IHI Corporation

Capturing objects' profile, location and movement in real time.

Instantly capturing profile, location and movement. The 3DLR detects objects in real time to enhance safety regardless of bad environmental conditions and poor lighting.

3D Laser Radar (3DLR)'s Applications

Level-Crossing Obstacle Detection System

Installed at over 2,000 level crossings to date **Obtained Safety Integrity Level 4 in Europe.**

- One 3D Laser Radar (3DLR) unit can cover the whole detection area of a level crossing (A general size of the level crossing. The possible detection area is 60°horizontal, 30° vertical and up to 30m ahead.)
- The 3DLR is contributing to the prevention of accidents at level crossings by detecting obstacles (vehicles etc.), when they are trapped inside a closed crossing.
- The 3DLR's installation and after-care maintenance is carried out with ease as it is not placed within the track clearance.

Detection Image at a level crossing

Detected Image with 3DLR

Camera Image of Road (Detected results are displayed in red frames in camera images)

3DLR's Features and Performance

Features

- ◎ Accurately captures the form, position and movement of an object in real time.
- from object to 3DLR head.
- ○IHI's 3DLR is set apart from simple image sensors by its ability to provide consistent and reliable detection and tracking of objects regardless of bad weather conditions and poor lighting.
- The 3DLR has no adverse effect on electronic devices as its laser uses light instead of radio waves.

Illustration of the 3DLR's moving obstacle detection method.

Performance

• Highly precise measurement performance even over long distances.

The 3DLR uses pulsed laser light to capture objects. It employs the TOF (Time of flight) method which calculates the time taken for the laser light to return to its point of emittance once reflected off of a detected object.

Two-axis scanning mechanism By scanning the laser light along the horizontal and vertical axis of the detection area a 3D detection result is possible.

◎ Informs the object's location with high precision by directly measuring the distance

Sensing performance

Detection time is 0.1 sec (min) to 3. sec (max) for a frame with angles of 90°horizontally and 60° vertically.

• Unique moving-object detection algorithm.

The 3DLR's unique moving-object detection algorithm enables precise detection and tracking of objects such as pedestrians and vehicles on the road.

Consistently logical detection even in snowfall

Based on it's unique noise elimination method the 3DLR performs reliable object detection and tracking regardless of bad environmental conditions such as snow and rail fall.

	Level-crossing usage (standard)
Measurement range	5~30m
Angles of field of measurement	Horizontal max 60° Vertical max 30°
Detection time	0.5 sec
Safety standard for laser	IEC60825-1 Class1 JIS C 6802 Class1
Remarks	Max measurement range in upto 200m (conditions apply)

Our Offices Around the World

EUROPE, MIDDLE EAST, AFRICA

LONOLE, MIDDE	
LONDON:	IHI Europe Ltd. 2nd Floor, America House, 2 America Square, London EC3N 2LU, U.K. TEL: +44(20)7481-8180 FAX: +44(20)7481-4955
PARIS:	17, place Beffroy, 92200 Neuilly sur Seine, FRANCE TEL: +33(1)4643-1493
ALGERIA:	Boulevard Millenium, Hai Khemisti, Les Iris-Plaza, Tour A 7ème étage, Oran, Algérie TEL: +213(41)730576
ROME:	13B, Corso Vittorio Emanuele II, 229, Roma 00186, ITALY TEL: +39(06)59876-859
ISTANBUL:	Esentepe Mahallesi Harman Sokak, Harmanci Giz Plaza No:5 Kat:18 D:35 34394 Levent-Sisli Istanbul TURKEY TEL: +90(850)252-2122 FAX: +90(212)282-8370
MOSCOW:	Office E02-312, 2nd floor, 8, 4th Dobryninskiy Pereulok, Moscow 119049 RUSSIA TEL: +7(495)989-6001 FAX: +7(495)989-6005
DUBAI:	Burj Daman Building, Level6, Office C609 DIFC, P.O.Box 506940, Dubai, UAE TEL: +971-4-458-3864 FAX: +971-4-458-4096
ASIA, PACIFIC	
NEW DELHI:	302A, Salcon Ras Vilas, District Centre Saket, New Delhi-110017, INDIA TEL: +91(11)4105-2694 /+91(11)4166-3504 FAX: +91(11)4166-3503
YANGON:	IHI ASIA PACIFIC PTE. LTD. Yangon Branch Unit 309, 3rd Floor, Prime Hill Business Square, No.60, Shwe Dagon Pagoda Road, Dagon Township, Yangon, MYANMAR TEL/FAX: +95(1)395526
BANGKOK:	IHI ASIA PACIFIC (Thailand) CO.,LTD. 11th Floor,Ramaland Bldg., 952 Rama IV Road, Suriyawongse, Bangrak, Bangkok 10500, THAILAND TEL: +66(2)236-3490 /+66(2)236-9099 FAX: +66(2)236-7340
SINGAPORE:	IHI ASIA PACIFIC PTE. LTD. 77 Robinson Road, #14-03 Robinson 77, SINGAPORE, 068896 TEL: +65(6515)6609 FAX: +65(6438)8006
HANOI:	Unit 515, Sun Red River, 23 Phan Chu Trinh Street, Hoan Kiem District, Hanoi, VIETNAM TEL: +84(24)3934-5305 FAX: +84(24)3934-5303
KUALA LUMPUR:	Letter Box No.52, 19th Floor, UBN Tower, No.10, Jalan P. Ramlee, 50250 Kuala Lumpur, MALAYSIA TEL: +60(3)2072-1255 FAX: +60(3)2072-1418
JAKARTA:	Mid Plaza II , 17th Floor, Jl. Jendral Sudirman Kav.10-11 Jakarta 10220 INDONESIA TEL: +62(21)570-7701 FAX: +62(21)570-7705
SHANGHAI:	IHI (Shanghai) Management Co., Ltd. Room 021 24th Floor, Hang Seng Bank Tower,1000, Lujiazui Ring Road, Pudong New Area, Shanghai, 200120 CHINA TEL: +86(21)6841-1717 FAX: +86(21)6841-1919
BEIJING:	IHI (Shanghai) Management Co., Ltd. Beijing Branch Room 8008, Chang Fu Gong Office Building No.26, Jian Guo Men Wai Avenue Beijing, 100022 CHINA TEL: +86(10)6527-2700 FAX: +86(10)6527-3100
TAIPEI:	IHI Taiwan Corporation Room 1202, Chia Hsin Building., No.96 Section2, Zhongshan N. Road, Taipei, 10449 TAIWAN TEL: +886(2)2542-5520 FAX: +886(2)2542-4362
HONG KONG:	IHI (HK) Ltd. Room 2203, 22/F, Causeway Bay Plaza 2, 463-483 Lockhart Road Causeway Bay, Hong Kong TEL: +852(2522)4093 FAX: +852(2845)2497
SEOUL:	23F, Seoul Finance Center B/D, 136, Sejong-Daero, Jung-Gu, Seoul 04520, KOREA TEL: +82(2)753-8605 FAX: +82(2)755-4772
SYDNEY:	IHI ENGINEERING AUSTRALIA PTY. LTD. Suite 32.02, Level 32, 100 Miller St, North Sydney NSW 2060 Australia (PO Box 688 North Sydney 2059) TEL: +61(2)9923-9300
AMERICAS	
NEW YORK:	IHI INC. 150 East 52nd Street, 24th Floor, New York, NY 10022, U.S.A. TEL: +1(212)599-8100 FAX: +1(212)599-8111
SÃO PAULO:	IHI do Brasil Representações Ltda. Av. Paulista 726, 9 Andar CJ 901-Bela Vista-São Paulo-SP CEP: 01310-910, Brasil TEL: +55(11)3251-2593
RIO DE JANEIRO:	IHI do Brasil Representações Ltda. Rio de Janeiro Branch Praia do Flamengo 66, sala 1516, Bloco B, Flamengo CEP 22210-030, Rio de Janeiro, RJ, Brasil TEL: +55(21)2557-4718

IHI Corporation

Security Project Dept. Intelligent Information Management Headquarters

Toyosu IHI Building, 1-1, Toyosu 3-chome, Koto-ku, Tokyo 135-8710, Japan TEL: +81-3-6204-7235 FAX: +81-3-6204-8636 https://www.ihi.co.jp/3DLaserRadar https://www.ihi.co.jp Information contained in this catalog is that as of Nov. 2019.
 Note that specifications, dimensions and appearance contained

- in the catalog may be changed without notice for improvement.
 Note that the color tone of the product on the catalog may appear different from that of the actual product for reasons attributable to printing.
- Note that the addresses may be changed.