
1

1

QRO Fixed site ANPR - 2 lane
Re-deployable zoomable High Definition intelligent ANPR camera

The Rapier 50IQ is a new "cost effective" intelligent High Definition ANPR camera incorporating full data delivery utilising
UTMC version 1.2, to the QRO Check-IT Second Generation Server product.

With the increase in demand for intelligent High Definition ANPR cameras arriving in the
marketplace, functionality and price are becoming key differentiators between the multitude
of current offerings.

QRO are working in partnership with MAV to deliver a complete end to end roadside ANPR
system, utilising a cost-effective function rich High Definition intelligent ANPR camera at the
client end and the latest UTMC Version 1.2 data protocol to deliver the ANPR results
to the QRO Check-IT Second Generation Server.

The Rapier 50IQ is built upon the already successful camera and illuminator
combination from the Rapier 50, which is capable of reading number plates up to
50m away and providing night-time visible make and model monochrome images
from the overview camera at distances up to 25m. Both the IR and colour channels
are 1280(H) x 720(V) sensors, fitted with motorised zoom lenses, providing an 8m
Field of View and capable of 2 lane ANPR.

Access to the camera for setup and commissioning purposes is via a standard web browser interface with password protection available for
the Administrator functions such as data format, ANPR engine type and network configuration. An external 4G/3G/WiFi/GPS dual SIM
modem router is housed in a small environmental enclosure along with the cameras power over ethernet (POE) power supply. This would
allow for cameras within the vicinity to employ a single modem for data transmission by utilising a WiFi connection to a single router
modem negating the need for a SIM per camera.

Key Points

❖ 2 lane 8m field of view

❖ Visible night time overview image capture

❖ Intelligent overview image cropping in order to meet NASP file size

requirements

❖ UTMC 1.2 data protocol

❖ Fully tested data integration with QRO’s Check-IT Second

Generation Server (CSGS)

❖ 14 Watts power consumption lending itself to Wind and solar

powered options

❖ Simultaneous HD video recording/ANPR capability

To request a demonstration please contact
James Bristow: 01604 781890, james.bristow@qrosolutions.co.uk

Night time overview

1

QRO Fixed site ANPR - 3 lane
Re-deployable zoomable High Definition intelligent ANPR camera

3 lane (12m) coverage

All-in-One Intelligent Camera Full HD

image with truEZoom™ Dual ANPR

with Overview maxIRange™

Illumination

Why buy Rapier IQ:350?

MULTI LANE – High resolution 1080p images providing excellent recognition

INTEGRATED ANPR ENGINE – Provides high accuracy reads with meta data
 JSON WEB SERVICES – Simple integration into applications using open interface
ZOOM CAMERAS – Fully controllable truEZoom™ for the perfect field of view
POWERFUL PULSED IR – maxIRange™ for true day/night number plate recognition
ECO POWER / PoE+ - Low power consumption, optionally powered from 802.3 at PoE+
FoV – Provides up to 12m / 3 lane coverage from a single camera
API CONTROL - Full control and live feedback of ANPR, camera and IR settings

Intelligence to capture 3 lanes

Incorporating dual 1080p HD images, motorised zoom, high speed ANPR
recognition and maxIRange™ pulsed IR lighting in one small but highly efficient unit,
the IQ:350 camera offers fixed-site options for users of all-in-one intelligent ANPR
cameras.

The IQ:350 provides recognition for up to 12m lane width for detection of plates
and is simple to set up with truEZoom™ for perfect field of view at distances from
10m up to 40m. Set-up is performed using the camera’s API or from any browser
using the IQ’s web set-up with live video feed.

The high definition global shutter ANPR camera module is synchronized to
upgraded infrared (IR) pulsed LEDs to offer superior license plate recognition to
match the increased capture width that 1080p resolution offers.

The IQ:350 performs its ANPR recognition within the camera using a custom
embedded processor. Real time recognition is performed on raw 1080p HD images.

The IQ:350 offers store and forward buffering to provide up to one million cached
reads or immediate data transfer via an API supporting JSON, FTP, UTMC1.2
and web services.

The IQ:350 is hermetically sealed to IP68 and can be powered using PoE+ or 10-15V
DC to give a single cable install suitable for vehicles or fixed sites where the smaller
physical size is appealing.

2

Camera
Specifications

RAPIER IQ:350

Recognition Range Capture of up to 12m of traffic lanes from 10m to 40m based on 850nm IR on EU retro-reflective plates

Sensor ANPR: 1/3” 1920(H) x 1080(V) 16:9 global shutter, 25 fps
Overview: 1/3” 1920(H) x 1080(V) 16:9 rolling shutter (global optional), 25 fps

Motorised Lens ANPR: motorized zoom (4-12mm or 8-22mm), focus and p-iris control
Overview: motorized zoom (4-12mm or 8-22mm), focus and auto DC iris (p-iris optional)

IR illumination 4 pulsed LED arrays with lenses (850nm standard. White light, 740nm or 940nm optional)

Optical Filters IR: Bandpass matched to LEDs
OV: Day/Night IR Cut Filter (auto/manual)

Camera Control Integrated web server provides full camera and illuminator setup pages and live preview from any connected
browser (no plug-ins required)

ANPR Engine

Functionality

ANPR Processor Dual Core DSP with co-processor and two channel internal parallel video input

ANPR Software /
Presets

ANPR license and configuration upload via web based configuration pages for simple remote management

ANPR Engine

Protocol
JSON web services provide full access to overview and plate patch images and metadata as push or pull messages for easy integration

into applications (O/S independent) and via web pages

ANPR Metadata Multiple plate tracking with IDs, full availability of plate movement/size data through field of view

ANPR Storage Onboard storage 8GB (optionally 32GB) for up to 1 million buffered reads

ANPR Features Image cropping options for Overview image, advanced de-skew and yaw correction, character spacing validation, country of origin
matching, lane determination, direction of travel, plate tracking and geometry

Physical
Specifications

Operating Voltage PoE+ (803.2at type 2) or 10-15VDC suitable for battery power

Network Connections 10/100 Base-T physical

Power Consumption Nominally 14W

Dimensions 163 x 163 x 145mm (cylindrical) excluding connectors, mount and sunshield

Weight 2.5kg excluding mount and sunshield

Enclosure IP68 hermetically sealed. Hard anodized aluminum with mount options

Temperature/Humidity -30°C to 55°C operating with relative humidity 0%RH to 100%RH (hermetically sealed)

Service

Customer Service Friendly, helpful service for product ordering and repair returns

Technical Support Comprehensive pre and post-sale technical support for full life of the product

Warranty 12 month warranty, extended warranties and factory repair/replacement programmes available

Long Term Supply Complete support for the life of the product

Training Comprehensive product training programmes for customers

RAPIER IQ:350 SPECIFICATION
The Rapier IQ:350 is available in two models for short range 4-12mm zoom, or mid-range 8-22mm
zoom.

	rapier IQ 2
	HD 3 lane Fixed Site Camera 350IQ

