

SECOM

Power Electronic Equipment & Components

.....

Since 1975 we are operating in the market of distribution of components and devices for power electronics

About us

SECOM S.r.l

Established in 1975, **SECOM** is a leading company in the market of power electronic equipment and distribution of components.

Over the years, the company has become an important active player in the design and production of conversion equipment. SECOM devices are installed in important industries active in **industrial automation technologies** for various sectors.

Production excellence and efficient organization allow SECOM to provide the market a prompt and professional service in numerous sectors of static energy conversion.

Where we are

SECOM S.r.l

Since 45 years SECOM has been creating and studying customized technical solutions on behalf of its customers, providing them with decisive technical support to achieve their goals.

Based in **Sesto San Giovanni**, near Milan, SECOM is recognized worldwide for its high-quality products.

Italy

Via Archimede 18

Sesto San Giovanni, (MI)

20099

SECOM
Power Electronic Equipment & Components

Markets

SECOM S.r.l

The passion and the desire to grow have pushed us over the years to a continuous process of improvement. We have collected challenges from different industrial sectors, expanding our technical knowledge.

Today we can consider ourselves an important player for different productive realities.

These are the **industrial sectors** in which we are most active:

Chemical, Oil & Gas

Power electronics

Alternative energy

Steel

Galvanic

Traction

Products

SECOM S.r.l

COMPONENTS

LV CONVERTER

MV CONVERTER

SPECIALS

Components

SECOM S.r.l

SECOM is a leading company in the **electronic components** market for products such as high-speed fuses, semiconductors, power capacitors and power resistors.

Thanks to targeted company policies and a deep market knowledge, SECOM is able to respond promptly and professionally to all request coming from the market.

The components distributed by the company are divided into four different main families:

- Fuses
- Semiconductors
- Capacitors
- Resistors

Fuses

SECOM S.r.l

SECOM is a main distributor of **EATON BUSSMAN SERIES** fuses for every industrial applications and especially for high-speed fuses used in power electronics.

We offer different types of fuses:

- British
- Ferrule
- North American
- Square body
- PV Fuses
- Traction
- Accessories

Semiconductors

SECOM S.r.l

SECOM is a leader in the Italian market for power electronic devices and assembly. It partners with many companies that intend to develop their own special products. For this scope, the company has established over time a strong relationship with several important semiconductor's producers (ABB, Powerex, Infineon, Mitsubishi, Dynex, Hitachi, Proton, etc.).

We offer different types of semiconductors:

- Diodes
- Thyristors
- Modules
- IGBT
- IGCT
- Assembly

Film Capacitors

SECOM S.r.l

SECOM is a main distributor of ELECTRONICON GmbH, for every industrial applications, especially film capacitors for power electronics.

- E50 PK16 - High density film capacitor
- E51 AC/DC - High voltage, low inductance
- E53/E55 AC/DC - High current and low self-inductance
- E56 DC / E59 AC/DC - Large capacitor
- E60 AC/DC - Hermetical case capacitor
- E63 DC - With integrated safety mechanism
- E62 3ph AC Filter - AC filtering and power factor correction

ELECTRONICON®
always in charge

Film Capacitors

SECOM S.r.l

SECOM is also a main distributor of **Shengye Electrical Co. Ltd.** for DC link capacitors, AC filter capacitors, Impulse capacitors, and Snubber capacitors.

DCLJC DC-Link capacitor

DCLJ2 DC-Link capacitor

DCL DC-Link capacitor

FFC1 Heavy duty AC filter

DCLJ1 DC-Link capacitor

FFC3 Heavy duty AC filter

EST Impulse capacitor

DCLT5 DC-Link capacitor

FFCT4 AC Filter capacitor

SNUT1 Snubber capacitor

SNUT2 Snubber capacitor

SNUT3 Snubber capacitor

Resistors

SECOM S.r.l

SECOM is the Italian exclusive distributor of **FRIZLEN** industrial power resistors. FRIZLEN power resistors represent the highest quality standards “made in Germany”. FRIZLEN product range is extremely extensive and covers a broad power spectrum from 10 W to 500 kW with a protection degree from IP00 up to IP67.

T100	T200	T300	T400	T500	T600
Tubular fixed resistors. The original ones	Wirewound potentiometers. The flexible ones	Wirewound flat resistors. The innovative ones	Load and testing resistors. The loadable ones	Lamina type fixed resistors. The modular ones	Steel-grid fixed resistors. The robust ones

FRIZLEN

AC/DC Converter

SECOM S.r.l

SECOM AC/DC three-phase power converters have been distributed worldwide by the company since 1990. They cover a large range from small to large converters with a current capability higher of several thousands' amps, with voltage ratings from 400Vac to 1200Vac.

Some example of application

- DC Motor Control (2Q, 4Q)
- DC BUS Power Supply
- Excitation System
- Galvanic application
- Laboratory testing

GR91 100A-750A 400V-690V 2Q-4Q FA	GR9 250A-1000A 400V-690V 2Q FA-W	GR9A 1000A-2000A 400V-690V 2Q FA-W	GR6 1500A-5000A 400V-850V 2Q-4Q FA	GR19 3500A -5000A 400V-1200V 2Q-4Q FA
GR93 750A-4500A 400V-990V 2Q-4Q FA	GR00 100A-1450A 400V-850V 2Q NA	GRW6 1000A-4500A 400V-990V 2Q W		

GR00

SECOM S.r.l

The GR00 series has been developed with the aim of offering a product that could guarantee high reliability without the necessary maintenance of the fans.

MAIN GENERAL DATA	
Converter Type	-Diode rectifier -Unidirectional DC Converter
Main supply Voltage	380 ÷ 480V, 500 ÷ 650V, 660 ÷ 750V, 850 ÷ 990
Tolerance	± 10% power supply
Nominal current	100 ÷ 2000 Adc
Rated Frequency	50 and 60 Hz; ± 2%
Insulation Voltage	2,5 ÷ 4 kV
Protection Degree	IP00
Diode/Thyristor Protection	RC Snubber; Fuses
Converter Protection	Overtemperature;
Cooling System	Natural air
Installation Type	Wall Mounting
Dimesions	Different for current size and type
Weight	Different for current size and type

GR91

SECOM S.r.l

The **GR91** series has been developed for DC Bus power supply and DC motor control. This power converter covers the range of currents from 100Adc up to over 750Adc. On request is equipped of control card for DC bus precharge operation.

MAIN GENERAL DATA	
Converter Type	-Diode rectifier -Unidirectional DC Converter -Bidirectional DC Converter
Main supply Voltage	380 ÷ 480V, 500 ÷ 650V, 660 ÷ 750V, 850 ÷ 990
Tolerance	± 10% power supply
Nominal current	100 ÷ 750 Adc
Rated Frequency	50 and 60 Hz; ± 2%
Insulation Voltage	2,5 ÷ 4 kV
Protection Degree	IP00
Diode/Thyristor Protection	RC Snubber; Fuses
Converter Protection	Overtemperature;
Cooling System	Forced air
Installation Type	Wall Mounting, in cabinet
Dimesions	Different for current size and type
Weight	Different for current size and type

GR93

SECOM S.r.l

Regarding AC/DC converters in forced cooling air the GR93 family covers the widest range of solutions, with currents from 450Adc up to over 4500Adc and mains voltages up to 990Vac. The GR93 converter is available in unidirectional and bidirectional thyristor versions or diode versions.

MAIN GENERAL DATA

Converter Type	-Diode rectifier -Unidirectional DC Converter -Bidirectional DC Converter -Regenerative DC Converter
Main supply Voltage	380 ÷ 480V, 500 ÷ 650V, 660 ÷ 750V, 850 ÷ 990
Tolerance	± 10% power supply
Nominal current	750 ÷ 4500 Adc
Rated Frequency	50 and 60 Hz; ± 2%
Insulation Voltage	2,5 ÷ 4 kV
Protection Degree	IP00
Diode/Thyristor Protection	RC Snubber; Fuses
Converter Protection	Overtemperature; Ventilation Failure
Auxiliary Voltage	1-phase 230Vac 50Hz or 3-phase 400 V at 50Hz
Cooling System	Forced air
Installation Type	Wall Mounting

GR9

SECOM S.r.l

GR9 is an AC/DC power converter developed by SECOM. This device have been designed to cover the lower range of current in order to give an extremely compact and alternative solution to the other similar SECOM products.

The design uses power module semiconductor.

MAIN GENERAL DATA

Converter type	-Diode rectifier -Half-controlled DC converter -Unidirectional DC converter
Semiconductor type	Diode / Thyristor module
Main supply voltage	380 ÷ 480V, 500 ÷ 690 V
Tolerance	± 10% power supply
Nominal current	500 ÷ 1250 Adc
Rated frequency	50 and 60 Hz; ± 2%
Insulation voltage	2,5 ÷ 4 kV
Diode/Thyristor protection	RC snubber; line fuses
Converter protection	Overtemperature; ventilation failure
Auxiliary voltage	3-phase 400 V at 50Hz
Cooling system	Forced air / Water cooled (GR9W)
Installation type	Fixed
Dimensions	320*500*650mm (W*D*H)
Weight	60 kg

GR9A

SECOM S.r.l

GR9A is an AC/DC power converter developed by SECOM. This device have been designed to cover the lower range of current in order to give an extremely compact and alternative solution to the other similar SECOM product (GR6).

The design uses disk semiconductor.

MAIN GENERAL DATA

Converter Type	-Diode rectifier -half-controlled DC Converter -Unidirectional DC Converter
Semiconductor Type	Diode / Thyristor Capsule type
Main supply Voltage	380 ÷ 480 V, 500 ÷ 850 V
Tolerance	± 10% power supply
Nominal current	1000 ÷ 2000 Adc
Rated Frequency	50 and 60 Hz; ± 2%
Insulation Voltage	2,5 ÷ 4 kV
Diode/Thyristor Protection	RC Snubber; Line Fuses
Converter Protection	Overtemperature; Ventilation Failure
Auxiliary Voltage	3-phase 400 V at 50Hz
Cooling System	Forced air
Installation Type	Fixed
Dimesions	243x725x500mm (W x D x H)
Weight	60 kg

GR6

SECOM S.r.l

GR6 AC/DC Three phase power converter is the answer to the important issues of saving space and the simplification of maintenance activities pertinent to many modern company. Used in the multidrive system or for DC motor control.

MAIN GENERAL DATA

Converter Type	-Diode rectifier -Unidirectional DC converter -Bidirectional DC converter -Regenerative DC converter
Main supply Voltage	380 ÷ 480 V, 500 ÷ 850 V
Tolerance	± 10% power supply
Nominal current	1500 ÷ 5000 Adc
Rated Frequency	50 and 60 Hz; ± 2%
Insulation Voltage	2,5 ÷ 4 kV
Diode/Thyristor Protection	RC Snubber; fuses
Protection degree	IP00/IP20
Converter Protection	Overtemperature; ventilation Failure
Auxiliary Voltage	3-phase 400 V at 50Hz
Cooling System	Forced air
Installation Type	Removable by wheels
Dimesions	320*650*1650mm (W*D*H) 390*650*1650mm (W*D*H)
Weight	150 ÷ 370 kg

GRW6

SECOM S.r.l

A water-cooled version of AC/DC converter is available for all the applications that require high power with a very compact solution either high or low voltage range.

GRW6 family can use diodes or thyristors.

MAIN GENERAL DATA

Converter type	-Diode rectifier -Unidirectional DC converter
Semiconductor type	Diode / Thyristor capsule type
Main supply voltage	380 ÷ 440V, 480 ÷ 690 V
Tolerance	± 10% power supply
Nominal current	1500 ÷ 4500 Adc
Rated frequency	50 and 60 Hz; ± 2%
Insulation voltage	2,5 ÷ 4 kV
Diode/Thyristor protection	RC snubber; fuses
Converter protection	Overtemperature thermoswitch
Cooling system	Water cooled
Installation type	Fixed
Dimensions	375*845*487mm (W*D*H)
Weight	105 kg

GR19

SECOM S.r.l

SECOM developed a brand-new DC power converter named **GR19**. It's the answer to the bigger power application for DC motor application, with high range of voltage up to 1200Vac.

MAIN GENERAL DATA

Converter type	-Diode rectifier -Unidirectional DC converter -Bidirectional DC converter -Regenerative DC converter
Main supply voltage	500÷690V, 800÷850V, 950V, 1200V
Tolerance	± 10% power supply
Nominal current	3500 ÷ 5000 Adc
Rated frequency	50 and 60 Hz; ± 2%
Protection degree	IP00
Diode/Thyristor protection	RC snubber; fuses
Converter protection	Overtemperature; ventilation failure
Auxiliary voltage	3-phase 400 V at 50Hz
Cooling system	Forced air
Installation type	Wall mounting
Dimensions	780*1320*440mm (W*H*D) 780*2112*480mm (W*H*D)
Weight	250 ÷ 500 kg

LV Drives

SECOM S.r.l

SECOM has developed expertise and gained experience in the power converter market for various industrial applications.

Flexibility, innovation and know-how are the main keys to the company's success in recent years.

Drives and auxiliary device designed in collaboration with our customers are further examples of the added value that the company can offer to innovative applications.

In this section the following families of **low voltage** devices:

- Inverter DC/AC drive - **SDI**;
- F3E regenerative drive - **SDF**;
- AFE low harmonic drive - **SDA**;
- Single Drive - **SDS**;
- Precharge Unit - **SPU**;
- Braking Unit - **SBU**;
- Other...

Inverter, F3E, AFE

SECOM S.r.l

Inverter family provides a different and new answer for all AC applications: Driving AC motor, renewable power sources, regenerative converter as Front End power supply. SECOM has started selling LV drives **since 2007**.

MAIN GENERAL DATA

Main supply Voltage	380 ÷ 480V, 500 ÷ 690 V
Tolerance	±10% power supply
Current range	Up to 830A for the single Inverter to 6480A with 8 module in parallel
Switching frequency	From 1,25kHz to 5KHz
Protection degree	Case IP20
Converter protection	Overtemperature switch
Auxiliary voltage	24V for interface 230V 50Hz / 60Hz for cooling system
Safety Function	STO (SIL3) integrated
Cooling system	Forced air or water cooling
Installation type	Removable by wheels for frame 2 Fixed for frame 3
Dimensions (W*H*D)	F2: 245*1398*650mm F3: 245*830*500mm
Weight	Up to 178kg (F2) Up to 100kg (F3)

MV drives

SECOM S.r.l

SECOM has developed expertise and gained experience in the power converter market for various industrial applications.

Flexibility, innovation and know-how are the main keys to the company's success in recent years.

Power converters and special assemblies designed in collaboration with our customers are further examples of the added value that the company can offer to innovative applications.

In this section three families of **medium voltage** devices will be considered:

1. IGBT MV converter;
2. IGCT MV converter.
3. MV Multi-Level converter.

IGBT MV Stack

SECOM S.r.l

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

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.

Technical Data module	SECOM IGBTs
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
Rated output voltage	3150 Vac
Efficiency	> 98%
Motor type	Induction or synchronous
Main supply voltage (50/60 Hz)	3150 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

IGBT MV Stack

SECOM S.r.l

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.

IGCT MV Stack

SECOM S.r.l

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

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 10 MVA to 15 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.

Technical Data module	SECOM IGBTs
Line side converter	Diode DFE rectifier or 4Q - AFE module
Motor side converter	3 x IGCT module phase (AFE or INV)
Unit power ratings	10MVA – 11MVA – 12MVA – 15MVA
Rated output current (In)	1400A – 1600A – 1700A - 1900A continuously (3 module)
Rated output voltage	3150 Vac
Efficiency	> 98%
Motor type	Induction or synchronous
Main supply voltage (50/60 Hz)	3150 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 1 ph 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

IGCT MV Stack

SECOM S.r.l

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.

MV Multilevel modules

SECOM S.r.l

SECOMDRIVE MV Multi-level Inverter are based on IGBT cascades 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.

Technical Data	SECOM IGBTs
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	<ul style="list-style-type: none">• 35 ÷ 147 A: 240*550*850 mm• 192 ÷ 262 A: 290*590*920 mm• 306 ÷ 402 A: 380*590*990 mm• 472 ÷ 612 A: 380*590*1190 mm
Single module weight	65 ÷ 130 kg
Applicable standards	IEC 60146 – IEC 61800-3/4/5 IEC60204-11 – IEC62103 – EN62271

MV Multilevel converter

SECOM S.r.l

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;

Specials-Custom

SECOM S.r.l

SECOM is present in the power electronic conversion market not only with several power converters but also offering a wide range of **custom-made solutions** depending on the client's requirements.

For this purpose SECOM can develop electrical design and offer plant solutions with special projects such as special bridge converter in a stand-alone configuration or installed in an electrical panel.

In the same way, protection devices are offered to prevent electrical damages or failure due to line overvoltages, electrical network disturbances, flickers and sudden perturbances such as power transformers or disconnections.

Our company has been always present in the special application market developing high technology devices.

Traction market application

- Line traction overvoltage protection
- Battery charger
- Switching power supply
- HF converter for auxiliary directly fed by the 3-kV contact line

Metals market application

- High frequency converter

Industrial market application

- SCR Power stacks on custom design
- FSK Filters
- Auxiliaries with specific custom design

Research Institute application

- Power supplies
- Special power stack

Specials-Custom

SECOM S.r.l

Contact Us

SECOM S.r.l

Address

SECOM S.r.l.
Via Archimede 18
Sesto San Giovanni (MI), 20099
Italy

Phone & Fax

Phone: +39 02.26.22.40.54
Fax: +39 02.24.06.945
info@secompower.it
commerciale@secompower.it

Social Media and Website

secompower.it
[LinkedIn.com/company/secom-power](https://www.linkedin.com/company/secom-power)