


ARTECO-LPR IP

The Perfect Blend of License Plate Recognition and Advanced Video Management for Security

ADDED VALUE

Add value to your Enterprise VMS environment by adding License Plate Recognition on a per channel basis. The IP LPR Plug-in allows the detection and notification of vehicles in specific zones, cataloguing activity by time, date and location while giving security easy to recognize snapshots and video.

FLEXIBLE

Compared to costly standalone ALPR systems, ARTECO-LPR IP allows Enterprise users to add License Plate Recognition technology where and when they need it the most. The system utilizes an "edge-based" IP LPR camera to capture and analyze data. The interpreted data is sent to the VMS platform as a security event in the same manner as all analytics and server events received by ARTECO-LOGIC. Cameras can be placed anywhere on the network, and data is only sent when vehicles are detected, keeping data transmission bandwidth to a minimum.


PRACTICAL

The ARTECO-LPR IP channel is fully integrated with the ARTECO-SERVER Enterprise VMS platform. Users receive License Plate Reading event notifications as visual cues, audible alerts, email events, video pop-ups and or SMS messages. Vehicles can be searched by time interval, date range, and alpha-numeric characters. Entering incomplete alpha-numeric characters widens the search criteria to help decrease investigation time. Each plate reading gives users a snapshot of the vehicle with matching OCR plate reading and corresponding video of the detection.


SCALABLE

The ARTECO-LPR IP channel is scalable without limitation. Adding License Plate Recognition to your ARTECO-SERVER Enterprise VMS is as easy as adding an additional channel license to your video application. The ARTECO-LPR-IP camera can be installed anywhere on the network just like adding a standard IP Camera to your VMS. No tuning of the LPR IP Camera is required and LPR Plate reading events can be accessed by ARTECO-LOGIC within minutes.


Headquarters: Artec s.r.l.
Via Gentili, 22 - 48018 Faenza (RA) - Italy
Phone: +39 0546 645777 - Fax: +39 0546 645750

Artec USA
14515 North Outer Forty - Suite 150
Chesterfield, Missouri 63017 - 5798 USA
Phone: (314) 434-5331 - Fax: (866) 462-132

www.arteco-global.com

LPR IP CAMERA SPECS

- Optics
 - IR lens: Varifocal 5-55 mm (11x) IR serial
- Video Specification
 - MPEG4 Compression
 - Fully Integrated with ARTECO-SERVER Enterprise
 - Requires one AS-Enterprise Channel License (sold separately)
- OCR Plate Reading Specification
 - Reading mode: Syntax free or with syntax
 - Characters are recognized: plates and Western characters
 - Syntax integrated: Italian (other libraries available)
 - Minimum plate: v120 x h20 pixels minimum (both rear and front plate)
 - Reading speed: 80 to 150 ms (12 plates per sec)
 - Vehicle speed: 100 km / h max
 - Distance L1 max reading: 20 meters rear plates, 15 meters front plates
 - Height h max: 5 meters
 - Angle: Δa max = 25 ° , 25 ° max = Δb (see Fig 1 Positioning ARTECO-LPR-CAM)
 - Accuracy in the street: 95% (plates clean and retro-reflective)
 - Synchronism: automatic, without the use of coils or other devices
 - Ability to read challenging plates with multiple color characters, fonts, and background
- IR Illumination
 - 96 IR LED pulse synchronized self-adaptive
 - Distance: 25 meters max
 - Viewing angle: 23 °
- Networking
 - Ethernet: 10/100 Mbit

ELECTRICAL & PHYSICAL SPECS


Power Specification

- Power supply: 220 Vac - 0.3 A
- Power consumption: 50 Watts max (with heater on)

Physical Characteristics

- Operating Temp: -25 ° C to +40 ° C
- Degree of protection: IP66
- Houses in painted aluminum
- Dimensions (WxDxH): 180x490x170 mm
- Weight: 6 Kg

READING ANGLE SPECIFICATION


HIGH SPEED DETECTION


IP CAMERA SPECIFICATION

