
SEQUENT ALBA
S i s te m a d i t ra s fo rm a z i o n e G P L   a d i n i e z i o n e s e q u e n z i a l e f a s a t a

L P G s e q u e n t i a l i n j e c t i o n sys te m

www.brc.it

ALBA

GAS ECU - LPG
- Automotive microprocessor 16 bit 32 MHz
- Operating Temperature: -40 °C + 100 °C
- Watertight through immersion
- According to automotive norms for protections
 and inlet/outlet signals
- Operating voltage: 7 V ÷ 17 V
- It pilots up to 4 injectors
- Integrated injectors cut and emulation
- Approval: R67-01,

PTS SENSATA SENSOR (ON RAIL)
LOW PRESSURE - LPG
- 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

CENTRALINA GAS - GPL
- Microcontrollore automotive 16 bit - 32 MHz
- Temperatura operativa: -40 °C + 100 °C
- Tenuta stagna per immersione
- Rispetto delle norme automotive su protezioni
	 e segnali di ingresso/uscita
- Tensione operativa: 7 V ÷ 17 V
- Pilota fino a 4 iniettori
- Taglio ed emulazione iniettori integrato
- Omologazione: R67-01

SENSORE PTS SENSATA (SUL RAIL)
BASSA PRESSIONE - GPL
- 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

COMMUTATORE ONE_TOUCH - GPL
- Pulsante di commutazione monostabile SMD
- ø esterno 26 mm
- Possibilità di applicazione:
	 • ad incasso con foro ø 23 mm ingombro 2 mm
	 • esterna su cruscotto
 con foro ø 14 mm ingombro 9 mm
- Avvisatore acustico (buzzer)
- N° 4 Led di colore verde per indicazione livello
- N° 1 Led bicolore verde/rosso per indicazione
	 tipo di funzionamento

ONE_TOUCH CHANGEOVER SWITCH - LPG
- SMD single-stable changeover switch
- ø outside 26 mm
- Possible installations:
 • built-in with ø 23 mm hole and 2 mm dimension
 • external on the dashboard
	 with ø 14 mm hole and 9 mm dimension
- Acoustic indicator (buzzer)
- N° 4 green Leds for level indication
- N° 1 bi-colour (green/red) Led
 for mode working indication

FILTRO FASE GASSOSA
-	Filtro fase gassosa GPL Class 2
-	Temperatura operativa: -40 °C ÷ 120 °C
-	Pressione di classificazione: 450 kPa
-	Omologazione: R67-01

GASEOUS PHASE FILTER
-	LPG Class 2 Gaseous Phase Filter
-	Operating temperature: -40 °C ÷ 120 °C
-	Classification pressure: 450 kPa
-	Approval: R67-01

L
P

G

GENIUS MB REDUCER - LPG
- Diaphragm single-stage type building
- Water Temperature Sensor
- Adjusted pressure: 1200 mbar or 1500 mbar
 relative to the intake manifold pressure
- No bleeding operation needed
- Maximum supply power
 with KitVale system: 140 kW
- Approval: 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
- Maximum supply power
 with KitVale system: 160 kW
- Approval: R67-01

RIDUTTORE GENIUS MB - GPL
- Costruzione tipo singolo stadio a membrane
- Sensore Temperatura Acqua
- Pressione regolata: 1200 o 1500 mbar
	 relativa alla pressione del collettore di aspirazione
- Non necessita di operazioni di spurgo
- Potenza massima alimentabile
	 col sistema KitVale: 140 kW
- Omologazione: 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
- Potenza massima alimentabile
 col sistema KitVale: 160 kW
- Omologazione: R67-01

IN03 GP13 INJECTOR
-	Impedance: 3 ± 0,2 Ω at 20°C
-	Temperature: -20 °C ÷ 120 °C
-	Voltage: 8 V ÷ 16 V
-	Calibrated nozzles
-	Approval: R67-01 - R110

INIETTORE IN03 GP13
-	Impedenza: 3 ± 0,2 Ω a 20°C
-	Temperatura: -20 °C ÷ 120 °C
-	Tensione: 8 V ÷ 16 V
-	Ugelli calibrabili
-	Omologazione: R67-01 - R110

POTENZE ALIMENTABILI GPL / LPG FEED POWERS
Riduttore / Reducer 800 mbar 1200 mbar 1500 mbar

Ugello / Nozzle 1.8 mm
A 48 kW/4 cyl. 58 kW/4 cyl. -

S 64 kW/4 cyl. 74 kW/4 cyl. -

Ugello / Nozzle 2.0 mm
A - 72,4 kW/4 cyl. 82,4 kW/4 cyl.

S - 92,4 kW/4 cyl. 102,4 kW/4 cyl.

Ugello / Nozzle 2.2 mm
A - 87,6 kW/4 cyl. 99,6 kW/4 cyl.

S - 111,6 kW/4 cyl. 123,6 kW/4 cyl.

Ugello / Nozzle 2.4 mm
A - - 118,8 kW/4 cyl.

S - - 147,2 kW/4 cyl.

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

L
P

G

M.T.M. Srl. Via La Morra, 1 _ 12062 Cherasco CN Italy _ Tel. ++39 017248681 Fax ++39 0172593113

TA01Z167_IT_EN_12_02_2014_Uff._P&P_MTM

www.brc.it

ALBA

Caratteristiche / Features Sequent Alba SQ 24.11 SQ P&D SQ P&D MY 10

Alimentazione / Supply GPL / LPG GPL-Metano / LPG-CNG GPL-Metano / LPG-CNG GPL-Metano / LPG-CNG

Cilindri / Cylinders ≤ 4 ≤ 4 5 - 6 - 8 ≤ 4

Connettore centralina GPL
LPG ECU Connector

FCI 24 Vie / Ways FCI 24 Vie / Ways FCI 56 Vie / Ways FCI 64 Vie / Ways

Materiale Scocca Centralina Gas
Gas Ecu Body Material

Plastica / Plastic Plastica / Plastic Alluminio / Aluminium
Alluminio / Aluminium

Plastica / Plastic

Elettrovalvole Intercettazione Gas
Gas Shut-off Solenoid Valves

2 2

Riduttore - Curvette entrata uscita acqua
Reducer - Coolant inlet outlet elbows

Plastica / Plastic Plastica / Plastic Ottone / Brass

Emulazione Interna Iniettori Benzina
Internal Petrol Injectors Emulation

✔
Resistiva / Resistive

✔
Resistiva / Resistive

✔
Induttiva / Inductive

✔
Resistiva / Resistive

Segnale Temp. Gas integrato sul Rail
Gas Temp. imput integrated on Rail

✔ ✘ ✔

Segnale Pressione Gas integrato sul Rail
Gas Pressure imput integrated on Rail

✔ ✔

Sensore Temperatura Acqua sul Riduttore
Water Temperature Sensor on Reducer

✔ ✔

N° Segnale Sonda Lambda
N° Lambda Oxygen Input

1 1 2 1

Segnale Giri
RPM Signal

✔ ✔

Sensore MAP
MAP Sensor

Solo per calibrazione
Only for calibration

GPL / solo calibrazione
LPG / only calibration

Metano / Incluso nel kit
CNG / Included

✔
Incluso nel Kit / Included

Variatore d’anticipo interno Metano (*)
CNG Internal Timing Advance Processor (*)

✘ ✘ ✔

Comunicazione con OBD (K e CAN)
Communication with OBD (K and CAN)

✘ ✘ ✔

Tipo di commutazione gas Sequenziale
Sequential Fuel Switch OVER

✔ ✔

Tipo Iniettori
Injectors Type

GP13 IN03 / IN03 MY09

Indicatore livello gas
Gas Level Indication

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

SEQUENT ALBA è un sistema destinato all’alimentazione a GPL di motori ad accensione comandata ad uso autotrazione. Nasce con l’obiettivo di
garantire sempre più eccellenti performance di funzionamento, abbinate a guidabilità ed affidabilità mantenendo inalterate le caratteristiche essenziali
dei sistemi di iniezione gassosa BRC già da tempo sul mercato. Di seguito le varie differenze di funzionamento tra i sistemi BRC.

SEQUENT ALBA is a system addressed to LPG supply of automotive controlled ignition engines born to assure the best working performances, drive-
ability and reliability keeping the same main features of previous BRC gaseous injection systems. Hereunder the main differences between BRC systems.

