

Quick ID™

Automatic vehicle identification system


Accelerate your vehicle inspection process

Drive the vehicle into your inspection lane


Capture license plate image

Automatically in motion


Identify characters and locale

Never assume home state


Add-on to your existing system


Automatic identification

- 1 Capture license plate image in motion
- 2 Identify license characters and locale
- 3 Obtain VIN*

✓ No additional labor required

Streamline the intake process

- ✓ Automatically match vehicle with inspection
- ✓ Perform inspections faster and easier
- ✓ Prevent backup in the inspection lane

Unmatched performance

- ✓ State-of-the-art camera
- ✓ Extensive license plate coverage
- ✓ Industry-leading license-to-VIN database
- ✓ Flexible camera mounting options
- ✓ Expert installation and service


:02 SECONDS

4T1BF1FK
XEU367523

3

Obtain VIN*

No monthly subscription fees


Automatically determine vehicle year, make, model and alignment specifications

* Internet connection required, powered by CARFAX™

HUNTER Engineering Company Welcome to Hunter Engineering Co.
11250 Hunter Drive
Bridgeton, MO 63044
Tel: (314) 731-3020

(Your logo)

Vehicle information automatically shown on printout


November 1, 2016 | 8:43 AM
Lexus 2016 IS 350 F Sport
Last in Date: 07/10/16 11:54 AM

MO AC6Z8S
18,351 M

4T1BF1FKXEU367523


Tire Health

5/32 4/32 4/32 4/32 Front

Choose the right system for your shop!

Hunter brings a winning combination

- ✓ Capture better vehicle photos
- ✓ Identify correct license plate characters and locale more often than competition
- ✓ Obtain correct VIN more frequently using live, up-to-date database
- ✓ Utilize advanced HunterNet® features to sell more services and better manage your shop


Extensive license plate coverage

- ✓ Every U.S. state and most Canadian Provinces*
- ✓ Custom character plates
- ✓ State vanity plates
- ✓ New plates available regularly with spec updates

Flexible camera installation options

- ✓ Indoor or outdoor
- ✓ Ceiling- or wall-mounted, center or off-center
- ✓ Front or rear license plate position
- ✓ Quick Tread® or Quick Check® camera trigger

Vehicle Identification Camera Ordering Information

20-3584-1	Short focal length camera for Quick Check Drive® <i>For plate-to-camera distance of 96 in. or less. Best for systems installed near service drive entrance</i>	
20-3541-1	Long focal length camera for Quick Check Drive® <i>For plate-to-camera distance of greater than 96 in. Used with systems installed in the middle of service drive</i>	
QIDS	Short focal length camera for Quick Tread Edge® <i>For plate-to-camera distance of 96 in. or less. Best for systems installed near service drive entrance</i>	
QID	Long focal length camera for Quick Tread Edge® <i>For plate-to-camera distance of greater than 96 in. Used with systems installed in the middle of service drive</i>	

* Character recognition in all Canadian Provinces; CARFAX not supported in Alberta, Nunavut, Québec, and Yukon Territory.

Quick ID requires WinAlign 16.0 or newer.

Quick ID is a trademark of Hunter Engineering Company.

Quick Check, Quick Tread, HunterNet and WinAlign are registered trademarks of Hunter Engineering Company.

CARFAX is a trademark of CARFAX, Inc.

Be sure to check out other Hunter literature for more detailed information on each product.


HUNTER
Engineering Company

www.hunter.com