

ELECTRONIC EQUIPMENT PRODUCTION

MEDIUM VOLTAGE DRIVES

SECOM

Founded in 1975, SECOM is a leading distributor in the Power Electronic Components market. Over time the company evolved, becoming an important designer and manufacturer of power electronic devices for industrial automation manufacturing technologies for various industrial processes.

Furthermore SECOM continuously carries out new research and technical proposals in conjunction with important clients, providing technical support to meet their specific needs. Flexibility and short delivery time have become pillars to SECOM's company policy.

Headquartered near Milan in Sesto San Giovanni, Italy, SECOM is recognized around the world for manufacturing high quality products. SECOM's technically advanced products combine with our organization's solid field service, committed to providing prompt and reliable support.

IGBT MEDIUM VOLTAGE CONVERTER

SECOMDRIVE MV IGBT Inverter are high performance water cooled drives in three level Neutral Point Clamped (NPC) topology.

Power stage can also be used as Active Front End (AFE) regenerative converter.

SECOMDRIVE MV IGBT Inverter meet the following requirements:

- High dynamic performances
- High power rating at low frequencies
- Line power factor = almost 1.0 (AFE version)
- Four-quadrant operation (AFE version)

The line side and motor-side converters use IGBT modules in a range from 4 MVA to 8 MVA.

The IGBT Power Stack is a complete 3phase inverter solution in a unique wheel stand module and each phase is on a single removable drawer.

Main features as:

- Ready-to-connect cabinet unit
- Design focused on easy maintenance and quick power module replacement (wheeled power modules allow very fast substitution without any special tool or lifting device)
- Interchangeable modules, usable on both AFE or INVERTER unit.

- 1** IGBT Inverter assembly
- 2** IGBT Inverter module
- 3** Typical cabinet installation

Technical Data	SECOM IGBTs module
Line side converter	Diode DFE rectifier or 4Q - AFE module
Motor side converter	IGBT INV module
Unit Power ratings	4 MVA ÷ 8 MVA
Rated output current (In)	870 A ÷ 1400 A continuously (rms value)
Rated output voltage	3150 Vac
Efficiency	> 98%
Motor type	Induction or synchronous
Main supply voltage (50/60 Hz)	3160 Vac +/- 10%
Inverter output frequency	up to 65 Hz
Input power factor	≥ 0.93
Cooling	(water cooled type only)
Auxiliary voltages range	380 ÷ 480 Vac 50/60 Hz
Protection degree	IP00 (module)
Overall module dimensions	697 mm (W) x 750 mm (D) x 1735 (H)
Single module weight	300 ÷ 450 kg
Applicable standards	IEC 60146 - IEC 61800-3/4/5 IEC60204-11 - IEC62103 - EN62271

IGCT MEDIUM VOLTAGE CONVERTER

SECOMDRIVE MV IGCT Inverter are high performance water cooled drives in three level Neutral Point Clamped (NPC) topology.

Power stage can also be used as Active Front End (AFE) regenerative converter.

SECOMDRIVE MV IGCT Inverter meet the following requirements:

- High dynamic performances
- High power rating at low frequencies
- Line power factor = almost 1.0 (AFE version)
- Four-quadrant operation (AFE version)

The line side and motor-side converters use IGBT modules in a range from 10 MVA to 13 MVA.

The IGCT Power Stack is a complete 3phase inverter solution in a unique wheel stand module and each phase is on a single removable drawer.

Main features as:

- Ready-to-connect cabinet unit
- Design focused on easy maintenance and quick power module replacement (wheeled power modules allow very fast substitution without any special tool or lifting device)
- Interchangeable modules, usable on both AFE or INVERTER unit.

- 1** IGCT Inverter module
- 2** IGCT Inverter module rear view
- 3** Typical cabinet installation
- 4** Water inlet/outlet

Technical Data	SECOM IGCTs module
Line side converter	Diode DFE rectifier or 4Q - AFE module
Motor side converter	3 x IGCT module phase (AFE or INV)
Unit Power ratings	10 MVA - 11 MVA - 13 MVA
Rated output current (In)	1400 A - 1600 - 1890 A continuously (rms value) (3 module)
Rated output voltage	3150 Vac
Efficiency	> 98%
Motor type	induction or synchronous
Main supply voltage (50/60 Hz)	3160 Vac +/- 10%
Inverter output frequency	up to 65 Hz
Input power factor	≥ 0.93
Cooling	(water cooled type only)
Auxiliary voltages range	380 ÷ 480 Vac 50/60 Hz
Protection degree	IP00 (module)
Overall 1ph module dimensions	390 mm (W) x 690 mm (D) x 1740 (H)
Single 1ph module weight	278 kg
Applicable standards	IEC 60146, IEC 61800-3/4/5, IEC60204-11, IEC62103, EN62271

SECOMDRIVE Medium Voltage multi-level Inverter are based on IGBT cascaded H bridges cells (CHB), in a 3L NPC typology.

CHB cells are available in air or water cooled solution.

No Regenerative configuration as standard with output voltage levels from 3,3 kV up to 11 kV and output power from 200 kVA (at 3,3 kV) up to 13 MVA (at 11 kV).

The CHB converter structure uses standard power modules in a simple structure. The cells can be easily extracted from the cabinet using a supporting sliding system.

SECOMDRIVE Multi-Level converter main features:

- Easy maintenance and quick power module replacement
- Modular design
- Standard and modular dimensions for either air or water cooled system.

- 1 Multi-Level module**
- 2 Multi-Level module front view**
- 3 Multi-Level output busbar**
- 4 Multi-Level typical installation**

Technical Data	SECOM Multi-Level module
Line side converter	Diode DFE rectifier
Motor side converter	N (6, 9, 15) cells
Unit Power ratings	200 kVA ÷ 13 MVA
Rated output current (In)	35 ÷ 612 A
Rated output voltage	3,3 ÷ 11 kV
Efficiency	> 98%
Motor type	Induction
Main supply voltage (50/60 Hz)	3,3 ÷ 11 kV
Inverter output frequency	Up to 100 Hz
Input power factor	≥ 0.97
Cooling	Air (water as option)
Auxiliary voltages range	230 V (50 Hz)
Protection degree	IP00
Overall 1ph module dimensions	From 35 to 147 A: 240 x 550 x 850 mm From 192 to 262 A: 290 x 590 x 920 mm From 306 to 402 A: 380 x 590 x 990 mm From 472 to 612 A: 380 x 590 x 1190 mm
Single 1ph module weight	65 ÷ 130 kg
Applicable standards	IEC60146, IEC61800-3/4/5, IEC 60204-11, IEC62103, EN62271

SECOM

HEAD OFFICE: Via Archimede, 18
20099 Sesto S. Giovanni - Milano (MI)

PHONE: +39 02.26.22.40.54

FAX: +39 02.24.06.945

WEB SITE: www.secompower.it

Since 1995 SECOM has obtained
an international quality certification

ISO 9001

BUREAU VERITAS
Certification

Made in Italy