635 626 30 150

Red Orange HSMJ-A43x AlInGaP 621 615 30 240

HSMV-A430 AlInGaP 623 617 30 263

Orange HSML-A431 AlInGaP 609 605 30 320

Amber HSMA-A43x AlInGaP 592 590 30 480

Green HSMM-A430 InGaN 518 525 30 500

Blue HSMN-A43X InGaN 468 470 30 75

Cyan HSMK-A43X InGaN 500 502 30 285

Part

Number

Forward Voltage VF (Volts)@IF=50 mA Reverse Voltage VR@100µA Reverse Voltage VR@10µA

Minimum Typical Maximum Minimum Minimum

HSMC/J/L/A 1.7 2.2 2.5 5 -

HSMV 1.7 2.8 3.4 5 -

Part

Number

Forward Voltage VF (Volts)@IF=30 mA Reverse Voltage VR@100µA Reverse Voltage VR@10µA

Minimum Typical Maximum Minimum Minimum

HSMK/M/N 2.7 3.9 4.6 - 5

Avago Technologies
- 5 -

HSMx-A43x-xxxxx
Data Sheet

Electrical Characteristics (TA = 25 °C)

Figure 1 Relative Intensity vs. Wavelength

0

0.2

0.4

0.6

0.8

1

380 430 480 530 580 630 680 730 780

WAVELENGTH - nm

R
EL

A
TI

VE
 IN

TE
N

SI
TY

AlInGaP Red

AlInGaP Red Orange

AlInGaP Amber

InGaN
Blue

InGaN
Green

AlInGaP Orange

Cyan
InGaN

Figure 2 Forward Current vs. Forward Voltage

0

10

20

30

40

50

60

70

80

0 1 2 3 4 5

FORWARD VOLTAGE - V

FO
R

W
A

R
D

 C
U

R
R

EN
T

- m
A

HSMVHSMC/J/L/A

HSMK/M/N

Figure 3 Relative Intensity vs. Forward Current (AlInGaP) Figure 4 Relative Intensity vs. Forward Current (InGaN)

0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75
DC FORWARD CURRENT - mA

R
EL

A
TI

VE
 L

U
M

IN
O

U
S

IN
TE

N
SI

TY

(N
O

R
M

A
LI

ZE
D

 A
T

50
 m

A
)

0

0.2

0.4

0.6

0.8

1.0

1.2

0 5 10 15 20 25 30 35

DC FORWARD CURRENT - mA

R
EL

A
TI

VE
 L

U
M

IN
O

U
S

IN
TE

N
SI

TY

(N
O

R
M

A
LI

ZE
D

 A
T

30
 m

A
)

Avago Technologies
- 6 -

HSMx-A43x-xxxxx
Data Sheet

Electrical Characteristics (TA = 25 °C)

Figure 5 Maximum Forward Current vs. Ambient Temperature.

Drated Based on TJmax = 110 °C (AlInGaP)

Figure 6 Maximum Forward Current vs. Ambient Temperature.

Drated Based on TJmax = 110 °C (InGaN)

Figure 7 Radiation Pattern

0

80

0
20 60 80 120

M
A

XI
M

U
M

 F
O

R
W

A
R

D
 C

U
R

R
EN

T
–

 m
A

AMBIENT TEMPERATURE – C

40

40

60

30

300C/W

20

70

100

10

350C/W

470C/W

50

0
0

20 60 80 120

M
A

XI
M

U
M

 F
O

R
W

A
R

D
 C

U
R

R
EN

T
–

 m
A

AMBIENT TEMPERATURE – C

40

20

30

15

300C/W

10

35

100

5

350C/W

470C/W

25

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

-90 -60 -30 0 30 60 90

ANGULAR DISPLACEMENT - DEGREES

N
O

R
M

A
LI

ZE
D

 IN
TE

N
SI

TY

Avago Technologies
- 7 -

HSMx-A43x-xxxxx
Data Sheet

Electrical Characteristics (TA = 25 °C)

Figure 8 Recommended Soldering Pad Pattern (IR Reflow)

Figure 9 Recommended Soldering Pad Pattern (TTW)

2.60
(0.103)

SOLDER RESIST
REPRESENTS ELECTRICAL
CONNECTIVITY BETWEEN PADS

4.50 (0.178)

Y

X

0.40 (0.016)

X

0.50
(0.020)

Y

1.10
(0.043)

1.50 (0.059)

DIMENSIONS IN mm (INCHES).

X X

0.5 (0.020)

Y

Y

1.0 (0.039)

2.0 (0.079)

2.0 (0.079)

6.0 (0.236)

3.0 (0.118)

2.8 (0.110)

6.1 (0.240)

DIMENSIONS IN mm (INCHES).
REPRESENTS ELECTRICAL
CONNECTIVITY BETWEEN PADS

SOLDER RESIST

Avago Technologies
- 8 -

HSMx-A43x-xxxxx
Data Sheet

Electrical Characteristics (TA = 25 °C)

Figure 10 Soft Tip Vacuum Pick-Up Tool for Extracting SMD LED Components from Carrier Tape

Vacuum Pick-up Tool

Soft Tip

Nozzle Inner Diameter

size: 1.0 to 1.5 mm

1.25mm

Radius Contour

Figure 11 Recommended SnPb Reflow Soldering Profile Figure 12 Recommended Pb-Free Reflow Soldering Profile

240°C MAX.

20 SEC. MAX.

3°C/SEC.

MAX.

120 SEC. MAX.

TIME

TE
M

PE
R

A
TU

R
E

183°C100-150°C

–6°C/SEC.

MAX.

60-150 SEC.

3°C/SEC. MAX.

TE
M

PE
R

A
TU

R
E

TE
M

PE
R

A
TU

R
E

TIME

10 to 20 SEC.

255 °C +5°C

-0°C

125°C +/- 25°C

217°C

3°C/SEC MAX.

MAX. 120 SEC.

-6°C/SEC MAX.

60-150 SEC.

Figure 13 Recommended Wave Soldering Profile

LAMINAR WAVE BOTTOM SIDE
OF PC BOARDHOT AIR KNIFE

TURBULENT WAVE

FLUXING

PREHEAT

0 10 20

30

50

100

150

200

250

30 40 50

TIME – SECONDS

TE
M

PE
R

AT
U

R
E

–
 C

60 70 80 90 100

TOP SIDE OF
PC BOARD

CONVEYOR SPEED = 1.83 M/MIN (6 FT/MIN)

PREHEAT SETTING = 150 C (100 C PCB)

SOLDER WAVE TEMPERATURE = 245 C

AIR KNIFE AIR TEMPERATURE = 390 C

AIR KNIFE DISTANCE = 1.91 mm (0.25 IN.)

AIR KNIFE ANGLE = 40

SOLDER: SN63; FLUX: RMA

NOTE: ALLOW FOR BOARDS TO BE SUFFICIENTLY

COOLED BEFORE EXERTING MECHANICAL FORCE.

Avago Technologies
- 9 -

HSMx-A43x-xxxxx
Data Sheet

Electrical Characteristics (TA = 25 °C)

Figure 14 Tape Leader and Trailer Dimensions

Figure 15 Tape Dimensions

200 mm MIN. FOR O 180 REEL.
200 mm MIN. FOR O 330 REEL.

TRAILER COMPONENT LEADER

480 mm MIN. FOR O180 REEL.
960 mm MIN. FOR O 330 REEL.

C

A

USER FEED DIRECTION

2.00 ± 0.05

1.75 ± 0.10

5.50 ± 0.05

.388 ± 0.02

3.52 ± 0.10

3.70 ± 0.103.00 ± 0.10

8° MAX

12.00 + 0.30

- 0.10

8.00 ± 0.10

4.00 ± 0.10

1.24

32° MAX

8° MAX

32° MAX

O 1.50 ± 0.10

Avago Technologies
- 10 -

HSMx-A43x-xxxxx
Data Sheet

Moisture Sensitivity

Figure 16 Reeling Orientation

Moisture Sensitivity

This product is qualified as Moisture Sensitive Level 2a per

JEDEC J-STD-020. The following precautions for handling this

moisture-sensitive product will help to ensure the reliability of

the product. Refer to Avago Application Note AN5305,

Handling of Moisture Sensitive Surface Mount Devices, for details.

A. Storage before use

 An unopened moisture barrier bag (MBB) can be stored at

< 40 °C / 90% RH for 12 months. If the actual shelf life has

exceeded 12 months and the humidity indicator card (HIC)

indicates that baking is not required, then it is safe to

reflow the LEDs per the original MSL rating.

 Do not open the MBB prior to assembly (e.g., for IQC).

B. Control after opening the MBB

 Read the humidity indicator card (HIC) immediately upon

opening the MBB.

 Keep the LEDs at < 30 °C / 60% RH at all times. Complete all

high-temperature-related processes, including soldering,

curing, or rework, within 672 hours.

C. Control for unfinished reel

 Store any unused LEDs in a sealed MBB with desiccant or

desiccator at <5% RH.

D. Control of assembled boards

 If the PCB that is soldered with the LEDs is to be subjected

to other high-temperature processes, store the PCB in a

sealed MBB with desiccant or desiccator at <5% RH to

ensure that the LEDs have exceeded their floor life of

672 hours.

E. Baking is required if:

 “10%” is not blue and “5%” HIC indicator turns pink.

 The LEDs are exposed to conditions of >30 °C / 60% RH at

any time.

 The LEDs’ floor life has exceeded 672 hours.

Recommended baking condition: 60 °C ± 5 °C for 20 hours.

CATHODE SIDE

USER FEED DIRECTION

PRINTED LABEL

Avago Technologies
- 11 -

HSMx-A43x-xxxxx
Data Sheet

Intensity Bin Select (X5X6)

Intensity Bin Select (X5X6)

The individual reel contains parts from one half bin only.

Intensity Bin Limits

Tolerance of each bin limit = ± 12%.

X5 Min Iv Bin

X6

0 Full Distribution

2 2 half bins starting from X51

3 3 half bins starting from X51

4 4 half bins starting from X51

5 5 half bins starting from X51

6 2 half bins starting from X52

7 3 half bins starting from X52

8 4 half bins starting from X52

9 5 half bins starting from X52

Bin ID Min (mcd) Max (mcd)

U1 450.00 560.00

U2 560.00 715.00

V1 715.00 900.00

V2 900.00 1125.00

W1 1125.00 1400.00

W2 1400.00 1800.00

X1 1800.00 2240.00

X2 2240.00 2850.00

Y1 2850.00 3550.00

Y2 3550.00 4500.00

Z1 4500.00 5600.00

Z2 5600.00 7150.00

11 7150.00 9000.00

12 9000.00 11250.00

21 11250.00 14000.00

22 14000.00 18000.00

Avago Technologies
- 12 -

HSMx-A43x-xxxxx
Data Sheet

Color Bin Select (X7)

Color Bin Select (X7)

The individual reel contains parts from one full bin only.

Color Bin Limits

Packaging Option (X8X9)

Forward Voltage Bin TAble

For HSMV-A43x-xxxxx only.

Tolerance for each bin limit = ± 0.1V.

X7

0 Full Distribution

Z A and B only

Y B and C only

W C and D only

V D and E only

U E and F only

T F and G only

S G and H only

Q A, B and C only

P B, C and D only

N C, D and E only

M D, E and F only

L E, F and G only

K F, G and H only

1 A, B, C and D only

2 E, F G and H only

Blue Min. (nm) Max. (nm)

A 460.0 465.0

B 465.0 470.0

C 470.0 475.0

D 475.0 480.0

Cyan Min. (nm) Max. (nm)

A 490.0 495.0

B 495.0 500.0

C 500.0 505.0

D 505.0 510.0

Green Min. (nm) Max. (nm)

A 515.0 520.0

B 520.0 525.0

C 525.0 530.0

D 530.0 535.0

Amber Min. (nm) Max. (nm)

A 582.0 584.5

B 584.5 587.0

C 587.0 589.5

D 589.5 592.0

E 592.0 594.5

F 594.5 597.0

Orange Min. (nm) Max. (nm)

A 597.0 600.0

B 600.0 603.0

C 603.0 606.0

D 606.0 609.0

E 609.0 612.0

Red/

Orange
Min. (nm) Max. (nm)

A 611.0 616.0

B 616.0 620.0

Red Min. (nm) Max. (nm)

Full Distribution

Option Test Current Package Type Reel Size

M1 50mA Top Mount 13 inch

M2 30mA Top Mount 13 inch

Bin Min. Max.

VA 1.9 2.2

VB 2.2 2.5

VC 2.5 2.8

VD 2.8 3.1

VE 3.1 3.4

For product information and a complete list of distributors, please go to our web site:

www.avagotech.com

Avago Technologies and the A logo are trademarks of Avago Technologies in the United

States and other countries. All other brand and product names may be trademarks of their

respective companies.

Data subject to change. Copyright © 2015–2016 Avago Technologies. All Rights Reserved.

AV02-0208EN – April 21, 2016

	Contact us
	Surface Mount LED Indicator
	Description
	Features
	Applications
	Package Dimensions
	Device Selection Guide
	Part Numbering System
	Absolute Maximum Ratings (TA = 25 °C)
	Optical Characteristics (TA = 25 °C)
	Electrical Characteristics (TA = 25 °C)
	Moisture Sensitivity
	Intensity Bin Select (X5X6)
	Intensity Bin Limits
	Color Bin Select (X7)
	Color Bin Limits
	Packaging Option (X8X9)
	Forward Voltage Bin TAble

