

Quick ID™

Automatic vehicle identification system

LINCOLN

ROTUNDA

NEW

Accelerate your vehicle inspection

① Drive the vehicle into your inspection lane

①

Capture license plate image

Automatically in motion

②

Identify characters and locale

Never assume home state

n process

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
- ✓ Negate 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

Add-on to your existing system

: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™

Choose the right system for your shop!

- ✓ Hunter brings a winning combination
- ✓ Locate the plate more accurately
- ✓ Identify correct characters and locale more often
- ✓ 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 US state and Canadian province
- ✓ Custom character plates
- ✓ State vanity plates
- ✓ New updates available regularly

Flexible camera installation options

- ✓ Indoor or outdoor
- ✓ Ceiling- or wall-mounted, center or off-center
- ✓ Front or rear license plate position
- ✓ Camera triggered from Quick Tread® or Quick Check® rolling compensation

Quick ID™ Vehicle Identification System

QID
Quick ID™ camera
with red cover

QID-BLK
Quick ID™ camera
with black cover

Contact your Field Service Engineer or
Rotunda Area Sales Manager

1.800.ROTUNDA

www.OneRotunda.com

Quick ID requires WinAlign 15.0 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.

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

HUNTER
Engineering Company.