

 Publication Date :Jun.2017
1

< Silicon RF Power Modules >

RA07M3847M
RoHS Compliance, 378-470MHz 7W 7.2V, 2 Stage Amp. For Portable Radio

DESCRIPTION

The RA07M3847M is a 7-watt RF MOSFET Amplifier Module for
7.2-volt portable radios that operate in the 378- to 470-MHz
range.The battery can be connected directly to the drain of the
enhancement-mode MOSFET transistors. Without the gate voltage
(VGG=0V), only a small leakage current flows into the drain and the
RF input signal attenuates up to 60 dB. The output power and drain
current increase as the gate voltage increases. With a gate voltage
around 2.5V (minimum), output power and drain current increases
substantially. The nominal output power becomes available at 3V
(typical) and 3.5V (maximum).

This module is designed for non-linear FM modulation, but may also be
used for linear modulation by setting the drain quiescent current with
the gate voltage and controlling the output power with the input power.

FEATURES
• Enhancement-Mode MOSFET Transistors

(IDD 0 @ VDD=7.2V, VGG=0V)
• Pout>7W @ VDD=7.2V, VGG=3.5V, Pin=50mW
• T>40% @ Pout=6.5W (VGG control), VDD=7.2V, Pin=50mW
• Broadband Frequency Range:378-470MHz
• Module Size: 30 x 10 x 5.4 mm
• Linear operation is possible by setting the quiescent drain current with the gate voltages and controlling the

output power with the input power

RoHS COMPLIANCE
• RA07M3847M is a RoHS compliant product.
• RoHS compliance is indicate by the letter “G” after the Lot Marking.
• This product include the lead in the Glass of electronic parts and the lead in electronic Ceramic parts.

However, it is applicable to the following exceptions of RoHS Directions.
1.Lead in the Glass of a cathode-ray tube, electronic parts, and fluorescent tubes.
2.Lead in electronic Ceramic parts.

ORDERING INFORMATION:

ORDER NUMBER SUPPLY FORM

RA07M3847M-501 Antistatic tray,
50 modules/tray

1 RF Input (Pin)

2 Gate Voltage (VGG), Power Control

3 Drain Voltage (VDD), Battery

4 RF Output (Pout)

5 RF Ground (FIN)

BLOCK DIAGRAM

PACKAGE CODE: H46S

1

2 3

4

5

< Silicon RF Power Modules >

RA07M3847M
RoHS Compliance, 378-470MHz 7W 7.2V, 2 Stage Amp. For portable Radio

 Publication Date : Jun.2017
2

MAXIMUM RATINGS (Tcase=+25°C, ZG=ZL=50 , unless otherwise specified)

SYMBOL PARAMETER CONDITIONS RATING UNIT
VDD Drain Voltage VGG=0V, Pin=0W 12 V
VDD Drain Voltage ZL=50 ,VGG≦3.5V 9.2 V
VGG Gate Voltage - 4 V
IDD Total Current - 3.5 A

Pin Input Power f=378-470MHz, VGG≦3.5V
ZG=ZL=50 70 mW

Pout Output Power Ditto 10 W
Tcase(OP) Operation Case Temperature Range Ditto -30 to +110 °C

Tstg Storage Temperature Range - -40 to +110 °C
The above parameters are independently guaranteed.

ELECTRICAL CHARACTERISTICS (Tcase=+25°C, ZG=ZL=50 , unless otherwise specified)

SYMBOL PARAMETER CONDITIONS MIN TYP MAX UNIT

F Frequency Range - 378 - 470 MHz

Pout Output Power VDD=7.2V, VGG=3.5V, Pin=50mW 7 - - W

T Total Efficiency VDD=7.2V,

Pout=6.5W (VGG control),

Pin=50mW

40 - - %

2f0 2nd Harmonic - - -25 dBc

3f0 3rd Harmonic - - -30 dBc

in Input VSWR - - 4:1 —

IDD Leakage Current VDD=9.2V, VGG=0V, Pin=0W - - 100 uA

— Load VSWR Tolerance

VDD=9.2V, Pin=50mW,

Pout=7W (VGG control),

Load VSWR = 20:1(All Phase)

No degradation or

destroy
—

— Stability

VDD=4.0 / 7.2 / 9.2V,

VGG =0-3.5V,

Pout≦8W, Pin=25/50/70mW,

Load VSWR = 4:1(All Phase)

No parasitic

oscillation

more than

-60dBc

—

All parameters, conditions, ratings, and limits are subject to change without notice.

< Silicon RF Power Modules >

RA07M3847M
RoHS Compliance, 378-470MHz 7W 7.2V, 2 Stage Amp. For portable Radio

 Publication Date : Jun.2017
3

TYPICAL PERFORMANCE (Tcase=+25°C, ZG=ZL=50 , unless otherwise specified)

OUTPUT POWER,POWER GAIN and DRAIN CURRENT
versus INPUT POWER

OUTPUT POWER,TOTAL EFFICIENCY and INPUT VSWR
versus FREQUENCY

2nd,3rd HARMONICS versus FREQUENCY

OUTPUT POWER,POWER GAIN and DRAIN CURRENT
versus INPUT POWER

OUTPUT POWER,POWER GAIN and DRAIN CURRENT
versus INPUT POWER

OUTPUT POWER,POWER GAIN and DRAIN CURRENT
versus INPUT POWER

0

10

20

30

40

50

60

70

80

90

100

0

1

2

3

4

5

6

7

8

9

10

370 380 390 400 410 420 430 440 450 460 470 480 490

TO
TA

L
E

FF
IC

IE
N

C
Y

 η
T

(%
)

O
U

TP
U

T
P

O
W

E
R

 P
ou

t (
W

)
IN

P
U

T
V

S
W

R
 ρ

in
 (-

)

FREQUENCY f(MHz)

Pout

ηT

VDD=7.2V
Pin=50mW

Pout@VGG=3.5V

ηT@Pout=6.5W

ρin@Pout=6.5W

-70

-65

-60

-55

-50

-45

-40

-35

-30

370 380 390 400 410 420 430 440 450 460 470 480 490

H
A

R
M

O
N

IC
S

 (
dB

c)

FREQUENCY f(MHz)

2f0

3f0

VDD=7.2V
Pout=6.5W(VGG control)
Pin=50mW

0

5

10

15

20

25

0

10

20

30

40

50

-10 -5 0 5 10 15 20

D
R

A
IN

 C
U

R
R

E
N

T
ID

D
 (A

)

O
U

TP
U

T
P

O
W

E
R

 P
ou

t (
dB

m
)

P
O

W
E

R
 G

A
IN

 G
p(

dB
)

INPUT POWER Pin(dBm)

f=400MHz
VDD=7.2V
VGG=3.5V

Pout

Gp

IDD

0

5

10

15

20

25

0

10

20

30

40

50

-10 -5 0 5 10 15 20

D
R

A
IN

 C
U

R
R

E
N

T
ID

D
(A

)

O
U

TP
U

T
P

O
W

E
R

 P
ou

t(d
B

m
)

P
O

W
E

R
 G

A
IN

 G
p(

dB
)

INPUT POWER Pin(dBm)

Pout

Gp

IDD

f=435MHz
VDD=7.2V
VGG=3.5V

0

5

10

15

20

25

0

10

20

30

40

50

-10 -5 0 5 10 15 20

D
R

A
IN

 C
U

R
R

E
N

T
ID

D
(A

)

O
U

TP
U

T
P

O
W

E
R

 P
ou

t(d
B

m
)

P

O
W

E
R

 G
A

IN
 G

p(
dB

)

INPUT POWER Pin(dBm)

Pout

Gp

IDD

f=470MHz
VDD=7.2V
VGG=3.5V

0

5

10

15

20

25

0

10

20

30

40

50

-10 -5 0 5 10 15 20

D
R

AI
N

 C
U

R
R

EN
T

ID
D

 (A
)

O
U

TP
UT

 P
O

W
ER

 P
ou

t (
dB

m
)

P
O

W
ER

 G
AI

N
G

p(
dB

)

INPUT POWER Pin(dBm)

f=378MHz
VDD=7.2V
VGG=3.5V

Pout

Gp

IDD

< Silicon RF Power Modules >

RA07M3847M
RoHS Compliance, 378-470MHz 7W 7.2V, 2 Stage Amp. For portable Radio

 Publication Date : Jun.2017
4

TYPICAL PERFORMANCE (Tcase=+25°C, ZG=ZL=50 , unless otherwise specified)

OUTPUT POWER and DRAIN CURRENT
versus DRAIN VOLTAGE

OUTPUT POWER and DRAIN CURRENT
versus DRAIN VOLTAGE

OUTPUT POWER and DRAIN CURRENT
versus DRAIN VOLTAGE

OUTPUT POWER and DRAIN CURRENT
versus DRAIN VOLTAGE

0

1

2

3

4

5

6

7

8

9

10

0

2

4

6

8

10

12

14

16

18

20

2 3 4 5 6 7 8 9 10

D
R

AI
N

C
UR

R
E

NT
 ID

D
(A

)

O
UT

PU
T

PO
W

ER
 P

ou
t(

W
)

DRAIN VOLTAGE VDD (V)

Pout

IDD

f=400MHz
VGG=3.5V
Pin=50mW

0

1

2

3

4

5

6

7

8

9

10

0

2

4

6

8

10

12

14

16

18

20

2 3 4 5 6 7 8 9 10

D
R

AI
N

C
UR

R
E

NT
 ID

D
(A

)

O
U

TP
UT

 P
O

W
ER

 P
ou

t
(W

)

DRAIN VOLTAGE VDD (V)

Pout

IDD

f=435MHz
VGG=3.5V
Pin=50mW

0

1

2

3

4

5

6

7

8

9

10

0

2

4

6

8

10

12

14

16

18

20

2 3 4 5 6 7 8 9 10

D
R

AI
N

C
UR

R
E

NT
 I

D
D

 (A
)

O
UT

PU
T

PO
W

ER
 P

ou
t (

W
)

DRAIN VOLTAGE VDD (V)

Pout

IDD

f=470MHz
VGG=3.5V
Pin=50mW

0

1

2

3

4

5

6

7

8

9

10

0

2

4

6

8

10

12

14

16

18

20

2 3 4 5 6 7 8 9 10

D
R

AI
N

C
UR

R
E

NT
 ID

D
(A

)

O
UT

PU
T

PO
W

ER
 P

ou
t(

W
)

DRAIN VOLTAGE VDD (V)

Pout

IDD

f=378MHz
VGG=3.5V
Pin=50mW

< Silicon RF Power Modules >

RA07M3847M
RoHS Compliance, 378-470MHz 7W 7.2V, 2 Stage Amp. For portable Radio

 Publication Date : Jun.2017
5

TYPICAL PERFORMANCE (Tcase=+25°C, ZG=ZL=50 , unless otherwise specified)

OUTPUT POWER and DRAIN CURRENT
versus GATE VOLTAGE

OUTPUT POWER and DRAIN CURRENT
versus GATE VOLTAGE

OUTPUT POWER and DRAIN CURRENT
versus GATE VOLTAGE

OUTPUT POWER and DRAIN CURRENT
versus GATE VOLTAGE

0

1

2

3

4

5

6

0

2

4

6

8

10

12

1.0 1.5 2.0 2.5 3.0 3.5 4.0

D
R

AI
N

 C
U

R
R

E
N

T
ID

D
(A

)

O
U

TP
U

T
PO

W
ER

 P
ou

t(
W

)

GATE VOLTAGE VGG (V)

Pout

IDD

f=435MHz
VDD=7.2V
Pin=50mW

0

1

2

3

4

5

6

0

2

4

6

8

10

12

1.0 1.5 2.0 2.5 3.0 3.5 4.0

D
R

AI
N

 C
U

R
R

EN
T

ID
D

(A
)

O
U

TP
UT

 P
O

W
E

R
 P

ou
t(

W
)

GETE VOLTAGE VGG (V)

Pout

IDD

f=470MHz
VDD=7.2V
Pin=50mW

0

1

2

3

4

5

6

0

2

4

6

8

10

12

1.0 1.5 2.0 2.5 3.0 3.5 4.0

D
R

AI
N

 C
U

R
R

EN
T

ID
D

(A
)

O
U

TP
U

T
P

O
W

E
R

 P
ou

t(
W

)

GATE VOLTAGE VGG (V)

Pout

IDD

f=400MHz
VDD=7.2V
Pin=50mW

0

1

2

3

4

5

6

0

2

4

6

8

10

12

1.0 1.5 2.0 2.5 3.0 3.5 4.0

D
R

AI
N

 C
U

R
R

EN
T

ID
D

(A
)

O
U

TP
U

T
P

O
W

E
R

 P
ou

t(
W

)

GATE VOLTAGE VGG (V)

Pout

IDD

f=378MHz
VDD=7.2V
Pin=50mW

< Silicon RF Power Modules >

RA07M3847M
RoHS Compliance, 378-470MHz 7W 7.2V, 2 Stage Amp. For portable Radio

 Publication Date : Jun.2017
6

OUTLINE DRAWING (mm)

1 RF Input (Pin)

2 Gate Voltage(VGG)

3 Drain Voltage (VDD)

4 RF Output (Pout)

5 RF Ground (Case)

< Silicon RF Power Modules >

RA07M3847M
RoHS Compliance, 378-470MHz 7W 7.2V, 2 Stage Amp. For portable Radio

 Publication Date : Jun.2017
7

TEST BLOCK DIAGRAM

EQUIVALENT CIRCUIT

1

3

2

4

5

1 RF Input (Pin)

2 Gate Voltage (VGG)

3 Drain Voltage (VDD)

4 RF Output (Pout)

5 RF Ground (Case)

VGG VDD

C1, C2: 4700pF, 22uF in parallel

DUT

Z G =50 Ω

5

4 3 2 1

Z L =50 Ω

C1 C2

Directional
Coupler Attenuator Power

Meter

Spectrum
Analyzer

- +
 DC Power
Supply

+ -
 DC Power
Supply

Attenuator Pre-
amplifier

Power
Meter

Directional
Coupler

Attenuator Signal
Generator

Short Terminated

Adjustable Stub

< Silicon RF Power Modules >

RA07M3847M
RoHS Compliance, 378-470MHz 7W 7.2V, 2 Stage Amp. For portable Radio

 Publication Date : Jun.2017
8

RECOMMENDATIONS and APPLICATION INFORMATION:

Construction:
This module consists of a glass-epoxy substrate soldered onto a copper flange. For mechanical protection, a metal cap is
attached (which makes the improvement of RF radiation easy). The MOSFET transistor chips are die bonded onto
metal, wire bonded to the substrate, and coated with resin. Lines on the substrate (eventually inductors), chip capacitors,
and resistors form the bias and matching circuits. Wire leads soldered onto the glass-epoxy substrate provide the DC and
RF connection.
Following conditions must be avoided:
a) Bending forces on the glass-epoxy substrate (for example, by driving screws or from fast thermal changes)
b) Mechanical stress on the wire leads (for example, by first soldering then driving screws or by thermal expansion)
c) Defluxing solvents reacting with the resin coating on the MOSFET chips (for example, Trichloroethylene)
d) ESD, surge, overvoltage in combination with load VSWR, and oscillation

ESD:
This MOSFET module is sensitive to ESD voltages down to 1000V. Appropriate ESD precautions are required.

Mounting:
Heat sink flatness must be less than 50 µm (a heat sink that is not flat or particles between module and heat sink may
cause the ceramic substrate in the module to crack by bending forces, either immediately when driving screws or later
when thermal expansion forces are added).
A thermal compound between module and heat sink is recommended for low thermal contact resistance and to reduce
the bending stress on the ceramic substrate caused by the temperature difference to the heat sink.
The module must first be screwed to the heat sink, then the leads can be soldered to the printed circuit board.
M2.6 screws are recommended with a tightening torque of 1.8 to 3.0 kgf-cm.

Soldering and Defluxing:
This module is designed for manual soldering.
The leads must be soldered after the module is screwed onto the heat sink.
The temperature of the lead (terminal) soldering should be lower than 350°C and shorter than 3 second.
Ethyl Alcohol is recommend for removing flux. Trichloroethylene solvents must not be used (they may cause bubbles in
the coating of the transistor chips which can lift off the bond wires).

Thermal Design of the Heat Sink:

At Pout=7W, VDD=7.2V and Pin=50mW each stage transistor operating conditions are:

Stage
Pin

(W)

Pout

(W)

Rth(ch-case)

(°C/W)

IDD @ T=40%

(A)

VDD

(V)

1st 0.05 2.0 4.5 0.55
7.2

2nd 2.0 7.0 2.4 1.85

The channel temperatures of each stage transistor Tch = Tcase + (VDD x IDD - Pout + Pin) x Rth(ch-case) are:
Tch1 = Tcase + (7.2V x 0.55A – 2.0W + 0.05W) x 4.5°C/W = Tcase + 9.0 °C
Tch2 = Tcase + (7.2V x 1.85A – 7.0W + 2.0W) x 2.4°C/W = Tcase + 20.0 °C

For long-term reliability, it is best to keep the module case temperature (Tcase) below 90°C. For an ambient
temperature Tair=60°C and Pout=7W, the required thermal resistance Rth (case-air) = (Tcase - Tair) / ((Pout / T) - Pout +
Pin) of the heat sink, including the contact resistance, is:
Rth(case-air) = (90°C - 60°C) / (7W/40% – 7W + 0.05W) = 2.84 °C/W

When mounting the module with the thermal resistance of 2.84 °C/W, the channel temperature of each stage transistor is:
Tch1 = Tair + 39.0 °C
Tch2 = Tair + 50.0 °C

The 175°C maximum rating for the channel temperature ensures application under derated conditions.

< Silicon RF Power Modules >

RA07M3847M
RoHS Compliance, 378-470MHz 7W 7.2V, 2 Stage Amp. For portable Radio

 Publication Date : Jun.2017
9

Output Power Control:
 Depending on linearity, the following three methods are recommended to control the output power:
a) Non-linear FM modulation at high power operating:

By the gate voltage(VGG).
When the gate voltage is close to zero, the nominal output signal (Pout=7W) is attenuated up to 60 dB and only a small
leakage current flows from the battery into the drain.
Around VGG=2.5V, the output power and drain current increases substantially.
Around VGG=3V (typical) to VGG=3.5V (maximum), the nominal output power becomes available.

b) Linear AM modulation:
By RF input power Pin. The gate voltage is used to set the drain’s quiescent current for the required linearity.

Oscillation:

To test RF characteristics, this module is put on a fixture with two bias decoupling capacitors each on gate and drain, a
4.700 pF chip capacitor, located close to the module, and a 22 µF (or more) electrolytic capacitor.
When an amplifier circuit around this module shows oscillation, the following may be checked:
a) Do the bias decoupling capacitors have a low inductance pass to the case of the module?
b) Is the load impedance ZL=50 ?
c) Is the source impedance ZG=50 ?

ATTENTION:
1.High Temperature; This product might have a heat generation while operation,Please take notice that have a possibility

to receive a burn to touch the operating product directly or touch the product until cold after switch off.
At the near the product,do not place the combustible material that have possibilities to arise the fire.

2. Generation of High Frequency Power; This product generate a high frequency power. Please take notice that do not
leakage the unnecessary electric wave and use this products without cause damage for human and property per normal
operation.

3. Before use; Before use the product,Please design the equipment in consideration of the risk for human and electric
wave obstacle for equipment.

PRECAUTION FOR THE USE OF MITSUBISHI SILICON RF POWER AMPLIFIER DEVICES:
1.The specifications of mention are not guarantee values in this data sheet. Please confirm additional details regarding

operation of these products from the formal specification sheet. For copies of the formal specification sheets,
please contact one of our sales offices.

2.RA series products (RF power amplifier modules) and RD series products (RF power transistors) are designed for
consumer mobile communication terminals and were not specifically designed for use in other applications.
In particular, while these products are highly reliable for their designed purpose, they are not manufactured under a
quality assurance testing protocol that is sufficient to guarantee the level of reliability typically deemed necessary for
critical communications elements. In the application, which is base station applications and fixed station applications
that operate with long term continuous transmission and a higher on-off frequency during transmitting, please consider
the derating, the redundancy system, appropriate setting of the maintain period and others as needed. For the reliability
report which is described about predicted operating life time of Mitsubishi Silicon RF Products , please contact
Mitsubishi Electric Corporation or an authorized Mitsubishi Semiconductor product distributor.

3.RA series products and RD series products use MOSFET semiconductor technology. They are sensitive to ESD voltage
therefore appropriate ESD precautions are required.

4.In order to maximize reliability of the equipment, it is better to keep the devices temperature low. It is recommended to
utilize a sufficient sized heat-sink in conjunction with other cooling methods as needed (fan, etc.) to keep the case
temperature for RA series products lower than 60deg/C under standard conditions, and less than 90deg/C under
extreme conditions.

5.RA series products are designed to operate into a nominal load impedance of 50 . Under the condition of operating into
a severe high load VSWR approaching an open or short, an over load condition could occur. In the worst case there is
risk for burn out of the transistors and burning of other parts including the substrate in the module.

6.The formal specification includes a guarantee against parasitic oscillation under a specified maximum load mismatch
condition. The inspection for parasitic oscillation is performed on a sample basis on our manufacturing line. It is
recommended that verification of no parasitic oscillation be performed at the completed equipment level also.

7.For specific precautions regarding assembly of these products into the equipment, please refer to the supplementary
items in the specification sheet.

8.Warranty for the product is void if the products protective cap (lid) is removed or if the product is modified in any way
from it’s original form.

9.For additional “Safety first” in your circuit design and notes regarding the materials, please refer the last page of this
data sheet.

< Silicon RF Power Modules >

RA07M3847M
RoHS Compliance, 378-470MHz 7W 7.2V, 2 Stage Amp. For portable Radio

 Publication Date : Jun.2017
10

10. Design and use environment:

Please avoid use in the place where water or organic solvents can adhere directly to the product and the environments
with the possibility of salt air, caustic gas(hydrosulfuric H2S, sulfurous gas SO2, chlorine gas Cl2, nitrogen dioxide NO2,
ozone O3, etc), dust, salinity, etc. Reliability could be markedly decreased and also there is a possibility failures could
result causing a serious accident. Likewise, there is a possibility of causing a serious accident if used in an explosive
gas environment. Please allow for adequate safety margin in your designs.

11. Please refer to the additional precautions in the formal specification sheet.

Keep safety first in your circuit designs!

Mitsubishi Electric Corporation puts the maximum effort into making semiconductor products better and more
reliable, but there is always the possibility that trouble may occur with them. Trouble with semiconductors may lead
to personal injury, fire or property damage. Remember to give due consideration to safety when making your circuit
designs, with appropriate measures such as (i) placement of substitutive, auxiliary circuits, (ii) use of
non-flammable material or (iii) prevention against any malfunction or mishap.

Notes regarding these materials

•These materials are intended as a reference to assist our customers in the selection of the Mitsubishi
semiconductor product best suited to the customer’s application; they do not convey any license under any
intellectual property rights, or any other rights, belonging to Mitsubishi Electric Corporation or a third party.

•Mitsubishi Electric Corporation assumes no responsibility for any damage, or infringement of any third-party’s
rights, originating in the use of any product data, diagrams, charts, programs, algorithms, or circuit application
examples contained in these materials.

•All information contained in these materials, including product data, diagrams, charts, programs and algorithms
represents information on products at the time of publication of these materials, and are subject to change by
Mitsubishi Electric Corporation without notice due to product improvements or other reasons. It is therefore
recommended that customers contact Mitsubishi Electric Corporation or an authorized Mitsubishi Semiconductor
product distributor for the latest product information before purchasing a product listed herein.
The information described here may contain technical inaccuracies or typographical errors. Mitsubishi Electric
Corporation assumes no responsibility for any damage, liability, or other loss rising from these inaccuracies or
errors.
Please also pay attention to information published by Mitsubishi Electric Corporation by various means, including
the Mitsubishi Semiconductor home page (http://www.MitsubishiElectric.com/).

•When using any or all of the information contained in these materials, including product data, diagrams, charts,
programs, and algorithms, please be sure to evaluate all information as a total system before making a final
decision on the applicability of the information and products. Mitsubishi Electric Corporation assumes no
responsibility for any damage, liability or other loss resulting from the information contained herein.

•Mitsubishi Electric Corporation semiconductors are not designed or manufactured for use in a device or system
that is used under circumstances in which human life is potentially at stake. Please contact Mitsubishi Electric
Corporation or an authorized Mitsubishi Semiconductor product distributor when considering the use of a product
contained herein for any specific purposes, such as apparatus or systems for transportation, vehicular, medical,
aerospace, nuclear, or undersea repeater use.

•The prior written approval of Mitsubishi Electric Corporation is necessary to reprint or reproduce in whole or in part
these materials.

•If these products or technologies are subject to the Japanese export control restrictions, they must be exported
under a license from the Japanese government and cannot be imported into a country other than the approved
destination.
Any diversion or re-export contrary to the export control laws and regulations of Japan and/or the country of
destination is prohibited.

•Please contact Mitsubishi Electric Corporation or an authorized Mitsubishi Semiconductor product distributor for
further details on these materials or the products contained therein.

© 2017 MITSUBISHI ELECTRIC CORPORATION. ALL RIGHTS RESERVED.

