
Advanced performance in a single sensor

Vantage Vector® paired with Vantage Next® is a one-of-a-
kind detection solution that provides state-of-the-art video 
and advanced 4D, high-definition (HD) radar capabilities for 
maximum intersection safety and performance. This powerful 
detection solution enables multiple applications, including 
advanced dilemma zone and collision avoidance functionality, 
and use with adaptive traffic control systems. The system’s 
improved zone logic and phase input control, and expanded 
data set are a game-changer.  

Together with the Vantage Next system, Vantage Vector 
provides advanced individual lane detection, delivering 
even more precise traffic data. The 16 radar zones are easily 
configurable and programmable to any of the seven zone 

types, including: presence, delay, extension, count, pulse, 
CSO and none. In addition, the radar zones can be combined 
with 32 video zones to provide a robust data set for advanced 
intelligent transportation system (ITS) applications, such as 
long-left-turn pockets and queue detection, making it the 
ideal solution for all traffic management needs.  

Traffic adaptive and responsive

When used with adaptive traffic control systems, the Vector 
with Next solution improves efficiency and responsiveness 
by providing accurate detection data to feed into virtually 
any platform. The Iteris system is fully compatible with Iteris’ 
VantageLive!® and ClearGuide SPM™ software solutions, 
as well as other third-party web and mobile-based traffic 
measurement applications. 

Lane-by-lane functionality for smart 
intersection data

A cost-effective and easy-to-install  
sensor – no more cutting loops or pulling 

extra cables

The ideal solution for adaptive 
traffic control systems

An all-in-one hybrid detection 
for stop bar and advance 
detection

Vantage Vector® with Vantage Next® 


iteris.com

Copyright © 2021 Iteris, Inc. All rights reserved.

NOTICE: Iteris, Inc. reserves the right to change product specifications 
without notice. Information furnished is for informational purposes 
only. This information may not be complete or the latest revision. For 
the most up-to-date information, please contact Iteris, Inc.

O
ct

 2
02

1 R
ev

 2

Specifications

More Benefits

•	 Fully compatible with Iteris’ ClearGuide SPM and VantageLive! 
software for more detailed and accurate traffic data

•	 Includes SmartCycle® and PedTrax® for bicycle and pedestrian 
detection and counting

•	 Vehicle detection up to 600 feet 
•	 Color-coded zones for effortless viewing of phase activity
•	 Choose from a rack-mount or shelf-mount cabinet control units

Vector on Next – Radar Zone Operation Next Video Stream Displaying Video and Radar Operation

Imager	 Focal Length 4.5o tele to 48o wide

	 Dynamic Range > 100dB

	 Luminance Range 0.003 lux to 10,000 lux

	 3D-DNR Noise Reduction

Lens	 12x Optical Zoom

Heater	 Indium Tin Oxide

Connections	 Terminal Block

	 RJ-45  

	 cat5e

Radar	

Frequency	 24GHz (K-band)

Accuracy	 Speed 0 to 150mph ±1mph (0 to 240kph ±1.5kph)

Detection	 1 to 6 vehicle lanes

Tracked Objects	 64 max

Weight	 10 Pounds (4.55kg)

Environment	

Temperature	 -35oF to +165oF (-34oC to +74oC) 

Electrical	 48VDC 10W(Typical) 20W(Max)

Physical	 17” (432mm) D x 15” (381mm) W x 14” (356mm) H

	 Excluding Mounting Bracket

Weight	 10 Pounds (4.55kg)

Environment	

Temperature	 -35oF to +165oF (-34oC to +74oC) 

Humidity	 0% to 95% non-condensing

Vibration	 0.5G, 3 axes, 5-30Hz

Shock	 10G in all 3 axes

Ingress Protection	 IP 67

Regulatory	 NEMA TS-2

	 FCC part 15, Class A

Warranty	 3 years limited waranty	


