

**Sistema per la trasformazione a GPL e METANO
di auto ad iniezione sequenziale fasata**

*LPG and CNG conversion system for
sequential injection vehicles*

**SEQUENT
PLUG&DRIVE MY10**

CENTRALINA GAS - GPL / METANO GAS ECU - LPG / CNG

- Microprocessore 16bit – 38 MHz
- Temperatura operativa: da -40 °C a 105 °C
- Rispetto delle norme automotive su protezioni e segnali di ingresso/uscita
- Tensione operativa: 7 V ÷ 17 V
- Tensione massima: 24 V
- Diagnosi sensori e attuatori compatibile OBD
- Prot. di Comunicazione KWP2000 attraverso linea K CAN 2.0
- Scocca in Alluminio, cover plastico a tenuta stagna (IP67)
- Connessione 64 pin a tenuta stagna (IP67)
- Conforme a 2004/104/CE EMC
- Variatore d'anticipo integrato
- Pilota fino a 4 iniettori
- Taglio ed emulazione iniettori integrato
- Omologazione: R67-01 - R110

- Microprocessor 16bit – 38 MHz
- Operating temperature: -40 °C + 105 °C
- According to automotive norms for protections and inlet/outlet signals
- Operating voltage: 7 V ÷ 17 V
- Max voltage: 24 V
- Sensors/actuators diagnostic compatible with OBD
- Communication Prot. KWP2000 through K-line CAN 2.0
- Aluminium case with plastic cover, totally water-tight (IP67)
- Watertight 64-pin connection (IP67)
- Compliant to 2004/104/CE EMC
- Integrated spark advance processor
- It pilots up to 4 injectors
- Integrated injectors cut and emulation
- Approval: R67-01 - R110

ELETTROINIETTORE BRC IN03 MY09 GPL/METANO

BOTTOM FEED

- Otturatore flottante in totale assenza di attrito
- Impedenza: 1,66 / 1,7 mH a 20 °C
- Temperatura: -15 °C ÷ 120 °C
- Tensione: 6 V ÷ 16 V
- Tenuta: Gomma su metallo
- Omologazione: R67-01 e R110

BRC IN03 MY09 ELECTROINJECTOR LPG/CNG

BOTTOM FEED

- Floating shutter with ultra low friction
- Impedance: 1,66 / 1,7 mH a 20 °C
- Temperature: -15°C ÷ 120 °C
- Voltage: 6 V ÷ 16 V
- Seal: Rubber on metal
- Approval: R67-01 and R110

Potenze Alimentabili GPL / LPG feed powers

Riduttore / Reducer		800 mbar	1.200 mbar	1.500 mbar	MAX
Normal Type	A	16 kW/cyl.	20 kW/cyl.	-	-
	S	21 kW/cyl.	25 kW/cyl.	-	-
Max Type	A	-	26 kW/cyl.	30 kW/cyl.	30 kW/cyl.
	S	-	32 kW/cyl.	36 kW/cyl.	36 kW/cyl.
Super Max Type	A	-	-	40 kW/cyl.	40 kW/cyl.
	S	-	-	47 kW/cyl.	47 kW/cyl.

Valori puramente indicativi / Values by way of example only - A: Aspirato / Natural aspirated - S: Sovralimentato / Supercharged

Potenze Alimentabili Metano / CNG feed powers

Riduttore / Reducer		Zenith - Zenith MS Δp 2.000	Zenith Δp 2.500
Normal Type	A	17 kW/cyl.	20 kW/cyl.
	S	19 kW/cyl.	23 kW/cyl.
Max Type	A	22 kW/cyl.	26 kW/cyl.
	S	26 kW/cyl.	30 kW/cyl.
Super Max Type	A	25 kW/cyl.	29 kW/cyl.
	S	31 kW/cyl.	34 kW/cyl.

Valori puramente indicativi / Values by way of example only - A: Aspirato / Natural aspirated - S: Sovralimentato / Supercharged

SENSORE PTS SENSATA (SUL RAIL) BASSA PRESSIONE GPL/METANO

- Sensore di pressione / Temperatura Gas
- Massa: 22 g
- Ingombro: ø= 24 mm; h= 64,5 mm
- Connettore integrato
- Tensione di alimentazione: 5,0 ± 0,1 VDC
- Corrente di pilotaggio: 10 mA MAX
- Range di valori di tensione in uscita (pressione): 0,5 to 4,5 V
- Temperatura operativa: -30 °C ÷ 130 °C
- Omologazione: R67-01 - R110

PTS SENSATA SENSOR (ON RAIL) LOW PRESSURE LPG/CNG

- Gas temperature and pressure sensor
- Mass: 22 g
- Overall dimensions: ø= 24 mm, h= 64,5 mm
- Integrated connector
- Power Supply Voltage: 5 ± 0,1 VDC
- Supply Current: 10 mA MAX
- Output Voltage Range (pressure): 0,5 to 4,5 V
- Operating temperature -30 °C ÷ 130 °C
- Approval: R67-01 - R110

COMMUTATORE ONE_TOUCH

- Pulsante di commutazione monostabile SMD
- ø esterno 26 mm
- Possibilità di applicazione:
 - ad incasso con foro ø 23 mm ingombro 2 mm
- Con avvisatore acustico (buzzer) integrato
- N° 4 Led di colore verde per indicazione livello
- N° 1 Led bicolore verde/rosso per indicazione tipo di funzionamento

ONE_TOUCH CHANGEOVER SWITCH

- SMD single-stable changeover switch
- ø outside 26 mm
- Possible installations:
 - built-in with ø 23 mm hole and 2 mm dimension
- With integrated Acoustic indicator (buzzer)
- N° 4 green Leds for level indication
- N° 1 bi-colour (green/red) Led for mode working indication

SENSORE DI PRESSIONE COLLETTORE MAP

- Peso: 17 grammi
- Ingombro: $\phi = 22$ mm, h= 63 mm con portagomme
- Range pressione: $0 \div 2,5$ bar
- Connettore integrato
- Precisione 1,5 % F.S.
- Temperatura operativa -40 °C \div 125 °C
- Uscita $0 \div 5$ V

MAP MANIFOLD PRESSURE SENSOR

- Weight: 17 grams
- Overall dimensions: $\phi = 22$ mm, h= 63 mm with pipe-holder
- Pressure Range: $0 \div 2,5$ bar
- Integrated connector
- Precision 1,5 % F.S.
- Operating temperature -40 °C \div 125 °C
- Outlet $0 \div 5$ V

FILTRO FASE GASSOSA

- Raccordo IN e OUT gas ϕ 12,5 mm
- Materiale cartuccia fibra di vetro
- Pressione di lavoro $0 \div 4,5$ bar
- Temperatura operativa: -40 °C \div 120 °C
- Omologazione: R67-01 e R110

GASEOUS PHASE FILTER

- IN and OUT gas fitting ϕ 12,5 mm
- Cartridge material glass fiber
- Working Pressure $0 \div 4,5$ bar
- Operating temperature: -40 °C \div 120 °C
- Approval: R67-01 and R110

RIDUTTORE GENIUS MB - GPL (CURVE OTTONE)

- Costruzione tipo singolo stadio a membrane
- Sensore Temperatura Acqua
- Pressione regolata: 800, 1.200 o 1.500 mbar relativa alla pressione del collettore di aspirazione
- Non necessita di operazioni di spurgo
- Omologazione: R67-01

GENIUS MB REDUCER - LPG (BRASS ELBOWS)

- Diaphragm single-stage type building
- Water Temperature Sensor
- Adjusted pressure: 800, 1.200 or 1.500 mbar relative to the intake manifold pressure
- No bleeding operation needed
- Approval: R67-01

RIDUTTORE GENIUS MAX - GPL

- Costruzione tipo singolo stadio a membrane
- Sensore Temperatura Acqua
- Pressione regolata: 150 kPa relativa alla pressione del collettore di aspirazione
- Non necessita di operazioni di spurgo
- Omologazione: R67-01

GENIUS MAX REDUCER - LPG

- Diaphragm single-stage type building
- Water Temperature Sensor
- Adjusted pressure: 150 kPa relative to the intake manifold pressure
- No bleeding operation needed
- Approval: R67-01

RIDUTTORE ZENITH MS - METANO

- Costruzione tipo singolo stadio a membrana
- Pressione regolata: 2.000 mbar relativa alla pressione del collettore di aspirazione
- Non necessita di operazioni di spurgo
- Omologazione: R110

MS ZENITH REDUCER - CNG

- Mono stage type with diaphragms
- Adjusted pressure: 2.000 mbar relative to the intake manifold pressure
- No bleeding operation needed
- Approval: R110

RIDUTTORE ZENITH - METANO

- Costruzione tipo doppio stadio a membrane
- Sensore Temperatura Acqua
- Pressione regolata: 2.000 mbar relativa alla pressione del collettore di aspirazione
- Non necessita di operazioni di spurgo
- Δp regolabile tra 2.000 e 2.500 mbar
- Omologazione: R110

ZENITH REDUCER - CNG

- Double stage type with diaphragms
- Water Temperature Sensor
- Adjusted pressure: 2.000 mbar relative to the intake manifold pressure
- No bleeding operation needed
- Δp adjustable between 2.000 and 2.500 mbar
- Approval: R110

SENSORE LIVELLO ALTA PRESSIONE METANO

- Sensore di pressione gas
- Massa: 32 g
- Connettore integrato
- Tensione di alimentazione: $5 \pm 0,25$ VDC
- Corrente di pilotaggio: 20 mA MAX
- Range di valori di tensione in uscita (pressione): 0,5 to 4,5 V
- Temperatura operativa: -40 °C \div 135 °C
- Omologazione: R110

HP LEVEL SENSOR HIGH PRESSURE - CNG

- Gas pressure sensor
- Weight: 32 g
- Integrated connector
- Power Supply Voltage: $5 \pm 0,25$ VDC
- Supply Current: 20 mA MAX
- Output Voltage Range (pressure): 0,5 to 4,5 V
- Operating temperature -40 °C \div 135 °C
- Approval: R110

Sviluppato da BRC per i motori a 3 e 4 cilindri, **Sequent Plug&Drive MY10** è un sistema di trasformazione GPL e Metano di ultima generazione. Provisto di elettro-iniettori IN03, vanta una nuova centralina elettronica a 64 pin OBD che permette un'accurata gestione dell'iniezione tramite l'utilizzo delle numerose strategie che migliorano nettamente gli standard di funzionamento.

Developed by BRC for 3- and 4-cylinder engines, **Sequent Plug&Drive MY10** is a new generation LPG and CNG conversion system. Together with IN03 electro-injectors, the system features the new 64-pin OBD ECU that accurately manages injection through many strategies, considerably improving operation standards.

Caratteristiche Features	Sequent Direct Injection 2.0	Alba 32	Sequent 32 OBD	Alba Plus	Sequent P&D MY10	Sequent P&D Plus
Alimentazione Supply	GPL-Metano LPG-CNG	GPL-Metano LPG-CNG	GPL-Metano LPG-CNG	GPL-Metano LPG-CNG	GPL-Metano LPG-CNG	GPL-Metano LPG-CNG
Cilindri Cylinders	fino a 8 up to 8	≤ 4	≤ 4	5 - 6 - 8	≤ 4	5 - 6 - 8
Centralina Gas Gas ECU	SDI 2.0 - 56 SDI 2.0 - 154	Sequent 32 EVO	Sequent 32 EVO	Sequent 64	Sequent P&D MY10	Sequent 64
Connettore centralina Gas Gas ECU Connector	FCI 56 Vie/Ways TYCO 154 Vie/Ways	FCI 32 Vie/Ways	FCI 32 Vie/Ways	FCI 64 Vie/Ways	FCI 64 Vie/Ways	FCI 64 Vie/Ways
Materiale Scocca Centralina Gas Gas Ecu Body Material	Alluminio Aluminium	Alluminio/Aluminium Plastica/Plastic	Alluminio/Aluminium Plastica/Plastic	Alluminio/Aluminium Plastica/Plastic	Alluminio/Aluminium Plastica/Plastic	Alluminio/Aluminium Plastica/Plastic
Elettrovalvole Intercettazione Gas Gas Shut-off Solenoid Valves	2	2	2	2	2	2
Riduttore - Raccordi entrata uscita acqua Reducer - Fittings inlet outlet elbows	GPL Ottone e Plastica LPG Brass and Plastic Metano Ferro/CNG Iron	GPL Plastica/LPG Plastic Metano Ferro/CNG Iron	GPL Plastica/LPG Plastic Metano Ferro/CNG Iron	GPL Plastica/LPG Plastic Metano Ferro/CNG Iron	Ottone/Brass	GPL Ottone e Plastica LPG Brass and Plastic Metano Ferro/CNG Iron
Emulazione Interna Iniettori Benzina Internal Petrol Injectors Emulation	Induttiva/Inductive	Resistiva/Resistive	Resistiva/Resistive	Resistiva/Resistive	Resistiva/Resistive	Resistiva/Resistive
Segnale Temperatura gas Gas Temperature Input	integrato sul Rail integrated on Rail	✓	✓	✓	integrato sul Rail integrated on Rail	✓
Segnale Pressione Gas Gas Pressure Input	integrato sul Rail integrated on Rail	✓	✓	✓	integrato sul Rail integrated on Rail	✓
Sensore Temperatura Acqua sul Riduttore Water Temperature Sensor on Reducer	X (**)	✓	✓	✓	✓	✓
N° Segnale Sonda Lambda N° Lambda Oxygen Input	2	1	1	2	1	2
Segnale Giri RPM Signal	✓	✓	✓	✓	✓	✓
Sensore MAP MAP Sensor	X (**)	Incluso nel Kit Included	Incluso nel Kit Included	Incluso nel Kit Included	Incluso nel Kit Included	Incluso nel Kit Included
Variatore d'anticipo interno Metano (*) CNG Internal Timing Advance Processor (*)	X	X	X	X	✓	X
Comunicazione con OBD (K e CAN) Communication with OBD (K and CAN)	✓	X	✓	✓	✓	✓
Tipo di commutazione gas Sequenziale Sequential Fuel Switch OVER	✓	✓	✓	✓	✓	✓
Rail Iniettori Injectors Rail	Alluminio/Aluminium Plastica/Plastic	Plastica/Plastic	Plastica/Plastic	Plastica/Plastic	Alluminio/Aluminium	Alluminio/Aluminium
Tipo Iniettori Injectors Type	IN03 MY09	GPI3	IN03 MY09	GPI3	IN03 MY09	IN03 MY09
Indicatore livello gas Gas Level Indication	Commutatore Switch	Commutatore Switch	Commutatore Switch	Commutatore Switch	Commutatore Switch	Commutatore Switch

(*) Per l'utilizzo dei Variatori Metano seguire le indicazioni fornite nei vari manuali dedicati dei sistemi Sequent
 (*) For using CNG Timing Advance Processors please make reference to respective Sequent systems handbooks

(**) Utilizzato solo su alcune vetture
 (**) Required only for specific vehicles model

TA01Z146-5_IT_EN_06_2021_MO_WFSI

BRC GAS EQUIPMENT
Westport Fuel Systems Italia S.r.l.

Via La Morra, 1
 12062 Cherasco (Cuneo) – ITALY
 info.brc@wfsinc.com – www.brc.it

Scarica La Nostra App

