

NHA LỘ VẬN

DISTRICT OF COLUMBIA

**CẨM NANG HƯỚNG
DẪN LÁI XE**

**CẨM NANG HƯỚNG
DẪN LÁI XE**

Nội Dung

Giới Thiệu.....	2
Thủ Tục Thi Lấy Bằng Lái Xe.....	3
Các Dạng Bằng Lái Xe và Giấy Phép Lái Xe.....	7
Các Dịch Vụ Khác	11
Những Điều Quan Trọng Cần Biết	14
Thông Tin về Người Lái Xe	15
Các Qui Định về Lái Xe	43
Các Qui Định về Đạp Xe	46
Các Điều Luật Giao Thông.....	49
Các Tín Hiệu, Biển Báo và Ký Hiệu	55
Nhận Biết Các Biển Báo Theo Hình Dạng và Màu Sắc	58
Các Biển Báo Qui Định	61

Giới Thiệu

Cuốn cẩm nang này cung cấp thông tin về các nguyên tắc và phương thức lái xe an toàn mà tất cả những người lái xe đều phải biết. Cuốn cẩm nang này cung cấp thông tin về mọi khía cạnh liên quan tới việc lái xe. Đừng quên đọc kỹ toàn bộ cuốn cẩm nang. Nếu quý vị không đọc và nghiên cứu cuốn cẩm nang này, quý vị có thể thi trượt phần kiểm tra kiến thức bắt buộc để có được bằng lái xe tại DC. Quý vị sẽ không được phép tham khảo cuốn cẩm nang này trong thời gian thi.

Bất kỳ ai vận hành một chiếc xe có động cơ hoặc xe gắn máy trên đường phố công cộng tại District of Columbia đều phải có bằng lái xe. Quý vị phải có bằng lái xe do DC cấp trong vòng 30 ngày kể từ ngày chuyển tới District of Columbia.

Quý vị có thể có bằng lái xe DC nếu quý vị:

- Đã ít nhất 17 tuổi (giấy phép học lái xe vào năm 16 tuổi);
- Có thể nộp bằng chứng về họ tên hợp pháp, ngày tháng năm sinh, số an sinh xã hội và nơi cư ngụ tại DC;
- Đã hoàn tất thành công phần kiểm tra kiến thức, phần kiểm tra thực hành kỹ năng lái xe và khám kiểm tra thị lực;
- Có sự chấp thuận của cha mẹ/người giám hộ nếu dưới 18 tuổi;
- Nộp lại bằng bất kỳ lái xe hoặc thẻ căn cước nào trước đây đã từng giữ;
- Không có bằng lái xe bị đình chỉ, hủy bỏ hoặc từ chối;
- Tuân theo đúng các yêu cầu về sức khỏe;
- Hiện không còn nợ District of Columbia bất cứ một khoản tiền nào hoặc có các khoản tiền phạt chưa trả vì vi phạm luật giao thông tại các khu vực pháp lý khác.

Cuốn cẩm nang này sẽ cung cấp thông tin cần thiết cho việc lái một chiếc xe không phải là xe thương mại (xe chở khách). Nếu quý vị muốn có bằng lái xe thương mại, quý vị cần phải đọc và tìm hiểu Cẩm Nang Hướng Dẫn Bằng Lái Xe Thương Mại (CDL). Nếu quý vị muốn có bằng lái xe gắn máy, ngoài cuốn cẩm nang này, quý vị sẽ cần phải đọc thêm Cẩm Nang Hướng Dẫn Vận Hành Xe Gắn Máy.

Thủ Tục Thi Lấy Bằng Lái Xe

Phần Kiểm Tra Kiến Thức

Quý vị có thể thực hiện phần kiểm tra kiến thức lấy bằng lái xe tại bất kỳ trung tâm dịch vụ nào của DMV. Phần thi này có sẵn bằng tiếng Anh, tiếng Tây Ban Nha, tiếng Việt và tiếng Hoa. Phần thi này cũng có sẵn dưới dạng băng thâu âm hoặc hình hiển thị với tính năng trả lời bằng cách chạm vào màn hình. Phần thi chính thức sẽ là phần kiểm tra trên máy điện toán gồm 20 câu hỏi. Điểm đạt yêu cầu phải có ít nhất 15 câu trả lời đúng.

Phần kiểm tra kiến thức nhằm kiểm tra kiến thức của quý vị về luật giao thông, các nguyên tắc giao thông trên đường phố, các điều luật về vận hành xe có động cơ, và các phương thức lái xe an toàn. Cuốn cẩm nang này có các thông tin mà quý vị sẽ được kiểm tra.

Các câu hỏi mẫu dành cho bằng lái xe Hạng D:

1. Nếu đèn tín hiệu giao thông là màu xanh và viên chức cảnh sát ra hiệu quý vị dừng lại, quý vị cần:
 - A. Tuân theo yêu cầu của cảnh sát giao thông
 - B. Tuân theo đèn tín hiệu giao thông
 - C. Trước hết tuân theo yêu cầu của cảnh sát giao thông, sau đó là tín hiệu giao thông
 - D. Làm những gì mà chiếc xe ở trước quý vị đang làm
2. Cách tốt nhất để biết quý vị có được phép vượt những chiếc xe khác hay không là xem:
 - A. Có đèn xanh nhấp nháy không
 - B. Con đường phía trước có thẳng không
 - C. Chiếc xe phía trước phát tín hiệu là CÓ THỂ vượt
 - D. Có các ký hiệu làn đường gạch liền hoặc gạch ngắt quãng
3. Khi đang đi trên một quãng ngắn nối vào một xa lộ không có làn đường tăng tốc:
 - A. Đi vào làn đường ngoài cùng bên phải và tăng tốc cho kịp với luồng xe đang đi trên con đường đó
 - B. Sử dụng lề đường của con đường chính để bắt kịp tốc độ của các xe khác trên đường
 - C. Chỉ tăng tốc trên lối vào sau khi quý vị đã tìm thấy khoảng cách giữa các xe

Câu trả lời: 1-A, 2-D, 3-C

Nếu quý vị từ 16 tới 20 tuổi, quý vị sẽ được đưa vào Chương Trình Cấp Bằng Lái Tốt Nghiệp (Graduated Licensing Program), hay còn gọi là GRAD (Gradual Rearing of Adult Drivers).

Các Ngoại Kiều có bằng lái xe hợp lệ ở nước ngoài hoặc bên ngoài tiểu bang và muốn có bằng lái xe của DC sẽ phải dự và đạt yêu cầu trong các phần kiểm tra kiến thức và kiểm tra thị lực.

Nếu bằng lái xe không phải là xe thương mại của quý vị đã hết hạn hơn 90 ngày, quý vị sẽ phải dự và đạt yêu cầu trong phần kiểm tra kiến thức. Nếu bằng lái xe không phải là xe thương mại của quý vị đã hết hạn hơn 180 ngày, quý vị sẽ phải dự và đạt yêu cầu trong phần kiểm tra kiến thức cũng như phần kiểm tra thực hành kỹ năng lái xe. Nếu bằng lái xe của quý vị bị hủy bỏ thì sau khi được phục hồi, quý vị sẽ phải dự và đạt yêu cầu trong phần kiểm tra kiến thức cũng như phần kiểm tra thực hành kỹ năng lái xe.

Nếu quý vị đang xin hoặc gia hạn bằng lái xe DC và đã ít nhất 70 tuổi khi bằng lái xe hết hạn, quý vị phải đề nghị bác sĩ của mình điền mục Người Lái Xe Cao Niên trong Đơn Xin Cấp Giấy Phép Lái Xe Có Động Cơ/Bằng Lái Xe DC, chứng nhận dựa trên kết quả chẩn đoán sức khỏe là quý vị có khả năng lái xe an toàn.

Xin tới trang mạng điện toán của chúng tôi tại <http://dmv.washingtondc.gov> để thực hành phần kiểm tra kiến thức mẫu trên mạng điện toán.

Nếu quý vị trượt phần kiểm tra kiến thức chính thức, quý vị sẽ không được phép thi lại cho tới ngày làm việc kế tiếp.

Khám Kiểm Tra Thị Lực

Khi khám kiểm tra thị lực, quý vị sẽ được yêu cầu nhìn vào một chiếc máy và đọc các dòng chữ hoặc chữ số cho nhân viên đại diện của DMV. Phần kiểm tra này xác định thị giác và thị lực ngoại vi của quý vị có hội đủ các điều kiện tiêu chuẩn của District để lái xe an toàn hay không. Đây không phải là buổi khám sức khỏe. Nếu không đạt yêu cầu kiểm tra thị lực, quý vị phải nộp Báo Cáo Khám Mắt từ chuyên gia chăm sóc mắt của mình. Nếu quý vị cần mang kính hoặc kính áp tròng thì mới đạt yêu cầu trong phần kiểm tra thị lực, quý vị phải đeo kính khi lái xe, và bằng lái xe của quý vị phải thể hiện qui định này.

Nếu quý vị làm giải phẫu chữa cận/viễn thị, phải có giấy chứng nhận của bác sĩ để loại bỏ qui định về việc đeo kính ra khỏi bằng lái xe của quý vị.

Phần Kiểm Tra Thực Hành Kỹ Năng Lái Xe

Phần Kiểm Tra Thực Hành Kỹ Năng Lái Xe sẽ gồm có các thao tác điều khiển, lái xe trên đường phố, khả năng sử dụng đèn tín hiệu queo trái/phải, kiểm soát chiếc xe một cách an toàn và đậu xe song song. Phần kiểm tra thực hành kỹ năng lái xe sẽ được thực hiện trên các con đường tại DC.

Phần kiểm tra thực hành kỹ năng lái xe thường được miễn nếu quý vị có bằng lái xe hợp lệ ở bên ngoài tiểu bang cho cùng một hạng mục bằng lái xe và được chuyển đổi sang bằng lái xe của DC. Nếu bằng lái xe DC của quý vị đã hết hạn hơn 180 ngày, quý vị sẽ phải dự và thi đậu phần kiểm tra kiến thức cũng như phần kiểm tra thực hành kỹ năng lái xe.

Các phần kiểm tra thực hành kỹ năng lái xe chỉ được sắp xếp theo hẹn. Để lấy hẹn kiểm tra thực hành kỹ năng lái xe với DMV, quý vị phải có giấy phép học lái xe hợp lệ. Quý vị có thể thu xếp buổi hẹn kiểm tra thực hành kỹ năng lái xe của mình trên mạng điện toán tại www.dmv.dc.gov hoặc gọi số (202) 727-5000.

Nếu không hủy một buổi kiểm tra thực hành kỹ năng lái xe đã hẹn trước trong vòng hai ngày làm việc, quý vị sẽ phải trả \$10 lệ phí phạt do hủy buổi hẹn. Lệ phí này sẽ được thu trong lần tới khi quý vị thực hiện một giao dịch liên quan tới bằng lái xe. Lệ phí này sẽ không tính nếu quý vị hủy buổi kiểm tra thực hành kỹ năng lái xe của mình trước hai ngày làm việc. Quý vị có thể hủy một buổi kiểm tra thực hành kỹ năng lái xe bằng cách gọi Trung Tâm Liên Lạc Qua Điện Thoại của DMV tại số (202) 727-5000.

Vào ngày có buổi kiểm tra thực hành kỹ năng lái xe theo hẹn, quý vị phải:

- Tới sớm trước giờ hẹn ít nhất 10 phút;
- Đi trên một chiếc xe hội đủ các yêu cầu đối với xe cộ;
- Mang theo giấy phép học lái xe hợp lệ;
- Đi cùng với một lái xe đã có bằng và từ 21 tuổi trở lên;
- Mang theo một chiếc xe có giấy đăng ký xe và chứng từ bảo hiểm hợp lệ; và
- Luôn đeo dây an toàn.

Nếu quý vị đang tham gia chương trình GRAD (từ 16 tới 20 tuổi), xin mang theo mẫu **Chứng Nhận Tình Trạng Hội Đủ Điều kiện Bằng Lái Xe Tạm Thời có điều kiện** đã điền.

Nếu quý vị có giấy phép học lái xe và tự lái xe tới buổi hẹn kiểm tra thực hành kỹ năng lái xe mà không có người lái xe đã có bằng đi kèm, quý vị sẽ không được dự phần thi của mình. Nếu không thi đậu phần kiểm tra thực hành kỹ năng lái xe, quý vị sẽ không được phép thi lại trước bảy (7) ngày. Nếu trượt phần kiểm tra thực hành kỹ năng lái xe ba (3) lần liên tiếp, quý vị sẽ không được phép thi lại cho tới sau một năm kể từ ngày kiểm tra bị trượt lần đầu tiên.

Chiếc xe được sử dụng để kiểm tra thực hành kỹ năng lái xe phải:

- Có phanh thắng tay khẩn cấp giữa hai ghế. Thay vì phanh thắng tay khẩn cấp giữa hai ghế, chiếc xe có thể có vành lái và/hoặc phanh thắng thứ hai nằm ở bên phía hành khách hoặc bất kỳ dụng cụ bảo vệ an toàn nào khác trong trường hợp khẩn cấp, nằm ở nơi mà Nhân Viên Kiểm Tra Lấy Bằng Lái Xe có thể dễ dàng với tới được;
- Hiện đang có giấy đăng xe hợp lệ từ bất kỳ tiểu bang nào;
- Có thể bảo hiểm trách nhiệm cho người lái xe hoặc hợp đồng bảo hiểm (không chấp nhận bản sao);
- Thẻ bảo hiểm/hợp đồng bảo hiểm phải ghi rõ đặc điểm của chiếc xe và ghi cả ngày hết hạn;
- Trưng nhãn dán kiểm tra hợp lệ (nếu là yêu cầu bắt buộc tại tiểu bang nơi chiếc xe đó được đăng ký);
- Treo biển số xe ở phía trước và phía sau (nếu là yêu cầu bắt buộc tại tiểu bang nơi chiếc xe đó được đăng ký);
- Có đèn phanh thắng, đèn tín hiệu, còi và cửa sổ phía bên người lái xe hoạt động bình thường;
- Có cửa kính chắn gió không che tầm nhìn; và
- Có hai kính chiếu hậu (một kính phải nằm bên ngoài phía bên trái chiếc xe).

Chỉ được phép sử dụng các loại xe thuê cho phần thi kiểm tra thực hành kỹ năng lái xe nếu người dự thi có tên trong hợp đồng thuê là người lái xe được phép sử dụng chiếc xe thuê đó.

Phần kiểm tra thực hành kỹ năng lái xe của quý vị có thể bị hủy bỏ vì một hoặc nhiều lý do sau đây:

- Nhân viên kiểm tra tin rằng ông ta hoặc bà ta sẽ khó với tới được phanh thắng hoặc dùng chiếc xe lại trong trường hợp khẩn cấp;
- Thời tiết xấu hoặc có các tình huống khác vượt quá khả năng kiểm soát của DMV, khiến cho phần kiểm tra thực hành kỹ năng lái xe trở nên nguy hiểm; hoặc
- Quý vị và chiếc xe của quý vị không hội đủ tất cả các yêu cầu của phần kiểm tra thực hành kỹ năng lái xe.

Các Dạng Bằng Lái Xe và Giấy Phép Lái Xe

Giấy Phép Học Lái Xe

Nếu quý vị chưa tới 21 tuổi, quý vị phải lái xe theo Chương Trình Gradual Rearing of Adult Drivers (GRAD). Chương trình GRAD cho phép những người lái xe trẻ tuổi (16 tới 21 tuổi) học kinh nghiệm lái xe một cách an toàn trước khi có được tất cả các quyền lái. Giấy phép học lái xe cho phép quý vị sử dụng một chiếc xe có động cơ khi được giám sát bởi người lái xe khác từ 21 tuổi trở lên, có bằng lái xe đầy đủ và hợp lệ, và ngồi ngay bên cạnh quý vị ở ghế phía trước dành cho hành khách. Để có được giấy phép học lái xe, quý vị phải ít nhất 16 tuổi và đạt yêu cầu trong phần kiểm tra kiến thức cũng như kiểm tra thị lực. Nếu chưa tới 18 tuổi, quý vị cũng phải có giấy chấp thuận của phụ huynh, trên đó có chữ ký của cha mẹ/người giám hộ của quý vị. Giấy phép học lái xe có giá trị trong một năm. Nếu quý vị đang tham gia Chương Trình GRAD và giấy phép học lái xe của quý vị hết hạn trước khi quý vị có thể chuyển sang giai đoạn có bằng lái xe tạm thời, quý vị phải gia hạn giấy phép học lái xe trong vòng 90 ngày kể từ sau khi hết hạn để tránh phải thi lại phần kiểm tra kiến thức.

Bằng Lái Xe Tạm Thời

Để có được bằng lái xe tạm thời, quý vị phải ít nhất 16 tuổi và 6 tháng. Quý vị phải có giấy phép học lái xe hợp lệ trong ít nhất 6 tháng và không có các trường hợp vi phạm bị tính điểm. Quý vị phải nộp mẫu Chứng Nhận Tình Trạng Hội Đủ Điều Kiện nhận Bằng Lái Xe Tạm Thời 40 giờ có chữ ký, chứng nhận rằng quý vị có ít nhất 40 giờ kinh nghiệm lái xe với sự kèm cặp của một người đã có bằng lái xe, từ 21 tuổi trở lên và có bằng lái xe đầy đủ hợp lệ. Quý vị phải dự và thi đậu phần kiểm tra thực hành kỹ năng lái xe. Giấy phép tạm thời có giá trị trong một năm và có thể gia hạn được. Trước khi tròn 18 tuổi, quý vị không được phép vận hành một chiếc xe để lấy tiền công.

Bằng Lái Xe Đầy Đủ

Sau khi đã có bằng lái xe tạm thời trong ít nhất 6 tháng, quý vị phải:

- Không có các trường hợp vi phạm luật giao thông có thể bị tính điểm trong 12 tháng liên tiếp;
- Thực hành lái xe vào buổi tối ít nhất 10 giờ đồng hồ, nộp giấy Chứng Nhận Tình Trạng Hội Đủ Điều Kiện Nhận Bằng Lái Xe Đầy Đủ có chữ ký, trong đó xác nhận rằng quý vị đã có ít nhất 10 giờ lái xe vào ban đêm và có một người đã có bằng lái xe đi kèm, là người đã ít nhất 21 tuổi và có bằng lái xe đầy đủ hợp lệ, khi đó quý vị có thể được cấp bằng lái xe đầy đủ (Hạng D).

Nếu quý vị không bắt buộc phải tham gia chương trình GRAD, sau khi đã hoàn tất mọi yêu cầu đối với giấy phép học lái xe, quý vị phải dự và thi đậu phần kiểm tra Thực Hành Kỹ Năng Lái Xe và khi đó có thể được cấp bằng lái xe đầy đủ (Hạng Mục D). Với giấy phép lái xe Hạng Mục D, quý vị có thể vận hành chiếc xe với mức trọng lượng tổng cộng của chiếc xe (GVWR) là chưa tới 26,001 pao đối với mục đích sử dụng không liên quan tới thương mại, xe mopeds và xe có thể chở tới mười lăm (15) hành khách. Để duy trì bằng lái xe, quý vị phải tiếp tục là người lái xe an toàn và có trách nhiệm.

Chương Trình Học Hồi Kinh Nghiệm Lái Xe của Những Người Lái Xe Đã Thành Niên (GRAD)*

Các Giờ Lái Xe Được Phép Theo GRAD

Giấy Phép Học Lái Xe

Phải đi cùng với một lái xe từ 21 tuổi trở lên
Hàng ngày, từ 6 giờ sáng tới 9 tối

Bằng Lái Xe Tạm Thời

Tháng Chín - tháng Sáu
từ thứ Hai tới thứ Năm, 6 giờ 01 phút sáng - 10 giờ 59
phút tối thứ Sáu - Chủ Nhật, 6 giờ 01 phút sáng - 11 giờ
59 phút tối

Tháng Bảy và tháng Tám
Hàng ngày, 6 giờ 01 phút sáng - 11 giờ 59 phút tối

Bằng lái xe đầy đủ có điều kiện đối với những người từ 17 tới 18 tuổi

Tháng Chín - tháng Sáu
Thứ Hai tới thứ Năm, 6 giờ 01 phút sáng - 10 giờ 59 phút tối
Thứ Sáu - Chủ Nhật, 6 giờ 01 phút sáng - 11 giờ 59 phút tối

Tháng Bảy và tháng Tám
Hàng ngày, 6 giờ 01 phút sáng - 11 giờ 59 phút tối

Quý vị có thể lái xe trong các giờ bị giới hạn theo GRAD nếu lái xe đi lại tới sở làm, tới một hoạt động do trường tài trợ, một sự kiện tôn giáo hoặc thể thao, hoặc buổi huấn luyện liên quan do District of Columbia tài trợ trong đó quý vị là người tham gia, một tổ chức dân sự, hoặc tổ chức tương tự khác chịu trách nhiệm đối với trẻ vị thành niên, hoặc nếu có người đi kèm có giấy phép lái xe hợp lệ, trên 21 tuổi, thắt dây an toàn, và ngồi trên ghế hành khách bên cạnh quý vị.

Khi tròn 21 tuổi, những người lái xe GRAD được đưa ra khỏi chương trình. Trong giai đoạn có giấy phép học lái xe, sau khi quý vị tròn 21 tuổi, quý vị có thể thu xếp ngay một buổi hẹn kiểm tra thực hành kỹ năng lái xe. Không cần phải có mẫu chứng nhận về lái xe cũng như không áp dụng thời hạn sáu (6) tháng có giấy phép.

Trong giai đoạn cấp bằng lái xe tạm thời, sau khi đã tròn 21 tuổi quý vị có thể tới một trung tâm dịch vụ của DMV để có được bằng lái xe đầy đủ. Không cần phải có mẫu chứng nhận về lái xe cũng như không áp dụng thời hạn sáu (6) tháng có giấy phép.

Các Giới Hạn của Chương Trình GRAD

Giấy Phép Học Lái Xe:

Quý vị KHÔNG THỂ lái xe một mình. Quý vị phải đi cùng và làm theo hướng dẫn của một lái xe ít nhất 21 tuổi, có bằng lái xe đầy đủ hợp lệ và ngồi bên cạnh quý vị trong ghế phía trước dành cho hành khách. Qui định về giờ lái xe được áp dụng đối với những người có giấy phép học lái xe. Quý vị và các hành khách của quý vị phải luôn thắt dây an toàn. Quý vị không được vận hành xe có động cơ để lấy tiền thù lao. Quý vị không được vận hành xe thương mại. Quý vị không được sử dụng máy điện thoại hoặc các thiết bị điện tử khác (có hoặc không có các phụ kiện mà không cần dùng tay) trong khi lái xe tại District of Columbia.

Bằng Lái Xe Tạm Thời cho những người lái xe từ 16 tuổi rưỡi tới 20 tuổi:

Quý vị có thể lái xe một mình. Quý vị có thể lái xe cùng với một (1) hành khách là người có bằng lái xe đầy đủ và hợp lệ, từ 21 tuổi trở lên, ngồi ở ghế hành khách phía trước bên cạnh quý vị và đeo dây an toàn, và bất kỳ hành khách nào khác là anh (chị), con cái hoặc cha mẹ của quý vị. Quý vị và các hành khách của quý vị phải luôn thắt dây an toàn. Có các qui định giới hạn về giờ lái xe đối với những người có bằng lái xe tạm thời. Quý vị không được lái xe có động cơ để nhận thù lao nếu chưa tới 18 tuổi.

Bằng Lái Xe Đầy Đủ Có Điều Kiện (Dưới 18 tuổi)

Quý vị có thể lái xe một mình. Nếu quý vị chưa tới 18 tuổi, quý vị có thể lái xe chở không quá hai (2) hành khách dưới 21 tuổi. Giới hạn này không áp dụng cho những hành khách là anh chị em hoặc con cái quý vị. Nếu quý vị dưới 18 tuổi, quý vị không được lái xe có động cơ không phải là xe chở khách hoặc xe đạp điện chỉ sử dụng cho các mục đích giải trí và không phải để nhận thù lao. Quý vị và các hành khách của quý vị phải luôn thắt dây an toàn. Nếu quý vị dưới 18 tuổi, cha mẹ/người giám hộ hợp pháp của quý vị sẽ được thông báo về các trường hợp vi phạm GRAD của quý vị. Có qui định giới hạn về giờ lái xe đối với những người có bằng lái xe đầy đủ, từ 17 tới 18 tuổi.

Các Biện Pháp Thực Hiện Chương Trình GRAD

Giai Đoạn Giấy Phép Học Lái Xe:

Nếu quý vị dưới 18 tuổi, cha mẹ/người giám hộ hợp pháp của quý vị sẽ được thông báo về các trường hợp vi phạm GRAD của quý vị. Bất kỳ trường hợp vi phạm luật giao thông nào có thể bị tính điểm mà quý vị thừa nhận, bị coi là phải chịu trách nhiệm, hoặc bị kết án sẽ kéo dài thêm thời hạn mà quý vị phải chờ để xin bằng lái xe tạm thời. Quý vị không được có các trường hợp vi phạm luật giao thông có thể bị tính điểm, mà trong đó quý vị đã hoặc có thể bị tính điểm phạt trong sáu (6) tháng liên tiếp trước khi tốt nghiệp kết thúc giai đoạn có bằng lái xe tạm thời. Trong giai đoạn giấy phép học lái xe, nếu quý vị bị phạt ít nhất 8 điểm hoặc đã vi phạm bất kỳ qui định hạn chế nào của chương trình GRAD, quý vị sẽ bị đình chỉ giấy phép học lái xe trong chín mươi (90) ngày và trả một khoản lệ phí phục hồi.

Giai Đoạn Bằng Lái Xe Tạm Thời:

Nếu quý vị dưới 18 tuổi, cha mẹ/người giám hộ hợp pháp của quý vị sẽ được thông báo về các trường hợp vi phạm GRAD của quý vị. Bất kỳ trường hợp vi phạm luật giao thông nào có thể bị tính điểm mà quý vị thừa nhận, bị coi là phải chịu trách nhiệm, hoặc bị kết án sẽ kéo dài thời hạn mà quý vị phải chờ để xin bằng lái xe đầy đủ. Quý vị phải không vi phạm luật giao thông trong mười hai (12) tháng liên tiếp trước khi kết thúc giai đoạn Bằng Lái Xe Đầy Đủ có điều kiện. Trong giai đoạn bằng lái xe tạm thời, nếu quý vị vi phạm bất kỳ quy định giới hạn nào của chương trình GRAD, quý vị sẽ bị đình chỉ bằng lái xe có điều kiện trong ba mươi (30) ngày, sáu mươi (60) ngày hoặc chín mươi (90) ngày, tùy thuộc vào đó là vi phạm lần đầu tiên, lần thứ nhì, lần thứ ba hoặc hơn đối với các quy định hạn chế của chương trình GRAD. Đây là các hình thức phạt thêm ngoài bất kỳ hình thức phạt nào khác có thể áp dụng. Ngoài ra, như bất kỳ người lái xe nào khác, quý vị sẽ tự động bị đình chỉ bằng lái xe nếu tổng số điểm của quý vị đạt 10. Sau khi bị đình chỉ, quý vị sẽ phải trả một khoản lệ phí phục hồi để phục hồi bằng lái xe tạm thời của mình.

Các Dịch Vụ Khác

Hiến Tặng Bộ Phận Cơ Thể

Những người chọn hiến tặng bộ phận cơ thể và mô coi hiến tặng là một cách để tạo nên sự khác biệt trong cuộc đời. Các tiến bộ trong y học tạo điều kiện phục hồi sức khỏe cho một số người tàn tật qua hình thức cấy ghép các bộ phận cơ thể người. Một người hiến tặng có thể cứu mạng cho tới tám người và giúp cải thiện cuộc sống cho tới năm mươi người khác.

Quý vị có biết?

- Mọi người thuộc mọi lứa tuổi và tiểu sử sức khỏe đều có thể trở thành người hiến tặng, ngay cả những người mắc bệnh tiểu đường, viêm gan hoặc các căn bệnh khác.
- Gia đình hoặc người thừa kế của người hiến tặng không phải trả chi phí liên quan tới thủ tục hiến tặng bộ phận cơ thể.
- Đa số các tôn giáo lớn tại Hoa Kỳ đều ủng hộ việc hiến tặng mô và bộ phận cơ thể.
- Việc hiến tặng không gây trở ngại cho lựa chọn tổ chức tang lễ có mở quan tài.
- Việc lấy mô và bộ phận cơ thể chỉ xảy ra sau khi mọi nỗ lực cứu mạng đã được áp dụng và đã có tuyên bố chính thức về việc qua đời.

Cách thức ghi danh?

Tại District of Columbia, nếu quý vị từ 18 tuổi trở lên, quý vị có thể cho biết ý định hiến tặng của mình trong đơn xin cấp bằng lái xe bằng cách đánh dấu vào ô "Có" cho câu hỏi hiến tặng mô/bộ phận cơ thể.

Điều quan trọng là quý vị cần phải cho gia đình và những người thân yêu khác của mình biết là quý vị muốn hiến tặng bộ phận cơ thể, để họ có thể bênh vực quyền lợi cho quý vị và đại diện cho quý vị vào thời điểm quý vị qua đời. Ngoài ra, quý vị nên chia sẻ nguyện vọng hiến tặng của mình với bác sĩ, nhà lãnh đạo tôn giáo và luật sư.

Để biết thêm chi tiết, xin liên lạc:

- US Department of Health and Human Services tại www.organdonor.gov
- The Coalition on Donation tại www.donatelife.org hoặc gọi số 1-800-355-7427.

Hệ Thống Dịch Vụ Tuyển Chọn

Quý vị có thể ghi danh cho Dịch Vụ Tuyển Chọn với DMV khi lấy bằng lái xe DC. Nếu muốn ghi danh, quý vị có thể cho biết ý định ghi danh trong đơn xin cấp bằng lái xe bằng cách đánh dấu vào ô "Có" để cho biết là quý vị muốn ghi danh Dịch Vụ Tuyển Chọn. Sau khi xem xét đơn xin cấp bằng lái xe của quý vị, quý vị sẽ được cấp một đơn xin riêng để điền cho thủ tục ghi danh tham gia dịch vụ tuyển chọn. Tất cả các đơn Ghi Danh Dịch Vụ Tuyển Chọn đều được chuyển cho Hệ Thống Dịch Vụ Tuyển Chọn để giải quyết.

Hệ Thống Dịch Vụ Tuyển Chọn là gì?

Hệ Thống Dịch Vụ Tuyển Chọn là một cơ quan độc lập thuộc Ngành Hành Pháp của Chính Quyền Liên Bang. Giám Đốc Dịch Vụ Tuyển Chọn được Tổng Thống bổ nhiệm và được Thượng Nghị Viện phê chuẩn. Dịch Vụ Tuyển Chọn không thuộc Bộ Quốc Phòng.

Luật Liên Bang điều chỉnh hoạt động của cơ quan này là Đạo Luật Dịch Vụ Tuyển Chọn Quân Đội. Theo luật này, nhiệm vụ của Hệ Thống Dịch Vụ Tuyển Chọn là cung cấp số nhân lực mà Quân Lực Hoa Kỳ cần tới trong khoảng thời gian qui định, nếu Quốc Hội và Tổng Thống quyết định chuyển sang chế độ quân dịch trong trường hợp khẩn cấp trên toàn quốc. Dịch Vụ Tuyển Chọn cũng sẽ chịu trách nhiệm điều hành một chương trình dịch vụ thay thế cho những người từ chối nhập ngũ vì lý do đạo đức.

Thủ Tục Ghi Danh Tham Gia Dịch Vụ Tuyển Chọn là gì?

Ghi danh là thủ tục cung cấp cho Hệ Thống Dịch Vụ Tuyển Chọn các thông tin cá nhân, ví dụ như tên, địa chỉ, ngày tháng năm sinh, số an sinh xã hội và các thông tin liên quan khác. Đây là trách nhiệm dân sự và pháp lý. Mặc dù hiện không ai bị đưa vào chế độ quân dịch, nam giới cũng bắt buộc phải ghi danh tham gia Dịch Vụ Tuyển Chọn ngay khi tròn 18 tuổi.

Việc ghi danh tham gia Dịch Vụ Tuyển Chọn không có nghĩa là quý vị sẽ gia nhập quân đội.

Việc ghi danh sẽ giúp quốc gia chúng ta có một phương tiện để thiết lập và duy trì danh sách chính xác tên và địa chỉ của những nam giới có thể được gọi ra trận nếu việc chuyển sang chế độ quân dịch được cho phép.

Việc không ghi danh hoặc không tuân theo Đạo Luật Dịch Vụ Tuyển Chọn Quân Đội bị coi là vi phạm pháp luật, có thể bị phạt tiền tới mức tối đa là \$250,000, phạt tù tới 5 năm hoặc cả hai. Ngoài ra, luật liên bang và một số điều luật của tiểu bang qui định ghi danh là điều kiện kiên quyết để được nhận trợ cấp tài chánh cho học sinh, huấn luyện việc làm, và làm việc cho chính phủ cũng như để nhập quốc tịch Hoa Kỳ.

Ai Phải Ghi Danh?

Trừ một số trường hợp ngoại lệ, tất cả các cư dân Hoa Kỳ và ngoại kiều là nam giới cư ngụ tại Hoa Kỳ và lãnh thổ của Hoa Kỳ đều phải ghi danh tham gia trong vòng 30 ngày kể từ ngày tròn 18 tuổi.

Những người nhập cư có điều kiện, người tị nạn và những người xin tị nạn chính trị đều được coi là cư dân Hoa Kỳ và do đó phải ghi danh trong vòng 30 ngày kể từ ngày tròn 18 tuổi.

Nam giới tàn tật có thể sinh hoạt bình thường ở nơi công cộng, cho dù có hoặc không có người trợ giúp, phải ghi danh tham gia. Bạn bè hoặc người thân có thể giúp một nam giới bị tàn tật điền mẫu đơn ghi danh tham gia nếu người đó không thể tự làm được.

Các thành viên trong Đội Dự Bị và Vệ Binh Quốc Gia, hiện không tại ngũ toàn thời gian, cũng đều phải ghi danh tham gia.

Nam giới không thể ghi danh tham gia sau khi tròn 26 tuổi.

Để biết thêm chi tiết, xin liên lạc: **Registration Information Office** Selective Service System

Data Management Center P.O. Box
94638

Palatine, IL 60094-4638

Điện thoại: 847-688-6888

TTY: 847-688-2567

<http://www.sss.gov/>

Ghi Danh Bỏ Phiếu

Nếu quý vị là công dân Hoa Kỳ và đã ít nhất 18 tuổi trước cuộc bầu cử kế tiếp, quý vị có thể cho biết ý định ghi danh bỏ phiếu hoặc cập nhật thông tin ghi danh bỏ phiếu của mình trong đơn xin cấp bằng lái xe bằng cách đánh dấu vào ô "Có" cho câu hỏi ghi danh bỏ phiếu và điền mẫu Đơn Ghi Danh Bỏ Phiếu của DC.

Để ghi danh bỏ phiếu tại District of Columbia, quý vị phải:

- là công dân Hoa Kỳ;
- là cư dân D.C.;
- ít nhất 18 tuổi vào hoặc trước khi diễn ra cuộc bầu cử kế tiếp;
- không ở trong nhà giam vì phạm trọng tội;
- không bị tòa án coi là "mất năng lực trí tuệ"; và
- không thi hành quyền bỏ phiếu ở bất kỳ nơi khác bên ngoài D.C.

Quý vị sẽ nhận được thẻ cử tri trong vòng ba (3) tuần kể từ khi hoàn tất đơn xin.

Để biết thêm chi tiết, xin liên lạc:

- Board of Elections and Ethics tại www.dcboee.org hoặc gọi số (202)727-2525.

NHỮNG ĐIỀU QUAN TRỌNG CẦN BIẾT

- Người lái xe và tất cả các hành khách trong xe đều phải thắt dây đeo an toàn.
- Quý vị không được cầm điện thoại di động trên tay trong khi lái xe tại District of Columbia.
- Các cư dân phải cập nhật thông tin khi thay đổi địa chỉ với Nha Lộ Vận trong vòng năm (5) ngày.
- Phải duy trì bảo hiểm cho tới khi nào còn đăng ký sử dụng xe. Nếu thiếu bảo hiểm sẽ bị phạt tiền. Không được hủy bỏ bảo hiểm cho tới khi quý vị nộp lại biển số xe cho DMV.
- Nếu bị cảnh sát MPD chặn lại trong khi lái một chiếc xe có động cơ tại District of Columbia, quý vị có trách nhiệm xuất trình bằng lái xe hợp lệ, giấy tờ đăng ký xe và chứng từ bảo hiểm. Nếu không tuân theo qui định trên, quý vị có thể bị phạt tiền và/hoặc bắt giữ.
- \$5 lệ phí bằng lái xe của quý vị sẽ được chuyển vào Quỹ Giáo Dục Người Lái Xe của DC.
- Những người lái xe bị tính điểm phạt đối với một số trường hợp vi phạm luật giao thông, cho dù các trường hợp vi phạm đó xảy ra tại District of Columbia hay tại các tiểu bang khác. DMV tính điểm phạt nếu kết luận tại một buổi điều trần cho thấy là quý vị có vi phạm, không trả tiền vé phạt trong thời hạn yêu cầu, bị kết án tại tòa án do vi phạm luật giao thông, hoặc quý vị trả tiền vé phạt (trả tiền có nghĩa là thừa nhận trách nhiệm). Số điểm mà quý vị sẽ nhận được tùy thuộc vào dạng vi phạm.
- Số điểm phạt sẽ được lưu trong hồ sơ lái xe của quý vị trong hai năm.
- Nếu bằng lái xe DC hợp lệ của quý vị không có các trường hợp vi phạm luật giao thông có thể bị tính điểm phạt trong một năm tính theo lịch trọn vẹn, quý vị có thể hội đủ điều kiện nhận một Điểm Tốt cho hồ sơ lái xe của mình.
- Nếu quý vị tích lũy 10 tới 11 điểm, bằng lái xe DC của quý vị sẽ bị đình chỉ và quý vị sẽ mất quyền lái xe trong 90 ngày. Các quyền lái xe của quý vị bị đình chỉ cho tới khi được phục hồi chính thức.
- Nếu quý vị tích lũy 12 điểm hoặc hơn, bằng lái xe DC sẽ bị hủy bỏ và quý vị sẽ không hội đủ điều kiện được phục hồi quyền lái xe trong sáu tháng. Các quyền lái xe của quý vị bị hủy bỏ cho tới khi được phục hồi chính thức.
- Nếu quý vị bị kết án vi phạm luật giao thông hình sự tại DC, trong đó bao gồm cả lái xe trong tình trạng say xỉn hoặc lái xe trong tình trạng bị ảnh hưởng của rượu/chất kích thích, giai đoạn hủy bỏ bằng lái xe tối thiểu là 6 tháng đối với lần vi phạm đầu tiên, 1 năm đối với lần vi phạm thứ hai, và 2 năm đối với lần vi phạm thứ ba hoặc sau đó. Các quyền lái xe của quý vị sẽ bị hủy bỏ cho tới khi được phục hồi chính thức và quý vị đã trả lệ phí phục hồi.
- Bằng lái xe có thể bị đình chỉ vì quý vị không trả tiền chu cấp nuôi con
- Bằng lái xe có thể bị hủy bỏ nếu quý vị bị kết án phạm tội liên quan tới ma túy

Thông Tin về Người Lái Xe

Giữ Gìn Sức Khỏe để Lái Xe

Lái xe là một trong những công việc phức tạp nhất mà mọi người thường làm và không phải lúc nào cũng dễ dàng lái xe an toàn trên đường. Lái xe cũng là một trong số ít công việc mọi người thường làm mà có thể gây thương tích hoặc tử vong.

Lái xe an toàn đòi hỏi phải có nhiều kỹ năng, kinh nghiệm, trách nhiệm và sự suy xét. Công việc này còn khó khăn hơn đối với một người vừa mới học lái xe. Khả năng lái xe an toàn sẽ tùy thuộc vào khả năng nhìn rõ, không quá mệt mỏi, không lái xe trong khi sử dụng chất kích thích, cơ thể khỏe mạnh và tinh thần sáng suốt để lái xe.

DC DMV—Động Cơ Đạt Tới Sự Xuất Sắc

DC DMV cam kết cung cấp dịch vụ khách hàng xuất sắc, khuyến khích một môi trường lái xe an toàn và bảo vệ quyền lợi của khách hàng.

Quyền Lái Xe

Lái xe có động cơ tại District of Columbia là đặc quyền chứ không phải là quyền lợi. Bằng lái xe cho quý vị đặc quyền sử dụng một chiếc xe có động cơ trên đường phố một cách an toàn và có trách nhiệm.

Việc có Thể Căn Cước, Bằng Lái Xe hoặc Giấy Phép Giả Mạo hoặc Gian Lận

Luật qui định rằng nếu quý vị tìm cách có được thẻ căn cước, bằng lái xe hoặc giấy phép lái xe giả mạo hoặc gian lận, hoặc cố ý sở hữu thẻ căn cước, bằng lái xe hoặc giấy phép lái xe giả mạo hay gian lận, quý vị có thể bị phạt tiền hoặc phạt tù.

Các Biển Báo Trên Đường

Quý vị phải có khả năng đọc được và giải thích tất cả các biển báo trên xa lộ. Phần kiểm tra kiến thức gồm nhiều biển báo tại địa phương và trên xa lộ, và nhân viên kiểm tra của DMV sẽ xem quý vị có lưu ý tới các biển báo này trong khi kiểm tra lái xe hay không.

Luật Giao Thông

Luật giao thông nhằm mục đích ngăn ngừa tai nạn và giúp luồng giao thông luôn di chuyển. Nếu vi phạm luật, quý vị có thể gây tai nạn, làm chậm luồng giao thông hoặc bị phạt thẻ và/hoặc phạt tiền,

Bốn Thành Phần Cơ Bản của Việc Lái Xe

1. Nhìn và Quan Sát
2. Suy Nghĩ và Quyết Định
3. Cho Người Khác Biết Quý Vị Sẽ Làm Gì
4. Ra Quyết Định

Nhìn và Quan Sát

Quý vị nhìn bằng mắt nhưng quan sát bằng trí não. Hãy tỉnh táo lưu ý tới những gì đang diễn ra xung quanh mình để giúp quý vị ra các quyết định quan trọng khi lái xe.

Suy Nghĩ và Quyết Định

Sau khi quan sát thấy điều gì là quan trọng, quý vị phải suy nghĩ về điều đó và quyết định những việc cần làm. Nếu quý vị quan tâm tới sự an toàn của chính mình và của những người khác, quý vị sẽ quyết định cần phải làm gì để tạo mức nguy cơ thấp nhất. Lưu ý rằng chúng tôi nói là mức nguy cơ thấp nhất. Mọi hoạt động lái xe đều liên quan tới một rủi ro nào đó. Người lái xe thông minh nhanh chóng đánh giá tình huống, nhận thấy rằng mình có thể làm nhiều điều khác nhau, và quyết định làm điều có mức rủi ro thấp nhất.

Cho Người Khác Biết Quý Vị Sẽ Làm Gì

Những người lái xe và khách bộ hành trên đường phải biết quý vị sẽ làm gì nếu họ phải tránh quý vị. Quý vị cho họ biết qua các tín hiệu bằng tay, tín hiệu đèn queo trái/phải, đèn xe, đèn phanh thắng và vị trí chiếc xe của quý vị.

Ra Quyết Định

Khi quyết định những việc sẽ làm, quý vị phải quyết định dựa trên tất cả các kinh nghiệm và kỹ năng lái xe của mình.

Tuân Theo Luật Giao Thông

Quý vị phải tuân theo tất cả các điều luật giao thông của District of Columbia. Quý vị có trách nhiệm tuân theo các biển báo trên đường, đèn tín hiệu giao thông, ký hiệu trên làn đường, lệnh của các viên chức cảnh sát và chỉ dẫn của nhân viên cứu hỏa trong các trường hợp khẩn cấp.

Các Điều Luật Tổng Quát

- Quý vị phải biết các điều luật tổng quát
- Quý vị có hành vi phạm khinh tội hoặc trọng tội khi không tuân theo đúng luật giao thông hoặc không làm một việc gì đó theo qui định của luật pháp
- Quý vị phải tuân theo các hướng dẫn của viên chức cảnh sát, ngay cả khi các hướng dẫn đó có thể trái với luật pháp, biển báo, tín hiệu và ký hiệu. Các hướng dẫn đó có thể cần thiết để giúp luồng giao thông di chuyển an toàn.
- Quý vị không được tìm cách tránh đèn tín hiệu giao thông hoặc biển báo trên đường bằng cách rời khỏi đường và đi qua khu vực tư gia.

Lái Xe Hung Hăng

Lái xe hung hăng là một dạng lái xe liều lĩnh. Cơ Quan Quản Lý An Toàn Giao Thông Trên Xa Lộ Quốc Gia ước tính rằng những người lái xe hung hăng gây ra 2/3 số vụ đụng xe gây chết người và là nguyên nhân gây ra gần 35% các vụ tai nạn xe cộ.

Quý vị có thể bị kết tội lái xe hung hăng nếu có một trong các hành động sau đây:

- Vượt đèn giao thông đang chỉ báo ĐỎ liên tục;
- Chạy vượt các xe khác;
- Vượt bên phải;
- Thay đổi làn đường đột ngột;
- Bám quá sát xe phía trước;
- Không nhường đường; hoặc
- Vượt mức giới hạn tốc độ tối đa

Nguyên nhân lái xe hung hăng là gì?

- Đường đông
- Vội vã
- Trên đường có công trường
- Căng thẳng do các vấn đề khác trong cuộc sống
- Thái độ lái xe nguy hiểm
- Ích kỷ

Cách tránh trở thành người lái xe hung hăng:

- Dự định trước
- Tuân theo mức giới hạn về tốc độ
- Nhận biết các lộ trình khác
- Chấp nhận bị đến trễ
- Lái xe một cách lịch thiệp và kiên nhẫn

Cách bảo vệ bản thân tránh những người lái xe hung hăng:

- Tránh đường và để người lái xe hung hăng vượt
- Không thách thức họ
- Tránh tiếp xúc bằng mắt
- Luôn là người lái xe lịch thiệp

Giúp ngăn ngừa hành vi lái xe hung hăng:

- Báo cáo các sự việc liên quan tới hành vi lái xe hung hăng cho Cảnh Sát
- Nêu gương cho những hành khách nhỏ tuổi trong xe

Lái Xe Liều Lĩnh

Quý vị bị buộc tội là lái xe liều lĩnh nếu lái một chiếc xe có động cơ:

- Mà cố ý không lưu ý tới sự an toàn của người hoặc tài sản; hoặc
- Theo một cách cho thấy là quý vị cố ý không lưu ý tới sự an toàn của người hoặc tài sản

Lái Xe Bất Cần

Quý vị bị buộc tội lái xe bất cần nếu lái một chiếc xe có động cơ một cách bất cần hoặc khinh suất, gây nguy hiểm tới tài sản hoặc tính mạng của bất kỳ người nào.

Dua Xe

Quý vị không được tham gia bất cứ hình thức đua xe, biểu diễn tốc độ hoặc cuộc đua tốc độ nào, trong đó bao gồm cả những hình thức đua thường được gọi là đua xe trên đường phố công cộng trên hoặc xa lộ.

Tai Nạn

Theo luật, quý vị cần phải làm một số nhiệm vụ khi liên quan tới một tai nạn. Nhiệm vụ chính của bất kỳ người lái xe nào liên quan tới tai nạn là:

- **Dừng Lại**
- **Có mặt tại chỗ:** Càng gần với hiện trường càng tốt cho tới khi quý vị đã giúp đỡ bất kỳ người nào bị thương tích và tự xưng danh. Nếu có thể được, hãy đưa xe của quý vị ra khỏi luồng giao thông.
- **Giúp đỡ người bị thương:** Quý vị phải giúp đỡ bất kỳ người nào bị thương trong vụ tai nạn đó. Tùy thuộc vào mức độ thương tích, trong đa số các trường hợp quý vị có thể giúp đỡ bằng cách gọi xe cứu thương. Thông thường, quý vị không nên di chuyển một người bất tỉnh hoặc bị thương tích nghiêm trọng.
- **Tự xưng danh:** Những người lái xe liên quan tới tai nạn phải cho biết tên, địa chỉ và số đăng ký của chiếc xe mà họ đang lái. Khi được yêu cầu, hãy đưa bằng lái xe của quý vị cho những người khác có liên quan tới vụ tai nạn. Nếu không có ai ở trong tình trạng có thể tiếp nhận thông tin đó và cảnh sát chưa có mặt, quý vị phải báo cáo thông tin này càng sớm càng tốt cho nha cảnh sát nơi gần nhất.
- **Cung cấp thông tin bảo hiểm:** Quý vị phải cho biết tên và địa chỉ của hãng bảo hiểm của mình, tên và địa chỉ của văn phòng địa phương hoặc đại diện bảo hiểm tại địa phương, và số hợp đồng bảo hiểm của quý vị hoặc số nhận dạng khác.
- **Đề lại giấy ghi chép:** Nếu một chiếc xe không có người bên trong hoặc tài sản khác bị hư hỏng, quý vị phải cố gắng tìm chủ sở hữu. Nếu không thể tìm được chủ sở hữu, phải để lại một mảnh giấy ghi các thông tin nhận dạng nói trên bên trong hoặc trên chiếc xe hoặc tài sản bị hư hỏng, ở một nơi an toàn và dễ nhận thấy.
- **Báo cáo theo yêu cầu:** Bất kỳ vụ tai nạn nào liên quan tới quý vị đều phải được báo cáo cho hãng bảo hiểm của quý vị.

Nhiệm Vụ của một Người Lái Xe Gắn Máy Trong Trường Hợp Đâm Xe Vào Thú Nuôi

Nếu quý vị đâm và làm thương tích một con thú nuôi, quý vị phải báo ngay cho nha cảnh sát có thẩm quyền trong khu vực nơi xảy ra vụ tai nạn đó. Cảnh sát sẽ liên lạc với cơ quan thích hợp để tìm cách chữa trị cho con vật đó.

Các Phương Thức Thúc Lái Xe An Toàn

Tập trung chú ý vào việc lái xe, tuân theo luật và cư xử lịch thiệp với những người khác đi trên xa lộ. Mặc dù tuân theo luật giao thông, quý vị vẫn có thể gặp tai nạn giao thông. Những người lái xe khác có thể không tuân theo luật giao thông, hoặc có thể họ không chú ý, hoặc xe của họ có thể bị hỏng máy. Để lái xe an toàn, quý vị phải tỉnh táo, lường trước nguy hiểm và tính đến việc những người khác có thể có sai sót. Mục này gợi ý về các phương thức an toàn sẽ giúp quý vị tránh tai nạn, hoặc khi không thể tránh được thì có thể giảm bớt mức độ nghiêm trọng.

Để bảo đảm sự an toàn của quý vị, các nguyên tắc bảo đảm an toàn căn bản là rất quan trọng:

- Lưu ý tới tình trạng bên ngoài của chiếc xe - kiểm tra lốp xe, tìm xem có đồ vật rơi, những vết rò rỉ hay không;
- Điều chỉnh ghế ngồi;
- Điều chỉnh kính;
- Thắt dây đeo an toàn một cách thích hợp;
- Cắm chìa khóa vào ổ và khởi động máy;
- Trước khi lái xe đi, hãy nghĩ xem các tình trạng bất lợi, ví dụ như ánh sáng, thời tiết, đường phố và tình trạng giao thông sẽ ảnh hưởng tới chuyến đi của quý vị như thế nào; và
- Kiểm tra đèn phanh thắng và đèn tín hiệu của chiếc xe trước khi lái xe đi

Quẹo Trái/Phải

Để quẹo an toàn, quý vị cần phải dự định trước:

- Quyết định trước khi tới điểm quẹo trái/phải. Những quyết định vào phút cuối cùng thường gây tai nạn.
- Di chuyển vào làn đường thích hợp trước khi quẹo. Luồng giao thông càng nhanh thì quý vị càng nên di chuyển vào làn đường thích hợp thật sớm.
- Quan sát phía sau và cả hai bên. Bật đèn tín hiệu cho biết ý định của quý vị theo qui định của luật pháp trước khi thay đổi làn đường. (xem các nguyên tắc lái xe thông thường trang 43)
- Đi chậm lại tới mức tốc độ quẹo hợp lý nhưng quẹo thật từ từ. Trường hợp ngoại lệ duy nhất là khi quý vị rời khỏi một giao lộ hoặc xa lộ khác có ít lối ra vào (xem các xa lộ liên tiểu bang và các xa lộ khác có ít lối ra vào).
- Quẹo trái/phải theo đúng luật.

Lùi Xe

Lùi xe đòi hỏi phải có kỹ năng và sự suy xét tốt. Lưu ý tới trẻ em đi bộ, chạy hoặc chơi trên xe đồ chơi hoặc xe đạp ba bánh. Trong đa số các trường hợp, quý vị có thể lùi xe an toàn nếu quay đầu lại nhìn phía sau và cả hai bên. Không phụ thuộc vào chỉ một kính chiếu hậu. Không bao giờ lùi xe quá nhanh hoặc quá xa; thay vào đó, hãy tìm cách vòng xe lại. Không bao giờ lùi xe ra hoặc vào một giao lộ; thay vào đó hãy quay vào trong một con đường phụ và quay xe ở đó hoặc lái xe đi quanh dãy phố. Nếu quý vị sử dụng đường lái xe vào nhà để quay đầu xe, việc lùi xe vào trong đó và lái xe ra thường an toàn hơn là cách làm ngược lại. Lùi xe ra những nơi đậu xe nằm chéo một cách thận trọng.

Dùng Còi

Chỉ bấm còi để cảnh báo người đi bộ hoặc người lái xe khác về sự hiện diện của quý vị. Còi không nhằm mục đích thay thế cho phanh thắng. Không bao giờ dùng còi trong khu vực có biển báo "Khu Vực Yên Tĩnh" trừ khi đó là trường hợp khẩn cấp. Không dùng còi để cảnh báo một người lái xe đạp tiến về phía quý vị trong trường hợp không khẩn cấp. Còi to có thể khiến người lái xe đạp mất kiểm soát.

Bắt Đầu Đi từ Nhà Đậu Xe hoặc Đường Lái Xe Vào Nhà

- Lưu ý tới các xe cộ hoặc những người đi bộ ở gần.
- Di chuyển thận trọng để hòa vào luồng giao thông ở mức tốc độ thích hợp.
- Khi quý vị phải lùi xe ra, đừng quên quan sát phía sau trước. Quý vị có thể ra khỏi xe để bảo đảm là không có gì nằm trên đường đi.

- Quan sát kỹ phía sau xe qua kính và quay đầu để nhìn ra ngoài cửa sổ khi quý vị lùi xe ra.
- Dừng lại trước khi đi vào đường và nhìn lại một lần nữa trước khi đi ra.

Tín Hiệu Bằng Tay Trong Các Trường Hợp Đặc Biệt

Sử dụng tín hiệu bằng tay ngoài tín hiệu đèn queo trái/phải khi có ánh nắng sáng chói và khi chiếc xe đi ngay phía sau quý vị chắn đèn tín hiệu queo trái/phải của quý vị.

Trong Xe Có Nhiều Người

Không bao giờ để hành khách hoặc các kiện hàng trong xe làm vướng người quý vị khi quý vị đang lái xe. Không bao giờ để bất kỳ thứ gì trong xe chắn tầm nhìn của quý vị trong mọi hướng.

Thú Nuôi

Tránh để thú nuôi ở gần quý vị khi quý vị đang lái xe. Không để chúng ngồi trên lòng quý vị hoặc hít không khí ngoài trời từ cửa sổ người lái xe.

Các Đồ Vật Dễ Rơi

Các đồ vật dễ rơi, đặc biệt là những đồ vật ở phía trên bảng điều khiển phía trước và giá của cửa sổ phía sau có thể bắn vào người trong trường hợp tai nạn. Bỏ các đồ vật dễ rơi vào trong thùng xe hoặc trên sàn xe, vì các đồ vật đặt trên ghế cũng có thể bay lên và bắn vào quý vị hoặc hành khách khác trong xe. Túi đựng đồ tạp hóa bị rơi cũng có thể khiến quý vị không tập trung nhìn đường hoặc phải bỏ tay ra khỏi vành lái. Không để các đồ vật trên sàn vì có thể gây trở ngại tới phanh thắng hoặc bàn đạp xăng.

Lái Xe Đi Qua Các Xe Khác Đang Đậu Trên Đường

Khi lái xe đi qua các xe khác đang đậu trên đường, hãy lưu ý xem có người đi bộ hay không (đặc biệt là trẻ em), và người đi xe đạp bước ra hoặc chạy ra từ giữa các xe. Cảnh giác với cửa xe đang mở.

Các Điều Kiện Lái Xe

Khi Nào Cần Giảm Tốc Độ

Quý vị phải giảm tốc độ khi:

- Tới một giao lộ, đoạn chắn đường ray, khúc cua hoặc đồi dốc;
- Gần sân chơi và trường học, hoặc nơi trẻ em đang vui chơi;
- Di chuyển trên con đường lộng gió hoặc đường hẹp;
- Có mối nguy hiểm đối với người đi bộ; và
- Các điều kiện thời tiết hoặc các tình trạng trên xa lộ, hoặc tình trạng của riêng quý vị đòi hỏi phải đi chậm hơn để giữ an toàn. Không bao giờ lái xe chậm tới mức gây trở ngại tới những chiếc xe khác đang di chuyển ở tốc độ bình thường. Những người lái xe chặn hoặc gây trở ngại tới các xe khác đang lưu thông trên đường do đi xe quá chậm có thể gây tai nạn.

Mặt Đường Ướt

Mặt đường ướt thường trơn hơn nhiều so với mặt đường khô. Khi đường bị ướt, lái xe qua các khúc cua trở nên khó hơn nhiều và phải cần khoảng cách lớn hơn để dừng lại. Đặc biệt thận trọng khi bắt đầu mưa nhẹ; dầu và nước hỗn hợp trên mặt đường rất nguy hiểm. Dầu và các chất lỏng khác từ xe không bị rửa trôi hết sau khi mưa vài giờ. Tương tự, hãy lưu ý tới lá cây ướt trên mặt đường vào mùa thu.

Lướt trên nước

Ở mức tốc độ tới 35 dặm một giờ, đa số các lốp xe có rãnh khía sẽ "lau" mặt đường" giống như cần lau kính chắn gió. Khi tốc độ tăng, chức năng lau của lốp xe trở nên ít hiệu quả hơn và lốp xe bắt đầu đi trên một lớp nước theo cách giống như trò chơi lướt ván. Đó gọi là "lướt trên nước." Hiện tượng lướt trên nước một phần có thể bắt đầu ở mức tốc độ 35 dặm một giờ. Mức độ lướt trên nước tăng cùng với tốc độ và lượng nước trên xa lộ. Ở mức tốc độ 55 dặm một giờ trong khi mưa to, lốp xe có thể mất độ tiếp xúc với mặt đường. Khi điều này xảy ra, quý vị không thể thắng phanh, tăng tốc hoặc quẹo đúng cách. Các loại lốp xe tốt có rãnh khía sâu sẽ giúp tránh tình trạng lướt trên nước. Tuy nhiên, khi nước dâng cao quá quá độ sâu của rãnh khía, quý vị có thể biết trước là sẽ xảy ra hiện tượng lướt trên nước ở mức tốc độ 50 tới 60 dặm một giờ. Ngay khi cảm thấy mất khả năng kiểm soát, hãy bỏ bàn chân ra khỏi bàn đạp xăng và giữ chắc vành lái theo hướng mà quý vị muốn đi. Để chiếc xe giảm tốc độ cho tới khi quý vị hoàn toàn lấy lại khả năng kiểm soát chiếc xe.

Khoảng Cách Đi Phía Sau

Chừa càng nhiều khoảng cách càng tốt giữa xe của quý vị và chiếc xe khác ở phía trước quý vị. Phần lớn các vụ đụng xe từ phía sau đều do đi quá gần. Quan sát các chiếc đi phía trước quý vị khi chiếc xe đó vượt một điểm tham khảo, ví dụ như một biển báo hay cầu vượt. Sau đó đếm "một ngàn một, một ngàn hai, một ngàn ba, một ngàn bốn." Nếu quý vị vượt qua cùng một điểm trước khi đếm tới một ngàn bốn, có nghĩa là quý vị đi quá gần. Khi quý vị đi sau những chiếc xe thường xuyên dừng lại (xe buýt, xe bus điện), quý vị nên chừa khoảng cách đi phía sau nhiều hơn bình thường. Khi lái xe trong điều kiện thời tiết xấu, quý vị nên tăng khoảng cách giữa chiếc xe của mình với chiếc xe phía trước lên bốn hoặc năm giây.

Không nên đổi làn xe đột ngột trước xe tải. Xe tải mất nhiều thời gian và khoảng cách hơn để dừng lại.

Nguyên Tắc Khoảng Cách Đi Phía Sau Ba tới Bốn Giây Khoảng Cách Dừng Lại

Khoảng cách có thể dừng xe lại là rất quan trọng để giúp quý vị chọn tốc độ lái xe an toàn. Quý vị có thể sử dụng bảng sau đây làm cẩm nang hướng dẫn căn bản, tuy nhiên khoảng cách dừng lại thực tế của quý vị sẽ tùy thuộc vào nhiều yếu tố, trong đó bao gồm:

- Khoảng thời gian cần thiết để người lái xe quan sát và nhận thấy rằng có một tình huống nguy hiểm.
- Khoảng thời gian cần thiết kể từ khi quan sát thấy mỗi nguy hiểm cho tới khi bắt đầu thắng phanh - 3/4 giây.
- Dạng và tình trạng của mặt đường.
- Mức phần trăm độ dốc của con đường.
- Loại và tình trạng của rãnh khía trên lốp xe.
- Thiết kế của chiếc xe và tình trạng bộ giảm xóc.
- Dạng và tình trạng phanh thắng.
- Hướng và tốc độ gió. Các khoảng cách dừng lại được đưa ra dựa trên các qui trình kiểm tra của Bộ Giao Thông Hoa Kỳ. Thời gian phản ứng của người lái xe sẽ dựa trên thời gian phản ứng 3/4 giây.

Hội Chứng Người Lái Xe Mất Tập Trung Chú Ý

Vấn Đề

Lái xe là một hoạt động chứa đựng rủi ro. Hàng năm, hơn 40,000 người bị thiệt mạng trong các vụ tai nạn liên quan tới xe có động cơ và hơn ba triệu người bị thương tích. Nghiên cứu cho thấy rằng trong hơn 50 phần trăm các vụ tai nạn, người lái xe mất tập trung chú ý là một trong các nguyên nhân gây tai nạn. Sự mất tập trung chú ý của người lái xe ảnh hưởng tới việc lái xe như thế nào? Các nhân viên hướng dẫn lái xe ước tính rằng một người lái xe thường đưa ra 200 quyết định trong mỗi dặm lái xe. Nếu quý vị suy nghĩ giải quyết các vấn đề liên quan tới công việc và gia đình trong khi lái xe, quý vị đang làm tăng thêm lượng công việc mà bộ não cần phải xử lý. Nếu quý vị không để mắt tới đường đi trong ba tới bốn giây, chiếc xe đi qua một đoạn đường dài bằng sân bóng chày nếu quý vị đang đi với tốc độ 55 dặm một giờ.

Các yếu tố khác, ví dụ như mệt mỏi, điều kiện thời tiết và tình trạng giao thông trên đường có thể làm tăng ảnh hưởng bất lợi của sự mất tập trung chú ý đối với khả năng lái xe. Tất cả chúng ta đều đã gặp những tình huống như vậy — những người lái xe vừa đi trên đường vừa đọc báo, dùng mỹ phẩm hoặc tập trung vào câu chuyện qua điện thoại di động. Đó là các ví dụ thường gặp nhất về tình trạng mất tập trung chú ý khi lái xe. Điều có thể khiến nhiều người ngạc nhiên là còn nhiều điều khác mà chúng ta làm trong xe khiến ta không chú ý tới nhiệm vụ chính là lái xe nữa.

- Ăn uống hoặc hút thuốc.
- Chuyển kênh radio, thay đĩa CD hoặc băng thu âm.
- Cạo râu, dùng mỹ phẩm, hoặc thực hiện các công việc chăm sóc cá nhân khác.
- Tham gia các cuộc nói chuyện căng thẳng, phức tạp, nhiều cảm xúc và dài dòng trên điện thoại di động hoặc với hành khách.
- Đọc bản đồ lộ trình, tạp chí hoặc ghi chép.
- Tập trung chú ý tới trẻ em hoặc thú nuôi, đặc biệt là những trẻ em hoặc thú nuôi gây ồn ào.
- Lấy ra các đồ vật hoặc hàng hóa không được giữ chắc.
- Lái một chiếc xe lạ mà trước hết không điều chỉnh kính và ghế ngồi, chọn các lựa chọn giải trí và tìm đèn, đèn tín hiệu quẹo trái/phải và cần gạt nước trên cửa kính chắn gió.
- Sử dụng điện thoại di động.

Mệt Mỏi

Lái xe đường dài có thể khiến quý vị cảm thấy buồn ngủ hoặc không biết tới những gì đang xảy ra. Buồn ngủ là giai đoạn đầu tiên của giấc ngủ. Việc không biết chuyện gì đang diễn ra được gọi là tình trạng “ngủ thiếp đi trên xa lộ”. Hiện tượng này do sự đơn điệu gây ra – âm thanh của gió, lốp xe và sự xóc nảy đều đặn của động cơ xe. Hãy tiến hành các biện pháp đề phòng sau để tránh tình trạng “ngủ thiếp đi trên xa lộ.”

- Khi có dấu hiệu đầu tiên của tình trạng buồn ngủ, hãy làm việc gì đó có lợi. Không nên chỉ ngồi đó và cố gắng tìm cách chống lại cơn buồn ngủ.
- Tại khu vực bảo trì hoặc nghỉ ngơi đầu tiên, hãy ra khỏi xa lộ và ngủ chợp giấc, duỗi chân tay đôi chút, nghỉ giải lao hoặc nếu có thể thì đổi người lái xe.
- Không phụ thuộc vào các loại thuốc “tỉnh táo.” Các loại thuốc này thường khiến quý vị lái xe còn nguy hiểm hơn.
- Giữ phần trong xe càng lạnh càng tốt.
- Để khắc phục tình trạng ngủ thiếp đi trên xa lộ, hãy cố gắng giữ tỉnh táo.

- Thường xuyên đổi hướng nhìn từ một vùng trên đường sang vùng khác, gần và xa, trái và phải. Tránh nhìn thẳng về phía trước.
- Thay đổi tư thế trong ghế ngồi.
- Nói chuyện với người đi cùng hoặc nghe đài radiô.
- Thỉnh thoảng hơi đổi tốc độ của xe đôi chút.

Các Dấu Hiệu Nguy Hiểm đối với Những Người Lái Xe Buồn Ngủ

- Mắt của quý vị tự nhắm hoặc mất tập trung chú ý.
- Quý vị khó có thể giữ thẳng đầu
- Quý vị không thể ngừng ngáp
- Quý vị suy nghĩ mông lung, không tập trung
- Quý vị không nhớ là mình đang lái xe trong vài dặm
- Quý vị bỏ lỡ lỗi rẽ
- Quý vị tiếp tục lái xe ra khỏi làn đường của mình
- Tốc độ lái trở nên không đều

Nếu quý vị cảm thấy mệt mỏi hoặc buồn ngủ khi lái xe, tốt nhất là nghỉ ngơi, hoặc nếu có thể được, hãy đổi người lái xe. Mệt mỏi khiến trí óc không minh mẫn và làm chậm lại các phản ứng, khiến quý vị lái xe rất nguy hiểm. Lưu ý rằng tính mạng của nhiều người có thể bị đe dọa.

Tập Trung Chú Ý

Tập trung chú ý là yếu tố rất quan trọng để lái xe an toàn. Lái xe là công việc toàn thời gian. Quý vị nên thường xuyên lưu ý tới các con đường và các xe khác xung quanh. Giữ tỉnh táo và quý vị có thể đoán trước một tình huống tai nạn để tránh. Khi quý vị lái xe, không điều chỉnh đài, đọc, dùng son phấn, cạo râu hoặc dùng điện thoại di động mà không cần dùng tay. Thường xuyên kiểm tra vị trí của những chiếc xe phía sau cũng như những chiếc xe bên cạnh và ở phía trước quý vị.

Cảm Xúc Ảnh Hưởng Tới Việc Lái Xe

Nếu quý vị đang buồn bực hoặc tức giận, hãy dành thời gian để tĩnh trí lại trước khi lái xe, hoặc để người khác lái xe. Tốt nhất là quý vị không nên lái xe khi đang trong tâm trạng bực bội. Thể hiện cảm xúc của quý vị trong khi lái xe là rất nguy hiểm.

Điện Thoại Di Động

Tại District of Columbia, quý vị chỉ được phép sử dụng máy điện thoại di động không cần phải cầm tay trong khi lái xe.

Cách Giải Quyết đối với Các Nguyên Nhân Gây Mất Tập Trung Chú Ý

Các gợi ý để giúp quý vị kiểm soát tình trạng mất tập trung chú ý một cách an toàn:

- Buộc giữ chắc tất cả mọi người và mọi đồ vật trước khi chiếc xe bắt đầu lăn bánh.
- Chính trước các bộ phận kiểm soát thời tiết, đài radio và bộ phận bật băng thu âm hoặc đĩa CD. Biết nơi bật đèn tín hiệu rẽ, cần gạt nước và đèn trong xe.
- Nếu có khả năng là quý vị sẽ nhìn vào tờ báo, báo cáo kinh doanh hoặc thời gian biểu hoạt động trong ngày, hãy bỏ các tài liệu này vào trong thùng xe phía sau cho tới khi quý vị tới đích.
- Không tìm cách chăm sóc cá nhân khi đang lái xe.
- Không chờ cho tới khi lái xe rồi mới lập kế hoạch cho lộ trình đi. Hãy lập kế hoạch trước khi đi. Đi sớm hơn đôi chút và quý vị sẽ đến đích an toàn mà cũng bớt căng thẳng.

- Trì hoãn các câu chuyện phức tạp hoặc gây nhiều cảm xúc trên điện thoại hoặc với hành khách trong xe cho tới khi quý vị tới đích.
- Nếu một hành khách khiến quý vị mất tập trung chú ý, hãy dừng xe ở nơi an toàn và có thể làm như vậy một cách hợp lệ.
- Không bắt đầu lái xe cho tới khi đã kiểm soát được tình huống.
- Khi quý vị đói hoặc khát, hãy tạm nghỉ.

Gây Hấn Trên Đường và Lái Xe Hung Hăng

Ước tính rằng nhu cầu sử dụng hệ thống đường xá của chúng ta sẽ tăng 40 phần trăm từ nay tới năm 2020, và công suất phục vụ của đường sẽ chỉ tăng 9 phần trăm. Những người lái xe ngày nay ngày càng trở nên bức bối nhiều hơn khi đi trên những con đường thường có số lượng xe nhiều gấp đôi so với cách đây 20 năm. Giao thông giờ cao điểm, sự xuất hiện ngày càng tăng các địa điểm công trường (khu vực công trường) và các vụ tai nạn giao thông khiến những người lái xe càng bức bối hơn. Những nguyên nhân gây bức bối nhất là:

- Bám đuôi
- Thay đổi làn đường không an toàn
- Tăng tốc
- Chạy vượt đèn đỏ và biển báo dừng lại

Các Nguyên Tắc Đơn Giản để Giảm Bớt Tình Trạng Gây Hấn Trên Đường và Lái Xe Hung Hăng

- Luôn dành thêm thời gian cho việc đi lại
- Không lái xe liên tục trong hơn 3 giờ một lúc
- Duy trì khoảng cách thích hợp với chiếc xe ở phía trước để quý vị có thể dừng lại kịp thời và tránh được va đụng
- Luôn bật đèn tín hiệu để cho biết ý định của quý vị khi rẽ hoặc thay đổi làn đường
- Luôn dừng lại hẳn khi có đèn đỏ và biển báo dừng. Không vượt đèn vàng.
- Hãy để những người lái xe khác hòa vào luồng giao thông một cách có trật tự
- Không chắn làn đường dành cho xe vượt
- Tuân theo các giới hạn về tốc độ trên biển báo niêm yết
- Tập trung vào việc lái xe — không chú ý tới điện thoại di động, đài âm thanh nổi, hành khách hoặc các yếu tố khác gây mất tập trung chú ý.
- Hạn chế dùng còi, chỉ dùng để nhắc nhở những người lái xe khác về sự hiện diện của quý vị
- Không bao giờ có hành vi không thích hợp, ví dụ như nhấm mặt hoặc thô lỗ hay có những cử chỉ tục tĩu
- Tránh tiếp xúc bằng mắt
- Luôn tỏ ra lịch thiệp với những người lái xe khác. Tất cả những người lái xe phải góp phần biến lái xe trở thành một việc an toàn, ít căng thẳng và vui vẻ hơn.

Các Tình Huống Đặc Biệt Khi Lái Xe

Lái Xe vào Buổi Tối

Lái xe vào buổi tối thường khó hơn và nguy hiểm hơn lái xe vào ban ngày. Đối với mỗi dặm đi, tỷ lệ tai nạn gây chết người vào buổi tối trên toàn quốc cao gấp hai lần rưỡi so với lái xe vào ban ngày. Vào buổi tối, người lái xe không nhìn được xa, sớm hoặc nhiều bằng ban ngày và tất cả đều có hình dạng khác. Ánh sáng chói từ đèn xe đang chạy ngược chiều khiến quý vị càng khó nhìn ở phía trước, đặc biệt là đối với những người lái xe cao niên. Ánh sáng chói khiến đồng tử mắt bị giãn và phải mất thời gian để mắt điều chỉnh lại cho thích nghi với ánh sáng ít chói hơn. Trong thời gian mắt phục hồi này, quý vị có thể lái xe giống như người bị mù.

Quý vị có thể làm cho việc lái xe vào buổi tối an toàn hơn bằng cách:

- Giữ tốc độ ở mức đủ thấp để có thể dừng lại trong khoảng cách mà quý vị có thể nhìn được phía trước.
- Khi tới gần những chiếc xe khác, không nhìn thẳng vào đèn xe của họ. Nhìn quanh thật nhanh để:
 - Xác định vị trí làn đường của những chiếc xe đang chạy tới.
 - Biết vị trí của quý vị.
 - Biết chắc chắn về vị trí lề đường bên phải.
 - Nhìn phía trước để tìm các đồ vật có thể nằm trên đường đi của quý vị.
 - Giữ sạch kính chắn gió. Nếu kính chắn gió sạch sẽ, đèn xe của những chiếc xe khác đang chạy ngược chiều sẽ không khiến quý vị khó chịu tới mức như vậy.
 - Không đeo kính râm vào buổi tối.
 - Giữ đầu óc tỉnh táo. Không khí lạnh và thoáng mát sẽ hữu ích.
 - Sử dụng vạch lề đường để làm chỉ dẫn. Nếu không có vạch lề đường, hãy dùng vạch giữa để làm chỉ dẫn.
 - Lưu ý kỹ tới các biển báo giao thông trên xa lộ. Các biển báo này khó nhìn hơn vào buổi tối.
 - Đặc biệt chú ý tới người đi bộ và các xe đã dừng lại vào buổi tối.
 - Không dừng lại trên đường vì bất kỳ lý do gì.
 - Mang theo đèn pháo sáng hoặc đèn cảnh báo màu đỏ để sử dụng khi bắt buộc phải dừng lại dọc đường.
 - Giảm mức độ hút thuốc khi lái xe mà đóng cửa sổ.

Lái Xe Vào Mùa Đông

Việc lái xe trong mùa đông đòi hỏi phải có các biện pháp đề phòng đặc biệt.

- Dùng xích, lốp xe dành để đi trên tuyết hoặc lốp xe có bố tỏa tròn. Xích có tác dụng tốt nhất để tăng độ ma sát và khả năng dừng lại trên băng đá và trên tuyết. Tuy nhiên, cả xích lẫn các loại lốp xe chạy trên tuyết hoặc có bố tỏa tròn đều không giúp bảo vệ an toàn cho quý vị khi lái xe trên các con đường phủ tuyết hoặc băng đá ở tốc độ bình thường. Quý vị phải đi chậm lại.
- Phải dùng xích, lốp xe chạy trên tuyết hoặc lốp xe có bố tỏa tròn trên các lộ trình qui định trong trường hợp khẩn cấp liên quan tới tuyết, khi tình trạng khẩn cấp liên quan tới tuyết được ban bố.
- Giữ đèn sáng và cửa sổ quang đãng. Loại bỏ toàn bộ băng đá và tuyết, tránh để băng đá và tuyết phủ lên. Để một chiếc cào tuyết ở trong xe.
- Biết rõ các đặc điểm của đường đi. Bắt đầu lái xe ở tốc độ thật chậm. Sau đó kiểm tra phanh thắng đôi chút để biết quý vị có thể dừng lại nhanh như thế nào. Bắt đầu đi chậm lại trước khi tới giao lộ hoặc khi rẽ.
- Giữ một khoảng cách an toàn. Khoảng cách cần thiết giữa quý vị và chiếc xe ở phía trước quý vị thường lớn hơn nhiều nếu đi trên băng đá và tuyết dày. Ngay cả lốp xe dành để đi trên tuyết, lốp xe có bố tỏa tròn hoặc xích đều trở nên trơn trượt khi đi trên băng đá và tuyết dày.
- Không thắng phanh thật mạnh.
- Không chỉnh vành lái thật mạnh, hoặc thay đổi tốc độ nhanh chóng.
- Giữ một bộ đồ dùng khẩn cấp trong xe. Bộ đồ dùng này nên có những thứ sau đây:
 - Pháo hiệu
 - Bộ đồ sơ cứu
 - Chăn mền
 - Cát đựng phân thú vật - để tạo ma sát trên tuyết/băng đá
 - Một chiếc xẻng nhỏ
 - Đồ xăng đầy bình
 - Giữ đầy chất lỏng dùng cho cửa kính chắn gió

Không có cái gì gọi là tốc độ "hoàn toàn an toàn" trên băng đá và tuyết.

Vào mùa đông, mỗi dãy phố trong thành phố và mỗi quãng đường trên xa lộ đều có thể biến đổi tùy thuộc vào ánh nắng mặt trời, bóng râm, lượng tạo muối đang được tạo ra và các điều kiện khác. Nhìn phía trước để phát hiện các điểm nguy hiểm. Các con đường có bề mặt màu đen [các xa lộ rải nhựa đường] có thể dễ dàng che khuất một lớp băng đá mỏng do nước tan chảy và đóng băng lại (đôi khi còn gọi là đá đen) và có thể gây tai nạn nếu quý vị không biết mối nguy hiểm đó. **Ghi Nhớ:** Các đường dốc lái xe ra vào và cầu thường sẽ đóng băng trước xa lộ và đường xá. Đồng thời, những con đường bị cày xới có thể đóng băng lại vào buổi tối hoặc có các mảng đá băng do tuyết tan vào ban ngày. Những chiếc xe có động cơ bốn bánh cũng trượt trên băng đá và tuyết. Nếu lái xe có động cơ bốn bánh, quý vị không nên cho là mình có thể lái xe trên băng đá và tuyết như khi đi trên mặt đường khô.

Các Hệ Thống Phanh Thắng Chống Khóa

Nếu chiếc xe của quý vị bắt đầu trượt và có hệ thống phanh thắng chống khóa, không dậm chân trên phanh thắng. Thay vào đó, hãy duy trì lực đều đặn trên phanh thắng để lấy lại khả năng kiểm soát chiếc xe sau khi xe bị trượt đi. (Hãy xem phần Thắng Phanh Bằng Hệ Thống Phanh Thắng Chống Khóa.)

Ngăn Ngừa Tron Trượt

- Tránh thay đổi tốc độ hoặc hướng đi một cách đột ngột. Lái xe như thể quý vị có một quả trứng để giữa bàn chân và bàn đạp ga hoặc bàn đạp phanh thắng.
- Tập cách dừng lại và khắc phục tình trạng xe trượt đi ở một nơi an toàn trong khu vực tư gia khi đi ở tốc độ chậm, sau đó mới đi trên băng đá hoặc tuyết dày.
- Đi chậm lại trước khi tới điểm dừng một khoảng xa.
- Không nhấn phanh thắng thật mạnh và khóa bánh xe. Nếu bánh xe không xoay, có nghĩa là quý vị không kiểm soát được chiếc xe. Nhấn bàn đạp phanh thắng trên những chiếc xe không được trang bị hệ thống phanh thắng chống khóa bánh xe.
- Khi tình trạng đường tồi tệ, hãy khởi hành sớm hơn bình thường để tránh phải đi xe vội vàng.

Khúc Cua

Vì khúc cua thường khiến xe bị tron trượt, hãy thận trọng khi đi qua những đoạn đường này, đặc biệt là khi ma sát kém. Hãy lưu ý nhiều hơn tới các khúc cua khi trời mưa, thậm chí còn thận trọng hơn khi đi trên tuyết và thận trọng nhất khi đi trên băng đá. Đi chậm lại tới mức tốc độ an toàn trước khi đi vào khúc cua đó. Ở một khúc cua có biển báo niêm yết giới hạn tốc độ là 35 dặm một giờ trong điều kiện thời tiết tốt, tốc độ an toàn có thể chỉ là 20 dặm một giờ nếu trời mưa và 5 dặm một giờ hoặc thấp hơn nếu đi trên băng đá hoặc tuyết.

Phục Hồi Sau Khi Xe Bị Tron Trượt

- Không nên hoảng sợ và không nhấn phanh thắng.
- Chính bánh xe đi theo hướng tron trượt. Nếu bánh xe phía sau bắt đầu đi sang phải, hãy quay bánh xe phía trước sang phải. Bỏ bàn chân ra khỏi bàn đạp xăng (chân ga).

Lái Xe trong Sương Mù

Sương mù có thể được coi là mây trên mặt đất. Sương mù tạo thành khi nhiệt độ giảm tới điểm tạo sương (nhiệt độ nơi không khí bị bão hòa) và hơi nước vô hình trong không khí đọng lại để tạo thành những hạt nước. Sương mù có thể giảm khả năng nhìn tới 1/4 dặm hoặc ít hơn, do đó gây nguy hiểm cho việc lái xe. Nếu trời có sương mù, tốt nhất là không nên lái xe, nhưng nếu quý vị bắt buộc phải lái xe, hãy áp dụng các biện pháp để phòng ngừa bảo vệ an toàn sau đây:

- Lái xe ở tốc độ thấp hơn bình thường.
- Giảm tốc độ tiếp khi quý vị nhìn thấy phía trước có đèn xe hoặc đèn đuôi xe.
- Các đèn xe có thể là của chiếc xe đang đi xuống phần giữa con đường. Chiếc xe có đèn đuôi có thể dừng lại hoặc gần như không di chuyển trên hoặc dọc theo lề đường.
- Chuẩn bị sẵn sàng để dừng lại trong trường hợp khẩn cấp.
- Nếu sương mù dày tới mức quý vị không thể đi được ở mức tốc độ tối thiểu là 10 dặm một giờ, hãy ra khỏi xa lộ hoặc dừng lại ở một khu nghỉ ngơi, trạm bảo trì hoặc nơi đậu xe khác.
- Dùng đèn pha thấp hoặc nếu có hãy dùng các loại đèn sương mù đặc biệt.
- Đèn pha cao thường phản chiếu ngược trở lại vào mắt khiến quý vị không thể nhìn thấy được.
- Khi lái xe vào buổi tối, hãy sử dụng các rìa đường hoặc phần bên phải của đường để làm chỉ dẫn. Quý vị có thể không nhìn thấy các biển báo trên xa lộ và không kịp xử lý tình huống khi có thể nhìn thấy chúng. Các ký hiệu màu vàng trên mặt đường không bao giờ nằm bên phải mà luôn ở bên trái quý vị.
- Màu vàng được sử dụng để chia cách luồng giao thông đối diện trên đường và cho biết rìa đường bên trái. Các ký hiệu màu trắng trên mặt đường cho biết phần di chuyển bên phải của con đường.
- Hãy khởi hành đủ sớm để không phải đi một cách vội vã.

Lái Xe Thận Trọng

Đừng tin là người lái xe kia sẽ làm những gì quý vị nghĩ là người đó sẽ làm hoặc quý vị sẽ làm nếu ở vị trí của người đó. Ví dụ, nếu đèn tín hiệu rẽ của người đó đang nhấp nháy, đừng nên cho là người đó sẽ quẹo trái/phải. Hãy dự định trước và quyết định những việc cần làm nếu người lái xe đó không quẹo vào hướng mà họ dùng đèn tín hiệu quẹo trái/phải. Đừng nên cho là tất cả những người lái xe sẽ dừng lại khi có biển báo dừng hoặc có đèn đỏ. Một số người lái xe có ý "chạy" qua các biển báo dừng và đèn tín hiệu giao thông. Quý vị nên liên tục nghĩ về một "lối thoát hiểm" khi lái xe. Sau vài tuần thực hành, đó sẽ trở thành "linh cảm thứ hai." Nếu một trường hợp khẩn cấp bất ngờ xảy ra, quý vị đã có sẵn kế hoạch để đối phó. Ví dụ, nếu quý vị nhìn thấy một chiếc xe đang đi tới bắt đầu vượt và nghĩ rằng người lái xe đó có thể không có đủ chỗ để quay trở lại làn đường thích hợp, hãy đi chậm lại, kiểm tra phần lề đường và khu vực xung quanh. Khi làm như vậy, quý vị sẽ biết nơi mình có thể đi vào nếu cần thiết. Nhìn càng xa càng tốt. Như vậy, quý vị có thể nhìn thấy rắc rối phát sinh phía trước chiếc xe đi trước, có thể khiến người lái xe phải lượn hoặc dừng lại đột ngột. Ví dụ, nếu nhận thấy có đèn đỏ hoặc đèn vàng nhấp nháy trên chiếc xe đi trước, quý vị nên để ý tới các đồ vật hoặc người ở trên đường. Nếu việc dừng xe dường như không thể tránh được, đừng nên hoảng sợ. Cố gắng lái xe để tránh. Làm bất kỳ điều gì để tránh đâm vào chiếc xe khác hoặc tránh đụng đầu; cố gắng đụng vào góc xe. Nếu quý vị có lựa chọn, nên chạy xe xuống đường rãnh thay vì đâm vào xe khác.

Cách Tránh Bị Đâm từ Phía Sau

Các vụ đụng xe từ phía sau là dạng tai nạn xe thường gặp nhất. Khi lái chiếc xe bị bám đuôi, sau đây là những việc quý vị có thể làm để giảm bớt nguy cơ bị đâm từ phía sau:

- Bảo đảm là đèn tín hiệu dừng của quý vị sạch sẽ và hoạt động bình thường.
- Lưu ý tới những gì đang diễn ra phía sau quý vị, kiểm tra kính chiếu hậu đều đặn.
- Cửa kính phía sau của xe phải sạch sẽ và không bị phủ mờ. Kính bên ngoài cũng rất hữu ích.
- Bật đèn tín hiệu trước khi tới các điểm dừng, quẹo trái/phải và thay đổi làn đường.
- Từ từ đi chậm lại chứ không giảm tốc đột ngột.
- Giữ tốc độ phù hợp với luồng giao thông trên đường.
- Nếu có xe bám đuôi quá gần, hãy đi chậm lại và để chiếc xe đó vượt.

Các Con Đường Liên Tiểu Bang và Các Xa Lộ Khác Có Ít Lối Ra Vào

Nếu biết cách sử dụng các xa lộ liên tiểu bang, quý vị sẽ tới đích nhanh hơn, dễ dàng hơn và an toàn hơn. Tuy nhiên, quý vị cần phải biết các phương thức bảo vệ an toàn trên xa lộ.

Trước Khi Khởi Hành

Lốp xe có ở tình trạng thích hợp để chạy với tốc độ cao hay không? Quý vị có đủ nước làm lạnh và dầu máy không? Chiếc xe của quý vị có lỗi nào liên quan tới máy móc có thể gây nguy hiểm không? Quý vị có thể cảm thấy đủ khỏe để thực hiện chuyến đi này không? Quý vị có đủ xăng không? Quý vị đã ngủ đủ chưa? Đánh dấu bản đồ để biết các lối vào và lối ra mà quý vị sẽ sử dụng. Lập kế hoạch trước để dành thời gian chuyển vào làn đường thích hợp một cách an toàn. Việc này sẽ giúp quý vị có một chuyến đi an toàn, nhanh chóng và vui vẻ.

Đi Vào Xa Lộ Liên Tiểu Bang

Xa lộ liên tiểu bang và các xa lộ khác có ít lối ra vào thường được nối với một đường dốc nối vào và làn đường tăng tốc hoặc giảm tốc độ. Đường dốc nối vào giúp quý vị đi vào hướng mà quý vị muốn, và làn đường tăng tốc giúp quý vị có cơ hội hòa nhập với tốc độ của các xe khác đang lưu thông trên đường. Khi đi vào xa lộ liên tiểu bang, không nên vượt qua các vạch sơn liền chia cách lối vào và xa lộ liên tiểu bang đó. Nếu lối vào xa lộ liên tiểu bang rất ngắn và không có làn đường tăng tốc, quý vị chỉ nên tăng tốc trong khi đang đi trên lối vào đó sau khi thấy có khoảng trống giữa các xe trên đường. Thông thường, quý vị nên dừng lại trước khi vào xa lộ liên tiểu bang, khi chờ có đoạn trống trên đường. Nếu đi vào xa lộ từ lối vào bên trái, hãy so sánh những gì quý vị nhìn thấy trong kính với những gì quý vị nhìn thấy khi ngoái đầu nhìn.

Rời Đi

Đi vào làn đường bên phải sớm hơn nhiều trước khi tới lối rẽ đó. Không giảm tốc độ trên xa lộ chính. Bắt đầu đi chậm lại ngay khi đi vào làn đường giảm tốc độ và tiếp tục đi chậm lại khi tới phần bắt đầu dốc nối ra. Đi chậm lại theo mức tốc độ khuyến cáo trên biển báo khi ra khỏi đường dốc nối, nếu không quý vị có thể gặp rắc rối khi đi qua các khúc cua. Nếu quý vị đi nhầm vào lối rẽ khác trên xa lộ, hãy tiếp tục đi cho tới khi ra khỏi đường dốc lối ra đó và tìm cách vào lại xa lộ.

Thay Đổi Làn Đường và Vượt trên Xa Lộ Liên Tiểu Bang

Vì di chuyển với tốc độ cao trên xa lộ liên tiểu bang và các xa lộ khác có ít lối ra vào, việc thay đổi làn đường và vượt một cách thận trọng là rất quan trọng.

Sau Đây Là một Số Lời Khuyên để Giúp Quý Vị:

- Luật pháp District of Columbia cho phép vượt bên trái hoặc bên phải, nhưng những chiếc xe đi chậm phải đi ở làn đường bên phải. Do đó, phần lớn các trường hợp muốn vượt đều là vượt ở bên trái. Đồng thời, quý vị không được vượt ở bên lề đường.
- Vấn đề vượt an toàn phụ thuộc vào sự hợp tác giữa những người lái xe. Không tăng tốc khi có xe khác đang vượt quý vị.
- Đi nhanh ở tốc độ cao có thể gây tử vong. Không trở lại làn đường kia quá sớm ngay sau khi vượt.
- Luôn bật đèn tín hiệu cho biết ý định muốn thay đổi làn đường.
- Kiểm tra các điểm mù bằng cách ngoái đầu lại để nhìn.
- Kiểm tra kính bên ngoài hoặc ngoái đầu lại để nhìn phần phía sau bên trái hoặc phần phía sau bên phải trước khi đi vào làn đường khác.
- Không bao giờ đi trong điểm mù của chiếc xe ở phía trước quý vị.

Bùng Binh

Bùng binh là một giao lộ hình tròn, nơi tất cả các luồng giao thông di chuyển theo hướng ngược chiều kim đồng hồ, luôn luôn về phía bên phải, xung quanh một bụi ở giữa. Những chiếc xe đi vào từ mỗi nhánh của giao lộ phải nhường đường cho làn xe hiện đã có mặt trong bùng binh đó, là làn xe đi từ bên trái. Xe rời khỏi bùng binh bằng cách quẹo phải vào trong đường phố hoặc xa lộ mà họ muốn đi.

Đi Tới Bùng Binh

Khi quý vị đi tới bùng binh, hãy quyết định càng sớm càng tốt về lối rẽ mà quý vị cần thực hiện để đi vào làn đường thích hợp. Giảm tốc độ và nếu có thể được, hãy điều chỉnh tốc độ để đi vào phần đường trống trong bùng binh.

Đi Vào Bùng Binh

Sau khi tới bùng binh, hãy nhường đường cho làn xe đi tới từ bên trái. Lưu ý tới làn xe hiện đã ở trong khu vực bùng binh, đặc biệt là những người đi xe đạp và xe gắn máy. Không đi vào khu vực bùng binh khi có xe cấp cứu đang đi tới từ nhánh khác. Việc này sẽ giúp làn xe hiện đã có mặt trong khu vực bùng binh tránh đường để nhường xe cấp cứu.

Di Chuyển Trong Bùng Binh

Luôn đi phía bên phải của bụi ở giữa trong phạm vi bùng binh và đi theo hướng ngược chiều kim đồng hồ xung quanh bụi giữa. Không dừng lại trừ khi phải tránh va đụng; quý vị có quyền đi trước.

Trong trường hợp bùng binh đủ rộng để hai hoặc nhiều xe di chuyển song song, không vượt các xe khác. Lưu ý tới làn xe đang đi qua trước quý vị trên bùng binh, đặc biệt là những xe có ý định rời khỏi khu vực bùng binh ở lối rẽ tiếp theo. Trong trường hợp xe cứu thương đang đi tới, hãy tránh đường để xe cứu thương quẹo qua khu vực bùng binh.

Rời Khỏi Bùng Bình

Tiếp tục đi ở tốc độ chậm sau khi ra khỏi bùng bình. Luôn cho biết ý định rẽ ra của quý vị bằng cách bật đèn tín hiệu quẹo phải. Ở các khu vực bùng bình có đường rộng, hãy lưu ý tới làn xe ở bên phải của quý vị, kể cả xe đạp, vì quý vị có thể đi qua làn đường dành cho họ trong khi thoát ra. Bảo đảm là họ có ý định nhường đường trước khi quý vị đi ra. Lưu ý và nhường đường cho người đi bộ. Không tăng tốc cho tới khi quý vị đã đi qua lối qua đường dành cho người đi bộ tại lối rẽ đó.

Những Người Lái Xe Gắn Máy và Người Đi Xe Đạp

Dành thật nhiều không gian cho những người lái xe gắn máy cũng như người đi xe đạp, và thể hiện sự quan tâm thích hợp. Những người đi xe đạp có thể đi vào con đường phía trước từ một làn đường dành cho xe đạp; họ sẽ thường đi ở bên phải bùng bình; họ cũng có thể bật đèn tín hiệu quẹo trái để cho biết là họ sẽ tiếp tục đi xung quanh bùng bình.

Xe Lớn

Không vượt các loại xe lớn. Các loại xe lớn (ví dụ như xe tải hoặc xe buýt) có thể phải quẹo theo một góc rộng khi tới bùng bình hoặc khi đang đi trong bùng bình. Lưu ý tới các đèn tín hiệu báo rẽ của các xe này và dành thật nhiều không gian cho họ, đặc biệt là vì các xe này có thể cản đường các xe khác. Những xe lớn có thể cần phải sử dụng toàn bộ chiều ngang của con đường, kể cả phần lề đường có thể gắn vào để đi qua khu vực bùng bình. Những người lái xe lớn nên lưu ý tới tất cả những người khác đang đi trong khu vực bùng bình và chuẩn bị đi vào khu vực bùng bình, hãy bảo đảm là những người khác biết sự hiện diện của họ và sẽ nhường đường cho xe lớn.

Người Đi Bộ

Người đi bộ có quyền đi trước trong lối đi bộ tại khu vực bùng bình; tuy nhiên, người đi bộ không được đột ngột rời lề đường hoặc nơi chờ đợi an toàn khác và đi vào trong phần đường của một chiếc xe nếu gần tới mức chiếc xe đó có thể không dừng lại được.

Bùng bình có nhiều làn đường:

Đối với các khu vực bùng bình có nhiều làn đường, hãy chọn làn đường đi vào hoặc đi ra tùy theo điểm đến của quý vị. Ví dụ:

- Quẹo phải ở giao lộ, chọn làn đường bên phải và ra khỏi làn đường bên phải. (Xe màu xanh)
- Đi thẳng qua giao lộ, chọn một trong hai làn đường, và ra khỏi trong làn đường mà quý vị đi vào. (Xe màu đỏ)
- Quẹo trái, chọn làn đường bên trái và đi ra. (Xe màu vàng)

Dừng Lại

Cấm dừng lại trên phần xa lộ dành cho xe cộ lưu thông. Chỉ được dừng lại bên lề đường khi xe của quý vị không chạy được hoặc trong những trường hợp khẩn cấp khác. Khi trường hợp này xảy ra, hãy giữ nắp xe lên hoặc cột một miếng vải màu trắng trên tay cầm cửa bên trái hoặc trên ăng ten của đài radiô. Ở tại chỗ xe của quý vị, không bao giờ đi dọc theo xa lộ liên tiểu bang hoặc xa lộ có ít lỗi ra vào khác.

Lùi Xe

Không lùi xe trên bất kỳ xa lộ nào, trong bất kỳ hoàn cảnh nào.

Các trường hợp khẩn cấp

Hông Phanh Thắng

Thử nhấn bàn đạp phanh thắng [các hệ thống không phải là ABS]. Nếu làm vậy mà phanh thắng vẫn không hoạt động trở lại:

- Sử dụng phanh thắng dành cho trường hợp khẩn cấp (đậu xe).
- Sang số xuống mức thấp hơn, nếu có thể.
- Nếu cần, chà xát các mặt của lốp xe với mặt bên của lề đường. Thắng Phanh bằng Hệ Thống Phanh Thắng Chống Khóa (ABS) Hệ Thống Phanh Thắng Chống Khóa (ABS) được thiết kế để giúp các bánh xe không bị khóa khi thắng phanh. Mỗi khi máy điện toán của xe phát hiện ra một hoặc nhiều bánh xe đang bị khóa, hệ thống ABS bắt đầu nhấn phanh thắng cho người lái xe ở tốc độ nhanh hơn rất nhiều so với mức bản thân người lái có thể làm để tránh khóa bánh xe. Khi hệ thống ABS hoạt động, quý vị sẽ nghe một tiếng ầm phát ra từ phanh thắng và bàn đạp phanh thắng sẽ rung lên dưới chân quý vị. Tất cả những điều mà người lái xe phải làm là nhấn mạnh xuống bàn đạp phanh thắng, giữ chân ở vị trí đó, và lái xe theo hướng mà quý vị muốn đi. Máy điện toán ABS kiểm soát bánh xe nào đang bị thắng phanh để tránh tình trạng xe bị trượt đi.

Chống lại cảm giác muốn lấy chân ra khỏi bàn đạp phanh thắng khi hệ thống ABS làm việc. Giữ ổn định lực ép liên tục lên bàn đạp phanh thắng. Những người lái xe nên biết rằng việc không giữ lực ép liên tục lên phanh thắng hoặc nhấn phanh thắng sẽ làm tắt hệ thống ABS.

Người lái xe nên thực hành sử dụng hệ thống ABS và làm quen với việc xe của quý vị phản ứng như thế nào khi thắng phanh gấp hoặc trong trường hợp khẩn cấp. Nơi thuận tiện nhất để thực hành là một khu đậu xe trống.

Phanh Thắng Trong Điều Kiện Ấm Ướt

Sau khi lái xe qua vùng nước sâu, quý vị nên kiểm tra lại phanh thắng. Các phanh thắng có thể lệch sang một bên hoặc không ăn. Để làm khô phanh thắng, hãy để xe ở số thấp, lái chậm và đạp phanh thắng nhẹ nhàng. Kiểm tra hoạt động của phanh thắng mỗi 200 feet một lần, tiếp tục cho tới khi hoạt động của phanh thắng trở lại bình thường.

Cần Gạt Kính Chắn Gió Bị Hỏng

Nếu cần gạt kính chắn gió của xe bị hỏng trong điều kiện thời tiết xấu, hãy mở cửa sổ, đưa đầu quý vị ra ngoài cửa sổ, lái xe ra khỏi đường và DỪNG LẠI.

Bàn Đạp Chân Ga Bị Vướng

- Đạp mạnh vào bàn đạp chân ga.
- Sang số về số không.
- Nhấp phanh thắng.
- Đưa xe ra khỏi đường và dừng lại.

Thiết Bị Lái Bị Hỏng

Nếu quý vị đột ngột mất lái, hãy sử dụng chân ga nhẹ nhàng hơn. Nếu chiếc xe của quý vị giữ được thăng bằng tự nhiên để có thể tiếp tục ở trong làn đường đang chạy, hãy chờ cho đến khi xe đi chậm lại, sau đó nhấp phanh thắng nhẹ nhàng để tránh làm đổi hướng của xe. Nếu xe của quý vị bắt đầu ra khỏi đường hoặc chạy về phía người đi bộ hoặc xe khác, hãy đạp phanh thắng nhanh chóng và sử dụng lực ép lớn nhất có thể.

Mất Kiểm Soát - Thiết Bị Lái và Thiết Bị Khóa

Không bao giờ vặn bộ phận khởi động trong xe quý vị sang vị trí "khóa" trong khi xe vẫn đang chạy. Việc đó sẽ dẫn đến thiết bị lái bị khóa, và nếu quý vị cố gắng xoay vành lái, quý vị sẽ bị mất kiểm soát đối với chiếc xe.

Đèn Pha Bị Hỏng

Nếu xa lộ được chiếu sáng, hãy đưa xe vào lề đường hoặc các khoảng trống có sẵn càng nhanh và càng an toàn càng tốt. Nếu xa lộ tối, hãy thử bật đèn đậu xe, đèn xi-nhan, hoặc đèn nhấp nháy trong trường hợp khẩn cấp và đưa xe ra khỏi đường. Nếu tất cả các đèn đều hỏng, hãy tiếp tục ở trên đường và chạy chậm lại ở tốc độ đủ để đưa xe ra khỏi đường một cách an toàn.

Có Hỏa Hoạn Trong Xe

Điều quan trọng là biết cách dập lửa. Các đám cháy thường trở nên trầm trọng hơn nếu người lái xe không biết cách xử lý. Sau đây là một số việc có thể làm trong trường hợp có hỏa hoạn:

Rời khỏi đường

Bước đầu tiên là đưa chiếc xe rời khỏi đường và dừng xe lại. Khi làm như vậy:

- Đậu xe ở nơi thoáng đãng, tránh xa các tòa nhà, cây cối, bụi cây, các xe khác hoặc bất kỳ thứ gì có thể bắt lửa.
- Không đưa xe vào một trạm dịch vụ!
- Sử dụng điện thoại di động (nếu có) để thông báo cho cảnh sát biết vấn đề rắc rối và vị trí quý vị đang đứng.

Giữ lửa không lan rộng ra

Trước khi cố gắng dập lửa, hãy bảo đảm là lửa sẽ không lan rộng hơn nữa.

- Khi **động cơ** bắt lửa, hãy tắt động cơ ngay khi có thể. Không mở nắp xe nếu quý vị có thể tránh được. Chĩa bình dập lửa qua mái hắt, bộ tản nhiệt, hoặc từ phía bên dưới xe.
- Đối với một đám cháy hàng hóa trong xe moóc, vẫn giữ cửa đóng, đặc biệt là nếu hàng hóa có các vật liệu độc hại. Nếu mở cửa xe, quý vị sẽ cung cấp nguồn ô-xy cho đám cháy và khiến đám cháy càng bùng lên nhanh hơn.

Dập lửa

Sau đây là một số nguyên tắc cần tuân theo khi dập lửa.

- Biết cách sử dụng bình dập lửa. Nghiên cứu các hướng dẫn ghi trên bình dập lửa trước khi quý vị cần dùng tới.
- Khi dùng bình dập lửa, hãy tránh xa đám cháy càng xa càng tốt.
- Chĩa vào nguồn hoặc đáy của ngọn lửa chứ không phải là ở phía trên đầu ngọn lửa.
- Đứng ở nơi thuận theo chiều gió. Để gió thổi vật liệu trong bình dập lửa vào đám cháy thay vì để gió thổi lửa vào quý vị.
- Tiếp tục cho tới khi đồ vật bị cháy đã nguội. Nếu không có khói hoặc lửa, điều đó không có nghĩa là đám cháy đã bị dập tắt hoàn toàn hoặc không thể bùng cháy lại.
- Chỉ nên tìm cách dập lửa nếu quý vị biết mình đang làm gì và có thể làm như vậy một cách an toàn.

Xe Đi Tới trong Làn Đường của Quý Vị

Nếu quý vị nhìn thấy một chiếc xe đi về hướng quý vị trong làn đường của mình, hãy né sang bên phải, đi chậm lại, bấm còi và nháy đèn pha. Không rẽ vào làn đường mà chiếc xe kia đã rời đi vì người lái xe có thể "tĩnh lại," nhận thấy sai sót và quay trở lại đúng làn đường của mình.

Đi Qua Đường Ray Xe Lửa

Nhìn cả hai hướng xem có xe lửa hay không. Nếu có xe lửa đang chạy tới, hãy ra khỏi xe và chạy theo phía bên cạnh của đường ray về hướng tàu hỏa để tránh bị những mảnh vỡ do tai nạn bắn vào.

Chạy Ra Khỏi Đường

Nếu quý vị chạy ra khỏi hoặc bị buộc phải rời khỏi đường, các nguyên tắc sau đây có thể giúp bảo toàn tính mạng cho quý vị:

- Không nên hoảng sợ.
- Bỏ bàn chân ra khỏi chân ga.
- Không dậm chân lên phanh thắng. Phanh thắng cẩn thận hoặc hoàn toàn không đạp phanh thắng.
- Giữ chắc vành lái, vì việc tăng áp lực bất thường lên vành lái có thể khiến quý vị bị trượt tay khỏi đó.
- Không tìm cách quay trở lại đường cho tới khi quý vị đã kiểm soát được hoàn toàn chiếc xe, (tốc độ giảm tới 15 dặm một giờ hoặc ít hơn) và quý vị đã quan sát luồng xe phía sau cũng như phía bên cạnh quý vị. Sau đó quay bánh xe thật mạnh về phía đường. Không nên đi qua vạch giữa của đường hoặc đi vào làn đường khác.

Gờ Giảm Tốc Độ

Gờ giảm tốc độ là các phân đường có nếp gấp mà lốp xe sẽ phát ra tiếng kêu khi quý vị lái xe qua đó. Gờ giảm tốc độ cảnh báo các mối nguy hiểm có thể xảy ra, ví dụ như các giao lộ nguy hiểm hoặc khi xe quá gần với rìa đường.

Lốp xe

Tìm xem có các vấn đề về lốp xe hay không. Việc lái xe với lốp xe bị hư hỏng là rất nguy hiểm.

Hãy tìm:

- Tình trạng cũ mòn quá nhiều. Rãnh khía của bánh xe phía trước cần có độ sâu ít nhất là 4/32-inso trong mỗi rãnh chính. Các bánh xe khác cần có rãnh khía sâu 2/32 inch. Vải không được lộ ra qua rãnh khía hoặc cạnh bên của lốp.
- Các vết cắt hoặc hư hỏng khác.
- Tách rời rãnh khía.
- Các loại lốp xe song song tiếp xúc với nhau hoặc các bộ phận của lốp xe.
- Kích thước lốp không khớp nhau.
- Các loại lốp có nan hoa được sử dụng chung trên cùng một trục.
- Các nhánh van bị nứt hoặc bị cắt.
- Không được sử dụng các loại lốp được khóa lại, bọc lại ở bánh xe trước của xe buýt.

Các Vấn Đề về Bánh Xe và Vành Xe

- Bánh xe hoặc vành xe bị hư hỏng có thể gây tai nạn.
- Vành xe bị móp hoặc đứt có thể khiến lốp xe mất áp suất hoặc xì lốp.
- Tình trạng rỉ sắt xung quanh đỉnh vít của bánh xe có thể có nghĩa là những chiếc đinh vít đó bị lỏng - hãy kiểm tra xem vít có được vặn chặt hay không.
- Sau khi đã thay lốp, hãy dừng lại một lúc để kiểm tra lại xem đỉnh ốc có được vặn chặt hay không.
- Thiếu bộ phận kẹp, miếng đệm, đinh tán hoặc vấu lồi sẽ gây nguy hiểm.
- Các vòng khóa không khớp, bị cong hoặc nứt là rất nguy hiểm.
- Bánh xe hoặc vành xe có các mối hàn sửa chữa đều không an toàn.

Nổ lốp

Nổ lốp rất giống như là rời đường và đâm vào lề đường mềm. Nếu xe quý vị bị nổ lốp:

- Không nhấn phanh thắng.
- Giữ chắc vành lái.
- Bật đèn tín hiệu rẽ sang phải và đưa chiếc xe vào lề đường một cách an toàn.
- Giảm tốc độ và tìm một nơi an toàn để lái xe ra khỏi đường.
- Chờ cho tới khi chiếc xe gần như dừng lại.

Động Cơ Ngập Nước

- Ấn bàn đạp xăng xuống sàn xe và tiếp tục giữ như vậy.
- Bật chìa khóa bu ri và giữ ở đó trong các khoảng thời gian ngắn (10 tới 15 giây).
- Khi động cơ khởi động, hãy nhả bàn đạp xăng.
- Không bơm bàn đạp xăng; vì làm như vậy sẽ khiến tình trạng ngập càng trầm trọng hơn.

Xe Bị Hông

- Đưa cả bốn bánh xe ra khỏi đường nếu có thể được.
- Bật đèn đậu xe hoặc đèn nhấp nháy khẩn cấp, và nếu được, hãy đốt pháo hiệu, bật đèn đỏ nhấp nháy hoặc dùng tam giác phản chiếu.
- Buộc một chiếc khăn tay hoặc một miếng vải trắng lên cần ăng-ten radiô hoặc ở tay cầm của cửa bên trái và nâng nắp xe lên.

Quyền Đi Trước

Luật pháp qui định về quyền đi trước, tuy nhiên không bao giờ ưu tiên các điều luật hơn sự an toàn. Quyền đi trước có nghĩa là quyền của một chiếc xe hoặc người đi bộ trong việc tiếp tục đi một cách hợp pháp trên xa lộ trước xe hoặc người đi bộ khác. Nếu quý vị có quyền đi trước và những người khác nhường đường cho quý vị, hãy đi ngay.

- Tất nhiên là quý vị cũng phải tuân theo các biển báo dừng; biển báo nhường đường và các đèn tín hiệu giao thông tại các giao lộ.
- Nếu quý vị đi vào giao lộ sau chiếc xe khác, quý vị phải nhường đường.
- Nếu quý vị chuẩn bị quẹo trái tại một giao lộ hoặc đi vào một ngõ hẻm, đường tư gia hoặc đường lái xe vào nhà, quý vị phải nhường đường cho những người đi bộ và xe khác cho tới khi quý vị có thể quẹo một cách an toàn.
- Nếu quý vị đi vào một đường phố công cộng hoặc xa lộ từ một con đường của tư gia hoặc đường lái xe vào nhà, quý vị phải dừng lại và nhường đường cho tất cả các xe cũng như người đi bộ đang đi tới.
- Nếu đèn tín hiệu giao thông chuyển sang màu xanh, quý vị vẫn phải nhường đường cho người đi bộ và các xe khác trong giao lộ. Cảnh giác với những người vượt đèn đỏ.

Các loại xe khẩn cấp được phép, ví dụ như xe cảnh sát, xe cứu thương và xe cứu hỏa, có quyền đi trước khi họ ra tín hiệu (cho dù là bằng còi hay đèn nhấp nháy). Khi nghe hoặc nhìn thấy một chiếc xe đang đi tới, quý vị nên lái xe ngay vào lề đường và dừng lại, rồi tiếp tục dừng lại cho tới khi chiếc xe cấp cứu đó đã đi qua. Không đi theo xe cứu hỏa gần quá 500 feet khi chiếc xe đó đang khắc phục một trường hợp khẩn cấp.

Quyền Đi Trước của Người Đi Bộ

Tất cả những người đi bộ đều có quyền đi trước tại lối qua đường dành cho người đi bộ trong thành phố và thị trấn, trừ khi có nhân viên cảnh sát giao thông hoặc thiết bị kiểm soát tình trạng giao thông ở đó. Người đi bộ đi trong lối qua đường, cho dù có vạch hay không có vạch, đều có quyền đi trước trừ khi họ đi vào lối qua đường đang có đèn đỏ hoặc trái với chỉ dẫn của nhân viên cảnh sát giao thông.

Tín Hiệu dành cho Người Đi Bộ

Tại một số giao lộ rất đông đúc, đèn tín hiệu dành cho người đi bộ có thể được sử dụng kết hợp với đèn tín hiệu giao thông bình thường. Những người lái xe phải tuân theo đèn tín hiệu giao thông bình thường. Người đi bộ phải tuân theo đèn tín hiệu WALK và DON'T WALK.

Đi Qua Các Lối Qua Đường

Người lái xe phải dừng lại khi một người đi bộ đang đi qua đường trong lối đi bộ và:

- Đang ở giữa con đường nơi chiếc xe đó đang đi; hoặc
- **Việc tiến lại quá gần làn đường kế bên ở phía nửa bên kia của con đường sẽ gây nguy hiểm cho người đó.** Bất kỳ khi nào một chiếc xe dừng lại ở lối qua đường có vạch hoặc không có vạch tại một giao lộ để người đi bộ qua đường, người lái xe của bất kỳ chiếc xe nào khác đang đi tới từ phía sau không được vượt những chiếc xe dừng lại. Người đi bộ không được rời lề đường hoặc nơi an toàn khác một cách đột ngột và đi hoặc chạy vào trong đường đi của một chiếc xe gần tới mức họ không thể nhường đường được.

Đi Qua Những Nơi Khác Không Phải Là Lối Qua Đường

Mặc dù không được khuyến cáo, nếu một người đi bộ đi qua đường ở phần bên ngoài lối qua đường dành cho người đi bộ, chiếc xe vẫn phải nhường đường cho người đi bộ. Mặc dù người đi bộ không có quyền đi trước trong các trường hợp này, người lái xe vẫn luôn phải nhường đường cho người đi bộ trong các trường hợp này.

Qua Đường tại Các Lối Qua Đường Đặc Biệt dành cho Người Đi Bộ

Nếu một người đi bộ qua đường tại một điểm nơi có đường hầm hoặc cầu vượt dành cho người đi bộ, người đi bộ đó phải nhường đường đi trước cho những chiếc xe đang đi tới trên đường. Mặc dù người đi bộ không có quyền đi trước, người lái xe vẫn luôn có trách nhiệm nhường đường cho người đi bộ trong giao lộ.

Đi Qua giữa Các Giao Lộ Liên Kề

Giữa các giao lộ liền kề, nơi có đèn tín hiệu giao thông hoạt động, người đi bộ chỉ được qua đường trên phần vạch qua đường hoặc sau khi nhường đường đi trước cho bất kỳ chiếc xe nào đang đi tới trên đường.

Người Khuyết Tật

Những người lái xe nên đặc biệt cảnh giác hoặc nhường đường cho người đi bộ bị điếc, hoặc có các tình trạng khuyết tật về thể chất đòi hỏi phải dùng gậy, nạng chống, khung đi bộ, chó/thú vật dẫn đường cho xe lăn hoặc xe scooters có động cơ. Những người này có thể khó phát hiện được xe đang đi tới và có thể cần thêm thời gian để qua đường. Những người lái xe cần đặc biệt thận trọng và chuẩn bị sẵn sàng để dừng lại khi đi tới nơi có trẻ em hoặc những người rõ ràng là có vẻ như lẫn lộn hoặc mất năng lực.

Một biển báo hình ngũ giác được sử dụng để cảnh báo về các lối qua đường dành cho học sinh. Các biển báo hình thoi cảnh báo về lối qua đường dành cho người đi bộ.

Đi Chung Xa Lộ với Những Người Khác

Mục đích chính của luật giao thông và các nguyên tắc giao thông trên đường là tạo điều kiện cho nhiều người; những người sử dụng đường, xe có động cơ, xe đạp và người đi bộ cũng sử dụng đường một cách bình đẳng và công bằng. An toàn giao thông là dựa trên việc dùng chung đường với những người khác.

Đi Chung Đường với Xe Tải Cỡ Lớn

Khả Năng Xử Lý

Xe tải được thiết kế chủ yếu để chuyên chở các sản phẩm qua lại giữa các thành phố và thị trấn; xe tải không được thiết kế để điều khiển như là xe hơi. Xe tải cần khoảng cách dừng lại và tăng tốc lâu hơn, góc quẹo rộng hơn và nặng hơn. Trên các xa lộ có nhiều làn đường, những chiếc xe kéo móc thường đi ở làn đường giữa để không cản trở luồng giao thông đi trên xa lộ và ra khỏi xa lộ. Việc tiếp tục đi trong làn đường giữa cũng giúp những người lái xe tải có nhiều lựa chọn hơn nếu phải thay đổi làn đường để tránh một tình huống nguy hiểm hay tai nạn.

Vượt

Khi vượt xe tải, trước hết hãy kiểm tra phía trước và phía sau xe của quý vị, và chỉ đi chuyên vào làn đường vượt nếu không có xe chặn đường và nếu quý vị đang ở vùng có thể vượt hợp lệ. Hãy báo cho người lái xe tải đó biết là quý vị sẽ vượt bằng cách bật đèn pha nhấp nháy, đặc biệt là vào ban đêm. Người lái xe sẽ tạo điều kiện để quý vị vượt bằng cách đi trong làn đường ngoài cùng. Trên xa lộ bằng phẳng, chỉ mất thêm ba tới năm giây để vượt một chiếc xe tải so với vượt xe hơi. Trên đoạn lên dốc, xe tải thường mất tốc độ, vì vậy để vượt hơn là xe hơi. Trên đoạn xuống dốc, động lượng của xe tải sẽ khiến xe đi nhanh hơn, vì vậy quý vị có thể cần phải tăng tốc độ. Hoàn thành việc vượt càng nhanh càng tốt, và không tiếp tục đi ở bên cạnh chiếc xe kia. Nếu người lái xe đó nhấp đèn sau khi quý vị vượt, đó có thể là tín hiệu cho biết quý vị có thể quay trở lại làn đường một cách an toàn. Bảo đảm là chỉ quay trở lại khi quý vị có thể nhìn thấy phía trước của chiếc xe tải qua kính chiếu hậu. Sau khi quý vị vượt xe tải, hãy duy trì tốc độ. Nhiều vụ tai nạn xe/xe tải là do xe hơi thay đổi làn đường nhanh chóng ở ngay trước xe tải, sau đó đột ngột đi chậm hoặc dừng lại do tắc đường, do đó người lái xe tải không có đủ thời gian để điều chỉnh khoảng cách an toàn.

Đi Sau Xe Tải

Nếu quý vị đi sau xe tải, hãy tránh đi trong "các điểm mù" của xe tải tới 20 feet phía trước buồng lái, ở hai bên toa móc, đặc biệt là dọc theo hai bên buồng lái, và tới 200 feet ở phía sau. Tiếp tục đi sau xe tải và đi gần toa móc ở phía bên phải. Chính vị trí xe của quý vị sao cho người lái xe tải có thể nhìn thấy qua kính chiếu hai bên, khi đó quý vị sẽ có thể nhìn rõ con đường phía trước và người lái xe tải có thể báo trước cho quý vị nếu họ muốn dừng lại hoặc muốn quẹo. Quý vị sẽ có thêm thời gian để phản ứng và dừng lại an toàn. Khi quý vị đi theo một chiếc xe tải vào ban đêm, hãy luôn bật đèn mờ. Đèn sáng từ chiếc xe phía sau sẽ khiến người lái xe tải không nhìn thấy gì khi chúng phản chiếu lên kính chiếu hai bên của xe tải. Nếu quý vị phải dừng lại phía sau một chiếc xe tải trên đoạn dốc, hãy chừa thêm phần trống ở phía trước quý vị để đề phòng trường hợp chiếc xe tải hơi trôi ngược lại khi bắt đầu di chuyển. Đồng thời, tiếp tục đi ở bên trái làn đường của quý vị để người lái xe có thể nhìn thấy rằng quý vị dừng lại phía sau chiếc xe tải đó.

Nếu quý vị không thể nhìn thấy kính của chiếc xe tải, thì có nghĩa là người lái xe tải không thể nhìn thấy quý vị!

Không Chạy Xe Trong Vùng Không Tiếp Xúc/Vùng Không Tiếp Xúc Ở Hai Bên

Xe tải và xe buýt có các điểm mù ở cả hai bên. Nếu quý vị không thể nhìn thấy mặt của người lái xe tải trên kính chiếu bên, thì có nghĩa là họ cũng không nhìn thấy quý vị được. Nếu chiếc xe tải thay đổi làn đường, quý vị có thể gặp rắc rối.

Vùng Không Tiếp Xúc Ở Phía Sau: Tránh bám đuôi. Không giống như xe hơi, xe tải và xe buýt có vùng không tiếp xúc rất lớn ngay phía sau. Người lái xe tải hoặc xe buýt không thể nhìn thấy xe của quý vị được ở vùng đó. Nếu chiếc xe tải hoặc xe buýt thắng phanh đột ngột, quý vị không có nơi nào để tránh.

Vùng Không Tiếp Xúc Ở Phía Trước: Không cắt đầu quá sớm sau khi vượt xe tải hoặc xe buýt. Những người lái xe tải và xe buýt cần thời gian và khoảng trống để dừng lại gần gấp hai lần so với xe hơi. Hãy quan sát toàn bộ phần trước của chiếc xe tải trong kính chiếu hậu của xe quý vị trước khi quý vị đi vào phía trước, và sau đó không đi chậm lại.

Lùi Lại trong Các Vùng Không Tiếp Xúc: Không bao giờ đi qua phía sau một chiếc xe tải đang lùi lại. Hàng năm có hàng trăm người lái xe gần máy bị thiệt hại hoặc thương tích vì không để ý tới những chiếc xe tải đang lùi. Những người lái xe không có kính chiếu hậu và có thể không nhìn thấy quý vị đang đi vào phía sau họ.

Khoảng Cách Dừng của Xe Tải

Xe tải mất nhiều thời gian hơn để dừng lại. Một chiếc xe hơi đi với tốc độ 60 dặm một giờ có thể dừng lại sau khoảng 366 feet. Một chiếc xe tải đi với tốc độ tương tự cần khoảng cách hơn 400 feet để dừng lại.

Queo Trái và Phải

Chú ý tới đèn tín hiệu queo trái/phải của xe tải. Họ không thể nhìn thấy xe hơi len vào giữa họ và lề đường. Những người lái xe tải phải queo trái/phải theo góc rất rộng để phần sau của xe tải hoặc toa moóc có thể vượt qua được góc rẽ hoặc bất kỳ đồ vật nào khác đứng trên đường. Đôi khi, xe tải cũng phải sử dụng cả làn đường khác để đi qua góc. Để tránh tai nạn, không vượt cho tới khi chiếc xe tải đã rẽ xong.

Thời Tiết Xấu

Đi sau hoặc vượt xe tải hạng nặng (hoặc bị xe tải hạng nặng vượt) trong khi trời mưa hoặc tuyết rơi sẽ gây trở ngại về tầm nhìn. Nước bắn hoặc xịt từ bánh của xe tải và toa moóc có thể làm giảm tầm nhìn tới gần bằng 0. Bất kỳ khi nào lái xe trong khi trời mưa, hãy bảo đảm là cần gạt nước trên kính chắn gió của xe của quý vị đang hoạt động bình thường và bể chứa chất lỏng rửa vẫn đang còn nước. Đừng quên bật đèn pha phía trước.

Một Số Lỗi Thường Gặp Nhất Cần Tránh Khi Lái Xe Gần Xe Tải:

- **Không cắt đầu xe tải khi đang di chuyển trên đường hoặc trên xa lộ để tới lối rẽ của quý vị.** Đi vào khoảng không gian trống ở ngay phía trước xe tải khiến người lái xe tải không có khoảng đệm an toàn. Hãy dành thời gian để đi chậm lại và queo ra ở phía sau xe tải-chỉ mất thêm vài giây mà thôi.
- **Đừng lần lữa đi dọc theo một chiếc xe tải khi quý vị muốn vượt.** Luôn vượt hết phần toa moóc và luôn vượt ở bên trái. Nếu quý vị chần chừ khi vượt bất kỳ chiếc xe nào, vị trí của quý vị khiến người lái xe tải không có cách nào để tránh nếu có chướng ngại vật ở phía trước trên đường.
- **Đi theo quá gần hoặc bám đuôi.** Việc bám theo một chiếc xe tải hoặc xe hơi là rất nguy hiểm vì quý vị lấy đi vùng đệm an toàn của chính mình nếu chiếc xe ở phía trước quý vị dừng lại đột ngột. Khi đi sau một chiếc xe tải, nếu quý vị không thể nhìn thấy kính kính phía bên ngoài của người lái xe tải, người lái xe tải cũng sẽ không thể nhìn thấy quý vị được. Nếu chiếc xe mà quý vị đang đi theo đâm vào một thứ gì đó trên đường, quý vị sẽ không có thời gian để phản ứng trước khi đầu xe của quý vị đâm vào xe đó.

- **Không bao giờ ước tính quá thấp kích cỡ và tốc độ của một chiếc xe moóc đang chạy tới.** Vì kích cỡ lớn nên xe tải kéo moóc thường có vẻ như đi chậm hơn tốc độ thực tế. Phần lớn các vụ đụng xe giữa xe hơi và xe tải đều diễn ra tại các giao lộ vì người lái xe hơi không nhận thấy mức độ gần của chiếc xe tải đó hoặc chiếc xe đó tiến tới nhanh như thế nào.

Dừng Lại cho Xe Trường Học

Khi một chiếc xe trường học đang dừng lại hoặc đã dừng lại trên đường và có đèn đỏ nhấp nháy, tất cả các xe phải dừng lại cách ít nhất 20 feet kể từ phía trước hoặc phía sau chiếc xe đó. Không ai được đi cho tới khi đèn đỏ nhấp nháy đã tắt. Những người lái xe vẫn nên thận trọng sau khi đèn đỏ nhấp nháy đã tắt. Những người lái xe khác không bắt buộc phải dừng lại nếu họ đang đi trên một xa lộ có tầm ngăn và chiếc xe trường học ở phía bên kia của xa lộ đó.

Đi Chung Đường với Những Người Lái Xe Gắn Máy

Gần một nửa các vụ tai nạn xe gắn máy chết người là liên quan tới xe hơi. Trong các vụ va đụng với xe gắn máy, những người lái xe thường nói rằng họ không nhìn thấy chiếc xe gắn máy đó. Những người lái xe hơi luôn phải cảnh giác với xe gắn máy vì kích cỡ của xe gắn máy nhỏ nên rất khó nhìn thấy. Luôn cảnh giác và kiểm tra điểm mù của quý vị thường xuyên để bảo đảm là xe gắn máy hiện đang không vượt xe quý vị. Quý vị cần đặc biệt lưu ý tới xe gắn máy khi quẹo tại các giao lộ và khi chạy ra từ đường phụ hoặc đường lái xe vào nhà. Xe gắn máy có quyền sử dụng toàn bộ làn đường. Vì xe gắn máy rất dễ điều khiển nên người lái xe gắn máy có thể di chuyển từ bên này sang bên kia trong phạm vi làn đường của mình để tránh chướng ngại vật. Luôn dành đủ chỗ cho chiếc xe gắn máy khi vượt và nhớ rằng việc vượt xe gắn máy trong cùng một làn đường là bất hợp pháp. Đặc biệt lưu ý khi đi theo sau một chiếc xe gắn máy. Luôn giữ khoảng cách theo sau an toàn vì xe gắn máy có thể dừng lại nhanh hơn là xe hơi.

Đi Chung Đường với Xe Đạp

Phần Đường dành cho Xe Đạp

Xe đạp được coi là xe cộ tại District of Columbia. Những người đi xe đạp có các quyền và nghĩa vụ như những người đi xe có động cơ. Những người lái xe có động cơ phải nhường đường cho xe đạp tại các giao lộ khi vượt và khi quẹo trái/phải. Đa số các loại xe đạp đều không có đèn tín hiệu báo rẽ và những người sử dụng xe đạp thường ra tín hiệu bằng bàn tay và cánh tay để cho người khác biết ý định của họ.

Đi Theo Sau Xe Đạp

Khi quý vị tới gần một chiếc xe đạp, hãy đi chậm lại. Tránh dùng còi. Những người lái xe đạp thường nghe thấy xe chạy tới và tiếng ồn lớn có thể khiến người đi xe đạp giật mình nên gây tai nạn. Không đi theo xe đạp quá gần. Xe đạp có thể dừng lại và rời đi nhanh chóng, và người đi xe đạp có thể thay đổi tốc độ để tránh một mối nguy hiểm trên đường. Đặc biệt, thanh thiếu niên đi xe đạp hay có những thay đổi đột ngột về hướng đi.

Vượt Xe Đạp

Khi vượt xe đạp, hãy chờ cho tới khi có thể vượt một cách an toàn và tạo một khoảng cách thích hợp (thường là quá ba feet tính từ phía bên cạnh chiếc xe của quý vị) và trở lại làn đường của quý vị khi có thể nhìn thấy rõ người đi xe đạp đó qua kính chiếu hậu. Không sử dụng còi để cảnh báo người đi xe đạp. Nếu quý vị không thể vượt một cách an toàn, hãy giảm tốc độ, đi xe theo chiếc xe đạp và chờ cơ hội có thể vượt an toàn. Xe đạp nên đi càng gần với phía bên phải đường càng tốt. Tuy nhiên, những người đi xe đạp sẽ sử dụng các làn đường quẹo trái/phải. Hòa vào làn đường dành cho xe đạp một cách an toàn khi quẹo trái/phải. Không quẹo trái/phải qua lối đi dành cho xe đạp. Một người lái xe đạp có kinh nghiệm thường đạt mức tốc độ 20 tới 30 dặm một giờ và ở gần hơn là quý vị nghĩ.

Mopeds

Xe mopeds cũng được coi như là phương tiện giống xe đạp. Cả hai đều phải tuân theo các nguyên tắc, qui chế và điều luật mà những người lái xe đạp và những người lái xe gắn máy khác cũng phải tuân theo. Một người điều khiển xe moped phải có bằng lái xe hợp lệ.

Các Quy Định về Lái Xe

Đi Bên Phải

Quý vị nên đi bên phải, trừ khi chiếc xe của quý vị sắp vượt chiếc xe khác hoặc người đi xe đạp/xe gắn máy khác, hoặc chuẩn bị quẹo trái. Trên một xa lộ có hai làn đường hoặc xa lộ hẹp khác, quý vị phải nhường cho chiếc xe đang chạy tới một nửa phần đường đã lát hoặc đã được cải tiến.

Bật Đèn Tín Hiệu

Quý vị phải sử dụng đèn tín hiệu báo rẽ trái/phải, tín hiệu bằng tay hoặc bàn tay, hoặc cả hai liên tục trong ít nhất 100 feet trước khi quẹo. Quý vị nên ra tín hiệu trước ở khoảng cách lớn hơn nhiều và thời gian lâu hơn nhiều khi đi ở tốc độ cao. Điều này đặc biệt là quan trọng khi thay đổi làn đường trên tất cả các xa lộ.

Vượt

Tốt nhất là nên vượt ở bên trái. Tuy nhiên, tại District of Columbia, quý vị có thể vượt ở bên trái hoặc bên phải trên các con đường một chiều, với điều kiện là có chỗ cho hơn một làn đường giao thông. Luật pháp cũng cho phép vượt bên trái hoặc bên phải trên các xa lộ có bốn làn đường trở lên.

Khi Nào Quý Vị Không Được Phép Vượt Trên Các Xa Lộ Có Hai Làn Đường

Quý vị không được vượt:

- Khi vạch liền màu vàng nằm cùng phía với bên của quý vị ở giữa đường.
- Khi có hai vạch liền màu vàng.
- Khi vượt xe sẽ gây trở ngại tới an toàn của các xe đang chạy tới.
- Khi tới đỉnh đồi hoặc trên một khúc cua và không thể nhìn rõ phía trước.
- Khi qua một giao lộ hoặc cách một giao lộ khoảng 100 feet.
- Khi đi qua đường ray xe lửa hoặc cách đường ray xe lửa khoảng 100 feet.
- Khi tầm nhìn bị chắn sau khi đi tới cách cầu, đường ống hoặc đường hầm 100 feet.
- Ở bên lề đường của xa lộ, cho dù là bên trái hay bên phải.
- Khi có xe khác vượt, quý vị không được tăng tốc độ. Phần cuối của "vùng cấm vượt" không có nghĩa là có thể vượt một cách an toàn, mà chỉ có nghĩa là luật pháp cho phép vượt khi an toàn.

Vượt Trên Xa Lộ Có Hai Làn Đường

Khi quý vị vượt bất kỳ chiếc xe nào trên xa lộ có hai làn đường, hãy vượt ở bên trái. Trước khi quý vị đi qua vạch giữa, hãy bảo đảm là có đủ thời gian để vượt và quay trở lại làn đường bên phải trước khi gặp một chiếc xe đang đi tới từ hướng ngược lại và trước khi bắt đầu vùng cấm vượt. Trong khi đang vượt, nếu rõ ràng là quý vị không có thời gian để vượt hết trước khi gặp làn xe đang chạy tới, hãy đi chậm lại và trở lại làn đường phía sau chiếc xe mà quý vị vượt. Bật đèn tín hiệu rẽ trái hoặc phải, tùy thuộc vào làn đường mà quý vị đang đi vào để cho người lái xe phía sau và phía trước quý vị biết. Không dùng còi khi vượt người đi xe đạp/xe máy. Khi vượt một chiếc xe, quý vị nên quay trở lại làn đường bên phải khi nhìn thấy cả hai đèn pha phía trước của chiếc xe bị vượt qua kính chiếu hậu của quý vị. Khi vượt một người lái xe đạp/xe máy, hãy tạo khoảng cách tối thiểu là ba feet. Nếu quý vị đang lái chiếc xe bị vượt, hãy lánh sang bên phải để nhường đường cho chiếc xe vượt. Không tăng tốc độ cho tới khi đã vượt xong. Quý vị chỉ được vượt ở bên phải khi chiếc xe bị vượt đang quẹo trái hoặc sắp quẹo trái. Tuy nhiên, quý vị phải đi trên phần di chuyển của con đường đó. Quý vị không được lái xe trên lề đường để vượt xe khác.

Lái Xe Theo Làn Đường

Khi một con đường được đánh dấu theo các làn đường:

- Quý vị nên tiếp tục đi trong làn đường. Quý vị không được lái xe một phần trong làn đường này và một phần trong làn đường kia.
- Quý vị không được di chuyển từ làn đường này sang làn đường khác, trừ khi có thể làm vậy một cách an toàn.
- Quý vị nên ra hiệu ý định thay đổi làn đường của mình ít nhất là 300 feet trước khi thay đổi làn đường. Nên phát tín hiệu sớm hơn để những người lái xe phía trước và phía sau quý vị có thể phản ứng thích hợp.
- Khi lái xe chậm hơn luồng xe đang đi trên một xa lộ có ít nhất hai làn đường trong hướng đi của quý vị, quý vị nên chuyển sang đi ở làn đường bên phải.
- Nếu nhìn thấy một chiếc xe dừng lại bên lề đường có phần nắp xe đang mở, quý vị nên đi chậm lại và chuyển sang phần bên trái làn đường của mình.

Queo Trái/Phải

Queo Phải

- Đi vào làn đường ngoài cùng bên phải trước khi queo.
- Ra tín hiệu cho biết ý định của quý vị trước ít nhất 100 feet.
- Nhường đường cho người đi bộ trong các lối qua đường.
- Cảnh giác với các xe phía trước cũng đang queo phải.
- Nhường đường cho xe đạp đi giữa quý vị và lề đường.

Queo Trái: Hai Làn Đường, Hai Chiều đi vào Hai Làn Đường, Hai Chiều

- Ra tín hiệu cho biết ý định của quý vị trước ít nhất 100 feet.
- Nhường đường cho làn xe đang chạy tới, kể cả xe đạp.
- Nhường đường cho người đi bộ trong các lối qua đường.
- Không cắt góc.

Queo Trái: Bốn Làn Đường, Hai Chiều đi vào Bốn Làn Đường, Hai Chiều

- Đi vào làn đường bên trái xa lộ trước khi queo.
- Ra tín hiệu cho biết ý định của quý vị trước ít nhất 100 feet.
- Nhường đường cho làn xe đang chạy tới, kể cả xe đạp.
- Nhường đường cho người đi bộ trong các lối qua đường.
- Rẽ vào làn đường bên trái cùng hướng với quý vị.
- Không cắt góc hoặc queo góc rộng tới mức quý vị đi vào làn đường bên phải cùng hướng với quý vị.

Queo Trái: Hai Chiều đi vào Một Chiều

- Ra tín hiệu cho biết ý định của quý vị trước ít nhất 100 feet.
- Nhường đường cho tất cả các xe, kể cả xe đạp.
- Nhường đường cho người đi bộ trong các lối qua đường.
- Rẽ ngay vào trong làn đường bên trái.
- Không cắt góc hoặc queo góc rộng tới mức quý vị đi vào làn đường bên phải.

Queo Trái: Một Chiều đi vào Hai Chiều

- Đi vào làn đường bên trái trước khi queo trái.
- Ra tín hiệu cho biết ý định của quý vị trước ít nhất 100 feet.
- Nhường đường cho tất cả các xe, kể cả xe đạp.

- Nhường đường cho người đi bộ trong các lối qua đường.
- Không bắt đầu queo ở bên rìa của giao lộ; thay vào đó nên lái xe vào trong giao lộ và rẽ ngay vào trong làn đường đó.

Queo Trái: Một Chiều đi vào Một Chiều

- Đi vào làn đường ngoài cùng bên trái trước khi queo.
- Ra tín hiệu cho biết ý định của quý vị trước ít nhất 100 feet.
- Nhường đường cho người đi bộ trong các lối qua đường.
- Rẽ mạnh vào trong làn đường thứ nhất ở phía bên phải của xa lộ một chiều.

Sử Dụng Đèn Pha Phía Trước

Luôn bật đèn pha phía trước khi bật cần gạt nước trên kính chắn gió. Dùng đèn pha cao ở vùng đồng quê thoáng đãng để có thể nhìn thấy người hoặc xe phía trước. Dùng đèn pha thấp khi đi tới hoặc đi sát sau các xe khác. Cũng nên sử dụng đèn pha thấp khi có đèn đường và trong khi có sương mù.

- Quý vị phải bật đèn pha phía trước nửa tiếng đồng hồ sau hoàng hôn và nửa tiếng trước bình minh.
- Quý vị phải bật đèn pha phía trước vào các trường hợp khác khi không thể nhìn thấy rõ người hoặc xe trên xa lộ ở khoảng cách từ 500 feet trở xuống.

Quý vị phải dùng đèn pha cao bất kỳ khi nào cần để nhìn thấy người hoặc xe ở phía trước quý vị, trừ khi:

- Quý vị phải chuyển sang đèn pha thấp ít nhất 500 feet trước khi gặp làn xe đang chạy tới.
- Quý vị phải chuyển sang đèn pha thấp khi đi theo một chiếc xe ở khoảng cách 300 feet hoặc ngắn hơn.
- Không bao giờ lái xe trong khi đang bật đèn đậu xe vì đèn đậu xe khiến người khác nghĩ rằng đó là chiếc xe đang đậu.

Những Lời Khuyên Tiết Kiệm Năng Lượng

Khi lái xe thận trọng, quý vị sẽ tăng số dặm đi trên một lít xăng và tiết kiệm tiền xăng.

- Tăng tốc dần.
- Lái êm và lái ở tốc độ vừa phải.
- Dự tính trước các điểm dừng để giảm thiểu việc nhấn phanh thắng mạnh.
- Tránh lái xe khi không cần thiết.
- Kết hợp các chuyến đi và đi xe chở người theo nhóm khi có thể được.
- Bảo trì xe thường xuyên.
- Kiểm tra áp suất hơi trong lốp thường xuyên, các loại lốp không được bơm đủ căng sẽ khiến xe tốn xăng hơn.
- Chọn loại xe nhỏ nhất và có hiệu suất cao nhất để đáp ứng nhu cầu của quý vị.

Các Quy Định về Đậu Xe

Khi đậu xe và rời xe trên xa lộ hoặc trên đường phố, quý vị phải dừng máy, khóa bu-ri, tháo chìa khóa ra và dùng phanh thắng khi đậu xe. Cũng nên đóng kín cửa sổ và khóa cửa xe.

Đậu Xe Song Song

Khi đậu xe trên một con đường hai chiều, quý vị phải đậu xe song song với lề đường và cách lề đường khoảng 12 inches.

Khi dự kỳ thi lấy bằng lái xe, quý vị có thể cần phải chứng minh nhân viên kiểm tra thấy là quý vị có thể đậu trong một ô đậu xe song song rộng 6 feet và dài 25 feet. Đây là bài thực hành có tính giờ.

Các bước cần áp dụng để đậu xe song song là:

- Kiểm tra tình trạng xe cộ trên đường qua kính chiếu hậu. Nếu một chiếc xe phía sau quý vị đi quá gần, không dừng lại đột ngột. Tiếp tục đi và tìm khoảng trống khác.
- Việc dừng lại đột ngột khi có xe đi phía sau quý vị có thể gây va đụng từ phía sau.
- Bật đèn tín hiệu báo rẽ để báo cho những người lái xe khác biết là quý vị có ý định đậu xe. Nếu người lái xe đi theo sau quý vị dừng lại, anh ta cần dừng lại phía sau quý vị một khoảng cách xa.
- Bảo đảm là khoảng cách đó đủ lớn cho chiếc xe của quý vị.
- Đi tiếp cho tới khi quý vị cách chiếc xe ở phía trước nơi đậu xe khoảng hai hoặc ba feet. Các phần chống va đập ở phía sau cần gần như bằng phẳng.
- Lùi xe thật chậm đồng thời xoay vành lái mạnh về phía bên phải.
- Bắt đầu chỉnh thẳng bánh xe phía trước khi ghé dành cho lái xe thẳng hàng với phần chống va đập phía sau của chiếc xe phía trước chỗ đậu xe của quý vị.
- Tiếp tục lùi lại thật chậm, và quay vành lái thật mạnh về bên trái khi chiếc xe của quý vị chắn hoàn toàn chiếc xe ở phía trước.
- Khi quý vị nghĩ rằng chiếc xe của mình đã đậu song song với lề đường, hãy xoay vành lái sang bên phải để chỉnh thẳng bánh xe.
- Dừng lại trước khi chạm vào chiếc xe phía sau.
- Sang Số để Lái, và đưa chiếc xe vào chính giữa ô đậu xe. Xe của quý vị cần cách lề đường 12 inches.

Đậu Xe trên Dốc

Khi đậu xe trên một đoạn dốc xuống, quý vị phải xoay bánh xe phía trước về phía lề đường hoặc rìa đường. Khi đậu xe ở đoạn dốc lên có lề đường, quý vị phải xoay bánh xe phía trước theo hướng đối diện với lề đường và để phần bánh xe trước gần với lề đường tiếp xúc với lề đường. Khi đậu xe ở đoạn dốc lên mà không có lề đường, quý vị phải xoay bánh xe phía trước về hướng rìa đường. Nếu chiếc xe của quý vị có bộ truyền động tự động, quý vị cần chỉnh bộ phận này ở trạng thái đậu xe. Nếu quý vị có bộ truyền động điều khiển bằng tay, hãy để chiếc xe ở trạng thái cài số và đặt phanh thắng đậu xe.

- **Đậu xe trên xa lộ:** Quý vị không bao giờ được đậu xe ở phần có lát đường hoặc phần đi lại trên bất kỳ xa lộ nào ở bên ngoài khu kinh doanh hoặc khu dân cư, trừ khi chiếc xe của quý vị bị hư hỏng và không thể di chuyển được. Đi về phía bên phải càng xa càng tốt.
- **Đèn đậu xe:** Khi quý vị đậu một chiếc xe bên lề đường hoặc rìa đường của xa lộ từ hoàng hôn cho tới bình minh hoặc khi ánh sáng không đủ để nhìn thấy người hoặc các đồ vật cách 1000 feet, quý vị phải bật đèn đậu xe lên (hoặc đèn nhấp nháy 4 chiều nếu chiếc xe có trang bị bộ phận này). Bật đèn tín hiệu không nên nhấp nháy ở cả hai bên của chiếc xe đang đậu.
- **Mở cửa xe của một chiếc xe đang đậu:** Không bao giờ mở cửa của một chiếc xe nếu việc đó sẽ gây trở ngại tới luồng giao thông hoặc gây nguy hiểm cho bất kỳ người hoặc xe nào. Thay vào đó, hãy mở cửa ở phía bên lề đường.
- **Di chuyển chiếc xe từ vị trí đậu:** Quý vị phải bật đèn tín hiệu, nhường đường cho người có quyền đi trước và đi vào trong đường khi có thể làm như vậy một cách an toàn.

Dừng Lại

Dừng Lại Có Nghĩa Là Chấm Dứt Chuyển Động và Không Trôi Đi

- Khi có biển báo dừng, quý vị phải dừng xe hẳn.
- Khi có đèn tín hiệu giao thông màu đỏ nhấp nháy, quý vị phải dừng lại hẳn.
- Khi có đèn tín hiệu giao thông màu đỏ bình thường, trừ khi nơi đó có biển báo cấm rẽ trái/phải, quý vị có thể đi vào giao lộ đó một cách thận trọng và rẽ phải sau khi dừng lại hẳn và nhường cho khách đi bộ hoặc xe cộ khác đang sử dụng giao lộ đó một cách hợp pháp.
- Khi có biển báo nhường đường và các xe khác hoặc người đi bộ khiến quý vị không thể sử dụng phần đường vượt quá biển báo đó, quý vị nên dừng lại hẳn và đi tiếp cho tới khi phần đường đó không có xe.
- Khi đi vào từ một ngõ hẻm, đường lái xe ra vào, đường tư gia hoặc tòa nhà có lối đi bộ, hoặc khi đi vào đường hay xa lộ, quý vị phải dừng lại và nhường đường cho người đi bộ và xe khác.
- Trước khi đi vào một giao lộ có đoạn đường vượt qua giao lộ đó bị tắc vì quá nhiều xe, quý vị nên dừng lại và đi qua giao lộ đó khi không còn bị tắc nữa.
- Tại đoạn vượt qua đường ray xe lửa có cổng hạ thấp và/hoặc đèn đỏ nhấp nháy, quý vị phải dừng lại.

Dừng Lại, Đứng, Đậu — Nghiêm Cấm

Trừ khi cần thiết để tránh xung đột với các xe khác đang lưu thông trên đường, hoặc để tuân theo chỉ dẫn của nhân viên cảnh sát hoặc thiết bị kiểm soát giao thông, không dừng xe lại:

- Ở phía trước đường lái xe ra vào công cộng.
- Trên lối đi bộ.
- Trong một giao lộ.
- Trên vạch qua đường.
- Giữa một vùng an toàn và lề đường kế bên, hoặc trong phạm vi 30 feet tính từ các điểm trên lề đường ngay đối diện với hai đầu của vùng an toàn, trừ khi Cơ Quan Quản Lý Xa Lộ Tiểu Bang hoặc giới chức có thẩm quyền địa phương qui định độ dài khác bằng các biển báo hoặc ký hiệu.
- Dọc theo hoặc đối diện với bất kỳ chướng ngại vật hoặc hố đào trên đường, nơi việc dừng lại, đứng hoặc đậu xe sẽ gây trở ngại giao thông.
- Trên cầu hoặc bất kỳ kết cấu được nâng cao nào khác trên xa lộ hoặc trong đường hầm của xa lộ.
- Tại bất kỳ địa điểm nào có biển báo chính thức cấm dừng lại.
- Theo hướng ngược với luồng giao thông đang di chuyển.

Không đứng hoặc đậu xe, cho dù có người hay không, trừ khi để đón hoặc thả hành khách thật nhanh:

- Trước một đường lái xe ra vào của tư gia, trừ khi có sự đồng ý của chủ nhân hoặc người cư ngụ tại khu nhà đó.
- Trong phạm vi cách vòi nước máy cứu hỏa 15 feet.
- Trong phạm vi cách lối đi bộ tại một giao lộ 20 feet.
- Trong phạm vi 30 feet trước đèn tín hiệu nhấp nháy, biển báo nhường đường, biển báo dừng hoặc hệ thống đèn kiểm soát giao thông ở bên lề đường.
- Cách 20 feet so với cổng vào trạm cứu hỏa hoặc ở bên lề đường của một con phố đối diện với cổng vào trạm cứu hỏa, nằm trong phạm vi cách lối vào đó 75 feet, khi có biển báo niêm yết thích hợp.
- Tại bất kỳ địa điểm nào có biển báo chính thức cấm đứng.
- Bên phía đường có bất kỳ chiếc xe nào dừng lại hoặc đậu ở bên rìa hoặc lề đường.
- Ở khúc quanh hoặc sườn đồi nơi bề mặt đường có các vạch liền cho biết đó là vùng cấm vượt.

Không đậu xe, cho dù có người ở bên trong hay không, trừ khi tạm thời đậu xe để dỡ hoặc tải hàng hay đón thả hành khách:

- Trong phạm vi cách đoạn chắn đường ray xe lửa nơi gần nhất 50 feet.
- Tại bất kỳ địa điểm nào nơi có biển báo chính thức cấm đậu xe.
- Trừ khi quý vị là người khuyết tật, việc đậu xe ở một nơi hoặc vùng có biển báo rõ ràng là chỉ dành cho người khuyết tật sử dụng.

Các Điều Luật Giao Thông

Xoay Vòng

Đôi khi có thể cần phải quay xe lại rất gấp; ví dụ như trong khi quý vị thi lái xe hoặc khi đến cuối ngõ cụt. Để làm việc này:

- Bắt đầu từ phần bên phải xa nhất của con đường. Quan sát các xe khác lưu thông trên đường và nếu không có xe, hãy từ từ đi về trước đồng thời xoay vành lái sang bên trái.
- Dừng lại cách lề đường bên trái hoặc rìa đường vài inches.
- Sau đó tiếp tục đi lùi thật chậm đồng thời xoay vành lái sang bên phải.
- Dừng lại cách lề đường bên phải hoặc rìa đường vài inches.
- Tiến về phía trước chậm chậm trong khi xoay vành lái sang bên trái. Làm như vậy quý vị sẽ có thể quay đầu xe được. Nếu không được, hãy lặp lại các qui trình nói trên.

Các Giới Hạn về Tốc Độ

Luật giao thông District of Columbia có qui định giới hạn tổng quát cũng như các qui định giới hạn cụ thể về tốc độ. Quý vị phải tuân theo cả hai. Không ai được lái xe trên xa lộ ở tốc độ cao hơn mức hợp lệ trong các điều kiện hiện tại, tùy thuộc vào các mối nguy hiểm thực tế và các mối nguy hiểm có thể xảy ra. Trong mọi trường hợp, cần kiểm soát tốc độ để tránh va đụng với bất kỳ người, xe hoặc phương tiện chuyên chở khác đang đi trên xa lộ hoặc đi vào xa lộ. Không ai được lái xe ở tốc độ chậm tới mức gây trở ngại tới luồng giao thông di chuyển bình thường và hợp lý, trừ khi cần phải giảm tốc độ để lái xe an toàn hoặc theo qui định của luật pháp. Không bao giờ được vượt quá mức giới hạn tốc độ niêm yết. Tùy theo mức giới hạn, việc lái xe ở tốc độ trung bình như các xe khác đang lưu thông trên đường là an toàn nhất. Nghiên cứu cho thấy rằng quý vị càng tách xa khỏi mức tốc độ di chuyển trung bình, cho dù là nhanh hơn hay chậm hơn, thì quý vị càng có nguy cơ gặp tai nạn.

Số tai nạn do các yếu tố khác không phải là tốc độ thường nhiều hơn, tuy nhiên tốc độ làm tăng mức độ nghiêm trọng cũng như mức độ thiệt hại và thương tích. Hãy lưu ý tới các vấn đề sau đây:

- Nguy cơ tử vong trong một vụ tai nạn xe di chuyển ở mức 60 dặm một giờ cao hơn tám lần so với mức tốc độ 30 dặm một giờ.
- Tốc độ quan trọng trong một vụ đụng xe đôi đầu là tổng tốc độ của cả hai xe. Đối với hai chiếc xe, mỗi chiếc đi ở tốc độ 50 dặm một giờ, thì tổng tốc độ sẽ là 100 dặm một giờ.
- Đâm vào một đồ vật rắn cố định ở mức tốc độ 60 dặm một giờ cũng tương đương với việc rơi xuống từ một tòa nhà 10 tầng.

Các Điều Luật về Giới Hạn Tốc Độ/trừ khi có biển báo qui định khác

Các đường phố trong thành phố District of Columbia có mức giới hạn tốc độ là 25 dặm một giờ Ngõ hẻm tại District of Columbia có mức giới hạn là 15 dặm một giờ

Khu Vực Trường Học của District of Columbia có mức giới hạn tốc độ là 15 dặm một giờ Trên Các Xa Lộ Thông Thường Mức Giới Hạn Tốc Độ là 30 tới 50 dặm một giờ Trên Các Xa Lộ Có Dải Phân Cách Mức Giới Hạn Tốc Độ là 30 tới 55 dặm một giờ Trên Các Xa Lộ Liên Tiểu Bang Mức Giới Hạn Tốc Độ là 55 tới 75 dặm một giờ

Các Biển Báo Tốc Độ

Có hai dạng biển báo tốc độ:

- **Biển Báo Giới Hạn Tốc Độ**

Các biển báo giới hạn tốc độ có chữ và số màu đen trên nền hình chữ nhật màu trắng và là các mức giới hạn được phép theo luật.

- **Các Biển Báo Tốc Độ Khuyến Cáo (Được Khuyến Cáo)**

Các biển báo tốc độ khuyến cáo có chữ cái màu đen trên nền vàng hoặc da cam và thường được niêm yết bên dưới biển cảnh báo. Các biển báo tốc độ khuyến cáo được niêm yết dọc theo các phần của xa lộ để cảnh báo quý vị rằng các điều kiện trên đường có thể gây nguy hại tới sự an toàn của quý vị nếu lái xe ở tốc độ nhanh hơn. Mặc dù biển báo tốc độ khuyến cáo không có hiệu lực bắt buộc về mặt pháp lý, nhưng nếu quý vị vượt quá tốc độ này và gặp tai nạn, người ta có thể kết luận là quý vị đã vi phạm mức giới hạn tốc độ thông thường và sẽ bị phạt thẻ.

Các Luật Giao Thông Khác

Các Khu Vực An Toàn

Không bao giờ lái xe qua một khu vực an toàn, là khu vực trên đường được đánh dấu bằng các biển hiệu chỉ dành cho người đi bộ. Luôn lái xe tiến lên một cách cẩn thận khi có người đang đứng, đi bộ, ngồi hoặc đi xe đạp gần một luồng giao thông.

Xuống Dốc

Không bao giờ lái xe khi đang ở số không hoặc khi bàn đạp khớp ly hợp bị nhấn xuống lâu hơn mức cần thiết để sang số. Nếu cần phản ứng nhanh, quý vị có thể không gài số xe được.

Nhân Viên Bảo Vệ Học Sinh Qua Đường

Quý vị phải tuân theo chỉ dẫn của nhân viên bảo vệ học sinh qua đường được ủy quyền. Các nhân viên bảo vệ học sinh qua đường có thẩm quyền chặn, kiểm soát và hướng dẫn xe cộ lưu thông trên đường. Họ đứng tại các địa điểm gần trường hoặc bất kỳ địa điểm nào khác được coi là cần thiết.

Quay Ngược Lại

Quý vị không được phép quay xe ngược lại trên một khúc cua hoặc đoạn dốc khi người lái xe khác đang đi theo một trong hai hướng không thể nhìn thấy chiếc xe của quý vị khi ở cách ít nhất 500 feet. Tại District of Columbia, cấm quay xe lại tại các giao lộ có đèn giao thông kiểm soát hoặc nhân viên cảnh sát, hoặc trên lối đi bộ qua đường liền kề giao lộ đó.

Cắm Mang Tai Nghe và Nút Bật Lỗ Tai

Quý vị không được mang nút bật lỗ tai, tai nghe gắn với đài radio, đầu đĩa CD hoặc các thiết bị âm thanh khác trong khi lái một chiếc xe có động cơ. Có thể sử dụng tai nghe hoặc nút bật lỗ tai cho điện thoại di động. Chấp nhận các loại thiết bị trợ thính.

Phương Tiện cho Xe

Kể từ năm 1965, Chính Quyền Hoa Kỳ đã yêu cầu tất cả các xe có động cơ bán tại Hoa Kỳ phải được trang bị nhiều loại phương tiện bảo vệ an toàn và kiểm soát tình trạng thải chất ô nhiễm để giảm bớt số vụ tai nạn cũng như kiểm soát ô nhiễm không khí. Theo các điều luật liên bang và District of Columbia về xe có động cơ, hành động sau đây bị coi là bất hợp pháp:

- Tháo hoặc thay thế phương tiện hoặc thiết bị bảo vệ an toàn được gắn trên bất kỳ chiếc xe có động cơ, xe moóc, xe bán moóc, hoặc xe moóc pole theo bất kỳ điều luật, qui chế, nội qui hoặc yêu cầu nào của Hoa Kỳ hoặc
- District of Columbia.
- Tháo, thay đổi hoặc cung cấp thiết bị kiểm soát thải chất ô nhiễm của hệ thống xả (ví dụ như bộ kiểm soát tình trạng thải chất), đầu vào của bộ phận lọc bình xăng, hoặc thiết bị thông hơi trong hộp đựng khoan quay tay do nhà sản xuất xe có động cơ lắp đặt, được sản xuất kể từ đời 1968 hoặc mới hơn, nếu chiếc xe gắn động cơ được nhà máy sản xuất trang bị các thiết bị này theo yêu cầu của luật liên bang hoặc qui định của luật pháp.

Luật về Dây Đeo An Toàn/Thắt Dây Đeo An Toàn hoặc Nhận Vé Phạt

District ban hành một trong những điều luật nghiêm khắc và toàn diện nhất về dây đeo an toàn so với các bang khác trên toàn quốc. Sau khi luật được thông qua vào năm 1997, tỉ lệ sử dụng dây đeo an toàn đã tăng 24%. Các thương tích đã được ngăn chặn. Mạng sống của nhiều người được cứu thoát.

Chỉ mất vài giây để thắt dây đeo an toàn. Việc đó quá đơn giản. Nhưng đó có thể là hành động quan trọng nhất quý vị có thể làm để bảo vệ mạng sống của chính mình và những người thân yêu. Thắt dây an toàn giúp tăng đáng kể cơ hội sống sót trong một vụ đụng xe. Và đó là vũ khí tốt nhất để quý vị đề phòng người lái xe say xỉn, mệt mỏi hay hung hăng.

Bắt Buộc Phải Thắt Dây Đeo An Toàn

Luật District of Columbia qui định rằng người lái xe và tất cả các hành khách phải thắt dây đeo an toàn khi ở trong xe hơi chở khách, xe tải, xe moóc, xe đa mục đích hoặc xe buýt chở khách. Một người không được vận hành bất kỳ loại xe nào trong số này trừ khi người lái và mỗi người ngồi trong xe đều đã thắt dây đeo an toàn.

Quý Vị Sẽ Bị Buộc Phải Lái Xe Về Bên Lề Đường

Không giống như nhiều tiểu bang khác, luật District cho phép cảnh sát dừng một chiếc xe lại chỉ vì tài xế và các hành khách trong xe không được buộc giữ đúng cách.

Phạt \$50 và 2 Điểm

Đó là hình phạt dành cho việc người lái xe và hành khách không thắt dây an toàn đúng vào mọi lúc, cả ở ghế trước và ghế sau - với một vài trường hợp ngoại lệ. Những người lái xe chịu trách nhiệm về việc tuân hành qui định về dây đeo an toàn của tất cả các hành khách.

Những Người Khuyết Tật về Thể Chất

Nếu một bác sĩ có giấy phép hành nghề xác định và chứng thực bằng văn bản rằng việc một người sử dụng dây đeo an toàn sẽ ngăn trở sự tự chủ của người đó do có tình trạng khuyết tật về thể chất hoặc nguyên nhân khác về mặt y tế, các qui định về dây đeo an toàn sẽ không áp dụng cho người đó. Giấy chứng nhận của bác sĩ phải chỉ rõ bản chất của tình trạng khuyết tật về thể chất đó và nguyên nhân khiến việc sử dụng dây đeo an toàn là không thích hợp. Giấy chứng nhận đó phải được để trong xe. Một người vi phạm các qui định sẽ phải chịu các hình phạt theo luật.

Bộ phận giữ đầu

Bộ phận giữ đầu được lắp đặt để bảo vệ xương sống, dây chằng khỏi bị thương khi xe bị đâm từ phía sau. Trước khi bắt đầu lái xe, hãy điều chỉnh bộ phận giữ đầu trên ghế ngồi của quý vị tới vị trí ngay phía sau đầu của quý vị. Tùy vào mỗi người lái xe mà vị trí này có thể thay đổi, vì vậy việc điều chỉnh bộ phận giữ đầu là rất quan trọng để có thể bảo vệ quý vị tối đa. Một số loại xe có hàng ghế phía sau cao và không thể điều chỉnh được.

Ghế Xe An Toàn cho Trẻ Em

Tại District of Columbia, người vận hành xe có động cơ không được chở bất kỳ trẻ em nào dưới 3 tuổi, trừ khi đứa trẻ đó được giữ chắc trong ghế xe dành cho trẻ em đặt ở hàng ghế phía sau.

Túi Khí

Túi khí là thiết bị bảo vệ an toàn quan trọng. Túi khí có tác dụng nhất khi người lái xe và hành khách được buộc giữ chắc bằng dây an toàn vắt qua đùi và vai, và ngồi càng xa ra phía sau càng tốt. Đa số các loại túi khí đều được thiết kế để bơm căng lên khi gặp tai nạn va đụng phía trước, ở mức độ từ vừa phải tới nghiêm trọng. Một số tai nạn ở tốc độ thấp hơn có thể gây thương tích, nhưng thường không phải là các thương tích nghiêm trọng và có thể ngăn ngừa được bằng túi khí. Bao giờ cũng nên thắt dây an toàn qua đùi và vai, thậm chí ngay cả khi trong xe có túi khí. Để tăng khả năng bảo vệ tính mạng của túi khí:

- Luôn thắt dây an toàn đúng cách, dùng các loại dây an toàn vắt qua đùi và vai nếu có.
- Phụ nữ đang mang thai nên đặt phần vắt qua đùi của dây an toàn dưới bụng, càng thấp càng tốt ở trên hông và vắt qua phần đùi phía trên.
- Ngồi càng xa vành lái càng tốt. Cố gắng giữ khoảng cách từ trung tâm vành lái đến ngực người lái xe từ 10-12 inches.
- Trẻ em dưới 12 tuổi nên được thắt dây an toàn ở hàng ghế phía sau, trong ghế xe dành cho trẻ em hoặc sử dụng loại dây thắt an toàn phù hợp với lứa tuổi và khổ người của các em.
- Không bao giờ cho trẻ sơ sinh ngồi ở hàng ghế phía trước của xe có túi khí phía bên chỗ ngồi của hành khách.
- Nếu quý vị không thể làm theo các lời khuyên về an toàn này, tốt nhất là nên tắt chức năng túi khí. Những người rơi vào một trong các nhóm rủi ro sau đây nên cân nhắc việc lắp công tắc bật tắt túi khí.
- Những người phải chuyên chở trẻ sơ sinh trong ghế dành cho trẻ sơ sinh hướng mặt về phía sau, ở hàng ghế dành cho hành khách phía trước.

- Những người phải chuyên chở trẻ em dưới 12 tuổi trong ghế dành cho hành khách phía trước.
- Những người lái xe không thể thay đổi vị trí lái xe thông thường của mình và giữ khoảng cách từ cách trung tâm của vành lái tới phần giữa xương ức của họ ít nhất 10 inches.
- Những người được bác sĩ khuyến cáo rằng do tình trạng sức khỏe của họ nên túi khí sẽ gây rủi ro đặc biệt nghiêm trọng hơn so với nguy cơ bị đâm vào đầu, cổ hoặc ngực trong một vụ tai nạn nếu đã tắt chức năng của túi khí.

Khu Vực Công Trường

Khu vực công trường là khu vực dọc theo xa lộ nơi đang diễn ra các hoạt động xây cất, bảo trì hoặc tháo lắp dịch vụ công cộng. Vì thường không thể biết trước sự tồn tại của các khu vực công cộng, và đôi khi các vùng này còn gây trở ngại tới luồng giao thông xe cộ, các vùng đó có thể gây khó khăn thậm chí cho cả những người lái xe thông thạo nhất. Đối với những người lái xe, sự an toàn của bản thân và an toàn của người đi bộ cũng như các công nhân quan trọng tới mức những người lái xe phải rất lưu ý khi đi tới và vượt qua những nơi này. Các biển báo giao thông đặc biệt tại khu vực công trường và các thiết bị khác được lắp đặt phía trước nơi công việc đó đang diễn ra và tiếp tục ở phần vượt quá khu vực công trường đó. Khu vực này có thể là khu vực cố định (cây cầu đang được mở rộng) hoặc có thể là một hoạt động lưu động từ từ di chuyển xuống dưới con đường, hoặc đôi khi là hoạt động lát đá cho vỉa hè.

Thông thường, các thiết bị tạm thời như biển báo cố định hoặc xích tay, các biển báo tin nhắn có thể thay đổi được, các băng mũi tên, các ký hiệu trên mặt đường và/hoặc các thiết bị nổi kênh (nón chặn, thùng, vật che chắn, thanh chắn, v.v.) đều được lắp đặt để điều khiển luồng giao thông di chuyển an toàn qua khu vực này. Các biển cảnh báo giao thông tại các khu vực công trường thường có màu DA CAM.

Khi đi tới hoặc lái xe qua một khu vực công trường, hãy cảnh giác với các qui luật giao thông thay đổi cũng như với luồng xe đang đi chậm lại hoặc dừng lại. Luồng xe dừng lại có thể bị che khuất quanh một khúc cua hoặc trên đoạn dốc. Đặc biệt chú ý tới các biển báo giao thông và các thiết bị khác, ví dụ như nón chặn, thùng, vật che chắn, thanh chắn hoặc các ký hiệu. Đây là các phương tiện được sử dụng để hướng dẫn quý vị đi qua khu vực công trường đó một cách an toàn. Tuân theo chỉ dẫn của nhân viên cảnh sát và nhân viên cầm cờ hiệu.

- Khi quý vị nhìn thấy các biển báo cho biết làn đường sẽ kết thúc ở phía trước, hãy chuẩn bị sẵn sàng để di chuyển khỏi làn đường bị đóng.
- Lưu ý tới các mức giới hạn về tốc độ chậm hơn.
- Quan sát những gì mà người lái xe khác đang làm và tránh di chuyển đột ngột. Không lượn từ làn đường này sang làn đường khác. Từ từ nhấn phanh thắng để giúp người lái xe phía sau quý vị có đủ thời gian đi chậm lại. Đi theo đúng tốc độ của luồng giao thông trên đường.
- Lưu ý tới các tình trạng bề mặt đường bất thường, ví dụ như bề mặt gồ ghề, có các băng kim loại, bề mặt không bằng phẳng giữa các làn đường, và dốc đứng ở rìa mặt đường. Chúng có thể khiến quý vị khó kiểm soát chiếc xe của mình hơn. Tốt nhất là di chuyển từ từ sao cho có thể kiểm soát được trong các trường hợp này.
- Duy trì mức tốc độ và khoảng cách hợp lý giữa các xe. Quý vị có thể không kịp tránh nếu đang đi quá nhanh hoặc bám đuôi quá gần, và chiếc xe ở phía trước quý vị đột ngột đi chậm hoặc dừng lại.

- Hãy kiên nhẫn và lưu ý tới các công nhân và những người khác sử dụng con đường. Đôi khi, giao thông tại các khu vực công trường phải ngừng lại. Trường hợp này thường xảy ra khi làn xe từ các hướng đối diện phải rẽ trái/phải trong một làn đường, khi các công nhân hoặc phương tiện máy móc phải đi vào làn đường giao thông đó, hoặc khi một số công việc đang tiến hành có thể gây nguy hiểm cho các xe đi qua. Khi đó, các đèn tín hiệu giao thông tạm thời có thể được lắp hoặc có cảnh sát đứng điều khiển giao thông. Thường gặp hơn là các nhân viên dùng cờ hiệu đã được huấn luyện và có chứng nhận cầm các biển DỪNG/ĐI CHẬM để chặn, giảm tốc độ và/hoặc điều khiển luồng xe qua các khu vực công trường.

Các Tín Hiệu, Biển Báo và Ký Hiệu

Các Biển Báo Qui Định

Các biển báo này cho những người lái xe biết về mức giới hạn tốc độ và các điều luật cũng như qui chế khác. Các mức giới hạn về tốc độ có thể giảm nữa tại các khu vực công trường.

Các Biển Cảnh Báo

Các biển cảnh báo được sử dụng để cảnh báo người lái xe về các tình trạng bất thường hoặc có thể gây nguy hiểm ở trong hoặc gần các khu vực công trường. Đa số các biển báo được sử dụng trên xa lộ và trong các khu vực công trường trên đường phố đều có màu da cam và hình thoi.

Các Thiết Bị Hướng Dẫn Đi Qua

Người ta thường dùng nón chận, thùng và vật che chắn để hướng dẫn những người lái xe đi qua các khu vực công trường một cách an toàn. Vào buổi tối, các phương tiện này có thể được trang bị đèn cảnh báo để giúp nhìn rõ hơn.

Các Biển Thông Báo Có Thể Thay Đổi

Các biển báo điện tử này (hiển thị nhiều thông báo liên quan tới tình trạng đường, các vấn đề về giao thông, các tình huống khẩn cấp, các sự kiện đặc biệt v.v...) thường được sử dụng để thông báo cho những người lái xe biết về các tình trạng đặc biệt trong khu vực công trường.

Các Bảng Mũi Tên

Các bảng mũi tên được sử dụng cả vào ban ngày và buổi tối để cảnh báo trước và cung cấp thông tin hướng dẫn cho những người lái xe biết nơi họ cần phải đi vào làn đường khác về bên trái hoặc bên phải.

Đèn Tín Hiệu Giao Thông

Đèn tín hiệu giao thông áp dụng cho tất cả những ai đi bộ, lái xe hoặc đi xe đạp trên đường phố hoặc trên xa lộ. Việc không tuân thủ theo đèn tín hiệu là nguyên nhân chính gây ra tai nạn. Người lái xe đi tới một giao lộ có đèn tín hiệu giao thông không được đi vượt qua khu đất tư gia, ví dụ như trạm xăng, bãi đậu xe của tiệm v.v..., hoặc rời đường để tránh các hướng dẫn của hệ thống đèn giao thông.

Đèn tín hiệu giao thông thường có màu đỏ, vàng và xanh lá cây, từ trên xuống dưới hoặc từ trái sang phải. Tại một số giao lộ, có các đèn đơn màu đỏ, vàng hoặc xanh lá cây. Một số đèn tín hiệu giao thông hiện liên tục, còn một số loại khác thì nhấp nháy. Một số có hình tròn, một số có hình mũi tên.

Luật pháp qui định rằng nếu đèn hoặc các hệ thống kiểm soát giao thông không hoạt động hoặc bị hư hỏng khi quý vị đi tới một giao lộ, quý vị phải dừng lại như khi có biển báo dừng. Khi đó quý vị phải tiếp tục đi theo các nguyên tắc nhường đường, trừ khi được cảnh sát giao thông chỉ dẫn đi tiếp.

Đèn Đỏ Liên Tục

Dừng lại. Dừng lại hoàn toàn trước khi tới giao lộ, vạch dừng hoặc lối qua đường dành cho người đi bộ và tiếp tục dừng cho tới khi nào đèn tín hiệu đó vẫn đang là màu đỏ. Quý vị có thể quẹo phải ở đèn tín hiệu màu đỏ sau khi dừng lại hẳn, trừ khi có các biển báo niêm yết tại các giao lộ ghi là "No Turn on Red" ("Cấm Rẽ Khi Có Đèn Đỏ"). Khi rẽ ở nơi có đèn đỏ, quý vị phải nhường đường đi trước cho người đi bộ và tất cả các luồng giao thông khác.

Đèn Vàng Liên Tục

Điều này có nghĩa là đèn tín hiệu giao thông sẽ thay đổi từ xanh sang đỏ. Mục đích là để tạo thêm thời gian cho làn xe đang chạy tới để họ có thể dừng lại an toàn và để các xe khác đi qua hẳn giao lộ trước khi đèn chuyển sang màu đỏ. Nếu quý vị đi tới quá gần giao lộ nên không thể dừng lại an toàn, hãy tiếp tục đi qua giao lộ một cách thận trọng.

Đèn Xanh Liên Tục

Tiếp tục đi một cách thận trọng sau khi đã kiểm tra xem các xe khác đã đi hết giao lộ đó hay chưa. Khi có thể tiếp tục đi một cách an toàn, quý vị có thể đi vào giao lộ đó để đi thẳng hoặc rẽ, trừ khi có biển báo hoặc đèn tín hiệu khác cấm rẽ. Quý vị phải nhường đường cho người đi bộ và các xe hiện đang có mặt trong giao lộ.

Đèn Tín Hiệu Hình Mũi Tên Màu Đỏ Liên Tục

Dừng lại. Dừng lại hẳn trước khi tới giao lộ, vạch dừng hoặc lối qua đường dành cho người đi bộ theo hướng dẫn của mũi tên. Tiếp tục dừng lại cho tới khi nào tín hiệu mũi tên vẫn còn là màu đỏ.

Đèn Tín Hiệu Mũi Tên Màu Vàng Liên Tục

Cũng giống như đèn tín hiệu màu vàng liên tục, mũi tên màu vàng có nghĩa là đèn tín hiệu đang thay đổi từ xanh lá cây sang đỏ. Mục đích là để tạo thêm thời gian cho làn xe đang chạy tới để họ có thể dừng lại an toàn và để các xe khác đi qua hẳn giao lộ trước khi đèn chuyển sang màu đỏ.

Đèn Tín Hiệu Mũi Tên Màu Xanh Liên Tục

Tiếp tục đi một cách thận trọng theo hướng mũi tên chỉ. Xin nhớ rằng quý vị phải nhường đường cho tất cả những người đi bộ và xe cộ hiện đã có mặt trong giao lộ.

Đèn Đỏ Nhấp Nháy

Quý vị phải dừng lại hẳn, nhường đường cho tất cả các xe khác và người đi bộ. Tiếp tục đi khi đường vắng. Nếu đèn đỏ nhấp nháy nằm ở đoạn chắn đường ray xe lửa, quý vị phải dừng lại hẳn, ngay cả khi không có xe lửa.

Đèn Vàng Nhấp Nháy

Quý vị phải đi chậm lại và tiếp tục đi một cách thận trọng.

Nhiều Đèn Tín Hiệu

Các đèn tín hiệu được sử dụng để cho phép xe cộ rẽ trái khi có đèn xanh.

Các Đèn Tín Hiệu Sử Dụng cho Làn Đường

Các đèn tín hiệu được sử dụng để kiểm soát luồng giao thông bằng cách đảo ngược hướng di chuyển của làn đường trong các giờ khác nhau trong ngày. Các làn đường và hướng đi của chúng có thể được đánh dấu bằng các biển báo và đèn tín hiệu. Quý vị không bao giờ được lái xe trong làn đường có đèn tín hiệu “X” màu đỏ. Quý vị được phép lái xe trong làn đường dưới đèn tín hiệu mũi tên màu xanh. Đèn tín hiệu “X” màu vàng liên tục có nghĩa là người lái xe cần rời khỏi làn đường đó ngay khi có thể làm được như vậy một cách an toàn. Đèn tín hiệu “X” màu vàng nhấp nháy có nghĩa là người lái xe được phép sử dụng làn đường đó để quẹo trái. Rất có khả năng là quý vị sẽ đi chung làn đường đó với các xe rẽ trái tới từ hướng đối diện.

Nhận Biết Các Biển Báo Theo Hình Dạng và Màu Sắc

Nhận biết các biển báo theo hình dạng và màu sắc cũng như từ, số hoặc các biểu tượng trên đó.

MÀU SẮC CỦA BIỂN BÁO

Màu sắc của một biển báo trên đường có thể cho quý vị biết ngay biển báo đó cung cấp dạng thông tin gì.

Màu Đỏ

Dừng lại, nhường đường, cấm đi vào hoặc đi sai đường.

Màu Vàng

Cảnh báo tổng quát về những gì sẽ xảy ra ở phía trước

Màu Trắng

Biển báo thông thường, ví dụ như giới hạn về tốc độ

Màu Da Cam

Cảnh báo về khu vực công trường hoặc khu vực đang tiến hành công việc sửa chữa, bảo trì

Màu Xanh Lá Cây

Thông tin hướng dẫn, ví dụ như khoảng cách hoặc hướng đi

Màu Xanh Da Trời

Các dịch vụ dành cho người lái xe có động cơ

Màu Nâu

Nơi giải trí và danh lam thắng cảnh

CÁC HÌNH DẠNG TRÊN BIÊN BÁO

Cũng giống như màu sắc, hình dạng của biển báo giao thông có thể cho quý vị biết nhiều thông tin trên biển báo đó. Trong các trường hợp tầm nhìn bị hạn chế, ví dụ như khi có sương mù dày đặc, quý vị có thể nhìn thấy được hình dạng của biển báo.

Hình Bát Giác: Dừng Lại

Hình bát giác (tám cạnh) luôn có nghĩa là dừng lại. Quý vị phải dừng lại hẳn tại nơi có biển báo, vạch dừng, lối qua đường dành cho người đi bộ hoặc trước khi đi vào giao lộ.

Hình Tam Giác: Nhường Đường

Đi chậm lại, hoặc dừng lại nếu cần, và nhường đường cho những xe khác đi ngang qua đường của quý vị.

Hình Thoi: Cảnh Báo

Các biển báo này cảnh báo quý vị về các tình trạng đặc biệt hoặc các mối nguy hiểm ở phía trước. Quý vị có thể cần phải đi chậm lại, vì vậy hãy chuẩn bị sẵn sàng.

Hình Chữ Nhật: Hướng Dẫn hoặc Quy Định

Các biển báo dọc thường được sử dụng để hướng dẫn hoặc thông báo quy định của luật. Nếu nằm ngang, các biển báo có thể cung cấp chỉ dẫn hoặc thông tin.

Hình Ngũ Giác: Trường Học và Lối Qua Đường dành cho Học Sinh

Hình ngũ giác (năm cạnh) cho quý vị biết đó là các khu vực trường học và đánh dấu lối qua đường dành cho học sinh.

Hình Tròn: Cảnh Báo về Đường Ray Xe Lửa

Màu đen trên nền vàng chỉ được sử dụng để cảnh báo là có đoạn chấn đường ray xe lửa ở phía trước.

Các Biển Báo Quy Định

Biển Báo Hình Bát Giác, Chữ Màu Trắng trên Nền Đỏ

Biển báo Dừng là biển báo duy nhất có hình bát giác mà quý vị sẽ nhìn thấy trên xa lộ. Khi đi tới một biển báo dừng, quý vị phải dừng lại hẳn tại biển báo đó. Nếu không có vạch dừng, hãy dừng lại tại vạch qua đường dành cho người đi bộ. Nếu không có vạch qua đường dành cho người đi bộ, hãy dừng lại trước khi vào giao lộ. Trước khi bắt đầu đi, quý vị phải nhường đường cho xe hoặc người đi bộ.

Biển Báo Hình Tam Giác, Chữ Màu Đỏ trên Nền Trắng

Quý vị sẽ không nhìn thấy biển báo có dạng này trên xa lộ. Đi chậm lại khi tới gần một biển báo nhường đường. Nhìn bên phải và bên trái. Nhường đường cho người đi bộ và xe khác. Quý vị phải nhường đường đi trước cho xe hoặc người đi bộ. Sau khi đã nhường đường đi trước cho xe hoặc người đi bộ, quý vị không được đi tiếp cho tới khi có thể làm như vậy một cách an toàn.

Các Biển Báo Hình Chữ Nhật (4 Cạnh), Màu Đen trên Nền Trắng

Các biển báo này được sử dụng để điều tiết luồng giao thông. Loại biển báo này cho quý vị biết mức giới hạn tốc độ tối đa cho đoạn đường trên xa lộ nơi niêm yết biển báo này.

Các Biển Báo Quy Định Khác

Có nhiều biển báo quy định khác. Các biển báo quy định thường có hạn chế về đầu xe, người, xe, trọng lượng và các loại xe v.v...

Các Biển Báo Sử Dụng cho Làn Đường Trên Cao

Các biển báo này được sử dụng khi phải rẽ trái/phải hoặc nơi được phép rẽ theo cách đặc biệt từ các làn đường cụ thể tại một giao lộ.

Xe Chở Đông Người

Biển báo này có nghĩa là (các) làn đường được dành cho xe buýt và các xe có số hành khách tối thiểu như qui định trên biển báo.

Rẽ Đột Ngột

Có một đoạn rẽ phải đột ngột trên con đường phía trước.

Khúc Cua Bên Phải

Có khúc cua về hướng bên phải ở phía trước.

Rẽ Phải và Rẽ Trái Đột Ngột

Con đường phía trước rẽ phải đột ngột, sau đó rẽ trái.

Các Biển Cảnh Báo Giao Thông

Đa số các biển cảnh báo giao thông đều có màu đen trên nền vàng và đa số đều có dạng hình thoi. Đi chậm lại và để ý tới các biển báo và đèn tín hiệu khác có thể xuất hiện sau đó.

Biển Báo Dừng Ở Phía Trước

Đi chậm lại và chuẩn bị sẵn sàng để dừng lại tại biển báo dừng phía trước.

Dừng 4 Chiều

Biển báo này có nghĩa là có bốn biển báo DỪNG tại giao lộ. Luồng xe từ tất cả các hướng phải dừng lại. Người lái xe đầu tiên dừng lại sẽ là người lái xe được đi đầu tiên. Những người lái xe khác phải chờ đến lượt mình. Quý vị cũng có thể nhìn thấy các biển báo 3-WAY (3 CHIỀU), 5-WAY (5 CHIỀU) hoặc ALL-WAY (TẤT CẢ CÁC CHIỀU).

Đèn Tín Hiệu Giao Thông Phía Trước

Đi chậm lại và chuẩn bị sẵn sàng để dừng lại tại nơi có đèn tín hiệu giao thông phía trước.

Biển Báo Nhường Đường Phía Trước

Đi chậm lại và chuẩn bị sẵn sàng để dừng lại tại biển báo nhường đường hoặc điều chỉnh tốc độ cho phù hợp với luồng xe đang lưu thông trên đường.

Đường Quanh Co

Con đường phía trước quanh co với rất nhiều đoạn cua hoặc rẽ. Điều chỉnh tốc độ.

Đường Phụ

Đường phụ nhập vào xa lộ từ bên phải. Điều chỉnh tốc độ để có thể nhìn thấy các xe khác đi vào hoặc ra khỏi đường phụ.

Đường Đi Ngang

Có con đường khác đi ngang qua giao lộ ở phía trước. Lưu ý tới luồng xe chạy ngang và các biển báo qui định hoặc đèn tín hiệu giao thông.

Biển Hiệu Cấm Vượt Hình Đuôi Nheo

Biển hiệu cấm vượt hình đuôi nheo được dùng để bổ sung cho biển báo qui định CẤM VƯỢT. Biển hiệu hình đuôi nheo được đặt ở phần bên trái đường và chỉ ra nơi bắt đầu khu vực cấm vượt.

Tốc Độ Khuyến Cáo Khi Rẽ

Tốc độ cao nhất có thể đảm bảo an toàn khi rẽ vào hoặc ra khỏi đường

Hòa Vào Luồng Giao Thông

Điểm hòa vào luồng giao thông từ bên phải ở ngay phía trước

Biển Báo Hình Ngũ Giác được sử dụng để Cảnh Báo về sự hiện diện của Trường Học và Lối Qua Đường dành cho Học Sinh

Biển Báo Hình Thoi Cảnh Báo về sự hiện diện của Lối Qua Đường dành cho Người Đi Bộ. Đi Chậm Lại, Chuẩn Bị Sẵn Sàng để Dừng Lại, khi Cần Thiết.

Giao Lộ Hình Chữ “T”

Sắp kết thúc con đường. Đi chậm lại và chuẩn bị sẵn sàng để dừng hoặc nhường đường trước khi rẽ.

Tốc Độ Khuyến Cáo

Đây là tốc độ lớn nhất có thể bảo đảm an toàn đối với một đoạn đường trên xa lộ và được niêm yết dưới các biển cảnh báo khác. Đi chậm lại tới mức tốc độ khuyến cáo ghi trên biển báo.

Giao Lộ “Y”

Quý vị sắp phải rẽ sang phải hoặc sang trái. Đi chậm lại và giữ tinh táo đối với luồng giao thông.

Bắt Đầu Xa Lộ Có Dải Phân Cách

Tiếp tục đi bên phải

Hòa Vào Luồng Giao Thông Bên Trái

Làn xe bên phải sắp kết thúc

Xa Lộ Có Dải Phân Cách Sắp Kết Thúc

Có Đoạn Đường Đốc Đứng Phía Trước

Lối Qua Đường dành cho Xe Đạp/Lối Đi dành cho Xe Đạp

Lái xe thận trọng

Lòng Đường Trơn Trượt Khi Có Nước, Giảm Tốc Độ Nửa tiếng đầu tiên kể từ khi trời bắt đầu mưa là nguy hiểm nhất.

Các Ký Hiệu Trên Đường

Lối Qua Đường dành cho Thú Vật

Có nhiều biển báo có hình thú vật trên đó trong khu vực này: cẩn thận đối với các loài thú vật đi qua đường, đặc biệt là khi trời chạng vạng và vào ban đêm.

Tín Hiệu Quẹo Trái/Phải và Tín Hiệu Trong Trường Hợp Khẩn Cấp

Quý vị phải sử dụng tín hiệu bằng tay hoặc đèn xi-nhan để cho biết là quý vị sắp sửa quẹo trái/phải. Bắt buộc phải phát tín hiệu quẹo trái/phải khi thay đổi làn đường hoặc khi vượt xe khác. Việc sử dụng đèn xi-nhan để cho những người lái xe đi phía sau quý vị biết là họ có thể vượt là trái luật. Chỉ nên sử dụng đèn nhấp nháy bốn chiều dùng trong trường hợp khẩn cấp khi chiếc xe của quý vị dừng lại đúng luật hoặc bị hỏng trên xa lộ hay bên lề đường.

Hệ thống đường xá liên tiểu bang có các ký hiệu trên đường có hình cái khiên. Phần trên cùng của ký hiệu có hàng chữ INTERSTATE (LIÊN TIỂU BANG) màu trắng khắc trên nền đỏ. Phần dưới cùng có màu xanh da trời, ghi số đường bằng các chữ cái lớn màu trắng.

Các Con Đường Đánh Số của Hoa Kỳ (không phải là đường liên tiểu bang) được đánh dấu bằng một biển hiệu hình cái khiên Hoa Kỳ quen thuộc, trên đó có các chữ số màu đen trên nền trắng.

Các Đường của Tiểu Bang được đánh dấu bằng một biển báo gồm các chữ màu đen trên nền hình chữ nhật màu trắng.

Đường của DC

DC 295, cũng còn được gọi là Xa Lộ Anacostia, là một xa lộ nằm trong District of Columbia, và hiện là con đường được đánh số duy nhất tại District mà không phải là Xa Lộ Liên Tiểu Bang hay Xa Lộ Hoa Kỳ.

Ghi chú:

Ghi chú:

Ghi chú:

Ghi chú:

Ghi chú:

Ghi chú:

Ghi chú:

Ghi chú:

Ghi chú:

Ghi chú:

Ghi chú:

Ghi chú:

