

Film Capacitors for Power Electronics

EJ Series

NEW

Maintenance free, long life capacitor with safety mechanism
 Dry type designed for small size (Approximately 60% smaller than previous products)

Features

- Resin-molded type with safety mechanism
- Low Temperature (- 40°C) and high temperature / high humidity (85°C, 85%RH, 1000h) environments
- Maintenance-free (Long life, high reliability)
- RoHS Compliant = Environmentally friendly (oil-less)

Applications

- DC Filtering / Smoothing
 Railway-car(For main circuit inverters, auxiliary power supply inverters, etc.)
 Power electronics, Motor control devices, Power conversion equipment (For main circuit inverters, etc.)
 Environment related equipment (Wind and Solar power systems)

Specifications

Item		Performance Characteristics
Installation location		For indoor use
Category Temperature Range		- 40°C to +75°C (Maximum Internal Element Temperature +85°C)
Capacitance tolerance		± 10% at 20°C
Withstanding Voltage	Between terminals	Rated Voltage × 1.5VDC at 10 seconds, 20°C
	Between terminals and case	Rated Voltage × $\frac{2}{\sqrt{2}}$ + 1000(minimum 2000 VAC at 10 seconds, 20°C)
Insulation Resistance	Between terminals and case	more than 1000MΩ(at 1000VDC, 20°C)
Capacitor losses		Less than 0.2% at 60Hz, 100VAC, 20°C
Reference standards		JEM 1419 (2000) (Power electronic capacitors)

In addition, the standard is based on JEM 1419 (Power electronic capacitors).

※ If using the product outside the specifications mentioned above, please contact your local Nichicon sales office.

Standard ratings

Rated voltage (VDC)	Capacitance (μF)	Rated Current (Arms)	Part Number	Dimensions (mm)			Approximate Mass (kg)	
				Fig	W	D		H
750	13000	200	EJ751133DYU □□□□	Fig.1	508	121	200	17
1000	7500	200	EJ102752DYU □□□□	Fig.1				
1500	3300	150	EJ152332DYU □□□□	Fig.1				
2000	1850	80	EJ202182DYU □□□□	Fig.2				
3000	800	70	EJ302801DYU □□□□	Fig.2				

The blank of a part number is to be filled with its corresponding serial number issued by Nichicon. Feel free to ask us if you have questions.
 The above-mentioned specification is an example. Please ask if you have any ratings other than the above-mentioned.

Drawing

Design, Specifications are subject to change without notice.