HSMx-C130

Surface Mount ChipLEDs

Data Sheet

Description

The HSMx-C130 ChipLeds are designed specially for the membrane switch application. The request is to have as low as possible while retaining the footprint at the optimal size of a 0603 (1.6 x 0.8 mm) device. Apart from the membrane switch application, the HSMx-C130 is also suitable for use in applications where low height is required.

These chip-type LEDs utilize Aluminum Indium Gallium Phosphide (AllnGaP) material technology. The AllnGaP material has a very high luminous efficiency, capable of producing high light output over a wide range of drive currents.

Four different colors are available: amber, red, green, and orange. All parts are intensity binned and color binned (except for red color). They come in 8 mm conductive tape on a 7 inch diameter reel with 4000 units per reel which make them compatible for automatic placement.

Features

- High brightness AllnGaP material
- Small size with extremely low profile
- 0603 industry standard footprint with 0.35mm height
- Diffused optics
- Operating range of -40°C to 85°C
- Available in 4 colors
- Compatible with IR soldering
- Available in 8 mm conductive tape on 7" diameter reel
- Reel sealed in zip locked moisture barrier bags

Applications

- Membrane switch indicator
- LCD backlighting
- Push button backlighting
- Front panel indicator
- Symbol backlighting
- Keypad backlighting

Package Dimensions

NOTES:

- 1. ALL DIMENSIONS IN MILLIMETERS (INCHES).
- 2. TOLERANCE IS +/-0.1 mm (+/-0.004 IN.) UNLESS OTHERWISE SPECIFIED.

Device Selection Guide

Part Number	Color	Die Technology	Parts per Reel	Package Description
HSMA-C130	Amber	AlInGaP	4000	Untinted, Diffused
HSMC-C130	Red	AlInGaP	4000	Untinted, Diffused
HSME-C130	Yellow Green	AlInGaP	4000	Untinted, Diffused
HSML-C130	Orange	AlInGaP	4000	Untinted, Diffused

Absolute Maximum Ratings at $TA = 25^{\circ}C$

Parameter	AlinGaP	Units
DC Forward Current [1]	20	mA
Power Dissipation	48	mW
Reverse Voltage ($I_R = 100\mu A$)	5	V
LED Junction Temperature	95	°C
Operating Temperature Range	-40 to +85 °C	
Storage Temperature Range	-40 to +85 °C	
Soldering Temperature	See reflow soldering (& 6)	profile (Figure 5

Notes:

1. Derate linearly as shown in Figure 4.

Electrical Characteristics at $T_A = 25^{\circ}C$

	V _F (V	Voltage Volts) 20mA	Reverse Breakdown V _R (Volts) @ I _R = 100µA	Thermal Resistance R θ_{JP} (°C/W) Typical
Part Number	Тур.	Max.	Min.	
HSMA-C130	2.05	2.40	5	500
HSMC-C130	1.94	2.40	5	500
HSME-C130	1.94	2.40	5	500
HSML-C130	1.94	2.40	5	500

Optical Characteristics at $T_A = 25^{\circ}C$

Part Number	Luminous Intensity I _V ^[1] (mcd) @ 20mA		Peak Wavelength λpeak (nm)	Color, Dominant Wavelength Ad ^[2] (nm)	Viewing Angle 2 θ _{1/2} ^[3] (Degrees)
	Min.	Тур.	Typical	Typical	Typical
HSMA-C130	28.5	87.0	591	589	110
HSMC-C130	28.5	131.0	635	626	110
HSME-C130	18.0	54.0	575	573	110
HSML-C130	28.5	139.0	612	606	110

Notes:

- 1. The luminous intensity IV is measured at the peak of the spatial radiation pattern which may not be aligned with the mechanical axis of the LED package.
- 2. The dominant wavelength, λ_d are derived from the CIE Chromaticity Diagram and represents the perceived color of the device.
- 3. $\lambda_{1/2}$ is the off-axis angle where the luminous intensity is ½ the peak intensity.

Light Intensity (IV) Bin Limits

	Intensity (mcd)		
Bin ID	Minimum	Maximum	
М	18.00	28.50	
N	28.50	45.00	
Р	45.00	71.50	
Q	71.50	112.50	
R	112.50	180.00	

Tolerance: ±15%

Notes:

 Bin categories are established for classification of products. Products may not be available in all categories. Please contact your Avago representative for information on current available bins.

Forward Voltage Limits

	Forward Voltage (V)		
Bin ID	Minimum	Maximum	
1	1.60	1.80	
2	1.80	2.00	
3	2.00	2.20	
4	2.20	2.40	

Tolerance: ± 0.1V

AllnGaP Amber Color Bin Limits

	Dominant Wavelength (nm)		
Bin ID	Minimum	Maximum	
A	582.0	584.5	
В	584.5	587.0	
С	587.0	589.5	
D	589.5	592.0	
E	592.0	594.5	
F	594.5	597.0	

Tolerance: ±1nm

AlInGaP Red Color Bin Limits

	Dominant Wavelength (nm)		
Bin ID	Minimum	Maximum	
-	620.0	635.0	

Tolerance: ± 1nm

AllnGaP Yellow Green Color Bin Limits

	Dominant Wavelength (nm)		
Bin ID	Minimum	Maximum	
A	561.5	564.5	
В	564.5	567.5	
С	567.5	570.5	
D	570.5	573.5	
E	573.5	576.5	

Tolerance: ± 1nm

AllnGaP Orange Color Bin Limits

	Dominant Wavelength (nm)		
Bin ID	Minimum	Maximum	
A	597.0	600.0	
В	600.0	603.0	
С	603.0	606.0	
D	606.0	609.0	
Е	609.0	612.0	
F	612.0	615.0	

Tolerance: ± 1nm

Notes:

 Bin categories are established for classification of products. Products may not be available in all categories. Please contact your Avago representative for information on current available bins.

Figure 1. Luminous Intensity vs. Forward Current

Figure 3. Relative Intensity vs. Peak Wavelength

Figure 5. Radiation Pattern

Figure 2. Forward Current vs. Forward Voltage

Figure 4. Maximum DC Forward Current vs. Ambient Temperature

Figure 6. Recommended Leaded Reflow Soldering Profile

Figure 7. Recommended Pb Free Reflow Soldering Profile

Figure 8. Recommended Soldering Land Pattern

Notes:

- 1. All dimensions are in millimeters (inches).
- 2. Tolerance is ± 0.1 mm (± 0.004 in.) unless otherwise specified.

Figure 9. Reeling Orientation

Figure 10. Reel Dimensions

Figure 11. Tape Dimensions

Figure 12. Tape leader and trailer dimensions

Reflow Soldering:

For more information on reflow soldering, refer to Application Note AN-1060, Surface Mounting SMT LED Indicator Components.

Storage Condition:

5 to 30°C @ 60%RH max.

Baking is required before mounting, if:

- 1. Humidity Indicator Card is > 10% when read at 23 \pm 5°C.
- 2. Device expose to factory conditions <30°C/60%RH more than 168 hours.

Recommended baking condition:

60±5°C for 20 hours.

