

OMVTM

DREAMon

LPG & CNG INJECTION SYSTEM
SISTEMA DI CONVERSIONE GPL & METANO

DREAM S32 EVO ECU 2, 3, 4 Cylinders

- Automotive microprocessor 16 bit 24 MHz
- Operating temperature range: $-30 \div 90$ °C
- Watertight through (IPX9K)
- Compliant to Automotive Standards for protection of I/O
- Operating voltage: $8 \div 16$ V
- Maximum voltage: 24 V <5 minutes
- Current drawn in stand-by: <5 μ A
- Sensors and actuators diagnosis compatible with EOBD
- Communication and programming with PC through proprietary K-line
- KWP2000 protocol supported (OBD version)
- CAN 2.0 ISO15765 protocol supported (OBD version)
- EMC compliant
- Integrated solid-state relay (no relay on harness): easier installation, higher protection against short circuits, more accurate self-diagnostics, higher reliability
- Integrated petrol injectors cut and emulation
- Homologations: 67R-01, 110R-00 and 10R-04

CENTRALINA GAS DREAM S32 EVO 2, 3, 4 Cilindri

- Microprocessore Automotive 16 bit 24 MHz
- Range temperatura operativa: $-30 \div 90$ °C
- Tenuta stagna (IPX9K)
- Rispetto delle norme automotive su protezioni e segnali I/O
- Tensione operativa: $8 \div 16$ V
- Massimo voltaggio: 24 V <5 minuti
- Corrente in stand-by: <5 μ A
- Diagnosi sensori e attuatori compatibile EOBD
- Comunicazione e riprogrammazione da PC tramite K-line
- Supporta il protocollo di comunicazione KWP2000 (OBD version)
- Supporta comunicazione CAN 2.0 ISO15765 (OBD version)
- EMC compliant
- Nuovo relé allo stato solido in centralina (nessun relé sul cablaggio) che consente: installazione semplificata, protezione superiore contro i corto-circuiti, migliore autodiagnosi, incremento affidabilità
- Taglio ed emulazione iniettori integrato
- Omologazione: 67R-01, 110R-00 and 10R-04

DREAM S64 EVO ECU 5, 6, 8 Cylinders

- Automotive microprocessor AEC-Q100, 16 bit 32 Mhz
- Operating Temperature range: $-40 \div 105$ °C
- Watertight 64 pin connection (IPX9K)
- Compliant to Automotive Standards for protection of I/O
- Operating voltage: $8 \div 16$ V
- Maximum Voltage: 24 V <5 minutes
- Near-zero current draw in stand-by
- Sensors and actuators diagnostics compatible with EOBD
- Possible connection to the vehicle EOBD(KWP2000 K-line, ISO15765 CAN 2.0)
- Integrated solid-state relay (no relay on harness): easier installation, higher protection against short circuits, more accurate self-diagnostics, higher reliability
- Possible acquisition of different types of RPM signal, Negative Coil included
- Integrated petrol injectors cut and emulation
- Homologations: 67R-01, 110R-00 and 10R-04

CENTRALINA GAS DREAM S64 EVO 5, 6, 8 Cilindri

- Microprocessore Automotive AEC-Q100, 16 bit 32 Mhz
- Range temperatura operativa: $-40 \div 105$ °C
- Tenuta stagna (IPX9K)
- Rispetto delle norme automotive su protezioni e segnali I/O
- Tensione operativa: $8 \div 16$ V
- Massimo voltaggio: 24 V <5 minutes
- Corrente in stand-by pari a zero
- Diagnosi sensori e attuatori compatibile EOBD
- Possibile connessione con il veicolo EOBD(KWP2000 K-line, ISO15765 CAN 2.0)
- Nuovo relé allo stato solido in centralina (nessun relé sul cablaggio) che consente: installazione semplificata, protezione superiore contro i corto-circuiti, migliore autodiagnosi, incremento affidabilità
- Possibile acquisizione di differenti tipi di segnali giri, anche il negativo bobina
- Taglio ed emulazione iniettori integrato
- Omologazione: 67R-01, 110R-00 and 10R-04

CPR REDUCER

- Nominal output pressure: 1,2 bar
- Maximum power output: 100 kW
- Integrated liquid phase filter: Serviceable 15 μ m Nylon net
- Integrated shut-off solenoid valve: 12 Vdc, 11,7 W
- Operating temperature range: $-20 \div 120$ °C
- Operating input pressure: 2,5 \div 30 bar
- Operating voltage range (solenoid): $8 \div 16$ Vdc
- Weight: 1,2 Kg
- Homologations: 67R-01, 10R-03, UL

RIDUTTORE CPR

- Pressione di uscita nominale: 1,2 bar
- Potenza massima in uscita: 100 kW
- Filtro fase liquida integrato: 15 μ m Nylon
- Elettrovalvola di intercettazione integrata: 12 Vdc, 11,7 W
- Temperatura di esercizio: $-20 \div 120$ °C
- Pressione in ingresso: 2,5 \div 30 bar
- Range voltaggio (solenoid): $8 \div 16$ Vdc
- Peso: 1,2 Kg
- Omologazione: 67R-01, 10R-03, UL

LPG

LINK REDUCER

- Nominal output pressure: 1,4 bar
- Maximum power output: 140 kW
- Integrated liquid phase filter: Serviceable 15 μ m Nylon net
- Integrated shut-off solenoid valve: 12 Vdc, 11,7 W
- Operating temperature range: $-20 \div 120$ °C
- Operating input pressure: 2,5 \div 30 bar
- Operating voltage range (solenoid): $8 \div 16$ Vdc
- Weight: 1,5 Kg
- Homologations: 67R-01, 10R-03

RIDUTTORE LINK

- Pressione di uscita nominale: 1,4 bar
- Potenza massima in uscita: 140 kW
- Filtro fase liquida integrato: 15 μ m Nylon net
- Elettrovalvola di intercettazione integrata: 12 Vdc, 11,7 W
- Temperatura di esercizio: $-20 \div 120$ °C
- Pressione in ingresso: 2,5 \div 30 bar
- Range voltaggio (solenoid): $8 \div 16$ Vdc
- Peso: 1,5 Kg
- Omologazioni: 67R-01, 10R-03

LPG

PALLADIO REDUCER

- Nominal output pressure: 1,4 bar
- Maximum power output: 240 kW
- Integrated liquid phase filter: replaceable paper cartridge
- Integrated shut-off solenoid valve: 12 Vdc, 11,7 W
- Operating temperature range: $-20 \div 120$ °C
- Operating input pressure: 2,5 \div 270 bar
- Operating voltage range (solenoid): $8 \div 16$ Vdc
- Weight: 2,0 Kg
- Homologations: 67R-01, 10R

RIDUTTORE PALLADIO

- Pressione di uscita nominale: 1,4 bar
- Potenza massima in uscita: 240 kW
- Filtro fase liquida integrato: cartuccia di carta sostituibile
- Elettrovalvola di intercettazione integrata: 12 Vdc, 11,7 W
- Temperatura di esercizio: $-20 \div 120$ °C
- Pressione in ingresso: 2,5 \div 270 bar
- Range voltaggio (solenoid): $8 \div 16$ Vdc
- Peso: 2,0 Kg
- Omologazione: 67R-01, 10R

LPG

DREAM EVO REDUCER

RIDUTTORE DREAM EVO

CNG

- Nominal output pressure: 2,0 bar
- Maximum power output: 200 kW
- Integrated input filter: 50 µm
- Integrated shut-off solenoid valve:
12 Vdc, 11 W (LP) - 12 Vdc, 13 W (HP)
- Operating temperature range: -40 ÷ 120 °C
- Operating input pressure: 10 ÷ 240 bar
- Operating voltage range (solenoid): 8 ÷ 16 Vdc
- Weight: LP: 1,10 Kg
HP: 1,35 Kg
- Homologations: 110R-00, 10R-03

- Pressione di uscita nominale: 2,0 bar
- Potenza massima in uscita: 200 kW
- Filtro in ingresso integrato: 50 µm
- Elettrovalvola di intercettazione integrata:
12 Vdc, 11 W (LP) - 12 Vdc, 13 W (HP)
- Temperatura di esercizio: -40 ÷ 120 °C
- Pressione in ingresso: 10 ÷ 240 bar
- Range voltaggio (solenoid): 8 ÷ 16 Vdc
- Peso: LP: 1,10 Kg
HP: 1,35 Kg
- Omologazione: 110R-00, 10R-03

SUPERLIGHT INJECTORS

INIETTORI SUPERLIGHT

LPG - CNG

- Resistance: 3,0 Ω
- Opening time: 2,5 ms
@ 2,0 bar 13,5 V 20 °C
- Static flow rate: 2,7 g/s
with air @ 2,0 bar 20 °C 2,5mm nozzle
- Operating voltage range: 8 ÷ 16 Vdc
- Operating temperature range: -40 ÷ 120 °C
- Operating pressure range: 0,6 ÷ 4,5 bar
- Weight: 2 cyl. - 200 g
3 cyl. - 300 g
4 cyl. - 444 g
- Homologations: 110R-01, 67R-01, 10R-05

- Resistenza: 3,0 Ω
- Tempo di apertura: 2,5 ms
@ 2,0 bar 13,5 V 20 °C
- Portata statica: 2,7 g/s
con aria @ 2,0 bar 20 °C ugelli 2,5 mm
- Range voltaggio: 8 ÷ 16 Vdc
- Temperatura di esercizio: -40 ÷ 120 °C
- Pressione di esercizio: 0,6 ÷ 4,5 bar
- Peso: 2 cil. - 200 g
3 cil. - 300 g
4 cil. - 444 g
- Omologazione: 110R-01, 67R-01, 10R-05

GEMINI INJECTORS

INIETTORI GEMINI

LPG - CNG

- Resistance: 1,8 Ω
- Opening time: 1,9 ms
@ 2,0 bar 13,5 V 20 °C
- Static flow rate: 3,3 g/s
with air @ 2,0 bar 20 °C 2,5 mm nozzle
- Operating voltage range: 8 ÷ 16 Vdc
- Operating temperature range: -40 ÷ 120 °C
- Operating pressure range: 0,6 ÷ 4,5 bar
- Weight: 4 cyl. - 365 g
- Homologations: 110R-01, 67R-01, 10R-05

- Resistenza: 1,8 Ω
- Tempo di apertura: 1,9 ms
@ 2,0 bar 13,5 V 20 °C
- Portata statica: 3,3 g/s
con aria @ 2,0 bar 20 °C ugelli 2,5 mm
- Range voltaggio: 8 ÷ 16 Vdc
- Temperatura di esercizio: -40 ÷ 120 °C
- Pressione di esercizio: 0,6 ÷ 4,5 bar
- Peso: 4 cil. - 365 g
- Omologazione: 110R-01, 67R-01, 10R-05

GAS PT SENSOR

SENSORE GAS PT

LPG - CNG

- Integrated connector
- Power Supply Voltage: 5 ± 0,1 VDC
- Supply Current: 10 mA max
- Output voltage (pressure): 0,5 ÷ 4,5 V
- Pressure reading: 0,05 ÷ 4,50 bar
- Max pressure: 9,5 bar
- Temperature reading: -40 ÷ 130 °C
- Plastic mount 405109 supplied
- Homologations: R67-01 - R110

- Connettore integrato
- Tensione di alimentazione: 5 ± 0,1 VDC
- Corrente di pilotaggio: 10 mA max
- Range di valori di tensione in uscita (pressione): 0,5 ÷ 4,5 V
- Range di pressione letta: 0,05 ÷ 4,50 bar
- Pressione massima: 9,5 bar
- Range di temperatura letta: -40 ÷ 130 °C
- Supporto in plastica fornito 405109
- Omologazione: R67-01 - R110

MAP SENSOR

SENSORE MAP

LPG - CNG

- Integrated connector
- Pressure Range: 0 ÷ 2,5 bar
- Precision: 1,5 % F.S.
- Operating temperature: -40 °C ÷ 125 °C
- Output voltage: 0 ÷ 5 V

- Connettore integrato
- Range di pressione: 0 ÷ 2,5 bar
- Precisione: 1,5 % F.S.
- Temperatura di esercizio: -40 °C ÷ 125 °C
- Range di valori di tensione in uscita: 0 ÷ 5 V

Note: MAP sensor is required ONLY during calibration. Then it can be removed.

DE802060 MAP sensor NOT included in kits, sold separately.

Nota: Il sensore MAP è utilizzato solamente durante la calibrazione. Successivamente può essere rimosso. Il sensore MAP cod. DE802060 deve essere acquistato separatamente perchè non incluso nel kit.

ONE-TOUCH SWITCH

COMMUTATORE ONE-TOUCH

LPG - CNG

- SMD mono-stable changeover switch
- ø outside 26 mm
- Installation options:
flush mount: ø23 mm hole, 3 mm thickness
w/ adapter: ø13 mm hole, 9 mm thickness
- Integrated acoustic alarm buzzer
- 4 green leds for level gage display
- 1 bi-colour led (green/red) for gas/petrol

- Pulsante di commutazione monostabile SMD
- ø esterno 26 mm
- Possibilità di installazione:
ad incasso con foro ø23 mm ed ingombro 3 mm
con adattatore foro ø13 mm ed ingombro 9 mm
- Avvisatore acustico (buzzer) integrato
- n° 4 led di colore verde per indicazione livello gas
- n° 1 led bi-colore (verde/rosso) per gas/benzina

DREAM_{on} is the LPG and CNG conversion system developed by **OMVL** for 3-8 cylinders vehicles. The gas electronic unit, coming from the **OMVL**'s strong experience in the automotive field, offers a further technological aim making gas system more and more performing in terms of driveability and reliability keeping the same main features of previous **OMVL** gaseous injection systems.

DREAM_{on} è il sistema di trasformazione GPL e Metano sviluppato da **OMVL** dedicato per vetture 3-8 cilindri. La centralina elettronica gas progettata e sviluppata sulla base dell'ormai consolidata esperienza in campo automotive, garantisce sempre più eccellenti performance di funzionamento abbinate a guidabilità ed affidabilità, mantenendo inalterate le caratteristiche essenziali dei sistemi di iniezione gassosa **OMVL** già da tempo sul mercato.

Features / Caratteristiche	DREAM _{on}		DREAM _{on}	
	LPG GPL		CNG Metano	
Supply Alimentazione				
Cylinders Cilindri	2, 3, 4	5, 6, 8	2, 3, 4	5, 6, 8
Gas ECU Centralina Gas	DREAM S32 EVO	DREAM S64 EVO	DREAM S32 EVO	DREAM S64 EVO
LPG ECU Connector Connettore centralina GPL	32 Ways / Vie	64 Ways / Vie	32 Ways / Vie	64 Ways / Vie
Gas ecu body material Materiale scocca centralina Gas	Plastic / Plastica	Aluminium / Alluminio Plastic / Plastica	Plastic / Plastica	Aluminium / Alluminio Plastic / Plastica
Elettrovalvole Intercettazione Gas Gas Shut-off Solenoid Valves	2		2	
Reducer Riduttore	CPR - LINK	PALLADIO	DREAM EVO	
Iniettori Injectors	GEMINI - SUPERLIGHT	SUPERLIGHT	GEMINI - SUPERLIGHT	SUPERLIGHT
Internal petrol injectors emulation Emulazione interna iniettori benzina	Integrated / Integrato		Integrated / Integrato	
Gas temperature sensor Sensore temperatura gas	✓		✓	
Gas pressure sensor Sensore pressione Gas	✓		✓	
Water temperature sensor on reducer Sensore temperatura acqua sul riduttore	✓		✓	
N° Lambda Oxygen Input N° Segnale Sonda Lambda	1	2	1	2
RPM Signal Segnale Giri	✓		✓	
MAP Sensor Sensore MAP	Only for calibration Solo per calibrazione		Only for calibration Solo per calibrazione	
Communication with OBD (K and CAN) Comunicazione con OBD (K e CAN)	✓ DREAM S32 EVO ECU OBD DREAM S64 EVO ECU OBD ✗ S32 EVO ECU		✓ DREAM S32 EVO ECU OBD DREAM S64 EVO ECU OBD ✗ S32 EVO ECU	

TA017192_1_1_IT_EN_12_2017_Uff_P6P_MTM

OMVL™

OMVL a Westport Fuel Systems Company

Via La Morra, 1 | 12062 Cherasco (Cn) | Italy | Tel. +39 0172 48681 | Fax +39 0172 593113
omvlgas@omvlgas.it | www.omvlgas.it