FINAL REGULATIONS
Final Regulations
Final Regulations

TITLE 19. PUBLIC SAFETY

DEPARTMENT OF STATE POLICE

REGISTRAR'S NOTICE: The Department of State Police is claiming an exemption from the Administrative Process Act pursuant to § 2.2-4002 B 6 of the Code of Virginia, which exempts agency action relating to customary military, naval or police functions.
Title of Regulation: 19 VAC 30-70. Motor Vehicle Safety Inspection Rules and Regulations (amending 19 VAC 30-70-1, 19 VAC 30-70-2, 19 VAC 30-70-6, 19 VAC 30-70-7, 19 VAC 30-70-8, 19 VAC 30-70-10, 19 VAC 30-70-30 through 19 VAC 30-70-110, 19 VAC 30-70-130 through 19 VAC 30-70-170, 19 VAC 30-70-190 through 19 VAC 30-70-230, 19 VAC 30-70-250 through 19 VAC 30-70-300, 19 VAC 30-70-340, 19 VAC 30-70-350, 19 VAC 30-70-360, 19 VAC 30-70-400,19 VAC 30-70-430 through 19 VAC 30-70-560, 19 VAC 30-70-580, 19 VAC 30-70-600 and 19 VAC 30-70-650; adding 19 VAC 30-70-9).
Statutory Authority: § 46.2-1165 of the Code of Virginia.

Effective Date: September 22, 2004.

Agency Contact: Sergeant Robert L. Evans, 491 Southlake Boulevard, Richmond, VA 23236-3044, telephone (804) 378-3478, FAX (804) 378-3487 or e-mail revans@vsp.state.va.us.

Summary:

The Official Annual Motor Vehicle Inspection Manual, 19 VAC 30-70, is being revised to reflect legislation passed at the 2004 Session of the General Assembly that affects the inspection process. Also, amendments include revised administrative procedures involving inspection stations.
19 VAC 30-70-1. Purpose and authority.

The Virginia Annual Motor Vehicle Inspection Program was developed and adopted to promote highway safety. Its aim is to assure that all Virginia registered vehicles be are mechanically safe to operate over the highways of the Commonwealth.

The rules and regulations governing the Annual Motor Vehicle Inspection Program are contained in the Official Annual Motor Vehicle Inspection Manual. These rules and regulations are promulgated under the authority of Chapter 10 (§ 46.2-1000 et seq.) of Title 46.2 of the Code of Virginia. All official inspection stations shall comply with these rules and regulations, issuing approval certificates only to those vehicles which the inspections shall determine to be in compliance with those rules and regulations.

These guidelines are intended to ensure a uniform system of corrective action for those who violate the rules and regulations of the Annual Motor Vehicle Inspection Program.

The Official Annual Motor Vehicle Inspection Manual covers administrative procedure as well as numerous vehicular safety items of varying importance. It is, therefore, necessary that the various sections of the manual be divided into categories of seriousness. This will provide a uniform system of corrective action for the certified inspector mechanics and the inspection stations.

19 VAC 30-70-2. Corrective action procedures.
These procedures are intended to establish an equitable and effective process for treating recognizing and correcting unacceptable work performances. When multiple offenses arise out of the same act or inspection, disciplinary action will be taken on the most serious offense. All classes of offenses will apply uniformly to the inspectors involved in the offenses and management alike, where it is revealed that management was involved in the matter or had knowledge of its occurrence.
Unacceptable work performance shall be divided into four groups of offenses based on the seriousness as they pertain to vehicle safety.
Specified disciplinary action for each class offense shall not be exceeded. However, if strong mitigating circumstances exist, the appropriate corrective action will be taken.
19 VAC 30-70-6. Class IV offenses.
Class IV offenses are those violations considered so critically important to the integrity and credibility of the Official Annual Motor Vehicle Inspection Program as to require immediate and severe disciplinary action. The following violations and actions shall be considered a Class IV offense:
1. Loss of driver's license.
2. Obvious usage of either alcohol and/or drugs by an employee associated with the Annual Motor Vehicle Inspection Program.
3. Loss of inspection stickers through neglect.
4. Improper use of inspection supplies such as placing on a vehicle which that has not been inspected or failure to affix the inspection sticker to the vehicle windshield after inspection.
5. Falsifying inspection receipts or inspection records.
6. Giving false information during an inspection complaint investigation.
7. Performing either an inspection or inspections at a station without authority from the safety officer.
8. The arrest of any person associated with the inspection program for a criminal offense or the institution of civil action of a nature which that would tend to immediately reflect upon the integrity and reputation of the Department of State Police shall be grounds for an immediate suspension and. The conviction for such an a criminal offense or a civil judgment or bankruptcy may result in a revocation of the station appointment.
9. The use of profanity or verbal abuse directed at customers presenting their vehicles for inspection by inspectors, managers or business owners.
10. Illegal use of inspection supplies such as stealing, selling, mailing or giving away, shall be grounds for revocation.
Disciplinary action for a Class IV offense shall be immediate suspension or revocation. A suspension shall not be less than 90 days nor more than six months. A revocation shall not be less than one year nor more than three years. Offenses are cumulative in nature and will remain active for a period of 24 months from the date of the offense. For a subsequent violation within 24 months, the suspension shall not be less than six months nor more than one year. In the case of the loss of the driver's license, the suspension shall remain in effect until the driver's license is reinstated and consideration for reinstatement of inspection privileges will be made at that time. A Class IV offense in combination with three Class I offenses, two Class II offenses, or one Class III offense shall be grounds for no less than a 90-day nor more than a six-month suspension.
19 VAC 30-70-7. General information.
Any violation under any class of offenses requiring a third suspension within a 24-month period shall be grounds for a revocation. The suspension or revocation period for a subsequent violation requiring suspension or revocation under any class of offenses within a 24-month period shall be twice that of a previous suspension or revocation.
For suspension periods of less than six months, inspection stations and safety inspectors will not be required to file application for reinstatement.
For suspension periods of six months or more, inspection stations and safety inspectors must complete the process as set forth for original appointment. Reapplications may be made 60 days prior to the suspension expiration. Suspended inspectors shall contact the nearest safety office or supervising trooper to request reinstatement.
Inspection stations and safety inspectors who have their privilege to perform inspections revoked, must complete the application process as set forth for original appointments after the expiration of the period of revocation.
If during the course of an official investigation station management voluntarily surrenders the station's inspection supplies, particularly after being cautioned not to do so, the station shall not be eligible for reinstatement for a period of 90 days. This voluntary action shall not be the subject of an appeal.

19 VAC 30-70-8. Definitions.
"Official Annual Motor Vehicle Inspection Manual" means Chapter 70 (19 VAC 30-70-1 et seq.) of 19 VAC 30.
"Suspension" means that the privilege or appointment suspended has been temporarily withdrawn, but may be reinstated following the period of suspension unless it has expired prior to the end of the period of suspension.
"Revocation" means that the privilege or appointment revoked is not subject to renewal or restoration except through reapplication after the expiration of the period of revocation. A period of revocation if from one to three years depending on the severity of the case.
19 VAC 30-70-9. Examinations for inspector's license.

A. Effective March 31, 2003, the Department of State Police went back to administering the written examination for original certification for all inspectors. With few exceptions, recertifications are done at the normal testing sites along with original certification tests.

B. In order for an individual to become a certified safety inspector, the applicant shall:

1. Contact his assigned Safety Division trooper or the local safety office to obtain the following:

a. Mechanics Certification Application (SP-170B);

b. Criminal History Record NameSearch Request (SP-167); and
c. Mechanics Application Worksheet.
2. Answer some preliminary questions asked by the trooper or office personnel to ensure the applicant is qualified to apply.

3. Complete the SP-170B in its entirety and have it notarized on the back.
4. Complete Section 1A of SP-167 and have it notarized.
5. Complete the worksheet with two character and two mechanical references and places of employment.
6. Take the completed application forms to the Department of State Police testing site and present it to the trooper for the written examination.

C. The trooper will verify the notarizations and check the driver’s license for validity and identification of the applicant. If the applicant’s driver’s license is found to be expired, suspended or revoked, the applicant will be advised and the application will be destroyed. The applicant may reapply once the driver’s license has been reissued or reinstated.

D. The trooper will administer the test. The examination will consist of five sections (brakes, suspensions, glass, lights and general) containing 20 questions each. A minimum score of 75% must be attained for each section.

E. If the applicant successfully completes the test, the trooper will note at the end of Section 1 on the SP-170B form the word “Passed” and the date. The trooper will initial the test and send it to Safety Division Headquarters, Mechanics File Section, for further processing and investigation.

F. If the applicant fails the test, the trooper will note at the end of Section 1 on the SP-170B form the words “Disqualified – Failed Test.”

G. If the applicant desires to test again, he may do so after 30 days. If the applicant is again unsuccessful in passing the examination, the trooper shall take the application forms and destroy them. The applicant may contact his assigned Safety Division trooper or the local safety office after six months to reapply.
19 VAC 30-70-10. Official inspection station requirements.
A. Official inspection stations, except private appointments, shall be open at least eight hours of each normal business day, and shall be able to perform inspections 12 months throughout the year, except during illness of limited duration or normal vacation.
1. Normal business hours are defined as an eight-hour period of time between 8 a.m. and 6 p.m.
2. Stations are not prohibited from performing inspections at times other than during normal business hours.
3. A station which that advertises inspections beyond normal business hours shall be able to perform such inspections.
4. If a station desires to maintain business hours which that are different from those defined in this section, written permission must be obtained from the safety officer and a sign setting forth the inspection hours must be posted conspicuously at the station where it can be observed by a person desiring to have a vehicle inspected.
B. At least one safety inspector to perform inspections and one inspection lane, meeting the minimum requirements, shall be available for inspection at all times during the normal business day. All inspections must be made only at the locations and in the inspection lane approved by the Department of State Police.
The designated inspection areas, including any location where customers are permitted to enter when submitting vehicles for inspection, must be kept clean, free from excessive dirt, grease, and loose materials.
C. Inspection station facilities must be properly maintained and must present a businesslike appearance to the general public. Property adjacent to the inspection station which that is owned or controlled by the station must be free of debris, litter, used parts and junk vehicles. Vehicles properly contained within fenced storage areas shall be deemed to comply with this requirement.
D. Inspections shall be performed on a first-come, first serve -served basis. Motorists shall not be required to make an appointment to obtain an inspection, except that appointments required by paragraph 12 of the Governor's Proclamation, which appears at the end of this chapter, shall be made. Businesses that take in motorists' vehicles for inspection at the beginning of the work day shall not be required to stop the work already taken in to provide an inspection for a drive-in motorist, provided inspections are actually being performed at the time and will continue through the day.
Effective October 15, 2001, the safety officer initiated a pilot program whereas if the station's existing physical plant meets certain requirements, then the station may apply to accept safety inspections by appointment. If the requirements are met, then the official inspection station may, in addition to having one lane for the first-come, first-served customers, also have a second inspection lane designated for customers who have made appointments for a designated time slot. If interested, businesses should first contact their supervising trooper for specific requirements and guidelines.

E. Safety inspectors, managers who supervise inspection activities and business owners through participation in the inspection program are representatives of the Department of State Police and should conduct themselves in a manner to avoid controversy in dealing with customers presenting vehicles for inspection. The use of profanity or verbal abuse directed at customers presenting their vehicles for inspection will be grounds for suspension from participation in the inspection program and will be considered a Class IV offense as set forth in 19 VAC 30-70-6 of the Guidelines for Administration of Virginia's Annual Motor Vehicle Inspection Program.
Controversy that cannot be calmly resolved by the safety inspector, managers, and owners should be referred to the supervising trooper for handling.
F. The "Certificate of Appointment" must be framed under glass and posted at or near the point of inspection in the service counter/lounge/waiting area where it can be observed and read by a person submitting a vehicle for inspection.
G. The required "Official Inspection Procedure" sheet and the "Direct Inquiries" sheet furnished each station must be framed under glass and posted conspicuously in the service counter/lounge/waiting area where it can be observed and read by a person submitting a vehicle for inspection.
H. The poster designating the station as an official inspection station shall be posted in a prominent location, outside or visible outside the station to alert passersby that inspection services are available. Private inspection stations need not comply with this section.
I. Each official inspection station shall display a list with the name(s) and license expiration date of all employees licensed to inspect at that station adjacent to the appointment certificate, where it can be observed by a person submitting a vehicle for inspection.
The official inspection manual will be kept at or near the point of inspection for ready reference.
J. Important--Any change in name, ownership or location of any official inspection station cancels the appointment of that station and the Department of State Police must be notified immediately. The department shall be notified when an official inspection station discontinues operation.
K. All inspection supplies, inspection binders and manual, unused stickers, duplicates of certificates issued, bulletins, and other forms are the property of the Department of State Police and must be safeguarded against loss.
L. Inspection supplies issued to an inspection station can be used only by that station and are not to be loaned or reissued to any other station with the exception of inserts.
1. Stations must maintain a sufficient supply of approval stickers, T/M decals and rejection stickers and inserts. When reordering supplies, station owners/managers shall request sufficient supplies to sustain their business for at least six months. However, we do realize that a few stations will not be able to comply with the six-month requirement since there is a maximum of 100 books per order limit. Also when ordering supplies, the following information should be considered so that the station does not over order. Each book of Approvals and Trailer/Motorcycle contains 25 stickers/decals and the Rejections contain 50 stickers. Monthly inserts are packaged in strips of 50 each and T/M’s are five per strip. In December of each year, a supply of yearly inserts will be shipped to each station based on their previous year's usage. In November, each station shall check its stock of monthly inserts and order what is needed for the months of January through June. In May, the same should be done for the months of July through December.

2. Inspection stations that exhaust their supply of approval stickers, rejection stickers or T/M decals, shall immediately stop performing new inspections and contact their supervising trooper or the nearest Safety Division office.
M. All losses of stickers must be reported orally at once to the nearest State Police area safety office or supervising inspection trooper.
N. Every precaution against the loss of stickers must be taken. If the loss occurs through carelessness or neglect, a suspension of the station may result.
O. Manuals, bulletins, other regulations and lists of approved equipment must be available at all times for reference. Revisions to the inspection manual must be inserted in the manual at the proper location promptly after being received by the inspection station. Bulletins of temporary interest and pages of bulletins containing the synopsis of manual revisions will be retained in the front of each station's inspection manual for two years. Each safety inspector shall review the material contained in each inspection bulletin and manual revision within 15 days of its receipt. The safety inspector shall certify that the revisions have been reviewed by signing his/her name and placing the date reviewed by the signature on the bottom or reverse side of the bulletin or manual revision cover sheet. Station management shall be responsible to see that each safety inspector is familiar with all bulletins and manual revisions and shall be required to furnish evidence to the department that all bulletins and manual revisions have been reviewed by each licensed inspector.
A copy of the diagram drawn by the investigating trooper, showing the approved inspection lane or lanes will be inserted in a plastic page protector and inserted as the last page of the official inspection manual at each official inspection station. The name of the station and the date will be inserted in the top right corner.
P. Private appointment may be made of company stations or government stations who own and operate a minimum of 20 vehicles and they may inspect only company-owned or government-owned vehicles respectively. When authorized by the department, they may inspect vehicles of a wholly owned subsidiary or leased vehicles.
1. A private station may perform inspections during each month of the year or may elect to inspect only during certain designated months.
2. A private station not electing to inspect vehicles every month of the year which that finds it necessary to inspect a vehicle during a month other than those selected for inspection may issue a sticker to the vehicle from the nearest past inspection month
Q. All official inspection station owners, operators and certified safety inspectors shall comply with the Virginia inspection laws and the inspection rules and regulations. Reports of violations will be investigated and if found to be valid may result in the suspension of the station, suspension of the mechanic, possible court action or other appropriate action. Repeated violations or serious violations may result in a revocation of the station appointment by the Superintendent.
R. The arrest of any person associated with the inspection program for a criminal offense of a nature which that would tend to immediately reflect upon the integrity and reputation of the Department of State Police shall be grounds for an immediate suspension and the conviction for such an offense may result in a revocation of the station appointment.
S. When a station has been suspended or revoked, it must release to a member an employee of the Department of State Police all inspection supplies, posters, and papers, including the certificate of appointment. Failure to do so is a violation of § 46.2-1172 of the Code of Virginia.
T. The authority of the Superintendent to suspend the designation or appointment of an official inspection station as provided in § 46.2-1163 of the Code of Virginia, or to suspend the certification of a mechanic designated to perform inspections at an official inspection station in keeping with the provisions of § 46.2-1166 of the Code of Virginia, is hereby delegated to any of the following supervisory ranks of the Department of State Police: "Lieutenant Colonel, Major, Captain, Lieutenant, First Sergeant and Sergeant."
U. Each station must purchase and keep in proper operating condition the following equipment: paper hole punch, black ball point pen(s), sticker scraper with replacement razor blades, tire tread depth gauge, headlight and auxiliary lamp adjustment tools, 12” ruler, 25’ measuring tape, torque wrench or torque sticks, brake pads/shoes/disc/drum measuring device, roller jack (at least 4-ton) and an approved type optical headlight aiming device. Each station that requests an additional inspection lane that is not in close proximity to the originally approved inspection lane must purchase an additional approved headlight machine for each lane that meets the minimum requirements. Stations that have not done so are encouraged to upgrade to one of the following headlight aiming devices when their budget allows: the Hopkins Vision1, Hopkins Vision 100, or the Symtech (former L.E.T.) HBA-4 or 5.

19 VAC 30-70-30. Inspector requirements.
A. The inspection of motor vehicles required by these rules and regulations shall be made only by those individuals who are certified and licensed as inspectors by the Department of State Police.
B. All certified inspectors shall:
1. Be at least 18 years of age; and
2. Have a minimum of one year's practical experience as an automotive mechanic, or have satisfactorily completed a training program in the field of automotive mechanics approved by the Superintendent of State Police.
A person who has a minimum of one year's practical experience in repairing motorcycles may be certified to inspect motorcycles only and a person who has one year's practical experience in repairing trailers may be certified to inspect trailers only.
C. All mechanics entering the inspection program will be required to satisfactorily pass a written and practical examination exhibiting his knowledge of the inspection procedures.
D. Each certified inspector shall possess a valid Virginia driver's license with the following exceptions:
1. Except An inspector who is a resident of an adjoining state holding a valid driver's license in that state and who commutes regularly to work in Virginia; or
2. Except A member of the armed forces of the United States on active duty who holds a driver's license from his home state.
E. An inspector whose driver's license is suspended or revoked must immediately notify the station's supervising trooper or local Safety Division office of the suspension or revocation.
The suspension or revocation of an inspector's driver's license shall automatically act as a suspension of his privilege to inspect motor vehicles until such suspension or revocation is terminated and the reinstatement has been made by the Superintendent of State Police.
F. Each licensed safety inspector must have a valid safety inspector's license in his possession at all times while conducting inspections.
G. Each safety inspector with a valid safety inspector's license need only present such valid license to his new employer to commence participation in the program at his new place of employment. Management of the inspection station is required to notify the Safety Division when a safety inspector begins or ends employment. This may be handled by postal letter, e-mail or telephone to the Safety Division in Richmond.
H. An inspector must promptly notify the Safety Division in writing of any change in his home address as shown on the safety inspector's license. In the event the license becomes mutilated, lost or stolen, the inspector must notify the Department of State Police immediately in writing, requesting a duplicate. The Safety Inspector Notification Form shall be used and all requested information should be printed plainly and completely. For those inspectors who are not employed, write “Inactive” in the station name block. In those cases where notification is being made due to an address change, it will be necessary to: (i) fill out the form completely, (ii) attach the old Inspector license to the bottom of the notification form, (iii) make a copy of the license and form, and (iv) retain a copy of the form and license until a permanent (new) license is received. In those cases where the license has been lost, stolen or mutilated, complete steps (i), (ii) and (iv) as outlined above. The notification form may be duplicated as necessary.

19 VAC 30-70-40. Fees.
A. Before the inspection of a vehicle is begun begins, the vehicle owner or operator must be informed that a charge is to be made.
B. A charge of $10.00 may be made for each inspection performed other than for the inspection of a motorcycle. A charge of $50 may be made for inspection of tractor trucks, trucks that have a gross vehicle weight rating of 26,000 pounds or more, and buses that seat more than 16 passengers, including the driver. A charge of $15 may be made for each inspection performed on any other vehicle except for the inspection of a motorcycle. A charge of $5.00 may be charged for each motorcycle inspection.
C. If a rejected vehicle is not submitted to the same station within the validity period of the rejection sticker or is submitted to another official inspection station, a complete inspection must be performed and a charge of $10.00 may be made for such inspection, except if the vehicle inspected is a motorcycle a charge of $5.00 may be made. $50 may be made for inspection of tractor trucks, trucks that have a gross vehicle weight rating of 26,000 pounds or more, and buses that seat more than 16 passengers, including the driver. A charge of $15 may be made for each inspection performed on any other vehicle except for the inspection of a motorcycle. A charge of $5.00 may be charged for each motorcycle inspection.
NOTE: The truck inspection fee does not pertain to any trailer nor does it affect the $1.00 reinspection fee.
D. A charge of $1.00 may be made for reinspection of a vehicle rejected by the same station during the 15-day validity of the rejection sticker.
E. Inspection stations shall not charge an additional fee to those customers who drop off their vehicles for a state inspection. This is a violation of § 46.2-1167 of the Code of Virginia unless the station charges a “storage fee” for all services and repairs and not just for inspections.

19 VAC 30-70-50. Approval stickers and decals.
A. If the vehicle meets all inspection requirements, the inspection sticker receipt shall be legibly filled out with a ball point pen in its entirety and signed by the authorized mechanic making the inspection. The inspection fee (if no charge, then indicate N/A), the cost of the repairs relating to the inspection and the identification number must be included complete vehicle identification number, tag number or car dealer name if a dealer tag is attached, mileage, year, make, and model must be filled out on the receipt. A circle to indicate which wheels were pulled to check for brakes and an individual mark in each block of the approval receipt that was pertinent to it being issued shall be made (straight or zig-zag lines are not acceptable) are also to be written on the receipt.
The inspection sticker is not valid unless the rear portion is completed with the vehicle make, year built, license plate number (dealer name if a dealer tag is displayed), body type, and the complete vehicle identification number (VIN). The VIN should be entered using indelible ink.

B. Approval stickers and decals shall be issued according to the following schedule:
ANNUAL PROGRAM
Vehicles inspected in January are issued stickers bearing the Number "1"

Vehicles inspected in February are issued stickers bearing the Number "2"

Vehicles inspected in March are issued stickers bearing the Number "3"

Vehicles inspected in April are stickers bearing the Number "4"

Vehicles inspected in May are issued stickers bearing the Number "5"

Vehicles inspected in June are issued stickers bearing the Number "6"

Vehicles inspected in July are issued stickers bearing the Number "7"

Vehicles inspected in August are issued stickers bearing the Number "8"

Vehicles inspected in September are issued stickers bearing the Number "9"

Vehicles inspected in October are issued stickers bearing the Number "10"

Vehicles inspected in November are issued stickers bearing the Number "11"

Vehicles inspected in December are issued stickers bearing the Number "12"

All February annual inspection stickers and trailer/motorcycle decals (#2) due to expire at midnight, February 28 automatically will be valid through midnight February 29 each leap year.
C. The numeral decal indicating the month of expiration shall be inserted in the box identified as month and the numeral decal indicating the year of expiration shall be inserted in the box identified as year of the approval sticker and the trailer/cycle decal. Extreme care should be used by inspectors in applying these inserts. On all windshields, except school buses, the sticker is to be placed at the bottom of the windshield so that the inside or left edge of the sticker is one inch to the right of the vertical center of the windshield when looking through the windshield from inside the vehicle. (If the vehicle is normally operated from the right side, the sticker must be placed one inch to the left of the vertical center of the windshield.) On passenger vehicles not equipped with a windshield, the sticker shall be placed on or under the dash and protected in some manner from the weather.
The approval sticker on official yellow school buses is to be placed at the bottom and in the right corner of the windshield when looking through the windshield from inside the vehicle.
EXCEPTION EXCEPTIONS: The approval sticker shall be placed one inch to the right of the vertical center of the windshield when looking through the windshield from the inside on all new flat-face cowl yellow school buses. On vehicles equipped with heating and grid elements on the inside of the windshield, the sticker shall be placed one inch above the top of the grid element and the inside left edge of the sticker shall be one inch to the right of the vertical center when looking through the windshield from the inside.

Stickers or decals used by counties, cities and towns in lieu of license plates affixed adjacent to the old approval sticker and which are affixed in the location where the new approval sticker is required to be placed will not be removed. In these cases, the approval sticker will be placed as close to one inch to the right of the vertical center of the windshield as it can be placed without removing or overlapping the county, city or town decal.
D. The Virginia statutes require that the inspection sticker be displayed on the windshield or at other designated places at all times. The inspection sticker cannot be transferred from one vehicle to another.
EXCEPTION: If the windshield in a vehicle is replaced, a valid sticker may be removed from the old windshield and placed on the new windshield.
E. The decal issued to a motorcycle shall be affixed to the left front left side of the cycle on a flat surface or left frontshock where it will be most visible after mounting. The left front shall mean any area from the middle of the cycle forward. The decal may be placed on a plate securely fastened to the motorcycle for the purpose of displaying the decal.
F. Trailer decals will be issued to all trailers and semitrailers required to be inspected. (No boat, utility, or travel trailer which that is not equipped with brakes shall be required to be inspected.)
G. All trailers must display a trailer decal on that particular vehicle. These decals are to be placed on the left side of the trailer near the front corner. The decal must be affixed to the trailer body or frame. In those instances where a metal back container with a removable transparent cover has been permanently affixed to the trailer body, the decal may be glued to it. The container must be permanently mounted in such a manner that the decal must be destroyed to remove it.
H. In all other cases involving unusually designed trailers such as pole trailers, the inspecting mechanic is to exercise his own good judgment in placing the decal at a point where it will be as prominent as possible and visible for examination.
I. Decals shall be punched to indicate whether issued to a motorcycle or trailer. (The type vehicle being inspected shall be punched.) the type vehicle (motorcycle or trailer) inspected.
The receipts are completed in the same manner as other inspection receipts.
J. Appointed stations will keep sufficient inspection supplies on hand to meet their needs. Requests for additional supplies are to be made to the Safety Division by telephone or, in writing or via e-mail. Requests for supplies that are to be picked up at the Safety Division headquarters must be made at least 24 hours prior to pick up. If e-mail is used, then the subject should be the station number and station name. If written request is preferred or if there is a need to return inspection receipts to the Safety Division via United Parcel Service, then it shall be addressed to: Safety Division, Department of State Police, 491 Southlake Boulevard, Richmond, VA 23236-3044.

1. Do not make requests for stickers on inventory forms or slips of paper enclosed with returned supplies.
2. Packing slips mailed with inspection supplies will be kept on file at the station for at least 24 months.
K. All unused center inserts used to indicate the month that a sticker or decal expires, in possession of the inspection station at the end of each month shall be retained by the inspection station, properly safeguarded, and used in the inspection of vehicles for the particular month in the following year or be disposed of as directed by the Department of State Police.
All inspection supplies that are voided, damaged, disfigured or become unserviceable in any manner, will be returned to the Safety Division, Department of State Police and replacement supplies will be furnished the station. Expired stickers will be picked up by the station's supervising trooper.
L. The white receipts shall be left in completely used books of approval stickers and decals. Used white receipts shall be removed from all partly used books of approval stickers and decals at the end of each month and placed in numerical order. All receipts will be forwarded to the Safety Division by the fifth of the month following the month of inspection. All voided approval stickers and decals shall be marked void and returned with the white receipts. for all approval stickers including trailer/motorcycle stickers and pink copies for rejection stickers will be removed from the sticker books and placed in numerical order for submission to the Safety Division by the fifth of the month following the month of inspection. (Staples or tape are not to be used to secure these receipts.) All voided approval/rejection stickers and decals, along with the white and pink receipts, shall be marked void and returned to the Safety Division. The yellow receipt shall also be marked void and retained in the book.
M. The pink receipt copies of the approval stickers and decals shall be given to the owner or operator of the vehicle.
N. All yellow receipt copies of approval stickers and decals will be retained in the books and shall be kept on file at the station for at least 24 months. They may be inspected by any law-enforcement officer during normal business hours.
O. Safety Division troopers may replace inspection stickers that have separated from the windshield of motor vehicles and become lost or damaged without conducting an inspection of the safety components of the vehicle. Such replacement of inspection stickers shall be made only in accordance with the following provisions:
1. A vehicle owner or operator complaining of the loss or damage to the inspection sticker on the windshield of their vehicle due to separation of the sticker from the windshield shall be directed to the nearest Safety Division office or Safety Division trooper.
2. Safety Division troopers, upon receipt of a complaint from a vehicle owner or operator that their inspection sticker has been stolen, lost or become damaged due to separation from the windshield will make arrangements to meet the person to effect the replacement of the sticker. A vehicle owner or operator alleging theft of the inspection sticker will furnish proof to the Safety Division trooper that such theft has been reported to proper law-enforcement authority.
3. The vehicle owner or operator must produce the original pink inspection receipt indicating a valid approval inspection sticker was issued to the vehicle within the past 11 months. (The vehicle must be reinspected if the expiration of the original inspection sticker is in the month the request is being made.)
4. The Safety Division trooper will verify by the inspection receipt that the vehicle was issued an approval inspection sticker within the past 11 months and issue a replacement inspection sticker to the vehicle.
5. The Safety Division trooper will complete the inspection sticker receipt for the approval sticker from information contained on the original receipt. The date the replacement sticker is issued will be used in the date space. In the space for "Inspection Related Charges," the trooper will insert the word "REPLACEMENT" and the sticker number from the original pink inspection receipt.
6. The Safety Division trooper will sign the receipt vertically in the O.K. column in the "Equipment Inspected" blocks. These blocks will not otherwise be completed.
7. The Safety Division trooper shall place month and year inserts on the inspection sticker to reflect the expiration as shown on the original approval inspection sticker and place the inspection sticker on the windshield in accordance with the requirements of subsection C of this section.
8. The Safety Division trooper will staple the original pink inspection receipt to the new white receipt. At the end of each week, the Safety Division trooper will forward all inspection receipts for replacement stickers issued by him to the Safety Division. The yellow receipts will be submitted to the area office and maintained on file for 24 months.
19 VAC 30-70-60. Rejection stickers.
A. Only one rejection sticker shall be issued to any one vehicle. A rejection sticker shall not be issued to any vehicle already bearing such a sticker or to one which bears evidence of previously being issued a rejection sticker. When a vehicle is bearing a valid or expired rejection sticker, it is not to be removed unless the vehicle meets all of the inspection requirements.
B. A vehicle rejected by one station may be reinspected by another station if the owner desires to have this done; however, that station shall perform a complete inspection of the vehicle.
C. Reinspection of a rejected vehicle by the same station during the 15-day validity of the rejection sticker need include only a check of the items previously found defective, unless there is an obvious defect that would warrant further rejection of the vehicle. Such reinspection will not constitute a complete inspection and a $1.00 fee may be charged.
1. If additional defects are detected during reinspection of a vehicle previously rejected, the vehicle will not be issued an approval sticker.
2. No vehicle bearing a valid rejection sticker shall be entitled to receive more than two reinspections by the rejecting station during the validity period of the rejection sticker.
3. The validity period of the rejection sticker shall be 15 days in addition to the day of inspection.
D. If repairs are to be made to a rejected vehicle that would necessitate removing the vehicle from the inspection lane, no rejection sticker need be issued; however, the vehicle must be returned to an approved lane for a recheck of the rejected items and the installation of the approval sticker.
E. If the vehicle does not meet all the requirements and the owner does not authorize immediate repairs, and if a rejection sticker has not already been issued, a rejection sticker will be made legibly filled out with a ball point pen, . The complete vehicle identification number, tag number or car dealer name if a dealer tag is attached, mileage, year, make, and model shall be included. Circle which wheels were pulled to check for brakes and place an individual mark in each block of the rejection sticker that was pertinent to it being issued. In addition, information may be written on any blank area as to the exact nature of the rejection (i.e., front brakes vs. rear brakes). The date of issue shall be punched on it, and the sticker affixed to the same location as indicated in 19 VAC 30-70-50 C, E and G. (When affixed to a trailer, the face of the rejection sticker shall be glued to the trailer in order to allow the rejection data on the back side to be read.)
F. The operator of the rejected vehicle shall be informed of the following:
1. The rejection sticker is valid for 15 days in addition to the date of inspection.
2. The rejection sticker places no travel restriction on operation of the vehicle and is issued in lieu of an approval sticker.
3. The vehicle operator is legally responsible for any defect if operated on the highway and may be subject to a traffic summons for any existing equipment violation.
G. Duplicate copies (pink) of rejection stickers shall be forwarded, in numerical order, to the Safety Division by the fifth of the month following the month of inspection. The yellow copy shall be retained, in numerical order, by the station for at least 24 months.
19 VAC 30-70-70. Inventory.
A. Each inspection station at the end of each quarter, shall fill in the applicable portion of an inspection sticker inventory report (Form SP-221) in duplicate on stickers, trailer/motorcycle decals and rejection stickers used. This report shall be completed by the fifth of April, July, October and January for the preceding quarter and shall be kept on file at the station.
1. At the end of the calendar quarter, the monthly totals will be combined into a quarterly total reflecting total number of stickers, trailer/motorcycle decals, rejection stickers and voided stickers used during the quarter. All approval stickers, trailer/motorcycle decals and rejection stickers unused and on hand at the end of the quarter shall be listed in the space provided on the inventory report (Form SP-221).
2. The inventory report after its completion shall be retained at the inspection station until it is reviewed and picked up by the station's supervising trooper during his supervisory visit. The other copy of the inventory report shall be retained by the station for at least 24 months.
B. The calendar quarterly inventory reports shall be completed according to the following schedule:
	Quarter of Year
	Months of

	1st
	January, February, March

	2nd
	April, May, June

	3rd
	July, August, September

	4th
	October, November, December

19 VAC 30-70-80. Service brakes.
A. The inspector, as a minimum, must drive all vehicles into the inspection lane and test both service and parking brakes.
B. A minimum of two wheels or two wheels and drums, one front and one rear, must be removed from each passenger and multi-purpose vehicle with a gross vehicle weight rating of 10,000 pounds or less at the time of inspection, except those listed in subdivisions 1, 2 and 3 below of this subsection. Two front wheels or two front wheels and drums must be removed from vehicles listed in subdivision 3 below of this subsection.
1. Motorcycles.
2. A new model vehicle, is defined as a vehicle that has not been titled or leased and is less than one year old, measured from October 1 as of each year; or if such motor vehicle does not have a model year, such measurement shall be made from the date of manufacture.
3. Trucks with floating axles that require seal replacement upon removal of rear wheels. The inspection receipt (approval and rejection) shall be marked to reflect which wheels were pulled.
Warning: Lug nuts must be torqued to the manufacturer's specifications to prevent damage to disc rotors. The use of an impact wrench may exceed the manufacturer's specifications and damage disc rotors.
C. If any braking problem is detected, the inspector may test drive or require a test drive of the vehicle.
D. Inspect for and reject if:
1. Vehicle is not equipped with brakes, or any brake has been disconnected, rendered inoperative, or improperly installed. Trailers having an actual gross weight of less than 3,000 pounds are not required to be equipped with brakes; however, if brakes are installed, these vehicles must be inspected.
Brake System Failure Indicator Lamp
2. Passenger vehicles manufactured after January 1, 1968, are not equipped with a red brake failure warning lamp or warning lamp does not light with parking brake applied when ignition key is turned to the start position, except for anti-lock system. With engine running and parking brake released, the lamp should go off, except for vehicles equipped with anti-lock system. Apply service brake for 10 seconds. If the brake warning lamp lights again, the warning light does not come on when there is a leak, or the light is not functioning properly, the system is defective. The red brake failure warning lamp should light when the ignition key is turned to the start position; on some imports it may be checked when the emergency brake is applied or other factory installed test button. (DO NOT reject if only the amber ABS/anti-lock brake lamp is on.) With the engine running and parking brake released, the red brake failure warning lamp should go off, except for vehicles equipped with anti-lock system. If so, apply service brake for 10 seconds and if the red brake failure warning lamp lights again the system is defective. Also, if the warning lamp light does not come on when there is a leak or the warning lamp light is not functioning properly, the system is defective and shall be rejected. NOTE: This paragraph does not apply to vehicles registered as street rods nor does it imply that the red brake failure warning lamp needs to light when the emergency brake is set. There are many vehicles that are not factory equipped with an emergency brake indicator light.
Brake Linings and Disc Pads
3. Riveted linings or disc pads are worn to less than 2/32 of an inch over the rivet head(s).
4. Bonded or molded linings or disc pads are worn to less than 2/32 of an inch in thickness or are worn beyond manufacturer's specifications.
5. Wire in wire-backed lining is visible in friction surface.
6. Snap-on brake linings are loose.
7. Any lining is broken or cracked so that lining or parts of lining are not firmly attached to the shoe or has cracks on the friction surface extending to the open edge.
8. Grease or other contamination cannot be satisfactorily removed from the lining, drums, or rotors.
9. Rivets in riveted linings are loose or missing.
10. Any lining or pad is misaligned or does not make full contact with the drum or rotor.
Brake Drums and Discs
11. Brake drums or brake discs (rotors) are worn or scored to the extent that their remachining would result in a failure to meet manufacturer's specifications.
NOTE: A number of vehicles on the market are equipped with a lock nut to hold the rear brake drum in place. Manufacturers recommend replacement of these lock nuts after each removal to prevent failure of the component. If the customer is advised up front, then the wholesale cost of the replacement nut may be charged to the customer.

NOTE: The proper method to remove the rear brake assembly on the 2000 Ford Focus is to remove the four bolts from the opposite side of the assembly. Removal otherwise may damage the outside grease cap and incur a cost to replace.

12. Brake drums or discs have any external crack or cracks more than one half the width of the friction surface of the drum or disc. NOTE: Do not confuse short hairline heat cracks with flexural cracks.
Mechanical Linkage
13. Cables are frayed or frozen.
14. Mechanical parts missing, broken, badly worn, or misaligned.
E. Hydraulic.
NOTE: Some motor vehicles, beginning with 1976 models, have a hydraulic power system that serves both the power assisted brakes and power assisted steering system. Some vehicles, beginning with 1985 models, have an integrated hydraulic actuation and anti-lock brake unit using only brake fluid.
1. Brake hydraulic system. Inspector should check the brake hydraulic system in the following manner: test vehicle in a standing position; apply moderate pressure to the brake pedal for 10 seconds. Brake pedal height must be maintained. On vehicles equipped with power assisted systems, the engine should be running.
2. Hydraulic system operation. Stop engine, then depress brake pedal several times to eliminate all pressure. Depress pedal with a light foot-force (30 pounds). While maintaining this force on the pedal, start engine and observe if pedal moves slightly when engine starts.
Reject vehicle if pedal does not move slightly as engine is started while force is on brake pedal.
[image: image1.png]MASTER CYLINDER

HYDRAULIC BOOSTER

TYPICAL HYDRAULIC BOOSTER ASSEMBLY

3. Condition of hydraulic booster power brake system. Inspect system for fluid level and leaks.
Reject vehicle if there is insufficient fluid in the reservoir; if there are broken, kinked or restricted fluid lines or hoses; if there is any leakage of fluid at the pump, steering gear or brake booster, or any of the lines or hoses in the system; or if belts are frayed, cracked or excessively worn.
4. Integrated hydraulic booster/anti-lock system operation. With the ignition key in the off position, depress brake pedal a minimum of 25 times to deplete all residual stored pressure in the accumulator. Depress pedal with a light foot-force (25 pounds). Place ignition key in the on position and allow 60 seconds for the brake warning light to go out and the electric pump to shut off.
Reject vehicle if the brake pedal does not move down slightly as the pump builds pressure or if the brake and anti-lock warning lights remain on longer than 60 seconds.
NOTE: The inspection of the ABS light is only for an integrated system that is the older system. The new systems that have the nonintegrated systems do not need to be checked. If the ABS system malfunctions on the new system, the brake systems are still functional.

[image: image2.png]ACCUMULATOR <=y

N

'MINIMUM FLUID LEVEL
WITHFULLY CHARGED
ACCUMULATOR

L~
ELECTRIC
PUMP MOTOR
HYDRAULIC
MASTER CYLINDER BOOSTER

TYPICAL INTEGRATED HYDRAULIC BOOSTER
ANTLLOC SYSTEM

5. Condition of integrated hydraulic booster/anti-lock system with electronic pump. With the system fully charged, inspect system for fluid level and leaks.
Reject vehicle if there is insufficient fluid in the reservoir; if there are broken, kinked or restricted fluid lines or hoses; or if there is any leakage of fluid at the pump or brake booster, or any of the lines or hoses in the system.
6. Vacuum system operation. Stop engine then depress brake pedal several times to eliminate all vacuum in the system. Depress pedal with a light foot-force (25 pounds). While maintaining this force on the pedal, start engine and observe if pedal moves down slightly when engine starts.
Reject vehicle if pedal does not move down slightly as engine is started while force is on the brake pedal. In full vacuum-equipped vehicles, there is insufficient vacuum reserve for one full service brake application after engine is stopped.
[image: image3.png]BOOSTER ASSEMBLY

MASTER CYLINDER
TYPICAL VACUUM BOOSTER ASSEMBLY

7. Condition of vacuum booster power brake system. Reject vehicle if there are collapsed, cracked, broken, badly chafed or improperly supported hoses and tubes, loose or broken hose clamps.
F. Inspect for and reject if:
General Specifications--Hydraulic Brakes
1. There is any leakage in the master cylinder, wheel cylinders, or brake calipers. (Do not disturb the dust boot When checking for leaking leakage in rear wheel cylinders, do not disturb the dust boot).
NOTE: Do not reject for the common dust ball formed on wheel cylinders or for wetness that may have spread to the backing plate unless it has contaminated the lining or drums as specified in subdivision D 8 of this section. The consumer should be advised of this wear so that they will be aware that repair may be needed before the next inspection. This may not warrant an immediate repair considering the dual valve master cylinder.

2. Fluid level in master cylinder is below the proper level for the particular vehicle.
3. There is any evidence of a caliper sticking or binding.
Electric Brake System
4. Trailers show an amperage value more than 20% above or 30% below the brake manufacturer's maximum current rating for each brake.
5. Ammeter shows no reading or indicator is not steady on application and release of brake controller.
6. Any terminal connections are loose or dirty; wires are broken, frayed, or unsupported; any single conductor or nonstranded wire or wires below the size recommended by brake manufacturers are installed.
7. Electrical trailer brakes do not apply automatically when the breakaway safety switch is operated.
General Specifications
8. There is any leakage in any hydraulic, air, or vacuum lines; hoses have any cracks, crimps, restrictions, or are abraded exposing fabric; tubing or connections leak, are crimped, restricted, cracked or broken; any valves leak or are inoperative.
Reject the vehicle if the brake hoses or lines are stretched or extended and do not allow for suspension movement.
9. Brakes are not equalized so as to stop the vehicle on a straight line.
10. There is less than 1/5 reserve in actuator travel of the service brake when fully applied on all hydraulic, mechanical, or power-assisted hydraulic braking systems.
11. When tested on dry, hard, approximately level road free from loose material, at a speed of 20 miles per hour without leaving a 12-foot wide lane, results in excess of the following distances are obtained: (When in doubt about a vehicle's stopping ability, the inspector shall conduct a road test.)
a. Any motor vehicle (except motorcycles, trucks, and tractor-trucks with semitrailers attached) four wheel brakes--25 feet.
b. Any motor vehicle (except motorcycles, trucks, and tractor-trucks with semitrailers attached) two wheel brakes--45 feet.
c. All combinations of vehicles--40 feet.
19 VAC 30-70-90. Brakes: emergency, parking, or holding.
A. Some vehicles are equipped with an actual emergency brake, while others have only a parking or holding brake. Some types may be actuated by a foot or hand lever, while others may incorporate a switch or valve to actuate the brake. Air and vacuum brake systems may employ spring activating parking brakes.
B. Inspect for and reject if:
1. Vehicle or combination of vehicles is not equipped with a parking, holding, or emergency brake in good working order of the type installed as original standard factory equipment for the vehicle on which it is installed.
2. The parking brake actuating mechanism does not fully release when the control is operated to the off position of if the parking brake lamp light remains on.
NOTE: The light does not apply to vehicles that are not equipped with a parking (emergency) brake indicator light.

3. Any mechanical parts are missing, broken, badly worn, or are inoperative.
4. Cables are stretched, worn, or frayed or not operating freely.
5. Parking brake will not hold the vehicle stationary with the engine running at slightly accelerated speed with shift lever in drive position for automatic transmission or shift lever in low gear with clutch engaged for standard shift transmission.
6. Holding brake will not disengage when engine is started and vehicle is placed in drive. Holding brake will not hold vehicle stationary with foot on holding brake and vehicle in drive.
7. On vehicles equipped with automatic transmissions, the vehicle will start in any gear other than (P) park and (N) neutral. If the gearshift indicator does not identify the park (P) and neutral (N) positions, then the vehicle shall be rejected.
8. Passenger vehicles manufactured after January 1, 1968, are not equipped with a brake failure warning lamp or warning lamp does not light with parking brake applied when ignition key is turned to the start position, except for anti-lock system. With engine running and parking brake released, the lamp should go off, except for vehicles equipped with anti-lock system. Apply service brake for 10 seconds. If the brake warning lamp lights again, the warning light does not come on when there is a leak, or the light is not functioning properly, the system is defective. NOTE: This paragraph does not apply to vehicles registered as street rods.
19 VAC 30-70-100. Brakes: trailer (GVWR less than 10,000 pounds).
Inspect for and reject if:
1. Trailer brakes do not comply with 19 VAC 30-70-80 and 19 VAC 30-70-90.
2. Operator does not have full control over brakes. For the purpose of this subdivision, surge brakes are considered to be in control of the operator.
3. All trailers, manufactured or assembled after January 1, 1964, registered for an actual gross weight of 3,000 pounds or more are not equipped with emergency breakaway brakes designed to:
a. Apply automatically upon breakaway from towing vehicle.
b. Remain fully applied for at least 15 minutes.
c. Apply and release by operation of the manual emergency control.
4. A minimum of one wheel must be removed from each axle equipped with brakes to inspect the brake components.
NOTE: Trailers registered for or having an actual gross weight of 3,000 pounds or more, but with a manufacturer's gross weight rating of less than 10,000 pounds, need not be equipped with brakes on all wheels.
a. Exception: Wheels on trailers equipped with open brake mechanisms are not required to be removed.
b. The inspection receipt approval and rejection shall be marked to reflect on which side the wheel or wheels were pulled.
19 VAC 30-70-110. Steering and suspension.
A. The steering and suspension systems used installed and utilized on vehicles has have evolved to where many different suspension systems are being used designed, developed and employed on vehicles. In order To properly inspect the steering and suspension on vehicles, it may be necessary for the inspection to be made in accordance with manufacturer's recommended procedures in addition to meeting any requirements outlined in this regulation.
B. Inspect for and reject if:
1. Any modification has been made that affects normal functioning of the shock absorbers. The inspector should operate the vehicle when in doubt. (If there is no evidence of the convolutions (coils) of the spring hitting one another, one pair (2) of nonmetallic coil spring stabilizers may be present in each of a vehicle's front coil springs, provided the installation of the stabilizers does not cause the springs to be higher than their original height.)
Shock absorbers in fully extended or compressed position when vehicle is stationary will not function normally.
2. The front end suspension has been modified by the use of lift blocks (a lift block is defined as any solid piece of wood, metal, or other material placed between and separating the vehicle's front axle and the springs). This does not prohibit the use of shims that may be necessary to correct front end alignment.
3. Any modification has been made to the front end suspension which reduces turning radius, bypasses safety components of original steering mechanism or if there is any lateral movement between the axle and frame.
4. Any modification has been made to the suspension to cause the vehicle body or chassis to come in contact with the ground or expose the fuel tank to damage from collision.
Reject the vehicle if it has been modified by any means so as to raise its body more than three inches above the manufacturer's attachment points or the frame rail (exclude original manufacturer's spacers, washers or bushings when measuring).
5. Any modification has been made to cause the wheels to come in contact with the body under normal operating conditions.
6. A motor vehicle has a repair kit or preventive maintenance kit installed on a tie rod end, idler arm, ball joint, or any other part of the vehicle's steering gear.
NOTE: The repair kit or preventive maintenance kit usually consists of a small coil spring and a plastic cap which that is placed over the bolt stud of the component and held in place by a retaining nut. There is nothing in this paragraph which that prohibits the replacement of parts or components of a motor vehicle's steering gear in order to correct deficiencies in the steering gear.
7. When checked visually, the wheels appear to be out of line or an axle is bent.
8. Any vehicle that shimmies or wanders up to the legal speed limit.
9. Rack and pinion steering bellows (boot) is defective or missing. Do not inspect CV boots.
10. Power steering is defective and affects adequate steering of the vehicle or power steering fluid in reservoir is below operating level.
NOTE: If the vehicle is equipped with power steering, the engine must be operating during testing.
11. Power steering belts do not have sufficient tension or are worn, frayed or missing. The serpentine v-ribbed belt is more common versus the old v-drive belt and should only be rejected if a chunk of the ribbing is missing or a deep cut or crack exposes the inner fabric of the belt. (Do not reject for the many little surface cracks that appear in the ribs or back.)
12. Any modification has been made to any part of the steering or suspension system that affects proper steering or suspension or any part of the original suspension system has been disconnected.
NOTE: "All thread rod material" shall not be used as U-bolts in the suspension system.
Vehicles registered as street rods may substitute any part of the original suspension system provided the components are installed in accordance with the component manufacturers' specifications.
13. Any modification or replacement has been made to the steering wheel which that affects proper steering. The steering wheel shall be rejected if the outside diameter is less than 13 inches unless original factory equipment.
14. Steering column has any absence or looseness of bolts or positioning parts, resulting in motion of the steering column from its normal position.
15. A spring is broken, sagging or misaligned, shackles are worn or loose, or if air springs are collapsed.
16. Vehicles designed for shock absorbers or cross stabilizer links if any are disconnected or broken, bent, loose or do not function properly.
17. Any front or rear axle or suspension positioning parts are cracked, broken, loose, worn, bent or missing resulting in shifting of an axle from its normal position or. Any control arm bushing or suspension positioning part using bushings for control, support and normal functioning is missing, deteriorated or damaged.
NOTE: All rear suspension parts including but not limited to control arms (upper and lower ball joints, radius or torque arms, stabilizer bars, and trailing arms) shall not have any damage or noticeable play when checked with hand pressure.

18. A MacPherson strut installed on a motor vehicle is broken, bent, loose or does not function properly.
NOTE: Do not reject a shock absorber or MacPherson strut unless there is evidence of leakage which that causes the device not to function properly.
19. King pin play. If vehicle is equipped with king pins, first eliminate all wheel bearing movement by applying service brake. With front end lifted as illustrated for inspecting wheel bearings, (Figure C), grasp the tire at the top and bottom and attempt to move in and out to detect looseness. Measure the movement at the top or bottom of the tire at the outer circumference.
Reject vehicle if measured movement at top or bottom of tire is greater than:
Wheel size:
16 inches or less - 1/4 inch

17 to 18 inches - 3/8 inch

over 18 inches - 1/2 inch

[image: image4.png]TORSION
BAR

LOWER WEIGHT
CARRYING JOINT

Proper lifting for wheel bearing, steering linkage looseness, and kingpin play action

FIGURE A
FIGURE B
FIGURE C
20. Wheel bearing/steering linkage.
a. Lifting techniques vary for measuring wheel bearing movement. On vehicles with coil spring or torsion bar on lower support arm-hoist at frame (Figure A). On vehicles with coil spring on upper support arm-hoist at lower support arm (Figure B). On front wheel drive vehicles, the inspector must consult manufacturer's lifting information.
b. Front wheel bearings on rear wheel drive vehicles or rear wheel bearings on front wheel drive vehicles-With vehicle lifted properly, grasp tire at top and bottom, rock in and out and record movement. Wheel bearing looseness is detected by the relative movement between the brake drum or disc and the braking plate or splash shield. CAUTION: If air suspension vehicles are hoisted via body support area, air spring damage may occur if the air suspension switch is not turned off. Reject vehicle if relative movement between drum and backing plate (disc and splash shield) is more than 1/8 inch measured at the outer circumference of the tire.
c. Reject vehicle if any wheel bearing is excessively worn or not properly adjusted; any cotter key or other locking device is missing or inoperative.
21. Steering linkage play. First eliminate all wheel bearing movement by applying service brake. With vehicle lifted as shown above in diagram and wheels in straight ahead position, grasp front and rear of tire and attempt to move assembly right and left without moving the steering gear. Reject vehicle if measured movement at front or rear of tire is greater than:
Wheel Size:
16 inches or less - 1/4 inch (6.5mm)

17 to 18 inches - 3/8 inch (9.5mm)

Over 18 inches - 1/2 inch (13mm)

[image: image5.png]STEERING LINKAGE PLAY - TOP VIEW

a. Reject vehicle if there is noticeable play at any point in the steering mechanism (except General Motors products.) On General Motors products, reject vehicle if play exceeds factory specifications.
b. Reject vehicle if the steering mechanism is unusually tight or binding when turning the steering wheel completely to the left or right or the steering mechanism will not turn in both directions stop to stop.
c. Reject vehicle if the steering stops have been removed or adjusted in so that steering radius is reduced.
22. Steering lash/travel. For vehicles equipped with power steering, the engine must be running and the fluid level, belt tension and condition must be adequate before testing.
a. With road wheels in straight ahead position, turn steering wheel until motion can be detected at the front road wheels. Align a reference mark on the steering wheel with a mark on a ruler and slowly turn steering wheel in the opposite direction until motion can again be detected at the front road wheel (see diagram). Measure lash at steering wheel. Special lash-checking instruments may be used to measure free play in inches or degrees. Such instruments should always be mounted and used according to the manufacturer's instructions. Reject vehicle if steering wheel movement exceeds:
Power - 2 inches

Manual - 3 inches

Rack & Pinion - (Power or Manual) - 0.4 inch - see note

b. Reject vehicle if inspection reveals excessive wear and/or looseness in any ball stud, end assembly, pivot point, mechanical linkage and/or if steering gear box has any loose or missing bolts, or excessive wear, and/or looseness is found at any other location in the steering that adversely affects the steering of the vehicle.
NOTE: No play is permissible for Volkswagen and Audi vehicles - consult respective manufacturer's specifications.
[image: image6.png]STEERING LASH

23. Steering lash/travel; trucks.
a. Before inspection the vehicle must be placed on a smooth, dry, level surface. For vehicles equipped with power steering, the engine must be running and the fluid level, belt tension and condition must be adequate before testing.
b. With road wheels in straight ahead position, turn steering wheel until motion can be detected at the front road wheels. Align a reference mark on steering wheel with a mark on a ruler and slowly turn steering wheel in the opposite direction until motion can be detected at the front road wheel. Measure lash at steering wheel. Special lash-checking instruments are also available, measuring free play in inches or degrees. Such instruments should always be mounted and used according to the manufacturer's instructions. With vehicle raised, visually inspect steering linkage, ball studs, tie rod end socket assemblies and all pivot points.
NOTE: On vehicles with power steering, engine must be running.
c. Reject vehicle if steering wheel movement exceeds:
Steering Wheel Size and Lash

	Power Manual Steering
	Manual Power Steering

	16 inches or less
	4-1/2 inches (11.5 cm)
	16 inches or less
	2 inches (5.1 cm)

	18 inches
	4-3/4 inches (12.0 cm)
	18 inches
	2-1/4 inches (5.4 cm)

	20 inches
	5-1/4 inches (13.5 cm)
	20 inches
	2-1/2 inches (6.4 cm)

	22 inches
	5-3/4 inches (14.5 cm)
	22 inches
	2-3/4 inches (7.0 cm)

d. Reject vehicle if inspection reveals excessive wear and/or looseness in any ball stud, end assembly, pivot point, mechanical linkage and/or if steering gear box has any loose or missing bolts, or excessive wear, and/or looseness is found at any other location in the steering that adversely affects the steering of the vehicle.
24. Ball joint wear (front and rear). There is a trend among U.S. automobile manufacturers toward the use of "wear-indicating" ball joints. Many vehicles on the road, however, do not have wear-indicating ball joints. The inspection of both types will be discussed. With the broadening use of rear suspension ball joints, their inspection shall be made in accordance with manufacturer's recommended procedures. Figures 1, 2, 3 and 4 illustrate the proper hoisting for checking most ball joints. On late model vehicles, it may be necessary to check for both horizontal and vertical movement. Figures 1, 2, 3 and 4 illustrate the proper hoisting for checking ball joints.
[image: image7.png]TOL.

HORIZONTALMOVEMENT ~ VERTICAL MOVEMENT
SPRING ON UPPER CONTROL ARM
FIGURE 1

'HORIZONTAL MOVEMENT VERTICAL MOVEMENT
MACPHERSON STRUT
FIGURE 2

'HORIZONTAL MOVEMENT

VERTICAL MOVEMENT

FIGURE 3
SPRING OR TORSION BAR ON LOWER CONTROL ARM

RAISING POSITIONS FOR SUSPENSION SYSTEMS FIGURE 4

a. NOTE: To check ball joint wear on vehicles when the spring is supported on the upper control arm or when the spring is a part of a MacPherson strut or wear in any other type suspension not using ball joints when the front wheels are suspended on a solid axle, the vehicle must be hoisted as shown in Figure 1 or 2.
b. NOTE: Upper control arm must be stabilized in normal load carrying position by means of an upper control or other support tool to insure ball joint is in unloaded position.
c. NOTE: To check ball joint wear on vehicles not listed in above referred to section and diagram or tables when the spring is supported on the lower control arm; and to check the kingpin wear in any other type suspension not previously described when the wheels are independently suspended, the vehicle must be hoisted as shown in Figure 3 or 4.
25. Ball joints without wear indicators (front and rear).
a. Reject vehicle if there is noticeable play in the lower ball joint when hoisted as in Figures 1 or 2, or in the upper ball joint when hoisted as in Figures 3 or 4.
b. Reject vehicle if there is lateral movement in either front wheel in excess of 1/4 inch measured at the outside of the tire up to and including a 16-inch wheel; or in excess of 3/8 inch when the wheel is over 16 inches. This check must be made by grasping the tire at the extreme top and bottom and moving the wheel laterally across the surface. If play is noted, accurate measurement must be made by using the block test or with an accurate measuring device. No rejection should be made unless the specified tolerances are exceeded.
26. Ball joints with wear indicators. Support vehicle with ball joints loaded (in normal driving attitude). Wipe grease fitting and checking surface free of dirt and grease. Determine if checking surface extends beyond the surface of the ball joint cover.
Reject vehicle if checking surface is flush with or inside the cover surface.
[image: image8.png]BEARING

HOUSING
SOCKET

WEAR
INDICATOR

BALL STUD

RUEBER
PRESSURE
RING

WORN

SURFACES

COVER SURFACE

SURFACE Ngw

BALL JOINT WEAR INDICATOR
Wear is indicated by the protusion of the 1/2" diameter boss,
(exaggerated for illustration) into which the grease fitting is
threaded for greasable all joints. This same hoss exists and
should be used to indicate wear in non-greasable hall joints.
This round hase projects 050" heyond the surface of the hall
joint cover on a new, unwomn joint.

To inspect for wear, support vehicle by wheels so that the
lower hall joints are in a loaded condition. Wipe the grease
fitting or hoss free of dirt and grease. Ohserve or scrape a
scale, serewdriver or fingernail across the cover. If the grease
fitting hoss is flush or inside the cover surface, reject vehicle.

27. American Motors Pacer (only). Position vehicle on level surface. Remove lubrication plug from lower ball joint. Check lower ball joint clearance by inserting stiff wire or thin rod into lubrication plug hole until it contacts ball stud. Accurately mark rod with knife or scriber where it aligned with outer edge of plug hole. Distance from ball stud to outer edge of plug hole is ball joint clearance. Measure distance from mark to end of rod. (Anything less than 7/16 inch is acceptable.)
Reject vehicle if distance measured is 7/16 inch or more.
[image: image9.png]LUBRICATION PLUG

LOWER
AMC PACER LOWER BALL JOINT

28. Ford Motor Company-Fairmont & Zephyr (1978 - 1983), Mustang & Capri (1979 - Present), Lincoln & Mark (1980 - Present), Continental (1982 - Present), Granada (1981 - 1982), LTD & Marquis (1983 - Present). These models have a new wear-indicating single lower ball joint system. Support the vehicle in normal driving position, with both ball joints loaded. Inspect using same procedure as ball joints with wear indicators.
Reject vehicle if checking surface is inside the ball joint cover.
Editor's Note: Selected Ford-Lower Ball Joint graphic is stricken.
29. 28. Chrysler frontally driven vehicles (lower only). With the weight of the vehicle resting on the road wheels, grasp the grease fitting as shown below and attempt to move fitting. No mechanical assistance or added force is necessary.
Reject vehicle if grease fitting shows any movement.
[image: image10.png]CHRYSLER FRONTWHEEL DRIVE - LOWER BALL JOINT

30. 29. Ball joints; light trucks. There is a trend among U.S. automobile manufacturers toward the use of "wear-indicating" ball joints on light trucks. Many vehicles on the road, however, do not have wear indicating ball joints. The inspection of both types will be discussed.
31. 30. Ball joint wear; light trucks. Figures 1, 2, 3 and 4 illustrate the proper hoisting for checking ball joints.
[image: image11.png]TOL.

HORIZONTALMOVEMENT ~ VERTICAL MOVEMENT
SPRING ON UPPER CONTROL ARM
FIGURE 1

'HORIZONTAL MOVEMENT VERTICAL MOVEMENT
MACPHERSON STRUT
FIGURE 2

'HORIZONTAL MOVEMENT

VERTICAL MOVEMENT

FIGURE 3
SPRING OR TORSION BAR ON LOWER CONTROL ARM

RAISING POSITIONS FOR SUSPENSION SYSTEMS FIGURE 4

a. NOTE: To check ball joint wear on vehicles when the spring is supported on the upper control arm or when the spring is a part of a MacPherson strut or wear in any other type suspension not using ball joints when the front wheels are suspended on a solid axle, the vehicle must be hoisted as shown in Figure 1 or 2.
b. NOTE: Upper control arm must be stabilized in normal load carrying position by means of an upper control or other support tool to insure ball joint is in unloaded position.
c. NOTE: To check ball joint wear on vehicles not listed in previously referred to sections, on and diagrams or tables when the spring is supported on the lower control arm; and to check the king pin wear in any other type suspension not previously described when the wheels are independently suspended, the vehicle must be hoisted as shown in Figure 3 or 4.
32. 31. Vehicles without wear indicator ball joint; light trucks.
a. Reject vehicle if there is noticeable play in the lower ball joint when hoisted as in Figures 1 or 2, or in the upper ball joint when hoisted as in Figures 3 or 4 above.
b. Reject vehicle if there is lateral movement in either front wheel in excess of 1/4 inch measured at the outside of the tire up to and including a 16 inch wheel; or in excess of 3/8 inch when the wheel is over 16 inches. This check must be made by grasping the tire at the extreme top and bottom and moving the wheel laterally across the surface. If play is noted, accurate measurement must be made by using the block test or with an accurate measuring device. No rejection should be made unless the specified tolerances are exceeded.
33. 32. Ball joints with wear indicators; light trucks. Support vehicle with ball joints loaded (in normal driving attitude). Wipe grease fitting and checking surface free of dirt and grease. Determine if checking surface extends beyond the surface of the ball joint cover.
Reject vehicle if checking surface is flush with or inside the cover surface.
[image: image12.png]BEARING

HOUSING
SOCKET

WEAR
INDICATOR

BALL STUD

RUEBER
PRESSURE
RING

WORN

SURFACES

COVER SURFACE

SURFACE Ngw

BALL JOINT WEAR INDICATOR
Wear is indicated by the protusion of the 1/2" diameter boss,
(exaggerated for illustration) into which the grease fitting is
threaded for greasable all joints. This same hoss exists and
should be used to indicate wear in non-greasable hall joints.
This round hase projects 050" heyond the surface of the hall
joint cover on a new, unwomn joint.

To inspect for wear, support vehicle by wheels so that the
lower hall joints are in a loaded condition. Wipe the grease
fitting or hoss free of dirt and grease. Ohserve or scrape a
scale, serewdriver or fingernail across the cover. If the grease
fitting hoss is flush or inside the cover surface, reject vehicle.

34. Any vehicle inspected in accordance with the recommendation of the manufacturer of such vehicle and found to be within the specification contained in the following tables shall be deemed to meet inspection regulations.
Editor's Note: Ball Joint Wear Tables 1 through 6 and Light Duty Truck Ball Joint Wear Tables are stricken.
19 VAC 30-70-130. Tires--wheels--rims.
INSPECT FOR AND REJECT IF:
1. Any tire is marked specifically for use other than on the highway, such as "For Farm Use Only," or "For Off-Highway Use Only."
2. A radial tire is mismatched on the same axle with a bias ply tire or a bias belted tire.
3. Bias ply or bias belted tires are used on the rear axle when radial ply tires are used on the front axle. Except:
EXCEPTION: On a two-axle vehicle equipped with truck tires with 20-inch rim diameter and larger, bias or radial tires may be used on either axle if the vehicle has dual rear wheels, or is equipped with wide-base single tires.
4. A vehicle has installed on one of its axles a space saver emergency spare tire which that is intended for temporary use.
5. Any motor vehicle, trailer or semitrailer, except the dual wheels installed on motor vehicles having seats for more than seven passengers-- (i) operated wholly within a municipality, or (ii) operated by urban and suburban bus lines, which are defined as bus lines operating over regularly scheduled routes and the majority of whose passengers use the buses for traveling a distance of not exceeding 40 miles, measured one way, on the same day between their place of abode and their place of work, shopping areas, or schools, is equipped with a tire which has a tread depth measuring less than 2/32 of an inch when measured as follows:
NOTE: The exemptions provided in (i) and (ii) of this paragraph do not apply to buses owned or operated by any public school district, private school or contract operator of buses.
6. Measure in two adjacent tread grooves where tread is thinnest. Refer to Figure 1. If either of the grooves measure 2/32 of an inch or more, no further measurements are necessary and tread depth is satisfactory. Do not measure on tread wear indicators.
7. If both adjacent grooves measure less than 2/32 of an inch, the tire tread depth must be measured again at two additional equally spaced intervals around the circumference of the tire in a like manner as the first measurement. Refer to Figure 1. If the tread depth is less than 2/32 of an inch in two adjacent tread grooves at each of the equally spaced intervals, the tire must be rejected.
MEASURE WHERE THE TREAD IS THINNEST IN TWO ADJACENT TREAD GROOVES

[image: image13.png]

FIGURE 1

IF THE DEPTH IS LESS THAN 2/32-INCH IN BOTH GROOVES, MEASURE AT TWO ADDITIONAL EQUALLY SPACED INTERVALS

8. A tire equipped with tread wear indicators if found to have such indicators in contact with the pavement in any two adjacent grooves at three equally spaced intervals around the circumference of the tire. Refer to Figure 2.
REJECT IF THE TREAD WEAR INDICATORS ARE IN CONTACT WITH THE PAVEMENT IN ANY TWO ADJACENT GROOVES AT THREE EQUALLY SPACED LOCATIONS

[image: image14.png]

FIGURE 2

9. Any tire has a cut into the fabric.
10. Any tire is worn so that the fabric or steel cord is visible.
11. Any tire has knots or bulges in its sidewalls or if there is evidence of a broken belt under the tread, or if the tread is separating from the fabric.
12. Any tire which has been recut or regrooved except commercial tires so designed and constructed to provide for acceptable and safe recutting and regrooving. (Regrooved tires must be identified on both sidewalls each sidewall as a regroovable regrooved tire.)
13. Any bolts, nuts or lugs are loose, missing or damaged.
14. Wheels are installed on the vehicle in a reversed position, except the wheels on vehicles which that are reversed to perform part of a dual wheel combination.
15. Rims or wheels are bent, cracked or damaged so as to affect safe operation of the vehicle.
16. Refer to subdivision 1 of 19 VAC 30-70-180 (Clearance lamps and reflectors) for tires that exceed more than 4 inches from the body.

19 VAC 30-70-140. Headlamps; except motorcycles.
A. Inspect for and reject if:
1. Any motor vehicle is not equipped with headlamps of an approved type. The approval designation letter that must appear is DOT or SAE-H, HG, HH or HR.
2. Headlights are not of the same approved type except sealed beam headlamps. At least two headlamps are required.
3. In any headlamp the lens is cracked, broken, discolored, or rotated away from the proper position, or the reflector is not clean and bright.
4. Moisture or water buildup in headlamp is such that it affects the aimable pattern.
5. Lens is other than clear.
6. Bulbs are not of an approved type (must have DOT stamp and the manufacturer's name) or are over 32 candlepower. (Sealed beam lamps including the ones which permit the use of a replacement halogen bulb are the only lamps approved with over 32 candlepower.) Ordinary lenses and reflectors were not designed for over 32 candlepower bulbs.
NOTE: The Sylvania 9003 (HB2), 9004 (HB1), 9005 (HB3) and 9006 (HB4) Cool Blue xenon bulbs were found to comply with FMVSS 108. There is a noticeable blue tint around the outside of the lamp pattern but the concentrated light is white. Only the Sylvania has approval and is marked with DOT.
7. Any filament or bulb in headlamps fails to burn properly or headlamps are not at the same location or configuration as designed by manufacturer. (Location and type of headlamps can be found in subsection E F of this section.)
8. Wiring is dangling or connections are loose,; or if proper filaments do not burn at different switch positions,; or if switches-, including foot or hand dimmer-, do not function properly, and are not convenient to the driver.
9. Foreign material is placed on or in front of the headlamp lens or interferes with the beam from the lamp. No glazing may be placed over or in front of the headlamps unless it is a part of an approved headlamp assembly.
a. Reject if vehicle has wire, unapproved plastic covers, any other materials which that are not original equipment or any colored material placed on or in front of the headlamps.
b. Vehicles registered as street rods may have clear, rigid plastic or glass headlamp lens covers in front of sealed beam units to replace original manufacturer's equipment.
c. EXCEPTION: A clean impact film known as Headlight Savers produced by Grand Prix Motoring Accessories may be applied to the headlight lens to absorb impact of rocks, etc.

10. Lamps can be moved easily by hand due to a broken fender or loose support, or if a good ground is not made by the mounting.
11. A headlamp visor is over two inches long unless part of the original body design.
12. The high beam indicator in the driver's compartment does not burn when the high or "country" beam is on or does not go off when the low beam is on. (Vehicles not originally equipped with an indicator are not required to comply unless sealed beam headlamps have been installed.)
B. Aiming the headlamps.
1. Headlamps shall be checked for proper aim by using either an optical or a mechanical headlamp aimer on every motor vehicle inspected, except vehicles with on-board aimers.
Headlamp aim on vehicles with on-board aimers shall be checked by visually examining the leveling device mounted either on or adjacent to the headlamp. Reject the vehicle if the leveling device shows the headlamp adjustment to exceed indicated specifications.
NOTE: Driving lamp and fog lamps must be aimed using the optical aimer, according to instructions in 19 VAC 30-70-160 I 10 i and 11 g (2).
2. Headlamps are not aimed within the following tolerances using the optical aimer.
a. The center of the hot spot of all single element high beam lamps is set more than four inches up or down from the horizontal centerline or more than four inches to the left or right from the vertical centerline.
b. The left edge of the lamp pattern of any low beam lamp or any combination or multi-element lamp is more than four inches to the left or right of the vertical centerline or the top edge of the lamp pattern is more than four inches above or below the horizontal centerline when checked on low beam.
C. Optical aimer.
1. Approved optical headlamp machines may be used to properly aim any of the headlamps. Optical aimers must be properly calibrated and used in the manner recommended by the manufacturer.
The optical headlamp machine must be aligned to the vehicle in accordance with the manufacturer's specifications.
2. When aiming headlamps, first look for the type of lamp, which will be found embossed on the lens. The type determines which aiming requirements must be followed for the optical aimer.
3. All low beam or combination/multi-element headlamps must be set by aiming the lamp pattern with the lamps set on low beam.
4. Pattern should be aimed so that the left edge does not extend to the left or right of straight ahead, and the top of the pattern should be even with the horizontal.
Pattern "A" represents the light pattern as it should appear on the view screen of the approved aimer.
[image: image15.png]Vertical Horizontal
Centerline > Centerline]

Lamp Pattern Hot
Spot cannot be
Located - Consider
whole pattern

PATTERN A - COMBINATION MULTI-ELEMENT
OR LOW BEAM LAMP

5. All single element high beam headlamps shall be set by aiming the center of the hot spot with the lamps set on high beam.
6. Aim straight ahead-center of the hot spot should be centered with the vertical and horizontal centerlines.
Pattern "B" represents the light pattern as it should appear on the view screen of the approved aimers.
[image: image16.png]Vertical ; Horizontal
Centerline Centerline

PATTERN B - SINGLE ELEMENT HIGH BEAM LAMP

7. When lamp pairs are mounted horizontally, the low beam lamp must be on the outer side and when mounted vertically, the low beam lamp must be at the higher position in the pair.
8. The four headlamp system must be wired so that only the lower beam lamp will burn when the light beams are depressed. When switched to high beams, both high beam and low beam may burn.
The "F" type halogen headlamp 1986 (LF-UF) of the four headlamp system will function in the following manner: system must be used so the low beam does not burn with the high beam.
D. Mechanical aimers.
1. Mechanical aimers can be used to aim only those headlamps that have "aiming" pads molded into the lens.
2. Mechanical aimers must be properly calibrated and used with the proper adapter recommended by the manufacturer. (The adapter setting will be embossed on the face of some lamps.)
3. Turn on headlamps and check all filaments-both high and low beam. Turn off headlamps before checking for adjustments. Do not turn on headlamps while mechanical aimers are attached to the headlamp.
4. All headlamps that are found not to be within the four-inch tolerance shall be adjusted to zero inches up or down and zero inches to the right or left.
E. Headlamps on vehicles used for snow removal. Approved auxiliary headlamps may be mounted above the conventional headlamps. (These lamps must be in compliance with this section in its entirety, subdivision 7 of 19 VAC 30-70-150, and subdivision 1 of 19 VAC 30-70-170.)
F. Inspect for and reject if:
1. Lamps are not approved type headlamps (DOT or SAE-H or HH).
2. Lamps are not mounted in a manner which that will permit proper aiming.
3. Lamps are mounted so as to obstruct the driver's vision.
4. The auxiliary headlamp circuit does not contain a switch which that will deactivate the primary headlamp system when the auxiliary headlamps are in use.
5. Auxiliary headlamps are not aimed in accordance with the provisions of subdivision B 2 of this section.
6. Headlamps are not wired in accordance with the provisions of subdivision C 8 of this section.
[image: image17.png]2D1. D1

1c1.

201
1c1

201

2B1

1A1
241
2E1
UF.
LF
LF TR
9004 9004
Replaceable Replaceable
Bulb Bulh

Locations of Type 1, Type2, LF/UF,
and Replaceable Bulb Headlamps

NOTE: Always inspect the following sealed beam and replaceable bulb, and integral beam headlamps on LOW BEAM only;
- 5-3/4 inch, marked 2, 2C, or 2C1
- 7 inch, marked 2, 2D, or 2D1
- 100 x 165mm rectangular, marked 2A, 2A1, or 2E1, 2G1 or 2H1
- 200 x 142mm rectangular, marked 2B or 2B1
- Replaceable bulb headlamp, marked LF with 9004 (HB1)
- 92 x 160mm rectangular, marked LF
- Replaceable bulb headlamps with 9006 (HB4) alone or in combination with 9005 (HB3)
- 55 x 135mm rectangular, marked L
- Integral beam headlamp when high and low beam reflectors move together.
19 VAC 30-70-150. Rear lamps: tail lamp; license plate lamps and rear lamp combinations.
INSPECT FOR AND REJECT IF:
1. Vehicle is not equipped with a rear (tail lamp) or rear lamp combination of an approved type. The approval designation letters that must appear are DOT or SAE-A-I-S-T-P for single lamps, DOT or SAE-A-I-S-T-P-R with a backup light, DOT or SAE-A-I-S-T-P-P2-R with a wrap around side-marker lamp and backup light. (NOTE: Any combination of letters must be preceded by the manufacturer’s name and followed by the two-digit year when manufactured. If either the manufacturer and/or two-digit year is not present, then reject.)

2. The vehicle is equipped with more than one rear lamp, if all are not in operating condition.
3. The vehicle is not equipped with a license plate lamp of an approved type which (DOT or SAE-L) that emits a white light. The license plate lamp may be a separate lamp or part of a combination rear lamp.
4. Lens for license plate lamp is not clear.
5. Lens on rear lamps, or lens area in combination rear lamps (tail lamps) are not red or contain a dot of another color.
6. Lens has piece broken from it or does not fit properly. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks.
NOTE: Taping or gluing cracks or pieces is not allowed.

7. Filament in all rear (tail) lamps does not burn when headlamp switch is turned on to any position, or if lamps do not provide a red light visible to the rear through an approved red lens as annotated in subdivision 1 of this section. If it is a rear lamp combination incorporated with a wrap around side-marker light, then the side-marker lens must be red and not a clear lens with a red bulb. If the bulb, socket and wiring are removed from the side-marker lamps, then they will not be considered during the inspection.
8. Rear (tail) lamp is not mounted near extreme rear of vehicle. Dump trucks and other specially constructed vehicles may mount the rear lamp at a point other than on the extreme rear, provided such rear lamp is clearly visible from the rear, and further provided that a red reflector of an approved type is mounted on the extreme rear. In unusual cases, the rear lamp may be mounted on the cab. Reject if the lamp is hidden by a bolster or other part of the body or frame, is not mounted securely, or if the lamp does not make a good electrical contact.
9. The vehicle has unapproved lens or plastic covers, any other materials which are not original equipment or any colored material placed on or in front of rear lamps, license plate lamps and rear lamp combinations.
10. Wiring or electrical connections are defective or filaments do not burn.
11. Every trailer shall carry at the rear two red lights of a type approved by the Superintendent.

19 VAC 30-70-160. Auxiliary lamps: backup; cornering; driving; fog; spot and warning.
A. Auxiliary lamps on a vehicle consist of seven general types: backup lamps (SAE-R), cornering lamps (SAE-K), driving lamps (SAE-Y), front fog lamps with an amber or clear lens (SAE-F and rear fog lamps with red lens (SAE-F2), spot lamps and (SAE-O) , warning lamps (SAE-W, W2, W3), and daytime running lamps (DRLs) (SAE-Y2).
B. School buses may be equipped with an eight-lamp warning system of two red and two amber warning lamps of an approved type (SAE-W2) on the front and rear of such vehicle.
1. School buses may also be equipped with roof mounted flashing white or amber warning lamps of an approved type (SAE-W2).
2. In addition to required warning lamps, school buses may be equipped with a stop signal arm consisting of an octagonal sign which meets FMVSS specifications (Federal Motor Vehicle Safety Standards, 49 CFR Part 571 et seq.). The stop signal arm shall be reflectorized or be equipped with two red warning lamps of an approved type.
C. There is no limit on the number of backup lamps that a vehicle may have so long as they are of an approved type (SAE-R).
D. No more than four lamps, including two headlamps, may be lighted at any time to provide general illumination ahead of the vehicle.
E. Approved type (DOT or SAE-W) blue or blue and red lights are permitted on Department of Corrections vehicles designated by the Director of the Department of Corrections and any law-enforcement vehicle.
1. Approved type secondary warning lights installed only on the four corners, on law-enforcement vehicles, Department of Corrections, fire apparatus, government-owned vehicle operated on official business by a local fire chief or other local fire official, rescue squad vehicle, ambulance, or any other emergency medical vehicles. These lights shall also have primary warning lights installed.

2. The hide-away or undercover strobe lights shall be installed in the side marker lights, tail lights or parking lights. The strobe itself must be clear and the lens color must continue to be the same type and color as originally approved. It will not be permissible to install the hide-away lights in the headlights or in the backup lights.

3. Approved type (SAE-W) red warning lights or red and white lights showing to the front are permitted on fire department vehicles, including publicly owned state forest warden vehicles, ambulances, any rescue vehicle used for emergency calls, local departments of emergency management, animal warden vehicles, school buses and vehicles used by security personnel at the Newport News Shipbuilding and Drydock Company, Bassett-Walker, Incorporated, the Tultex Corporation, or the Winchester Medical Center.

4. No more than two flashing or steady-burning red lights or red and white combination lights of an approved type (SAE-W) may be installed on one vehicle owned by any member of a fire company, volunteer fire company or volunteer rescue squad, any ambulance driver employed by a privately owned ambulance service, and any police chaplain.

F. Vehicles mentioned in subsection E of this section permitted to be equipped with flashing, blinking or alternating red, red and white, blue, or blue and red emergency lights (except vehicles owned by any member of a fire company, volunteer fire company, volunteer rescue squad or any ambulance driver employed by a privately owned ambulance service) may be equipped with the means to flash their headlamps when their emergency warning lamps are activated provided:
1. The headlamps are wired to allow either the upper beam or lower beam to flash but not both; and.
2. The headlamp system includes a switch or device which prevents flashing of headlamps when headlamps are required to be lighted pursuant to current statute.
3. Emergency vehicles in Chesapeake, Poquoson, and York County may be equipped with flashing headlights that will function whenever their warning lights are activated.

G. Any fire vehicle used exclusively for fire fighting, any ambulance or rescue or lifesaving vehicle used for the principal purpose of emergency relief or any wrecker used for the principal purpose of towing disabled vehicles may be equipped with clear auxiliary lamps which shall be used exclusively for lighting emergency scenes. Such lamps shall be of a type permitted by the superintendent. Any government-owned police vehicle may be equipped with clear auxiliary lamps of a type approved by the superintendent.
H. Approved type (SAE-W) amber flashing, blinking or alternating lights are permitted on vehicles used for the principal purpose of towing or servicing disabled vehicles or in constructing, maintaining and repairing highways or utilities on or along public highways and vehicles used for the principal purpose of removing hazardous or polluting substances from the state waters or drainage areas on or along public highways. Such lamps are permitted on vehicles used for servicing automatic teller machines, refuse collection vehicles, hi-rail vehicles and on vehicles used for towing or escorting over-dimensional materials, equipment, boats, or manufactured housing units by authority of highway hauling permit.
1. Approved type (SAE-W) amber flashing, blinking or alternating lights are permitted on fire apparatus, government-owned vehicles operated on official business by a local fire chief or other local fire official, rescue squad vehicles, ambulances, and rescue and life-saving vehicles, provided the amber lights are used in addition to flashing red or red and white warning lights and are so mounted or installed as to be visible from behind the vehicle any other emergency medical vehicles to be equipped with alternating blinking or flashing red, or red and white secondary lights mounted inside the vehicle's tail lights or marker lights.
2. Approved type (SAE-W) amber flashing, blinking or alternating lights are permitted on vehicles owned and used by municipal safety officers in the performance of their official duties, businesses providing security services and vehicles used to collect and deliver the United States mail, vehicles used by law-enforcement personnel in the enforcement of laws governing motor vehicle parking, government owned law-enforcement vehicles provided the lights are used for giving directional warning, and vehicles used to provide escort for funeral processions, and vehicles used by municipal safety officers in the performance of their official duties.
3. Approved type (SAE-W) amber flashing, blinking or alternating lights are permitted on vehicles used as pace cars, security vehicles, or fire-fighting vehicles by any speedway or motor vehicle race track.
4. An approved type (SAE-W) amber flashing, blinking or alternating light may be mounted on the rear of any vehicle used to transport petroleum products. The light must be wired through the reverse gear circuit and activate in conjunction with the back-up lights and audible alarm.
5. An approved type (SAE-W) green warning light is permitted on vehicles used by police, fire-fighting, or rescue personnel as command centers at the scene of incidents. Such lights shall not be activated while the vehicle is operating upon the highway.

I. Inspect for and reject if:
1. Vehicle has an auxiliary lamp being used for a purpose other than for which it was approved;.
EXCEPTION: Any lighting device which that is both covered and not illuminated, other than lamps required, shall not be considered for inspection. Fog and driving lamps mounted below the level of the regular headlamps must be checked for aim as outlined in subdivisions I 10 i and 11 g (2) of this section if not covered.
NOTE: The covers shall be a type that would be installed as original equipment and not tape, paper bags, aluminum foil or similar materials per subdivision I 11g (2).

2. A vehicle has installed on it a warning lamp (DOT or SAE-W) that is not of an approved type or has been altered.
Reject if the vehicle has wire, unapproved plastic covers, any other materials which that are not original equipment or any colored material placed on or in front of any auxiliary lamps: backup, cornering, driving, fog, spot, or warning lamps.
3. Vehicle is equipped with a combination of auxiliary lamps which include more than two fog lamps, or more than two spot lamps, or more than two driving lamps. Reject a vehicle equipped with a headlamp mounted or used as an auxiliary lamp.
NOTE: Vehicles equipped, from the factory, with two driving lamps should not be rejected.
4. Vehicle is equipped with an auxiliary lamp that does not function properly. (If an auxiliary lamp has been modified by removing the wiring, bulb and socket, the unit will be considered an ornament and not a lamp and will not be considered in inspection.)
5. Vehicle is equipped with a lighted advertising sign., except commercial motor vehicles, buses operated as public carriers, taxicabs, and privately owned passenger cars used for home delivery of commercially prepared food. Commercial motor vehicles, buses operated as public carriers, and taxicabs may be equipped with vacant and destination signs and one steady burning white light for illumination of external advertising. Privately owned passenger cars used for home delivery of commercially prepared food may be equipped with one steady burning white light for the nighttime illumination of a sign identifying the business delivering the food. Do not reject approved identification lights.
6. Any lamp is not of an approved type or if lamps to be burned together as a pair do not emit the same color light.
7. The lens has a piece broken from it. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks.
8. Backup lamps are not required. However, if installed they must operate and be inspected.
Inspect for and reject if:
a. Lamps are not of an approved type (DOT or SAE-R) or a lamp has been altered;
b. Wiring or electrical connections are defective or filaments do not burn;
c. The lens has a piece broken from it. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks;
d. Lens is other than clear;
e. Lamps are not wired into the reverse gear or an independent circuit;.
9. Cornering lamps are not required. However, if installed they must operate and be inspected.
Inspect for and reject if:
a. Lamps are not of an approved type (DOT or SAE-K) or a lamp has been altered;
b. Wiring or electrical connections are defective or filaments do not burn;
c. The lens has a piece broken from it. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks;
d. The color of the light is other than clear or amber;
e. The lamps do not burn in conjunction with the turn signals;.
10. Driving lamps are not required. However, if installed they must operate and be inspected.
Inspect for and reject if:
a. Driving lamps are installed on vehicles equipped with the four-headlamp system, except the "F" type headlamp system;
b. A vehicle is equipped with more than two driving lamps;
c. Driving lamps are not of an approved type or have been altered;
d. The color of the lamp is other than white;
e. The lens has a piece broken from it or is rotated away from its proper position. The lens may have one or more cracks provided an off-color light does not project through the crack or crack;
f. Wiring or electrical connections are defective;
g. Any driving lamp is mounted above the level of the regular headlamps, or is not mounted firmly to prevent excessive vibration;
h. Driving lamps are not wired so that they will burn only when the high beams of the regular headlamps are activated;
i. Driving lamps are not aimed so that the center of the hot spot drops three inches in 25 feet so that the hot spot is directly ahead of the lamp;
NOTE: Driving lamps must be aimed using the optical headlight aimer.
j. A tolerance of four inches in 25 feet is allowed in both the horizontal and the vertical adjustment.
11. Fog lamps are not required. However, if installed they must operate and be inspected.
Inspect for and reject if:
a. A vehicle is equipped with more than two fog lamps;
b. Lamps are not of an approved type (DOT or SAE-F on front or F2 on rear plus two-digit year and manufacturer) or a lamp has been altered;
c. The lens is other than clear or amber. Fog lamps may have black-end bulbs or small metal caps over the end of the bulb;
d. The lens has a piece broken from it or is rotated away from its proper position. The lens may have one or more cracks provided an off-color light does not project through the crack or crack;
e. Wiring or electrical connections are defective or filaments do not burn;
f. Any fog lamp is mounted above the level of the regular headlamps, or is not mounted firmly;
g. Lamps are not wired and aimed according to the following instructions:
(1) Fog lamps are general illumination lamps as covered in subsection A of this section. They must burn through the tail light circuit even if on a separate switch. If installed on a vehicle with a four-headlamp system, or a vehicle equipped with driving lamps, they must be wired into the low beam circuit.
(2) Fog lamps must be aimed so that the top edge of the high intensity zone is set at the horizontal centerline and the left edge of the high intensity zone is set at the vertical centerline. (Same as low beam headlights.)
NOTE: Fog lamps must be aimed using the optical headlight aimer.
(3) A tolerance of four inches in 25 feet is allowed in both the horizontal and the vertical adjustment.
12. Spot lamps are not required.; however, if installed they must operate and be inspected.
Inspect for and reject if:
a. Vehicle is equipped with more than two spot lamps;
b. Lamps are not of an approved type (DOT or SAE-O) or a lamp has been altered;
c. The lens in any spot lamp is other than clear;
d. The lens has a piece broken from it or is rotated away from its proper position. The lens may have one or more cracks provided an off-color light does not project through the crack or crack;
e. Wiring or electrical connections are defective; or filaments do not burn.
13. Daytime Running Lamps (DRLs) are not required. However, if installed they must operate and be inspected. DRLs must be installed in pairs.
NOTE: DRLs may or may not be wired into the tail light circuit.
Inspect for and reject if:
a. Any lamp, except headlamps, used as DRLs if not an approved type (SAE-Y2) and is not marked "DRL";
b. Fog lamps or parking lamps are used as DRLs;
c. More than one pair of lamps is used and/or designated as DRLs;
d. A DRL is mounted higher than 34 inches measured to the center of the lamp;
e. The color is other than white to amber;
f. DRLs do not deactivate when the headlamps are in any "on" position.
Any DRL optically combined with a turn signal or hazard lamp must deactivate when the turn signal or hazard lamp is activated and then reactivate when the turn signal or hazard lamp deactivates.
19 VAC 30-70-170. Parking lamps.
A. Parking lamps are not required.; however, if installed they must operate and be inspected. Parking lamps may burn in conjunction with the headlamps.
B. INSPECT FOR AND REJECT IF:
1. Lamps are not of an approved type (DOT or SAE-P) or a lamp has been altered;
NOTE: The clear lens lights between the headlamps and the red lens lights between tail lamps on various vehicles are approved parking lamps and must work if not rendered inoperative by removing the bulb, socket and wiring from each individual lamp.

2. Parking lamps have other than white or amber lenses showing to the front. If the lens is clear, then the bulb shall be amber;
3. Parking lamps do not burn with the rear lamps;
4. If lens has a piece broken from it. Lens may have one or more cracks provided no off-color light projects through the crack or cracks;
5. Reject if the vehicle has unapproved lens or plastic covers, any other materials which are not original equipment or any colored material placed on or in front of the parking lamps;
6. Wiring or electrical connections are defective or filaments do not burn.
19 VAC 30-70-180. Clearance lamps and reflectors.

Inspect for and reject if:

1. Any motor vehicle, trailer, semitrailer or other vehicle is not equipped with clearance lamps if the vehicle is over 7 seven feet wide or if any portion extends 4 four inches or more outside the front fender line.

NOTE: See 19 VAC 30-70-550 for vehicles exceeding 10,000 GVWR.

When a motor vehicle with a trailer attached is presented, the combination may be considered as one unit in meeting this requirement. If presented separately, the individual unit must meet these requirements.

2. Lamps and (DOT or SAE-P2, P3 or PC or reflectors (DOT or SAE-A or B) are not of an approved type or a lamp has been altered.

If the lamps or reflectors have unapproved plastic covers, any other materials which that are not original equipment or any colored material placed on or in front of lamps or reflectors.

3. Lenses on lamps on the front are not yellow or amber and lenses on lamps on the rear are not red or if a lens has a piece broken from it. A lens may have one or more cracks provided an off-color light does not project through the crack or cracks.

4. Wiring or electrical connections are defective, all filaments do not burn.

5. Two amber lamps are not mounted on the front and two red lamps on the rear, so as to indicate the extreme width of the body, and as high on the permanent body as practical, except that approved 180 degree lamps with yellow or amber lens may be mounted on the side of the vehicle at or as near the front as possible, or if the front is not the widest portion, the lamps may be installed on the side and as near that point as possible. And with the further exception that 180 degree lamps with red lens may be mounted on the side of the vehicle at or as near the rear as possible or if the rear is not the widest portion of the vehicle, the lamps may be installed on the side as near that point as possible.

6. Any vehicle equipped with three red identification lamps with the lamp centers spaced not less than six inches or more than 12 inches apart and installed as close as practicable to the top of the vehicle and as close as practicable to the vertical centerline of the vehicle may have the rear dimension or marker lamps required by subdivision 5 of this section, mounted at any height but indicate as nearly as practicable the extreme width of the vehicle.

7. Other specially constructed vehicles may be equipped with the required clearance lamps not mounted on the extreme rear, provided such red lamps are clearly visible from the rear and provided further that two red reflectors of an approved type are mounted on the extreme rear. In unusual cases the rear lamp may be mounted on the cab and another red reflex reflector placed on the extreme rear.

8. In addition to the required clearance lamps showing to the front and to the rear, a vehicle may be equipped with clearance lamps on the side of the vehicle. When such an installation is used, all of the clearance lamps on the side except the one at or near the rear must have an amber lens. The clearance lamps on the side at or near the rear must have a red lens.

9. Any vehicle covered by subdivision 1 of this section, except school buses, is not equipped with amber reflectors on the sides as near the front as practical, and red reflectors on the rear. The reflectors must be at least 15 inches and not more than 60 inches from the ground. No reflector can have a piece broken from its reflective surface, but may have one or more cracks.

10. Any combination of vehicles whose actual length exceeds 35 feet if the vehicles are not wide enough to have clearance lights, if the vehicle is not equipped with reflex reflectors of a type approved by the superintendent and mounted on the widest part of the towed vehicle so as to be visible from the front and sides of the vehicle. No reflector can have a piece broken from its reflective surface, but may have one or more cracks.

11. Any passenger vehicle is equipped with clearance lamps, unless such lamps are used to mark the extreme width of the vehicle or used as taxicab identification, or used as supplemental turn signals. (See 19 VAC 30-70-190 B.)

12. Vehicles so constructed as to make compliance with the requirements of 19 VAC 30-70-180, subdivisions 1, 5, 7, 9 and 10 of this section impractical will be equipped with clearance lamps and reflectors at the most practical location to provide maximum visibility.

[image: image18.png]Amber Clearance Red Clearance

Lamps Lamps

180 degree lamps permitted
if installed as shown in
colors indicated - Red on
rear and Amber on front

[image: image56.png]

[image: image19.png]

If equipped with three red identification lamps, the required clearance lamps may be mounted at any height so long as they indicate, as nearly as practicable, the extreme width of the vehicle. See NOTE.

ILLUSTRATIONS FOR PROPER INSTALLATION OF REFLECTORS

[image: image20.png]

At least 15 inches and not more than 60 inches from the ground
[image: image21.png]

Amber Reflector

Red Reflectors - At least 15 inches and not more than 60 inches from the ground.

19 VAC 30-70-190. Signal device (intention to stop or turn), hazard lights, stop lamp.

A. Any motor vehicle may be equipped with a switch which that will permit all turn signal lamps to flash simultaneously.
B. Supplemental turn signals, properly wired into the turn signal circuit, may be installed. These may be either approved type turn signals or clearance lamps.
C. Single face lamps are permissible on the front, except tractor units shall be equipped with two-faced lamps mounted on the front fenders or on or near the front of the vehicle.
D. INSPECT FOR AND REJECT IF:
1. Motor vehicle, or trailer, except an antique vehicle not originally equipped with a stop lamp, is not equipped with at least one stop lamp of an approved type (DOT or SAE-S) which that automatically exhibits a red or amber light lens to the rear when the brake pedal is actuated;
2. Any 1986 or subsequent year model passenger car vehicle or any 1994 or subsequent year model multipurpose vehicle is not equipped with a supplemental center high mount stop lamp of an approved type (DOT or SAE-U, U1 or U2) mounted at the vertical centerline of the vehicle which functions only in cooperation with the vehicle's stop lamps. Any other vehicle on which a supplemental center high mount stop lamp is mounted shall have the lamp mounted at the vertical center line of the vehicle. The lamps shall be of an approved type and shall function only in conjunction with the stop lamps. The high mount stop lamp must be steady burning and not wired to flash with turn signals or other wig-wag device.
NOTE: Multipurpose passenger vehicles with an overall width of 80 or more inches or GVWR of 10,000 pounds or more are not required to be equipped with a center high mount stop light;
No sticker or other foreign material shall be affixed to the vehicle in such a manner so as to obscure the center high mount stop lamp;
3. Proper signals do not go on with each throw of the switch or if stop signals do not go on with slightest pressure on the brake pedal. Turn signals may flash-stop signals may not flash except when the vehicle is equipped with a brake warning system or device which will cause the brake lights to flash when the vehicle is in motion but committed to an emergency or panic stop;
4. Motor vehicle was manufactured after January 1, 1955, and is not equipped with approved signaling devices (SAE-I);
5. Vehicle is not equipped with a turn signal if such signal is not working properly or does not continue to function in the same manner as when it was originally manufactured. (The turn signal switch shall lock in place when positioned for a left turn or a right turn, and the turn signal indicators must function. Do not reject a vehicle if the self-cancelling mechanism in the switch does not function when the steering wheel is rotated.);
6. Switch is not convenient to the driver and not of an approved type;
7. Any vehicle so constructed so as to prevent the operator from making a hand and arm signal, if such vehicle is not equipped with an approved type signaling device;
8. Turn signal lens is not clear or amber to the front, or red or amber to the rear. Lens or bulb color has been altered or modified. If the turn signal lens is clear, then the bulb shall be amber.
NOTE: The pink color lens found on 1998 and 1999 Honda Accords emit the proper color light (amber) when the lamp is activated. There may be other manufacturers using the same configuration and are not in violation of the Federal Motor Vehicle Safety Standards;
9. Wiring or electrical connections are defective or filaments do not burn. NOTE: For those vehicles that are equipped with the high mount multiple diode light (not filament burning bulbs), they will pass inspection if a majority of the diode lights are burning;
10. Lens has a piece broken from it. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks crack(s).
NOTE: No repairs shall be effected like taping or gluing cracks or pieces.

11. Hazard warning devices are inoperative lamps do not flash simultaneously.
NOTE: They are deemed not to be installed if none of the lights burn or flash when the switch is activated and the hazard warning signal flasher unit has been removed;
12. Device is not mounted near the rear for rear signals, or near the front for front signals (except supplemental turn signals) or if the signal is hidden by a bolster or other part of body chassis;
13. All "Class A" signals are not mounted at least 3 three feet apart. (This does not apply to the combination rear signal device.) However, signal lamps that are mounted as far apart as practical inside and at the rear of the frame so as to be properly visible will meet inspection requirements;
14. Any vehicle has unapproved lens or plastic covers, any other materials which that are not original equipment or any colored material placed on or in front of the signal device (intention to stop or turn), hazard lights or stop lamp.
19 VAC 30-70-200. Permissible lighting equipment.
A. Any vehicle may be equipped with:
1. Running board or courtesy lamps, of not over six candlepower;.
2. Vacant or destination signs, if a taxicab or bus;.
3. Identification lamps of approved type; (SAE -P2 or P-3).
4. Interior lights, not more than 15 candlepower;.
Exception: This does not apply to alternating, blinking or flashing colored emergency lights mounted inside law enforcement vehicles or flashing shielded red or red and white lights, mounted inside vehicles owned by members of volunteer fire companies, volunteer rescue squads or owned or used by professional firefighters., or police chaplains. Also, this does not apply to fire-fighting vehicles equipped with map lights.
5. Hood ornament light if of a type an approved type or permitted by the Superintendent;.
6. Any approved lamp in good working order when used for the purpose for which it was approved;.
B. Side Marker Lamps-Side marker lamps are not required. If installed they must operate and be inspected. If the bulb, socket and wiring are removed from an individual lamp unit, the unit will not be considered during inspection.
C. Inspect for and reject if:
1. Lamps are not of an approved type (DOT or SAE-P2 or P3), or do not comply with subdivision 1 of this section;
2. Lamps are not installed on the permanent structure of the vehicle with one as far to the rear and one as far forward as practicable and at a location which is not less than 15 inches above the road surface when measured from the center of the lamp;
3. Lamps installed on the side to the rear do not project a red light and lamps installed on the front do not project an amber light have a red approved lens (SAE-P2). Lamps installed on the side of the front do not a clear or amber approved lens (SAE-P2) so as to project an amber light. If the approved lens on the front side is clear, then the bulb shall be a DOT-approved amber bulb;
4. Lens has a piece broken from it. The lens may have one or more cracks provided no off-color light projects through the crack or cracks crack(s);
5. Any vehicle has unapproved lens or plastic covers, any other materials which are not original equipment or any colored material placed on or in front of permissible lighting equipment;
6. Wiring or electrical connections are defective or filaments do not burn.
19 VAC 30-70-210. Glass and glazing.
A. Motor vehicles may be inspected without windshields, side glasses, or any kind of glazing, except that any motor vehicle other than a motorcycle which that was manufactured, assembled, or reconstructed after July 1, 1970, must be equipped with a windshield. If glass or other glazing is installed, it must be inspected. If no windshield is installed, see 19 VAC 30-70-50, subsection C, for location of the sticker.
B. INSPECT FOR AND REJECT IF:
1. Any motor vehicle manufactured or assembled after January 1, 1936, or any bus, taxicab or school bus manufactured or assembled after January 1, 1935, is not equipped throughout with safety glass, or other safety glazing material. (This requirement includes slide-in campers used on pickups or trucks, caps, or covers used on pickup trucks, motor homes, and vans.)
2. Any safety glass or glazing used in a motor vehicle is not of an approved type and properly identified (DOT and AS-1, AS-2, or AS-3). (Replacement safety glass installed in any part of a vehicle other than the windshield need not bear a trademark or name, provided the glass consists of two or more sheets of glass separated by a glazing material, and provided the glass is cut from a piece of approved safety glass, and provided the edge of the glass can be observed.)
NOTE: A number of 1998 and 1999 model year Ford Contour/Mystique, Econoline and Ranger vehicles were produced without the AS-1 windshield marking as required by FMVSS #205. Ford has certified that these vehicles’ windshields meet all performance standards and will not be rejected.

3. Any glass at any location where glass is used is cracked or broken so that it is likely to cut or injure a person in the vehicle.
4. Windshield has any cloudiness more than 3 three inches above the bottom, 1 one inch inward from the outer borders, 1 one inch down from the top, or 1 one inch inward from the center strip. The bottom of the windshield shall be defined as the point where the top of the dash contacts the windshield.
5. Any distortion or obstruction that interferes with a driver's vision; any alteration that has been made to a vehicle that obstructs the driver's clear view through the windshield. This may include but is not limited to large objects hanging from the inside mirror, CB radios or tachometers on the dash, hood scoops and other ornamentation on or in front of the hood that is not transparent.
a. Any hood scoop installed on any motor vehicle manufactured for the year 1990 or earlier model year cannot exceed 2-1/4 inches high at its highest point measured from the junction of the dashboard and the windshield.
b. Any hood scoop installed on any motor vehicle manufactured for the 1991 or subsequent model year cannot exceed 1-1/8 inches high at its highest point measured from the junction of the dashboard and the windshield.
6. Windshield glass, on the driver's side, has any scratch more than 1/4 inch in width and 6 six inches long within the area covered by the windshield wiper blade, excluding the 3 three inches above the bottom of the windshield. A windshield wiper that remains parked within the driver's side windshield wiper area shall be rejected.
EXCEPTION: Do not reject safety grooves designed to clean wiper blades if the grooves do not extend upward from the bottom of the windshield more than 6 six inches at the highest point.
7. There is a pit, chip, or star crack larger than 1-1/2 inches in diameter at any location in the windshield above the 3 inch three-inch line at the bottom.
8. At any location in the windshield above the 3 inch three-inch line at the bottom (as measured from the junction of the dash board and the windshield) there is more than one crack from the same point if at least one of the cracks is more than 1-1/2 inches in length. There is any crack that weakens the windshield so that one piece may be moved in relation to the other. (If there is more than one crack running from a star crack that extends above the 3 inch three-inch line, the windshield shall be rejected.)
EXCEPTION: Windshield repair is a viable option to windshield replacement. A windshield that has been repaired will pass inspection unless:

a. It is likely to cut or injure a person.

b. There is any distortion that interferes with a driver’s vision.

c. The windshield remains weakened so that one piece may be moved in relation to the other.

d. The integrity of the windshield has obviously been compromised by the damage or the repair).

9. Any sticker is on the windshield other than an official one required by law, or permitted by the Superintendent. Authorization is hereby granted to stickers measuring not more than 2 1/2 three inches in width and 4 eight inches in length to be placed in the blind spot behind the rear view mirror. Department of Defense decals measuring no more than 2 1/2 inches in width and 4 inches in length may be affixed to the upper edge of the center of the windshield. Any sticker required by law must be placed adjacent to the official inspection sticker and must not extend upward more than 3 three inches from the bottom of the windshield;, except, on vehicles operating in interstate commerce, under rules and regulations of ICC, stickers required by law must not extend upward more than 4-1/2 inches from the bottom of the windshield.
Fastoll Transponder devices may be affixed to the inside center of the windshield at the roof line just above the rear view mirror. If space does not allow, then it may be affixed to the immediate right of the mirror at the roof line.
Any sticker required by the laws of any other state or the District of Columbia and displayed upon the windshield of a vehicle submitted for inspection in this state is permitted by the Superintendent, provided the vehicle is currently registered in that jurisdiction, and the sticker is displayed in a manner designated by the issuing authority and has not expired. This includes vehicles with dual registration; i.e., Virginia and the District of Columbia.
NOTE: Volvo placed a warning sticker on the windshield of their cars equipped with side impact air bags. In accordance with this paragraph the sticker shall be removed. If the sticker can be removed intact then it may be placed on the left rear window in the lower front corner. Customers should be referred to the nearest Safety Division area office for replacement if it could not be removed intact.

10. Stickers or decals used by counties, cities and towns in lieu of license plates may be placed on the windshield without further authority. Except on privately owned yellow school buses, the sticker or decal shall be placed on the windshield adjacent to the right side of the official inspection sticker or the optional placement to the extreme lower left side of the windshield. The top edge of the sticker or decal shall not extend upward more than 3 three inches from the bottom of the windshield. The left side edge adjacent to the official inspection sticker shall not be more than 1/4 inch from the right edge of the official inspection sticker when looking through the windshield from inside the vehicle. However, At the option of the motor vehicle owner, the sticker or decal may be affixed to the upper edge of the center of the windshield. (Any expired sticker or decal present on the windshield at the time of inspection shall be removed, excluding a rejection sticker.) at the lower left corner of the windshield so that the inside or left edge of the sticker or decal is within one inch of the extreme left edge of the windshield when looking through the windshield from inside the vehicle. When placed at this location, the bottom edge of the sticker or decal must be affixed within three inches of the bottom of the windshield. Any expired sticker or decal, excluding a rejection sticker that is present on the windshield at the time of inspection, shall not be issued an approval sticker unless the owner/operator "authorizes" its removal. A rejection sticker will be issued versus an involuntary removal. On privately owned yellow school buses, the sticker or decal shall be placed on the windshield adjacent to the left side of the official inspection sticker, and not more than 1/4 inch from the left edge of the official inspection sticker when looking through the windshield from inside the vehicle. The top edge of the sticker shall not extend upward more than 3 three inches from the bottom of the windshield.
11. Sunshading material attached to the windshield extends more than 3 three inches downward from the top of the windshield, unless authorized by a medical waiver certificate.
NOTE: Sunshading material on windshield displaying words, lettering, numbers or pictures is not approved and is not permitted.
12. Any sunscreening material is scratched, distorted, wrinkled or obscures or distorts clear vision through the glazing.
13. Front side windows have cloudiness above 3 three inches from the bottom of the glass, or other defects that affect the driver's vision or one or more cracks which permit one part of the glass to be moved in relation to another part. Wind silencers, breezes or other ventilator adaptors are not made of clear transparent material.
EXCEPTION: Colored or tinted ventvisors that do not exceed more than two inches from the forward door post into the driver's viewing area are permitted.
14. Glass in the left front door cannot be raised or lowered easily so a hand signal can be given. (This does not apply to vehicles which that were not designed and/or manufactured for the left front glass to be lowered, provided the vehicle is equipped with approved turn signals.) If either front door has the glass removed and material inserted in place of the glass which that could obstruct the driver's vision.
EXCEPTION: Sunscreening material is permissible if the vehicle is equipped with a mirror on each side.
15. Any sticker or other obstruction is on either front side window, rear side windows, or rear windows. (The price label, fuel economy label and the buyer's guide required by federal statute and regulations to be affixed to new/used vehicles by the manufacturer shall normally be affixed to one of the rear side windows.) If a vehicle only has two door windows, the labels may be affixed to one of these windows. If a vehicle does not have any door or side windows the labels may be temporarily affixed to the right side of the windshield until the vehicle is sold to the first purchaser.
NOTE: A single sticker no larger than 20 square inches in area, if such sticker is totally contained within the lower 5 five inches of the glass in the rear window or a single sticker or decal no larger than 10 square inches located in an area not more than 3 three inches above the bottom and not more than 8 eight inches from the rearmost edge of either front side window, is permissible and should not be rejected.
A single sticker issued by the Department of Transportation to identify a physically challenged driver, no larger than 2 two inches X 2 two inches, located not more than 1 one inch to the rear of the front door post, or 1 one inch to the rear of the front ventilator glass, if equipped with a ventilator glass, and no higher than 1 one inch from the bottom of the window opening, is permitted on the front driver's side window on a vehicle specially equipped for the physically challenged.
16. Rear window is clouded or distorted so that the driver does not have a view 200 feet to the rear.
EXCEPTIONS: The following are permissible if the vehicle is equipped with a mirror on each side:
a. There is attached to one rear window of such motor vehicle one optically grooved clear plastic right angle rear view lens, not exceeding 18 inches in diameter in the case of a circular lens or not exceeding 11 inches by 14 inches in the case of a rectangular lens, which enables the operator of the motor vehicle to view below the line of sight as viewed through the rear window.
b. There is affixed to the rear side windows, rear window or windows of such motor vehicle any sticker or stickers, regardless of size.
c. There is affixed to the rear side windows, rear window or windows of such motor vehicle a single layer of sunshading material.
d. Rear side windows, rear window or windows is clouded or distorted.
Editor's Note: Graphic is stricken.
19 VAC 30-70-220. Mirrors.

INSPECT FOR AND REJECT IF:

1. Any motor vehicle is not equipped with at least one mirror.

2. Any 1969 and subsequent model motor vehicle, designed and licensed primarily for passenger vehicular transportation, is not equipped with at least one outside and one inside rear view mirror.

NOTE: The inside mirror cannot be removed on these vehicles even if it has an outside on each side.

Vehicles equipped with only one outside mirror must have the mirror on the driver's side.

3. No motor vehicle shall be required to be equipped with an inside rear view mirror if it does not have a rear window or if the rear window is so obstructed as to prevent rearward vision by means of an inside rear view mirror, if the motor vehicle has horizontally and vertically adjustable outside rear view mirrors installed on both sides of such motor vehicle in such a manner as to provide the driver of such motor vehicle a rearward view along both sides of such motor vehicle for a distance of not less than 200 feet.

4. Reflecting surface of mirror is cracked, broken, peeled, pitted, clouded, tarnished, has sharp edges, reflects more than one image, or is not mounted securely.

5. Mirror does not give the driver a view of the road 200 feet to the rear.

6. Interior rear view mirror.
6.a. Mirror is loose enough that rear view is impaired.

b. Mirror cannot be adjusted or will not maintain a set adjustment.

7. Exterior Rear View Mirror.
7.a. Mirror is loose enough that rear view is impaired.

b. Left mirror is obscured by an unwiped portion of windshield or mirror is mounted so it cannot be adjusted from driver's seat. (Applies to 1969 and subsequent model vehicles.)

19 VAC 30-70-230. Windshield wiper; defroster.

Windshield wiper.
INSPECT FOR AND REJECT IF:

1. Vehicle is equipped with a windshield and is not equipped with a windshield wiper;

2. Vehicle was manufactured before January 1, 1943, and is not equipped with at least one wiper on the driver's side. This wiper may be hand operated;

3. Vehicle was manufactured after January 1, 1943, and is not equipped with a windshield wiper or wipers that clear both sides of the windshield. Vehicles converted from dual wipers to a single wiper are acceptable provided it continues to clear both sides of the windshield. These wipers must be mechanically operated (electrical, by electric, vacuum, or air-, but not by hand.) A switch in good working order must be present to turn the wipers on and off. Any wiper that parks within the area covered by the driver's windshield wiper blade, excluding the three inches above the bottom of the windshield shall be rejected. (See 19 VAC 30-70-210 B 6);
4. Blade has brittle or worn, torn or ripped rubber or if metal comes in contact with the windshield;

5. Wiper does not operate freely; or if it is an electrically or mechanically operated wiper which must be operated by hand.

NOTE: Inspect only wipers found on the front windshield.

B. Windshield defroster. Vehicles manufactured after January 1, 1969, must be equipped with windshield defroster systems.

INSPECT FOR AND REJECT IF:

6. 1. Any 1969 or subsequent model is not equipped with a windshield defroster system;

7. 2. Defroster fan fails to function;

8. 3. Fan functions, but a warm stream of air cannot be felt blowing against the windshield. Engine must be warm and all elements of the defroster system must be in the on position.

19 VAC 30-70-250. Doors.

Inspect for and reject if:

1. If each door located at the left and right side of the driver's seat is not equipped with an opening device similar to that installed by vehicle manufacturers which that will permit the opening of the door from the outside and inside of the vehicle.

NOTE: A door opening device on customized vehicles may be converted to either a remote, push button or other similar opening switch.

2. If each door located to the left and right side of the driver's seat is not equipped with a latching system similar to that installed by vehicle manufacturers which will hold the door in its proper closed position.

19 VAC 30-70-260. Hood latch system.

A. "Hood" means any exterior movable body panel forward of the windshield that is used to cover an engine, luggage, storage or battery compartment.

B. INSPECT FOR AND REJECT IF:

1. Each hood is not provided with a hood latch system that will securely hold the hood in its proper fully-closed position;.
2. The latch release mechanism or its parts are broken, missing or badly adjusted so that the hood cannot be opened and closed properly;.
NOTE: The hood latch release inside the passenger compartment is only for security and shall not be rejected under this section. If the hood latch cable can be accessed from either the inside or outside of the vehicle and opened by pliers or similar method, then it will pass.

3. Latching system on a vehicle equipped with a tilt cab is defective, broken, missing, or not properly adjusted so that the tilt cab is held securely when it is in its latched position.

19 VAC 30-70-270. Floor pan.

INSPECT FOR AND REJECT IF:

1. The floor pan or inner side panels, front or rear, are rusted out or have any holes other than normal drain holes which that allow exhaust gases to enter the occupant compartment or trunk.

2. The floor pan is rusted through or is in such condition to create a hazard to the occupants. (A hole in the floor pan which has been properly repaired by welding, or through the utilization of a metal patch riveted, screwed or welded to its surface, is not prohibited. If the floor pan was initially constructed from wood, it may be patched with wood.).
19 VAC 30-70-280. Seat.

INSPECT FOR AND REJECT IF:

1. Any motor vehicle is not equipped with a seat to accommodate the operator;.
2. The seat is not securely anchored;.
3. Seat adjusting mechanism slips out of set position or the seat back will not lock in the proper upright position;. Do not reject if it will not adjust as long as it does not violate subdivision 4 of this section.
4. The seat is not located to permit the operator to have adequate control of the steering and braking mechanisms and other instruments necessary for the safe operation of the motor vehicle.

19 VAC 30-70-290. Seat belts; definitions.
"Bus" means a motor vehicle with motive power designed to carry more than 10 persons.

"Designated seating position" means any plan view (looking down from the top) location intended by the manufacturer to provide seating accommodations while the vehicle is in motion, except auxiliary seating accommodations as temporary or folding jump seats.

"Front outboard designated seating positions" means those designated seating positions for the driver and outside front seat passenger (except for trucks which have the passenger seat nearest the passenger side door separated from the door by a passageway used to access the cargo area.).
"GVWR" means Gross Vehicle Weight Rating as specified by the manufacturer (loaded weight of a single vehicle.).
"Multi-purpose passenger vehicle" means a motor vehicle with motive power designed to carry 10 persons or less which is constructed either on a truck chassis or with special features for occasional off-road operation. This shall include a mini-van.

"Open-body type vehicle" means a vehicle having no occupant compartment top or an occupant compartment top that can be installed or removed by the user at his convenience.

"Passenger car" means a motor vehicle with motive power except a multipurpose passenger vehicle or motorcycle designed for carrying 10 persons or less.

"Rear outboard front facing designated seating positions" means those designated seating positions for passengers in outside front facing seats behind the driver and front passenger seat, except any designated seating position adjacent to a walk-way, that is located between the seat and the near side of the vehicle and is designated to allow access to more rearward seating positions.

"Truck" means a motor vehicle with motive power designed primarily for the transportation of property or special purpose equipment.

Passive Restraint System

A. Inflatable occupant restraint (commonly known as air bags.).
B. Passive belt system (automatic deployment around the occupant after the occupant enters the vehicle and closes the door.).
C. INSPECT FOR AND REJECT IF:

1. Not of an approved type;

2. Installation not in compliance as follows:

a. All motor vehicle seat belt anchorages and attachment hardware must meet the standards and specifications set forth by the Society of Automotive Engineers, Inc., and Federal Motor Vehicle Safety Standard Number No. 209 (49 CFR 571.209), for such anchorages and attachment hardware;

b. Any questions concerning the proper installation of seat belt assemblies should be directed to the nearest Safety Division office.

3. Any 1963 and subsequent model vehicle, designed and licensed primarily for private passenger use, is not equipped with adult safety lap belts for at least two front seats or a combination of lap belts and shoulder straps or harnesses.

4. Any passenger car manufactured on or after January 1, 1968, is not equipped with lap/shoulder or harness seat belt assemblies located at the front outboard designated seating positions (except in convertibles) and lap seat belt assemblies located at all other designated seating positions.

5. Any convertible passenger car manufactured on or after January 1, 1968, does not having have a lap seat belt assembly for each designated seating position.

5. 6. Any passenger car manufactured on or after December 11, 1989, (except convertibles) not equipped with lap/shoulder seat belt assemblies located at all forward facing rear outboard designated seating positions.

a. Any passenger car manufactured on or after September 1, 1991, (including convertibles) is not equipped with a lap/shoulder seatbelt assembly located at all forward facing rear outboard designated seating positions.

b. Any truck, multipurpose vehicle, or bus (except school buses and motor homes) with a gross vehicle weight rating (GVWR) of 10,000 pounds or less, manufactured on or after September 1, 1991, is not equipped with a lap/shoulder seatbelt assembly at all forward facing rear outboard designated seating positions.

c. Any of the heretofore described vehicles manufactured on or after September 1, 1992, are not equipped with lap/shoulder seatbelt assembly located at all forward facing rear outboard designated seating positions on a readily removable seat.

6. 7. Any of the following motor vehicles manufactured on or after July 1, 1971, do not having have a lap seat belt assembly for each designated seating position:

a. Open-body type vehicles;

b. Walk-in van type trucks;

c. Trucks (GVWR in excess of 10,000 pounds);

d. Multi-purpose passenger vehicles (GVWR in excess of 10,000 pounds).

7. 8. Any buses manufactured on or after July 1, 1971, do not having have a lap seat belt assembly for the driver's seating position.

8. 9. All other motor vehicles manufactured on or after January 1, 1976, except those for which requirements are specified in subdivisions 3 and 4 of this subsection, do not having have lap/shoulder or harness seat belt assemblies installed for each front outboard designated seating position. Those vehicles originally equipped and sold by the manufacturer with only a lap belt installed for each designated seating position, in compliance with Federal Motor Vehicle Safety Standards, (49 CFR Part 571) will be deemed to be in compliance with this section.

9. 10. Any seat belt buckle, webbing, or mounting is cut, torn, frayed or no longer operates properly.

10. 11. Any seat belt anchorage is loose, badly corroded, missing or not fastened to belt.

11. D. Safety belts (motorized). Enter the vehicle and close the door. Insert the key into the ignition and turn to the on position. A motor causes the shoulder belt to slide along a track (Figure 1) starting at the front body "A" pillar and moving rearward to its locked position at the "B" pillar. The seat belt warning indicator lamp should illuminate with the lap belt unbuckled. When the ignition is turned to the off position and the door is opened, the shoulder belt moves forward to the "A" pillar.

NOTE: Reject vehicle if the seat belt system does not operate as outlined above.
NOTE: Do not reject if the motor is inoperative and the shoulder belt is permanently "locked" at pillar "B."

[image: image22.png]FIGURE 1

“A” PILLAR

DIRECTION OF TR AVE?

“B" Pll.LlAR
Ay

MOTORIZED SAFETY BELT SYSTEM

12. E. Air bag readiness light.
Turn the ignition key to the on position, the air bag readiness light will indicate normal system operation by lighting for six to eight seconds, then turning off. A system malfunction is indicated by the flashing or continuous illumination of the readiness light or failure of the light to turn on.

NOTE: Reject the vehicle if the air bag indicator readiness light fails to light, or stays on continuously or flashes.

EXCEPTION: Do not reject if the air bag has been deployed or removed, provided the air bag warning light has been disabled.
19 VAC 30-70-300. Muffler, exhaust system and trailer venting.

A. Flexible tubing may be used anywhere in the exhaust system.

B. Inspection of exhaust system does not concern noise level.

C. INSPECT FOR AND REJECT IF:

1. There is any leakage of exhaust gases at any point in the system. Do not reject "built-in" drain holes in muffler or tailpipe.

2. A muffler or catalytic converter has been repaired in any manner. The exhaust pipe may be welded to the muffler or catalytic converter. Holes or cracks in the exhaust line have been repaired with a patch or caulking.

NOTE: If a vehicle is inspected that does not have a muffler, the inspector should explain to the customer that although the vehicle will pass inspection without a muffler, it is a violation of state law for the vehicle to be operated on the highway without it.

3. Tailpipe opening is mashed or pinched.

4. Brackets are loose, broken, or missing.

5. The exhaust system fails to discharge the exhaust to the rear or sides of that part of a property-carrying-vehicle which that is designed for and normally used for the driver and passengers, and to the rear or sides of the passenger and trunk compartment of passenger vehicles.

D. Trailers and semitrailer venting. Inspection of trailers and semitrailers will include a visual inspection of the venting of cooking or heating appliances to the outside of the trailer or semitrailer to determine if the heating and cooking appliances are adequately vented to the outside to prevent the asphyxiation of occupants of any trailer or semitrailer by the operation of the heating or cooking appliances.

1. Reject the trailer or semitrailer if not equipped with a vent or venting system to the outside.

2. Reject the trailer or semitrailer if there is any complete or partial obstruction of the vent or venting system.

19 VAC 30-70-340. Motorcycle brakes.

A. The inspector, if qualified to operate a motorcycle, must drive it into the inspection lane and test the service brakes. If not qualified to operate motorcycles, the inspector must observe the operator operate the brakes. The inspector is required to observe and inspect the braking system on both wheels if so equipped or required to be equipped.

B. INSPECT FOR AND REJECT IF:

1. Any motorcycle is not equipped with a brake, or which has a disconnected brake.

2. Any motorcycle which was originally equipped with a service brake system on both the front or rear wheel or wheels wheel(s) if the service brake system has been altered by removing or disconnecting any of the brake system components from any of the wheels.

3. Any motorcycle manufactured after July 1, 1974, is not equipped with either a split service brake system or two independently actuated service brake systems which shall act on the front as well as the rear wheel or wheels.

4. Bonded linings or disc pads are worn to less than 2/32 of an inch in thickness or riveted linings or disc pads are worn to less than 2/32 of an inch over the rivet head(s).

5. Any lining is broken or cracked so that the lining or parts of the lining are not firmly attached to the shoe or disc pad.

6. Grease or any other contamination cannot be satisfactorily removed from the lining or disc pad.

7. Rivets in riveted linings or disc pads are loose or missing.

8. A brake drum or brake disc (rotor) is scored to the extent that it impairs the braking system.

9. A brake drum or brake disc is worn beyond the manufacturer's recommended limit. (A brake drum or brake disc shall under no circumstances be re-machined beyond the manufacturer's specifications.)

10. Rods are bent, cotter keys or lock nuts are missing, cables frayed or broken or parts misaligned.

11. When operated at 20 miles per hour on a dry, level, hard surface free from loose material, the brakes will not stop the motorcycle within 30 feet.

12. Levers (foot and hand) do not have at least 1/3 of their travel as reserve after brakes are fully applied.

13. Any leaks in master cylinder, wheel cylinders, or any brake hoses or lines.

14. Fluid level in master cylinder below full mark unless level recommended by manufacturer is clearly marked.

15. Any hydraulic lines or hoses are crimped, abraded, broken or restricted. Any line or hose not installed so as to prevent damage or abrasion by contact with the frame or other components.

19 VAC 30-70-350. Motorcycle seat, steering and suspension.

INSPECT FOR AND REJECT IF:

1. Frame is bent or damaged so as to constitute a hazard in proper operation.

2. Wheels are out of line to a degree steering and control is affected.

3. Steering-head bearing is loose, broken, defective or out of adjustment.

4. Handlebars are loose, bent, broken or damaged in such a manner as to affect proper steering.

5. Handlebar grips extend to a height in excess of 15 inches above the saddle level.

6. 5. Shock absorbers are broken, worn, missing, defective, disconnected or do not function properly.

7. 6. Any spring in the suspension system is broken or sagging.

8. 7. If motorcycle seat or seats are not securely fastened.

9. 8. Any motorcycle designed to carry more than one person that is not equipped with a footrest for each passenger.

19 VAC 30-70-360. Motorcycle lights: headlamp, rear, signal, warning.

A. Inspect for and reject if:

1. Motorcycle is not equipped with at least one motorcycle headlamp.

2. Any motorcycle headlamp is not of an approved type (SAE-M). A motorcycle may have one or two more headlamps, but not more than two. In addition to the headlamp or lamps headlamp(s), a motorcycle may be equipped with not more than two auxiliary headlamps of a type approved (SAE-C) by the superintendent and identified as "auxiliary front lamps."

3. Lens and reflector do not match except in sealed units, or if the lens is cracked, broken or rotated, or if the lens and reflector are not clean or bright.

4. Any motorcycle lights-headlamp, rear lamp, signal or warning lamp have has any wire, unapproved lens or plastic covers, any other materials which that are not original equipment or any colored material placed on or in front of lamp or lens.

4. 5. Motorcycles may be equipped with means of modulating the high beam of their headlights between high and low beam at a rate of 200 to 280 flashes per minute, provided they are equipped with a switch or device which that prevents flashing of headlights when headlights are required to be lighted.

5. 6. Lamp is not focused or any filament or bulb fails to burn. Look for sagged filament in prefocused bulb.

6. 7. The center of the hot spot is set more than four inches up or down from the horizontal centerline or more than four inches to the left or right from the vertical centerline.

7. 8. Lamp is not mounted securely or if switch does not operate properly.

NOTE: Inspection is to be performed with lamp on high beam.

B. Aiming the headlamp. All headlamps that do not comply with subdivision A 6 7 of this section shall be aimed straight ahead. (Zero inches up or down and zero inches to the right or left.)

C. Rear lamp.

Inspect for and reject if:

1. The high beam indicator does not burn when the high or "country" beam is on or does not go off when the low beam is on.

2. Motorcycle is not equipped with a rear lamp of approved type SAE-T-S-P-A).

3. Lamp is not mounted near rear of vehicle, or is not mounted securely, or if lamp does not make a good electrical connection.

4. Lenses are not red to the rear and clear or amber to the front or any lens has a piece broken from it. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks crack(s).

NOTE: With the changing technology, there are a few rear lamps that do not have a red lens but rather white with red diode bulbs that have been approved.

5. Filaments in all lamps do not burn when headlamp switch is turned on to any position.

6. The rear license plate is not illuminated by an approved license plate lamp.

D. Signal device (intention to stop or turn).

1. Signal devices are not required on motorcycles; however, if installed, they must operate and be inspected.

2. Signal lamps lamp lenses installed on the front of the motorcycle must project an shall be amber light and be located on each side of the vertical centerline of the motorcycle and as far apart as practicable and not closer than nine inches, measured from the optical centerline of the lamps, and to be located on the same level and not less than 20 inches above the ground plate. The optical centerline of the lamp shall not be less than four inches from the retaining ring of the headlamp unit.

3. Signal lamps installed on the rear of the motorcycle shall be red or amber and shall be located on each side of the vertical centerline of the motorcycle as far apart as practicable but not closer than nine inches, measured from the optical centerline of the lens, and to shall be located on the same level and not less than 20 inches above the ground level.

4. Inspect for and reject if:

a. Motorcycle, except an antique vehicle not originally equipped with a stop lamp, is not equipped with at least one stop lamp of an approved type which that automatically exhibits a red or amber light to the rear when the brake control foot pedal or hand grip brake control device is activated. (On motorcycles manufactured prior to January 1, 1972, the activation of the front wheel brake control device is not required to activate the stop lamp.)

b. The signal lamp is not of an approved type (SAE-D) or does not flash.

c. Lens in brake lamp or signal lamp has a piece broken from it. (Lens in brake lamp or signal lamp may have one or more cracks provided an off-color light does not project through the crack or cracks.)

d. Wiring or electrical connections are defective or any filaments do not burn.

e. Switch is not convenient to the driver and not of an approved type.

f. Signal devices are not installed as provided in subdivisions D 1 and 2 of this section.

E. Warning lights.

Inspect for and reject if:

1. Warning lamps are not of an approved type or have been altered.

2. Any lighted advertising sign is present.

19 VAC 30-70-400. Motorcycle tires-, wheels-, rims.

INSPECT FOR AND REJECT IF:
1. Any tire has a cut or is worn so that the fabric is visible.
2. Any tire has knots or bulges in its sidewalls any side wall or if there is evidence of a broken belt under the tread or of the tread separating from the fabric.
3. Any bolts, nuts, lugs or spokes are bent, loose or missing. Rims, or wheels are bent, cracked or damaged so as to affect the safe operation of the motorcycle.
4. Wheel bearings are excessively worn or out of adjustment.
5. Any motorcycle is equipped with a tire which that has a tread depth measuring less than 2/32 of an inch when measured in accordance with the instructions set forth in 19 VAC 30-70-130, subdivisions 6, 7, and 8 of 19 VAC 30-70-130.
6. Any tire is marked specifically for use other than on the highway such as "For Farm Use Only," or "For Off-Highway Use Only."
7. Any motorcycle tire which has been recut or regrooved.
19 VAC 30-70-410. Motorcycle windscreen and glazing.

INSPECT FOR AND REJECT IF:

1. Any windscreen is not of an approved type.

2. Any windscreen that obstructs the driver's vision.

3. Any support or installation component that interferes with the driver's vision.

19 VAC 30-70-430. Inspection procedure - heavy vehicles.
INSPECTION PROCEDURE - HEAVY VEHICLES

BEGIN

	1.
Remove existing inspection sticker (all vehicles).

2.
While in right front, inspect right side glass and right side lug nuts, windshield, seat belts, and door latches.

3.
Drive vehicle into inspection lane.

4.
While in driver's seat, check left side glass and window crank, windshield, driver's seat, seat belts, door latches and parking or holding brake. Check service brake, high beam indicator, turn signal switch, air brake low air warning, air pressure loss, (single/combination) horn, windshield wiper, defroster, mirrors, steering lash and floor pan.

5.
Check exhaust system and fuel tank.

6.
Check right side marker and clearance reflectors.

7.
Check all rear lights (including brake and turn signal). Check all rear reflectors.

	[image: image23.wmf]

	8.
Check left side marker, clearance lights and reflectors.

9.
Check all wheels for brakes, push rod travel, tires, rims and suspension.

10.
Check headlights, fog, driving, turn signals driving, turn signals, and other lights and reflectors.

11.
Check steering system, ball joints/king pin, shocks, springs.

12.
Open hood and check latching mechanism, master cylinder, engine mounts, and compressor belts

13.
Check frame (all vehicles) and coupling device.

14.
Check air lines and couplings. Disconnect emergency air line (red) (left) and check for automatic operation of trailer breakaway brakes. Check tractor air protection valve. (Combination vehicle only.)
15.
Issue approval or rejection sticker.

19 VAC 30-70-440. Service brakes.
A. The inspector, as a minimum must drive all vehicles into the inspection lane and test both service and parking brakes, except vehicles the inspector is not qualified to drive. In these cases, the inspector will ride in the vehicle and observe the application of the brakes.
B. A minimum of one wheel or one wheel and drum or dust cover must be removed from each vehicle at the time of inspection, except: 1. vehicles having open brake mechanisms which that will permit the inspection of the brake lining, or discs and disc pads, without removing the wheel and rim.
WARNING: Failure to properly torque lug nuts may cause severe damage to the wheel.
2. The inspection receipt (approval and rejection) shall be marked to reflect which wheel and drum or dust cover was removed or inspected.
C. If any braking problem is detected, the inspector may test drive or require a test drive of the vehicle.
D. Inspect for and reject if:
1. Any commercial motor vehicle manufactured on or after October 20, 1994, is equipped with an air brake system but is not equipped with the proper and functioning automatic brake adjuster system and brake adjuster indicator.

1. 2. Vehicles equipped with air brakes: when the air brake adjustment on vehicles is equal to or exceeds Table #1 values in the following tables for cam brakes or brake shoe travel is greater than 1/16" on wedge brakes when measured according to Illustrations #1 and #2. (See procedure in addition to illustrations.)
TABLE 1

MINIMUM CRITERIA FOR BRAKE ADJUSTMENT

Brake adjustment shall not exceed those specifications contained in the following tables relating to maximum stroke at which brakes should be readjusted “brake adjustment limit” (dimensions are in inches).

	(
	
	
	Maximum

Stroke With
	Maximum

Stroke at

Which Brakes

	Effective

Area
	Outside

Diameter
	Maximum

Stroke
	Brakes

Adjusted
	Should Be

Readjusted

	(Sq. In.)
	
	
	
	

	BOLT TYPE BRAKE CHAMBER DATA

	12
	6 15/16
	1 3/4
	Should be as
	1 3/8

	24
	9 3/16
	2 1/4
	short as pos-
	1 3/4

	16
	8 1/16
	2 1/4
	sible without
	1 3/4

	6
	5 1/4
	1 5/8
	brakes dragging
	1 1/4

	9
	6 3/15
	1 3/4
	
	1 3/8

	36
	11
	3
	
	2 1/4

	30
	9 7/8
	2 1/4
	
	2

	ROTOCHAMBER DATA

	9
	4 9/32
	2
	Should be as
	1 1/2

	12
	4 13/16
	2
	short as pos-
	1 1/2

	16
	5 13/32
	2 1/2
	sible without
	1 7/8

	20
	5 15/16
	2 1/2
	brakes dragging
	1 7/8

	24
	6 13/32
	2 1/2
	
	1 7/8

	30
	7 1/16
	3
	
	2 1/4

	36
	7 5/8
	3 1/2
	
	2 5/8

	50
	8 7/8
	4
	
	3

	CLAMP TYPE BRAKE CHAMBER DATA

	6
	4 1/2
	1 5/8
	Should be as
	1 1/4

	9
	5 1/4
	1 3/4
	short as pos -
	1 3/8

	12
	5 11/16
	1 3/4
	sible without
	1 3/8

	16
	6 3/8
	2 1/4
	brakes dragging
	1 3/4

	20
	6 25/32
	2 1/4
	
	1 3/4

	24
	7 7/32
	2 1/4
	
	1 3/4

	30
	8 3/32
	2 1/2
	
	2

	36
	9
	3
	
	2 1/4

	WEDGE BRAKE DATA

	Movement of the scribe mark on the lining shall not exceed 1/16 inch; and failure

of the brake shoes to move shall constitute a violation.

	AIR DISC BRAKES - PUSH ROD LIMITS

BRAKE ADJUSTMENT RECOMMENDATIONS

	Chamber

Size
	Stroke (In Inches) at Initial Adjustment
	
	Maximum Stroke (In Inches) Before Readjustment

	12
	1 3/8
	
	1 5/8

	16
	1 1/2
	
	1 7/8

	20
	1 5/8
	
	2

	24
	1 3/4
	
	2 1/8

	30
	1 7/8
	
	2 1/4

	
	
	
	

	BENDIX WESTINGHOUSE

	DD2
	
	
	
	2

	DD3
	
	
	
	2

Dimensions listed do not include capscrew head projections for rotochambers and bolt clamp projections for clamp-type brake chambers.
COMMERCIAL VEHICLE SAFETY ALLIANCE NORTH AMERICAN STANDARD OUT-OF-SERVICE CRITERIA

Brake adjustment shall not exceed those specifications contained hereunder relating to “Brake adjustment limit.” (Dimensions are in inches.)

	CLAMP TYPE BRAKE CHAMBER DATA

	
Type
	
Outside Diameter
	Brakes Exceeding the Maximum Brake Adjustment Limit Shall be Readjusted

	6
	4-1/2 (114mm)
	1-1/4 (32mm)

	9
	5-1/4 (133mm)
	1-3/8 (35mm)

	12
	5-11/16 (145mm)
	1-3/8 (35mm)

	16
	6-3/8 (162mm)
	1-3/4 (45mm)

	20
	6-25/32 (172mm)
	1-3/4 (45mm)

	24
	7-7/32 (184mm)
	1-3/4 (45mm)

	30
	8-3/32 (206mm)
	2.0 (51mm)

	36
	9.0 (229mm)
	2-1/4 (57mm)

NOTE: A brake found at the adjustment limit is not to be rejected.

	LONG STROKE CLAMP TYPE BRAKE CHAMBER DATA

	
Type
	
Outside Diameter
	Brakes Exceeding the Maximum Brake Adjustment Limit Shall be Readjusted

	12
	5-11/16 (14.5mm)
	1-3/4 (45mm)

	16
	6-3/8 (162mm)
	2.0 (51mm)

	20
	6-25/32 (172mm)
	2.0 (51mm)

	24
	7-7/32 (184mm)
	2.0 (51mm)

	24*
	7-7/32 (184mm)
	2.5 (64mm)

	30
	8-3/32 (206mm)
	2.5 (64mm)

*For 3” maximum stroke type 24 chambers

NOTE:
A brake found at the adjustment limit is not to be rejected.

NOTE:
3” long stroke brake chambers are identified by square air line ports and a trapezoidal tag attached to the chamber.

	BOLT TYPE BRAKE CHAMBER DATA

	
Type
	
Outside Diameter
	Brakes Exceeding the Maximum Brake Adjustment Limit Shall be Readjusted

	A (12)
	6-15/16 (176mm)
	1-3/8 (35mm)

	B (24)
	-3/16 (234mm)
	1-3/4 (45mm)

	C (16)
	8-1/16 (205mm)
	1-3/4 (45mm)

	D (6)
	5-1/4 (133mm)
	1-1/4 (32mm)

	E (9)
	6-3/16 (157mm)
	1-3/8 (35mm)

	F (36)
	11.0 (279mm)
	2-1/4 (57mm)

	G (30)
	9-7/8 (251mm)
	2.0 (51mm)

NOTE: A brake found at the adjustment limit is not to be rejected.

	ROTOCHAMBER DATA

	
Type
	
Outside Diameter
	Brakes Exceeding the Maximum Brake Adjustment Limit Shall be Readjusted

	9
	4-9/32 (109mm)
	1-1/2 (38mm)

	12
	4-13/16 (122mm)
	1-1/2 (38mm)

	16
	5-13/32 (138mm)
	2.0 (51mm)

	20
	5-15/16 (151mm)
	2.0 (51mm)

	24
	6-13/32 (163mm)
	2.0 (51mm)

	30
	7-1/16 (180mm)
	2-1/4 (57mm)

	36
	7-5/8 (194mm)
	2-3/4 (70mm)

	50
	8-7/8 (226mm)
	3.0 (76mm)

NOTE: A brake found at the adjustment limit is not to be rejected.

	DD-3 BRAKE CHAMBER DATA

	
Type
	
Outside Diameter
	Brakes Exceeding the Maximum Brake Adjustment Limit Shall be Readjusted

	30
	8-1/8 (206mm)
	2-1/4 (57mm)

.
NOTE: This chamber has three air lines and is found on motor coaches.

NOTE: A brake found at the adjustment limit is not to be rejected.

	WEDGE BRAKE DATA

	The combined movement of both brake shoe lining scribe marks shall not exceed 1/8 inch (3.18mm).

PROCEDURE FOR MEASURING CAM AND WEDGE BRAKES AND HOW TO PROPERLY IDENTIFY 3" LONG STROKE CHAMBERS

On vehicles equipped with cam brakes, mark each brake chamber push rod at the face of the brake chamber with the brakes released. Apply the air brakes fully, minimum air pressure of 90 to 100 psi, and measure the distance the push rod travels from the face of the chamber to the mark previously made when the brakes were released. This measurement is the push-rod stroke (see Table illustration).
On vehicles equipped with wedge brakes, remove the inspection hole cover at each dust shield and with the brakes released, scribe a line on the edge of the brake lining. Apply the air brakes fully and measure the distance the brake lining travels.
[image: image24.png]MARK PUSH-ROD

HERE TO MEASURE STROKE FEELER GUAGE WITH

LINING SCRIB MARK SCRIBED LINES

RELEASED POSITION

e, ﬁ i
/ POSITION s =1
!

DUSTSHIELD DUST SHIELD SLOT

BRAKE SHOE
TABLE,

BRAKE DRUM

MEASURING THE CAM BRAKE ADJUSTMENT MEASURING THE WEDGE BRAKE ADJUSTMENT

[image: image25.png]3" Long Stroke Chamber Identification
Spring Brake Chamber

Tiustration

[image: image57.png]ILLUSTRATIONS FOR PROPER INSTALLATION

OF REFLECTORS

2. 3. Brake hose and tubing. There is any leakage in any hydraulic, air or vacuum lines; hoses have any cracks, crimps, restrictions, or are abraded exposing fabric into second ply of fabric; tubing or connections leak, are crimped, restricted, cracked, or broken.
a. Hose with any damage extending through the reinforcement ply. Rubber impregnated fabric cover is not a reinforcement ply. Thermoplastic nylon may have braid reinforcement or color difference between cover and inner tube. Exposure of second color is cause for rejection.
b. Bulge or swelling when air pressure is applied.
c. Two hoses improperly joined (such as a splice made by sliding the hose ends over a piece of tubing and clamping the hose to the tube).
3. 4. Service brakes.
4. a. There is less than 1/5 reserve in pedal travel of the service brake when fully applied on all hydraulic, mechanical, or power-assisted hydraulic braking systems.
4. b. When tested on dry, hard, approximately level road free from loose material, at a speed of 20 miles per hour without leaving a 12-foot wide lane, a distance in excess of the following stopping distance is obtained:
Any bus, truck or tractor--40 feet;
All combinations of vehicles--40 feet.
5. c.. Every motor vehicle, trailer or semitrailer which is not equipped with operational brakes on all wheels (except as shown in subdivision a, below), or any brake has been disconnected or rendered inoperative or improperly installed.
a. (1) Road tractors, tractor trucks, or trucks if manufactured prior to July 25, 1980, having three or more axles are not required to have brakes on the steering axle; however, if installed must be inspected and meet all requirements of this section.
b. (2) Missing, bent or broken mechanical components including: shoes, lining pads, spring, anchor pin, spiders, cam rollers, push rods and air chamber mounting bolts, air reservoirs not securely mounted or leaks.
c. (3) Absence of braking action on any axle required to have brakes, upon application of the service brakes (such as missing brakes or brake shoes, failing to move upon application of a wedge, S-cam or disc brake).
d. (4) Loose brake components including air chambers, spiders and cam shaft support brackets.
e. (5) Audible air leak at brake chamber (example: ruptured diaphragm, loose chamber clamp, etc.)
6. d. Linings or pads are broken or cracked so that brake pad is not firmly attached to the shoe or improperly installed or, cracks on the friction surface extends to the open edge.
a. (1) Rivets or bolts are loose or missing.
b. (2) Lining or pad friction surface is saturated with oil, grease or brake fluid.
7. e. Nonsteering axles. Lining with has a thickness less than 1/4 inch at the shoe center for air drum brakes, 1/16 inch or less at the shoe center for hydraulic and electric drum brakes and less than 1/8 inch for air disc brakes, lining with a thickness less than 3/16 inch for a shoe with a continuous strip of lining or to wear indicators if so equipped.
a. (1) Steering axles. Lining with has thickness less than 1/4 inch at the shoe center from drum brakes, less than 1/8 inch for air disc brakes and 1/16 inch or less for hydraulic disc and electric brakes, lining with a thickness less than 3/16 inch for a shoe with a continuous strip of lining or to wear indicators if so equipped.
b. (2) Mismatch across any power unit steering axle of:
(1) (a) Air chamber sizes.
(2) (b) Slack adjuster length.
8. f. Thickness of riveted or bolted lining is less than 2/32 of an inch above the rivet or bolt head(s).
9. g Any lining or pad is misaligned or does not make full contact with the drum or rotor.
5. Brake Drums and Discs:.
10. a. Brake drums or brake discs (rotors) are worn or scored to the extent that their remachining would result in a failure to meet manufacturer's specifications.
11. b. Brake drums or discs with any external crack or cracks that open upon brake application.
NOTE: Do not confuse short hairline heat cracks with flexural cracks.
6. Mechanical linkage:.
12. Any portion of the drum or rotor missing or in danger of falling away.
7. Hydraulic:.
NOTE: Some motor vehicles, beginning with 1976 models, have a hydraulic power system that serves both the power assisted brakes and power assisted steering system. Some vehicles, beginning with 1985 models, have an integrated hydraulic actuation and anti-lock brake unit using only brake fluid.
8. Hydraulic System Operation:.
13. Stop engine, then depress brake pedal several times to eliminate all pressure. Depress pedal with a light foot-force (30 pounds). While maintaining this force on the pedal, start engine and observe if pedal moves slightly when engine starts.
Reject vehicle if pedal does not move slightly as engine is started while force is on brake pedal.
[image: image26.png]MASTER CYLINDER

HYDRAULIC BOOSTER

TYPICAL HYDRAULIC BOOSTER ASSEMBLY

9. Condition of hydraulic booster power brake system:.
14. Inspect system for fluid level and leaks. Reject vehicle if there is insufficient fluid in the power steering pump reservoir; if there are broken, kinked or restricted fluid lines or hoses; if there is any leakage of fluid at the pump, steering gear or brake booster, or any of the lines or hoses in the system; or if belts are frayed, cracked or excessively worn.
10. Integrated hydraulic booster/anti-lock system operation:.
15. With the ignition key in the off position, depress brake pedal a minimum of 25 times to deplete all residual stored pressure in the accumulator. Depress pedal with a light foot- force (25 lbs.). Place ignition key in the on position and allow 60 seconds for the brake warning light to go out and the electric pump to shut off.
Reject vehicle if the brake pedal does not move down slightly as the pump builds pressure or if the brake and anti-lock warning lights remain on longer than 60 seconds.
[image: image27.png]ACCUMULATOR <=y

N

'MINIMUM FLUID LEVEL
WITHFULLY CHARGED
ACCUMULATOR

L~
ELECTRIC
PUMP MOTOR
HYDRAULIC
MASTER CYLINDER BOOSTER

TYPICAL INTEGRATED HYDRAULIC BOOSTER
ANTLLOC SYSTEM

11. Condition of integrated hydraulic booster/anti-lock system with electronic pump:.
16. With the system fully charged, inspect system for fluid level and leaks.
Reject vehicle if there is insufficient fluid in the reservoir; if there are broken, kinked or restricted fluid lines or hoses; or if there is any leakage of fluid at the pump or brake booster, or any of the lines or hoses in the system.
12. Vacuum system operation:.
17. Stop engine then depress brake pedal several times to eliminate all vacuum in the system. Depress pedal with a light foot-force (25 lbs.). While maintaining this force on the pedal, start engine and observe if pedal moves down slightly when engine starts.
Reject vehicle if pedal does not move down slightly as engine is started while force is on the brake pedal. In full vacuum-equipped vehicles, there is insufficient vacuum reserve for one full service brake application after engine is stopped.
a. Has insufficient vacuum reserve to permit one full brake application after engine is shut off.
b. Lacks an operative low-vacuum warning device as required.
[image: image28.png]BOOSTER ASSEMBLY

MASTER CYLINDER
TYPICAL VACUUM BOOSTER ASSEMBLY

13. Condition of vacuum booster power brake system:.
18. a. Visual inspection. Reject vehicle if there are collapsed, cracked, broken, badly chafed or improperly supported hoses and tubes, loose or broken hose clamps.
19. b. There is any leakage in the hydraulic system. (Do not disturb the dust boot when checking for leaking wheel cylinders.)
20. c. Fluid level in master cylinder is below the proper level for the particular vehicle.
21. d. There is any evidence of a caliper sticking or binding.
14. Air brakes:.
22. a. Motor vehicle is equipped with air brakes and does not have an operating air pressure gauge.
23. b. Any bus, truck, road tractor and tractor truck manufactured after March 15, 1975, must have a visible low air warning device. Those manufactured on or before March 15, 1975, may have either an audible or visible low air warning device.
a. Low pressure warning device is missing, inoperative or does not operate at 55 psi and below or 1/2; the governor cut out pressure, whichever is less.
24. c. Compressed air reserve is not sufficient to make one full service brake application after engine is stopped, or with system fully charged, the reservoir pressure is lowered more than 30% by one full brake application.
a. Brake chamber push rods do not follow application of service brake pedal, or do not reach full released position (example: defective return spring).
25. d. Any bus, truck, road tractor, or tractor truck manufactured after February 28, 1975, if equipped with a manually operated device to reduce or remove the braking effort upon its front wheels.
15. Electric brakes:.
26. a. Trailers show an amperage value more than 20% above or 30% below the brake manufacturer's maximum current rating for each brake.
27. b. Ammeter shows no reading or indicator is not steady on application and release of brake controller.
28. c. Any terminal connections are loose or dirty; wires are broken, frayed or unsupported; any single conductor or nonstranded wire or wires below size recommended by brake manufacturers are installed.
29. d. Electrical trailer brakes do not apply automatically when breakaway safety switch is operated.
30. e. Absence of braking action on any wheel required to have brakes.
31. f. Missing or inoperative breakaway braking device(s).
16. Air compressor:.
32. a. Compressor drive belts are in condition of impending or probable failure.
33. b. Loose compressor mounting bolts or compressor leaks.
34. c. Cracked, broken or loose pulley.
35. d. Tractor protection valve(s) is defective or inoperative.
36. e. Air safety relief valve is defective or inoperative.
19 VAC 30-70-450. Brakes: emergency parking or holding.
A. Some vehicles are equipped with an actual emergency brake, while others have only a parking or holding brake. Some types may be actuated by a foot or hand lever, while others may incorporate a switch or valve to actuate the brake. Air and vacuum brake systems may employ spring activating parking brakes.
B. Inspect for and reject if:
1. Vehicle or combination of vehicles is not equipped with a parking, holding, or emergency brake in good working order of the type installed as original standard factory equipment for the vehicle on which it is installed.
2. The parking brake actuating mechanism does not fully release when the control is operated to the off position.
3. Any mechanical parts are missing, broken, badly worn, or are inoperative.
4. Cables are stretched, worn, or frayed or not operating freely.
5. Parking brake will not hold the vehicle stationary with the engine running at slightly accelerated speed with shift lever in drive position for automatic transmission or shift lever in low gear with clutch engaged for standard shift transmission.
6. On vehicles equipped with automatic transmissions, the vehicle will start in any gear other than (P) park or (N) neutral. If the gearshift indicator does not identify the park (P) and neutral (N) positions, then the vehicle shall be rejected.
7. There are any nonmanufactured hole(s) in the spring brake housing section of a parking brake.
8. All commercial motor vehicles manufactured after March 7, 1990, shall be equipped with a parking brake system adequate to hold the vehicle or combination under any condition of loading except agricultural commodity trailers, converter dollies, heavy haulers and pulpwood trailers.
19 VAC 30-70-460. Brakes: trailer (GVWR 10,000 pounds or more).

A. All trailers and semitrailers registered for or having an actual gross weight of 10,000 pounds or more shall be equipped with operational brakes acting on all wheels.

B. INSPECT FOR AND REJECT IF:

1. Trailer brakes do not comply with provisions of 19 VAC 30-70-430, 19 VAC 30-70-440 and 19 VAC 30-70-450.

2. Operator does not have full control over brakes.

3. Combination will not stop as required in 19 VAC 30-70-440 D 4 5.

4. Trailers are not equipped with emergency breakaway brakes designed to:

a. Apply automatically upon breakaway from towing vehicle.

b. Remain fully applied for at least 15 minutes.

c. Apply and release by operation of the manual emergency control.

d. Apply automatically when the pressure in the towing vehicle reservoir is reduced to a point between 45 and 20 PSI by a series of foot applications, when equipped with air brakes.

5. A minimum of one wheel must be removed from each axle equipped with brakes to inspect the brake components.

Exceptions:

a. Wheels on trailers equipped with open brake mechanisms are not required to be removed.

b. The inspection receipt shall be marked to reflect on which side the wheel or wheels were pulled or inspected.

19 VAC 30-70-470. Steering.
A. This system requires moving components to be checked for steering wheel lash, loose parts or binding. To properly inspect the power steering components, the engine must be running.
B. Inspect for and reject if:
1. Play at any point in the steering mechanism is excessive. The steering mechanism is unusually tight and binding when turning the steering wheel completely to the right and left. The steering mechanism will not turn in both directions, stop to stop, or steering stops have been removed. On certain model passenger buses, it may be necessary to open the inspection access door to allow visual inspection of the steering shaft universal joints.
2. Power steering is defective and affects adequate steering of the vehicle or fluid level in reservoir is below operating level. Belts do not have sufficient tension or are worn, frayed, or missing. Damage to hoses or leaks in hoses or fittings.
3. Any modification has been made to any part of the steering system that affects proper steering. A repair kit or preventive maintenance kit has been installed on a tie rod end, idler arm, ball joint, or any other part of the vehicle's steering gear.
NOTE: The repair kit or preventive maintenance kit usually consists of a small spring and a plastic cap which that is placed over the bolt stud of the component and held in place by a retaining nut. There is nothing in this paragraph which that prohibits the replacement of parts or components of a motor vehicle's steering gear in order to correct deficiencies in the steering gear.
4. Steering Lash/Travel-Trucks.
a. Before inspection the vehicle must be placed on a smooth, dry, level surface. For vehicles equipped with power steering, the engine must be running and the fluid level, belt tension and condition must be adequate before testing.
b. With road wheels in straight ahead position, turn steering wheel until motion can be detected at the front road wheels. Align a reference mark on steering wheel with a mark on a ruler and slowly turn steering wheel in the opposite direction until motion can be detected at the front road wheel. Measure lash at steering wheel. Special lash-checking instruments are also available, measuring free play in inches or degrees. Such instruments should always be mounted and used according to the manufacturer's instructions. With vehicle raised, visually inspect steering linkage, ball studs, tie rod end socket assemblies and all pivot points.
NOTE: On vehicles with power steering, engine must be running.
c. Reject vehicle if steering wheel movement exceeds:
Steering Wheel Size and Lash
	Power Manual Steering
	Manual Power Steering

	16 in. or less - 4 1/2 in.(11.5cm)
	16 in. or less - 2 in. (5.1cm)

	18 in. -4 3/4 in. (12.0cm)
	18 in. - 2 1/4 in. (5.4cm)

	20 in. - 5 1/4 in. (13.5cm)
	20 in. - 2 1/2 in. (6.4cm)

	22 in. - 5 3/4 in. (14.5cm)
	22 in. - 2 3/4 in. (7.0cm)

d. Reject vehicle if visual inspection reveals excessive wear and/or looseness in any ball stud, end assembly, pivot point or mechanical linkage.
[image: image29.png]STEERING LASH

5. Any modification or replacement has been made to the steering wheel which affects proper steering. It shall be rejected if it is of a smaller size than the original factory equipment.
6. Steering column has any missing or loose bolts or positioning parts, resulting in motion of the steering column from its normal position. Steering shaft universal joints are loose or exhibit any abnormal movement when shaft is rotated. Any welded repairs are made to the steering system, steering column, steering gear box, pitman arm or universal joints.
a. Any movement of a steering nut under steering load.
7. Any missing or loose bolts or other parts resulting in motion of the steering gear box at the point of attachment to the vehicle's frame.
8. Any looseness of the pitman arm on the steering gear box, output shaft or gear box.
9. Any control arm bushing is missing.
10. Any vehicle equipped with an idler arm shows excessive looseness.
11. Any motion, other than rotational, between any linkage member and its attachment point of more than 1/8 inch measured with hand pressure only.
12. Loose clamps, clamp bolts on tie rod ends or drag links.
13. Any looseness in any threaded joint.
14. Loose or missing nut on tie rods, pitman arm, drag ink, steering arm or tie rod ends.
15. Wheel bearings/steering linkage.
a. With the front end of vehicle lifted properly, push pads away from rotor on disc brakes, and grab front tire at top and bottom, rock vigorously in and out and record movement. Wheel bearing looseness is detected by the relative movement between the brake drum or disc and the backing plate or splash shield.
(1) Reject vehicle if relative movement between drum and backing plate (disc and splash shield) is more than 1/4 inch measured at the outer circumference of the tire for vehicles more than 10,000 pounds GVWR.
(2) Reject vehicle if any wheel bearing is excessively worn or not properly adjusted; any cotter key or other locking device is missing or inoperative.
b. Steering linkage play. First eliminate all wheel bearing movement by applying service brake. With vehicle lifted as shown below and wheels in straight ahead position, grasp front and rear of tire and attempt to move assembly right and left without moving the steering gear.
Reject vehicle if measured movement at front or rear of tire is greater than:
Wheel size:
16 inches or less - 1/4 inch

17 to 18 inches - 3/8 inch

over 18 inches - 1/2 inch
[image: image30.png]STEERING LINKAGE PLAY - TOP VIEW

c. Kingpin play. If vehicle is equipped with kingpins, first eliminate all wheel bearing movement by applying service brake. With front end lifted as illustrated for inspecting wheel bearings, (Figure C) grasp the tire at the top and bottom and attempt to move in and out to detect looseness. Measure the movement at the top or bottom of the tire at the outer circumference.
Reject vehicle if measured movement at top or bottom of tire is greater than:
Wheel size:
16 inches or less - 1/4 inch

17 to 18 inches - 3/8 inch

over 18 inches - 1/2 inch

[image: image31.png]TORSION
BAR

LOWER WEIGHT
CARRYING JOINT

FIGURE A
FIGURE B
FIGURE C
16. Ball joint wear: There is a trend among U.S. automobile manufacturers toward the use of "wear-indicating" ball joints on light trucks. Many vehicles on the road, however, do not have wear-indicating ball joints. The inspection of both types will be discussed.
Figures 1, 2, 3 and 4 below illustrate the proper hoisting for checking ball joints.
[image: image32.png]TOL.

HORIZONTALMOVEMENT ~ VERTICAL MOVEMENT
SPRING ON UPPER CONTROL ARM
FIGURE 1

'HORIZONTAL MOVEMENT VERTICAL MOVEMENT
MACPHERSON STRUT
FIGURE 2

'HORIZONTAL MOVEMENT

VERTICAL MOVEMENT

FIGURE 3
SPRING OR TORSION BAR ON LOWER CONTROL ARM

RAISING POSITIONS FOR SUSPENSION SYSTEMS FIGURE 4

a. NOTE: To check ball joint wear on vehicles when the spring is supported on the upper control arm or when the spring is a part of a MacPherson strut or wear in any other type suspension not using ball joints when the front wheels are suspended on a solid axle, the vehicle must be hoisted as shown in Figure 1 or 2.
b. NOTE: Upper control arm must be stabilized in normal load carrying position by means of an upper control or other support tool to insure ball joint is in unloaded position.
c. NOTE: To check ball joint wear on vehicles not listed in above referred to section and diagram or tables when the spring is supported on the lower control arm; and to check the kingpin wear in any other type suspension not previously described when the wheels are independently suspended, the vehicle must be hoisted as shown in Figure 3 or 4.
17. Vehicles without wear indicator ball joint.
a. Reject vehicle if there is noticeable play in the lower ball joint when hoisted as in Figures 1 or 2, or in the upper ball joint when hoisted as in Figures 3 or 4.
b. Reject vehicle if there is lateral movement in either front wheel in excess of 1/4 inch measured at the outside of the tire up to and including a 16-inch wheel; or in excess of 3/8 inch when the wheel is over 16 inches. This check must be made by grasping the tire at the extreme top and bottom and moving the wheel laterally across the surface. If play is noted, accurate measurement must be made by using the block test or with an accurate measuring device. No rejection should be made unless the specified tolerances are exceeded.
18. Ball joints with wear indicators (trucks):. Support vehicle with ball joints loaded (in normal driving attitude). Wipe grease fitting and checking surface free of dirt and grease. Determine if checking surface extends beyond the surface of the ball joint cover.
a. Reject vehicle if checking surface is flush with or inside the cover surface.
[image: image33.png]BEARING

HOUSING
SOCKET

WEAR
INDICATOR

BALL STUD

RUEBER
PRESSURE
RING

WORN

SURFACES

COVER SURFACE

SURFACE Ngw

BALL JOINT WEAR INDICATOR
Wear is indicated by the protusion of the 1/2" diameter boss,
(exaggerated for illustration) into which the grease fitting is
threaded for greasable all joints. This same hoss exists and
should be used to indicate wear in non-greasable hall joints.
This round hoss projects 050" heyond the surface of the hall
joint cover on a new, unwomn joint.

To inspect for wear, support vehicle by wheels so that the
lower hall joints are in a loaded condition. Wipe the grease
fitting or hoss free of dirt and grease. Ohserve or scrape a
scale, serewdriver or fingernail across the cover. If the grease
fitting hoss is flush or inside the cover surface, reject vehicle.

19. Any vehicle inspected in accordance with the recommendation of the manufacturer of such vehicle and found to be within the specification contained in the attached chart in subdivision 12 shall be deemed to meet inspection regulations.
	Table I - Manufacturer's Tolerance For

	Ball Joint Wear With Spring or Torsion

Bar On Lower Arm

	Model
	Year
	Vertical

Movement
	Horizontal

Movement

	CHEVROLET
	
	
	

	 10, 20, 30
	60-84
	.094”
	.250”

	 S-Series
	82-84
	Wear Ind.
	(a)

	GMC
	
	
	

	 1500, 2500, 3500
	60-84
	.094”
	.250”

	 S-Series
	82-84
	Wear Ind.
	.250”

	DODGE
	
	
	

	 B1, B2, B3, D1, D2, D3,
	
	
	

	 D15, D25, D35, W2, W3,
	
	
	

	 W15, W25, W35, RD2,
	
	
	

	 WM3, MB3, CB3, AD1,
	
	
	

	 AW1, Ramcharger
	71-84
	.020” (b)
	(a)

	 Rampage
	82-84
	.000
	.000

	PLYMOUTH
	
	
	

	 PB1, PB2, PB3, PD1,
	
	
	

	 PW1 Trail Duster
	74-84
	.020” (b)
	(a)

	INTERNATIONAL
	
	
	

	 100, 150, 200
	74-80
	.095”
	(a)

(a) Do not test ball joints by Horizontal Movement.

(b) Preloaded by rubber or springs.

19 VAC 30-70-480. Suspension.

Inspect for and reject if:

1. Any positioning parts are cracked, broken, loose, or missing resulting in shifting of an axle from its normal position.

2. Any part of the torsion bar assembly or torque arm or any part used for attaching the same to the vehicle frame or axle which is cracked, broken or missing.

NOTE: This does not apply to loose bushing(s) in torque or track arms.

3. Vehicles designed for shock absorbers or cross stabilizer links, if any are missing, disconnected, broken, bent, loose or do not function properly.

4. Any leaf spring is broken, sagging, misaligned, or if spring hangar(s) are worn or loose.

5. Any deflated air suspension system or leaks.

CAUTION: Underneath inspection of a vehicle equipped with air suspension with excessive leakdown could result in serious personal injury.

6. Any suspension system defect or any condition of loading that permits the body or frame to come in contact with a tire or any part of the wheel assemblies.

NOTE: "All thread rod" material shall not be used as U-bolts in the suspension system.

7. Sliding trailer tandem or multi-axle assemblies do not lock in place or have broken or missing parts.

8. Any coil spring is broken.

9. Vehicles with composite trailer springs on either the power unit or trailer, if a crack, regardless of length, is visible on either side, top or bottom.

NOTE: A crack is a separation in any axis which that passes completely through the spring.

19 VAC 30-70-490. Frame, engine mounts, coupling devices and emergency chains.

Inspect for and reject if:

1. Frame of any bus, truck, truck tractor is cracked, loose or sagging. a. Frame of any trailer or semi-trailer has any broken or cracked top or bottom frame rails or frame is cracked or broken.

2. Engine, or transmission or cab mounts are broken or missing. Cab mounts should be rejected if they do not properly secure the body to the frame.
3. Trailer hitch or pintle hook is not securely attached. Reject if the pintle eye or trailer drawbar has any cracks or if any welding repairs have been made to the pintle eye.

4. Chains, cables, etc., used to attach a towed vehicle are not securely attached, or are broken, worn or abraded.

5. Fifth wheel does not lock in position or have a locking mechanism that is in proper working order.

NOTE: Reject if horizontal movement exceeds 1/2 inch between upper and lower fifth wheel halves.

6. Fifth wheel assembly system has any leak of fluid or air.

7. Fifth wheel has any broken, missing, or damaged parts; or is not securely attached to the frame. This includes fore and aft stops.

8. Trailer kingpin is not secure, or is broken, or worn so as to prevent secure fit in fifth wheel. The upper coupler device is not securely attached.

9. Any cracks, breaks or damaged parts in the stress or load bearing areas of a coupling device.

10. Trailer is not equipped with an emergency chain or chains.

NOTE: Fifth wheel assembly does not require emergency chains. A fifth wheel is defined as a device which that interfaces with and couples to the upper coupler assembly of a semitrailer. The upper coupler assembly is a structure consisting of an upper coupler plate, kingpin and supporting framework which interfaces with and couples to a fifth wheel. Ball and socket connections also referred to as hitch and coupling connections are not fifth wheel assemblies and do require safety chains.

11. Reject if sliding trailer tandem or multi-axle assemblies do not lock in place or have worn, broken or missing parts.

19 VAC 30-70-500. Tires, wheels, rims.

Inspect for and reject if:
1. Any tire is marked specifically for use other than on the highway, such as "For Farm Use Only," or "For Off-Highway Use Only," or any tire marked "Not for Steering Axle."
2. A radial tire is mismatched on the same axle with a bias ply tire or a bias belted tire.
3. Bias ply or bias belted tires are used on the rear axle when radial ply tires are used on the front axle. Except:
a. On a two-axle vehicle equipped with truck tires with 20-inch rim diameter and larger,. Bias or radial tires may be used on either axle if the vehicle has dual rear wheels, or is equipped with wide-base single tires.
b. Either bias or radial tires may be used on the steering axle of vehicles with three or more axles.
4. Bias tires and radial tires are mixed in a tandem-drive axle combination on a vehicle equipped with truck tires with 20-inch rim diameter and larger.
5. Any tire on the front wheel of a bus, truck or any tractor truck has a tread groove pattern of 4/32 inch or less when measured at any point on a major tread groove.
6. Any bus has regrooved, recapped or retreaded tires on the front wheels.
7. Any motor vehicle, trailer or semitrailer, except the dual wheels installed on motor vehicles having seats for more than seven passengers: (i) operated wholly within a municipality, or (ii) operated by urban and suburban bus lines, which are defined as bus lines operating over regularly scheduled routes and the majority of whose passengers use the buses for traveling a distance of not exceeding 40 miles, measured one way, on the same day between their place of abode and their place of work, shopping areas, or schools, is equipped with a tire which that has a tread depth measuring less than 2/32 of an inch when measured as follows: NOTE: The exemptions provided in clauses (i) and (ii) of this paragraph do not apply to buses owned or operated by any public school district, private school or contract operator of buses.
8. Measure in two adjacent tread grooves where tread is thinnest. If either of the grooves measure 2/32 of an inch or more, no further measurements are necessary and tread depth is satisfactory. Do not measure on tread wear indicators.
If both adjacent grooves measure less than 2/32 of an inch, the tire tread depth must be measured again at two additional equally spaced intervals around the circumference of the tire in a like manner as the first measurement. If the tread depth is less than 2/32 of an inch in two adjacent tread grooves at each of the equally spaced intervals, the tire must be rejected.
NOTE: Refer to Figures 1, 2, 3, and 4 in this section for illustrations of how to measure tire tread.
MEASURE WHERE THE TREAD IS THINNEST IN TWO ADJACENT TREAD GROOVES
[image: image34.png]

FIGURE 1

IF THE DEPTH IS LESS THAN 2/32 INCH IN BOTH GROOVES
MEASURE AT TWO ADDITIONAL EQUALLY SPACED INTERVALS

9. A tire equipped with tread wear indicators if found to have such indicators in contact with the pavement in any two adjacent grooves at three equally spaced intervals around the circumference of the tire. Refer to Figure 2.
REJECT IF THE TREAD WEAR INDICATORS ARE IN CONTACT WITH THE PAVEMENT IN ANY TWO ADJACENT GROOVES AT THREE EQUALLY SPACED LOCATIONS

[image: image35.png]

FIGURE 2

10. Any tire has a cut to the extent a ply or belt material is exposed.
11. Any tire is worn so that the fabric or steel cord is visible.
12. Any tire has knots or bulges in its sidewalls or if there is evidence of a broken belt under the tread, or if the tread is separating from the fabric.
13. Any tire which has been recut or regrooved except commercial tires so designed and constructed to provide for acceptable and safe recutting and regrooving. Each tire that has been regrooved must be labeled with the word "Regroovable" molded on or into the tire on both sidewalls in raised or recessed letters.
14. Any tire is flat or has an audible air leak.
15. Any tire so mounted or inflated that it comes into contact with its mate or any parts of the vehicle.
16. Rims, or lock rings or wheels are bent, cracked or damaged so as to affect safe operation of the vehicle. Reject if lug nut holes are elongated (out of round).
17. Any bolts, nuts, lugs or other fasteners (both spoke and disc wheels) are loose, broken, cracked, stripped, missing or damaged or otherwise ineffective.
18. Any welded repair on aluminum wheel(s) on a steering axle or any welded repair (other than disc to rim attachment) on steel drive wheel(s) mounted on the steering axle.
[image: image36.png]FIGURE 3

Arvacunent to BHCS Notice oareo 8/21/69

HOW TO MEASURE TIRE TREAD

When measuring tread depth, o gauge cal-
ibrated in-32nds of on inch should be used.

The gauge should be placed at the point
in one of the treads indicated by @ ar-
row. Depth reading should not be taken in
treads marked with a circle, since these
are classified as ‘minor’’ treads.

Persons taking measurements will have
to use discretion in measuring tread depths
not pictured here. However, measurements
should not be made in tyeads which are obvi-
ously of a ‘minor’'’ nature.

This guide merely depicts a number of
the most common treads.

\\(

MAJOR TREAD GROOVE

Grooves in the tread design molded through
the complete thickness o? the tread rubber
;unnlng around and/or across the tire sur-
ace.

Q) HINOR TREAD GROOVE

Remaining tire tread design other than major
tread grooves.

O TIE-BAR
Molded rubber located in major tread grooves

for the purpose of connecting and supporting
the tire treads.

[image: image37.png]

19 VAC 30-70-510. Headlamps.
A. INSPECT FOR AND REJECT IF:
1. Any motor vehicle is not equipped with headlamps of an approved type. The approval designation letter that must appear is DOT or SAE-H, HG, HH or HR.
2. Headlights are not of the same approved type except sealed beam headlamps. At least two headlamps are required.
3. In any headlamp the lens is cracked, broken, discolored, or rotated away from the proper position, or the reflector is not clean and bright.
4. Moisture or water buildup in headlamp is such that it affects the aimable pattern.
5. Lens is other than clear.
6. Bulbs are not of an approved type (must have DOT stamp and the manufacturer's name) or are over 32 candlepower. (Sealed beam lamps including the ones which that permit the use of a replacement halogen bulb are the only lamps approved with over 32 candlepower.) Ordinary lenses and reflectors were not designed for over 32 candlepower bulbs.
NOTE: The Sylvania 9003 (HB2), 9004 (HB1), 9005 (HB3) and 9006 (HB4) Cool Blue xenon bulbs were found to comply with FMVSS 108. There is a noticeable blue tint around the outside of the lamp pattern but the concentrated light is white. Only the Sylvania has approval and is marked with DOT.
7. Any filament or bulb in headlamps fails to burn properly or headlamps are not at the same location or configuration as designed by the manufacturer. (Location and type of headlamps can be found in subsection E B of this section).
8. Wiring is dangling or connections are loose, or if proper filaments do not burn at different switch positions, or if switches - including foot or hand dimmer - do not function properly, and are not convenient to the driver.
9. Foreign material is placed on or in front of the headlamp lens or interferes with the beam from the lamp. No glazing may be placed over or in front of the headlamps unless it is a part of an approved headlamp assembly.
a. Reject if the vehicle has wire, unapproved plastic covers, any other materials which that are not original equipment or any colored material placed on or in front of headlamps.
b. EXCEPTION: A clear impact film known as Headlight Savers produced by Grand Prix Motoring Accessories may be applied to the headlight lens to absorb impact of rocks, etc.

10. Lamps can be moved easily by hand due to a broken fender or loose support, or if a good ground is not made by the mounting.
11. A headlamp visor is over 2 two inches long unless part of the original body design.
12. The beam indicator in the driver's compartment does not burn when the high or "country" beam is on. (Vehicles not originally equipped with an indicator are not required to comply unless sealed beam headlamps have been installed.)
13. Headlamps are not aimed within the following tolerances using optical aimer:
a. The center of the hot spot of all Type 1 lamps and all lamps that do not have Type 2 embossed in the lens, is set more than 4 four inches up or down from the horizontal centerline or more than 4 four inches to the left or right from the vertical centerline.
b. The left edge of the lamp pattern of any Type 2 lamp is more than 4 four inches to the left or right of the vertical centerline or the top edge of the lamp pattern is more than 4 four inches above or below the horizontal centerline.
Aiming the Headlamps:
14. Headlamps shall be checked for proper aim by using either an optical or a mechanical headlamp aimer on every motor vehicle inspected.
Optical Aimer:
15. Approved optical headlamp machines may be used to properly aim any of the headlamps. Optical aimers must be properly calibrated and used in the manner recommended by the manufacturer.
16. When aiming headlamps, first look for the type of lamp, which will be found embossed on the lens. The type determines which aiming requirements must be followed for the optical aimer.
17. All Type 2 headlamps must be set by aiming the lamp pattern with the lamps set on low beam.
18. Pattern should be aimed so that the left edge does not extend to the left or right of straight ahead, and the top of the pattern should be even with the horizontal.
Pattern "A" represents the light pattern as it should appear on the view screen of the approved aimer.
[image: image38.png]Vertical Horizontal
Centerline > Centerline]

Lamp Pattern Hot
Spot cannot be
Located - Consider
whole pattern

PATTERN A - TYPE 2 LAMP

19. All Type 1 headlamps and all headlamps that do not have Type 2 embossed in the lens shall be set by aiming the center of the hot spot with the lamps set on high beam.
20. Aim straight ahead-center of the hot spot should be centered with the vertical and horizontal centerlines.
Pattern "B" represents the light pattern as it should appear on the view screen of the approved aimers.
[image: image39.png]Vertical ; Horizontal
Centerline Centerline

PATTERN B - TYPE 1 LAMP

21. The four headlamp system combines four 5-3/4-inch lamps in pairs.
22. One lamp embossed at the top as Type "1" and one embossed on the top as a Type "2" are arranged as a pair on each side.
23. When lamp pairs are mounted horizontally, the Type "2" lamp must be on the outer side.
24. The four headlamp system must be wired so that only the lower beam in the Type "2" lamps will burn when the light beams are depressed. When switched to high beams, both the Type "1" and Type "2" will burn.
Mechanical Aimers:
25. Mechanical aimers can be used to aim only those headlamps that have "aiming" pads molded into the lens.
26. Mechanical aimers must be properly calibrated and used in the manner recommended by the manufacturer.
27. Turn on headlamps and check all filaments - both high and low beam. Turn off headlamps before checking for adjustments. Do not turn on headlamps while mechanical aimers are attached to the headlamp.
Aiming the Headlamps (Mechanical Aimer):
28. All headlamps that are found not to be within the 4 inch tolerance shall be adjusted to zero inches up or down and zero inches to the right or left.
Headlamps on Vehicles used for Snow Removal:
29. Approved auxiliary headlamps (SAE-Z) may be mounted above the conventional headlamps. (These lamps must be in compliance with 19 VAC 30-70-140, in its entirety, 19 VAC 30-70-150, subdivision 7, and 19 VAC 30-70-170, subsection A, of this manual.)
B. INSPECT FOR AND REJECT IF:
1. Lamps are not approved type headlamps.
2. Lamps are not mounted in a manner which that will permit proper aiming.
3. Lamps are mounted so as to obstruct the driver's vision.
4. The auxiliary headlamp circuit does not contain a switch which that will deactivate the primary headlamp system when the auxiliary headlamps are in use.
5. Auxiliary headlamps are not aimed in accordance with the provisions of this section.
[image: image40.png]9004, 5, 6 Replaceable Bulb
(any shape. one or two headlamps)

NOTE: ALWAYS inspect the following sealed beam and replacement bulb headlamps on LOW BEAM only:
- 5-3/4 inch, marked Type 2 or 2CI
- 7 inch, marked Type 2 or 2DI
- 6-1/2 X 4-1/4 inch rectangular, marked Type 2QA or 2A1
- 2000 X 142mm rectangular, marked Type 2B or 2B1
19 VAC 30-70-520. Rear lamps: tail lamp; license plate lamps; and rear lamp combinations.
A. INSPECT FOR AND REJECT IF:
1. Vehicle is not equipped with a rear (tail lamp) or rear lamp combination of an approved type. The approval designation letters that must appear are DOT or SAE-A-I-S-T-P for single lamps and DOT or SAE-A-I-S-T-P-R if a backup light is incorporated.
NOTE: Any combination of letters must be preceded by the manufacturer’s name and followed by the two-digit year when manufactured. If either the manufacturer and/or two-digit year is not present, then reject.
2. The vehicle is equipped with more than one rear lamp, if all are not in operating condition.
3. The vehicle is not equipped with a license plate lamp of an approved type (DOT or SAE-L) which emits a white light. The license plate lamp may be a separate lamp or part of a combination rear lamp. (A road tractor or tractor-truck which that does not have a rear license plate is not required to have a license plate lamp.)
4. Lens for license plate lamp is not clear.
5. Lens on rear lamps, or lens area in combination rear lamps (tail lamps), are not red or contain a dot of another color.
6. Lens has piece broken from it or does not fit properly. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks crack(s).
7. Filament in all rear (tail) lamps does not burn when headlamp switch is turned on to any position, or if lamps do not provide a red light visible to the rear through an approved red lens as annotated in subdivision 1 of this subsection.
8. Rear (tail) lamp is not mounted near extreme rear of vehicle. Dump trucks and other specially constructed vehicles may mount the rear lamp at a point other than on the extreme rear, provided such rear lamp is clearly visible from the rear, and further provided that a red reflector of an approved type is mounted on the extreme rear. In unusual cases, the rear lamp may be mounted on the cab. Reject if the lamp is hidden by a bolster or other part of the body or frame, is not mounted securely, or if the lamp does not make a good electrical contact.
9. Wiring or electrical connections are defective or filaments do not burn.
10. Any vehicle has unapproved lens or plastic covers, any other materials which that are not original equipment or any colored material placed on or in front of rear lamps, tail lamps, license plate lamps or rear lamp combinations.
B. Every trailer shall carry at the rear, two red lights of a type approved by the Superintendent.

19 VAC 30-70-530. Auxiliary lamps: backup; cornering; driving; fog; spot and warning.
A. Auxiliary lamps on a vehicle consist of seven general types: backup lamps, cornering lamps (SAE-K), driving lamps (SAE-Y), front fog lamps with an amber or clear lens (SAE-F) and rear fog lamps with red lens (SAE-F2), spot lamps (SAE-O), warning lamps (SAE-W) and daytime running lamps (DRLs) (SAE-Y2).
1. School buses may be equipped with an eight-lamp warning system of two red and two amber warning lamps of an approved type (SAE-W2) on the front and rear of such vehicle.
a. In addition to required warning lamps, school buses may be equipped with a stop signal arm consisting of an octagonal sign which that meets FMVSS specifications (Federal Motor Vehicle Safety Standards, 49 CFR Part 571). The stop signal arm shall be reflectorized or be equipped with two red warning lamps of an approved type.
b. School buses may also be equipped with roof mounted flashing white or amber warning lamps of an approved type (SAE-W2).
2. Reject if the vehicle has wire, unapproved plastic covers, any other materials which that are not original equipment or any colored material placed on or in front of any auxiliary lamps-backup, cornering, driving, fog, spot or warning lamps.
EXCEPTION: Any lighting device which that is both covered and not illuminated, other than lamps required or permitted by this manual, shall not be considered for inspection. Fog and driving lamps mounted below the level of the regular headlights must be checked for aim as outlined in subdivisions H 10 i and H 11 g of this section if not covered.
NOTE: The covers shall be a type that would be installed as original equipment and not tape, paper bags, aluminum foil or similar materials.

B. There is no limit on the number of backup lamps that a vehicle may have so long as they are of an approved type (SAE-R).
C. No more than four lamps, including two headlamps may be lighted at any time to provide general illumination ahead of the vehicle.
D. Approved type (DOT or SAE-W) blue or blue and red lights are permitted on Department of Corrections vehicles designated by the Director of the Department of Corrections and any law-enforcement vehicle. Approved type red warning lights or red and white lights are permitted on fire department vehicles, including publicly owned state forest warden vehicles, ambulances, any rescue vehicle used for emergency calls, vehicles of the Department of Emergency Services, animal warden vehicles, and vehicles used by security personnel at the Newport News Shipbuilding and Drydock Company, Bassett-Walker, Incorporated, or the Tultex Corporation. No more than two flashing or steady-burning red or combination red and white lights of an approved type may be installed on one vehicle owned by any member of a fire company, volunteer fire company, volunteer rescue squad or any ambulance driver employed by a privately owned ambulance service.
E. Vehicles mentioned in subsection D permitted to be equipped with flashing, blinking or alternating red, red and white, blue, or blue and red emergency lights (except vehicles owned by any member of a fire company, volunteer fire company, volunteer rescue squad or an ambulance driver employed by a privately owned ambulance service) may be equipped with the means to flash their headlamps when their emergency warning lamps are activated provided:
E. Approved type blue or blue and red lights as well as approved type hide-away or undercover strobe warning lights are permissible for use on Department of Corrections and any law-enforcement vehicles.

1. The headlamps are wired to allow either the upper beam or lower beam to flash but not both; and Approved type secondary warning lights installed only on the four corners, on Department of Corrections and any law-enforcement vehicles, fire apparatus, government-owned vehicle operated on official business by a local fire chief or other local fire official, rescue squad vehicle, ambulance, or any other emergency medical vehicles. These lights shall also have primary warning lights installed.
2. The headlamp system includes a sensor which prevents flashing of headlamps when headlamps are required to be lighted pursuant to current statute. The hide-away or undercover strobe lights shall be installed in the side marker lights, tail lights or parking lights. The strobe itself must be clear and the lens color must continue to be the same type and color as originally approved. It will not be permissible to install the hide-away lights in the headlights or in the backup lights.
F. Any fire vehicle used exclusively for fire fighting, any ambulance or rescue or lifesaving vehicle used for the principal purpose of emergency relief or any wrecker used for the principal purpose of towing disabled vehicles may be equipped with clear auxiliary lamps which shall be used exclusively for lighting emergency scenes. Such lamps shall be of a type permitted by the superintendent. Any government owned police vehicle may be equipped with clear auxiliary lamps of a type approved by the superintendent.
G. Approved type amber flashing, blinking or alternating lights are permitted on vehicles used for the principal purpose of towing or servicing disabled vehicles or in constructing, maintaining and repairing highways or utilities on or along public highways and vehicles used for the principal purpose of removing hazardous or polluting substances from the State waters or drainage areas on or along public highways. Such lamps are permitted on vehicles used for servicing automatic teller machines, refuse collection vehicles, hi-rail vehicles and on vehicles used for towing or escorting over-dimensional materials, equipment, boats, or manufactured housing units by authority of highway hauling permit.
1. Approved type amber flashing, blinking or alternating lights are permitted on fire apparatus, ambulances, and rescue and life-saving vehicles, providing the amber lights are used in addition to flashing red or red and white warning lights and are so mounted or installed as to be visible from behind the vehicle.
2. Approved type amber flashing, blinking or alternating lights are permitted on vehicles owned and used by businesses providing security services and vehicles used to collect and deliver the United States mail, vehicles used by law-enforcement personnel in the enforcement of laws governing motor vehicle parking, government owned law-enforcement vehicles provided the lights are used for giving directional warning and vehicles used by municipal safety officers in the performance of their official duties.
3. Approved type amber flashing, blinking or alternating lights are permitted on vehicles used as pace cars, security vehicles, or fire-fighting vehicles by any speedway or motor vehicle race track.
4. An approved type amber flashing, blinking or alternating light may be mounted on the rear of any vehicle used to transport petroleum products. The light must be wired through the reverse gear circuit and activate in conjunction with the backup lights and audible alarm.
F. Approved type (SAE-W) red warning lights or red and white lights showing to the front are permitted on fire department vehicles, including publicly owned state forest warden vehicles, ambulances, any rescue vehicle used for emergency calls, local Departments of Emergency Management, animal warden vehicles, school buses and vehicles used by security personnel at the Newport News Shipbuilding and Drydock Company, Bassett-Walker, Incorporated, the Tultex Corporation, or the Winchester Medical Center.
G. No more than two flashing or steady-burning red or combination red and white lights of an approved type may be installed on one vehicle owned by any member of a fire company, volunteer fire company, volunteer rescue squad or any ambulance driver employed by a privately owned ambulance service.
H. Vehicles mentioned in Subsections D, E and F permitted to be equipped with flashing, blinking or alternating red, red and white, blue, or blue and red emergency lights (except vehicles owned by any member of a fire company, volunteer fire company, volunteer rescue squad or an ambulance driver employed by a privately owned ambulance service) may be equipped with the means to flash their headlamps when their emergency warning lamps are activated provided:

1. The headlamps are wired to allow either the upper beam or lower beam to flash but not both; and
2. The headlamp system includes a sensor that prevents flashing of headlamps when headlamps are required to be lighted pursuant to current statute.

Emergency vehicles in Chesapeake, Poquoson, and York County may be equipped with flashing headlights that will function whenever their warning lights are activated.

I. Any fire vehicle used exclusively for fire fighting, any ambulance or rescue or lifesaving vehicle used for the principal purpose of emergency relief or any wrecker used for the principal purpose of towing disabled vehicles may be equipped with clear auxiliary lamps that shall be used exclusively for lighting emergency scenes. Such lamps shall be of a type permitted by the Superintendent. Any government-owned police vehicle may be equipped with clear auxiliary lamps of a type approved by the Superintendent.

J. Approved type (SAE-W) amber flashing, blinking or alternating lights are permitted on vehicles used for the principal purpose of towing or servicing disabled vehicles or in constructing, maintaining and repairing highways or utilities on or along public highways and vehicles used for the principal purpose of removing hazardous or polluting substances from the state waters or drainage areas on or along public highways. Such lamps are permitted on vehicles used for servicing automatic teller machines, refuse collection vehicles, hi-rail vehicles and on vehicles used for towing or escorting over-dimensional materials, equipment, boats, or manufactured housing units by authority of highway hauling permit.

1. Approved type (DOT or SAE-W) amber, red, and red and white flashing, blinking or alternating warning lights are permitted on fire apparatus, ambulances, and rescue and life-saving vehicles, provided the lights are mounted or installed as to be visible from behind the vehicle.

2. Approved type (DOT or SAE-W) amber flashing, blinking or alternating lights are permitted on vehicles owned and used by municipal safety officers in the performance of their official duties, by businesses providing security services and vehicles used to collect and deliver the United States mail, vehicles used by law-enforcement personnel in the enforcement of laws governing motor vehicle parking, and government-owned law-enforcement vehicles, provided the lights are used for giving directional warning, and vehicles used to provide escort for funeral processions.

3. An approved type amber flashing, blinking or alternating lights are permitted on vehicles used as pace cars, security vehicles, or fire-fighting vehicles by any speedway or motor vehicle race track.

4. An approved type (DOT or SAE-W) amber flashing, blinking or alternating light may be mounted on the rear of any vehicle used to transport petroleum products. The light must be wired through the reverse gear circuit and activate in conjunction with the backup lights and audible alarm.

5. An approved type (SAE-W) green warning light is permitted on vehicles used by police, fire-fighting, or rescue personnel as command centers at the scene of incidents. Such lights shall not be activated while the vehicle is operating upon the highway.

H. K. Inspect for and reject if:
1. Vehicle has an auxiliary lamp being used for a purpose other than for which it was approved.
Do not reject tractor trucks equipped with cargo lights of an approved type which (SAE-G) that are mounted on the rear of the tractor cab and wired through an independent switch used to illuminate brake connectors and fifth-wheels for nighttime hookups.
2. A vehicle has installed on it a warning lamp that is not of an approved type or has been altered.
3. Vehicle is equipped with a combination of auxiliary lamps which include more than two fog lamps, or more than two spot lamps, or more than two driving lamps. Reject a vehicle equipped with a headlamp mounted or used as an auxiliary lamp.
NOTE: Vehicles equipped, from the factory, with two driving lamps should not be rejected.
4. Vehicle is equipped with an auxiliary lamp that does not function properly. (If an auxiliary lamp has been modified by removing the wiring, bulb and socket, the unit will be considered an ornament and not a lamp and will not be considered in inspection.)
5. Vehicle is equipped with a lighted advertising sign. Except commercial motor vehicles, and buses operated as public carriers. These vehicles may be equipped with vacant and destination signs and one steady burning white light for illumination of external advertising. Do not reject approved identification lights.
6. Any lamp is not of an approved type or if lamps to be burned together as a pair do not emit the same color light.
7. The lens has a piece broken from it. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks.
8. Backup lamps are not required. However, if installed they must operate and be inspected.
Inspect for and reject if:
a. Lamps are not of an approved type (DOT or SAE-R) or a lamp has been altered.
b. Wiring or electrical connections are defective or filaments do not burn.
c. The lens has a piece broken from it. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks.
d. Lens is other than clear.
e. Lamps are not wired into the reverse gear or an independent circuit.
9. Cornering lamps are not required. However, if installed they must operate and be inspected.
Inspect for and reject if:
a. Lamps are not of an approved type (DOT or SAE-K) or a lamp has been altered.
b. Wiring or electrical connections are defective.
c. The lens has a piece broken from it. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks.
d. The color of the light is other than clear or amber.
e. The lamps do not burn in conjunction with the turn signals.
10. Driving lamps are not required. However, if installed they must operate and be inspected.
Inspect for and reject if:
a. Driving lamps are installed on vehicles equipped with the four-headlamp system, except the "F" type headlamp system.
b. A vehicle is equipped with more than two driving lamps.
c. Driving lamps are not of an approved type (DOT or SAE-Y) or have been altered.
d. The color of the lamp is other than white.
e. The lens has a piece broken from it or is rotated away from its proper position. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks.
f. Wiring or electrical connections are defective or filaments do not burn.
g. Any driving lamp is mounted above the level of the regular headlamps, or is not mounted firmly to prevent excessive vibration.
h. Driving lamps are not wired so that they will burn only when the high beams of the regular headlamps are activated.
i. Driving lamps are not aimed so that the center of the hot spot drops three inches in 25 feet so that the hot spot is directly ahead of the lamp.
NOTE: Driving lamps must be aimed using the optical headlight aimer.
j. A tolerance of four inches in 25 feet is allowed in both the horizontal and the vertical adjustment.
11. Fog lamps are not required. However, if installed they must operate and be inspected.
Inspect for and reject if:
a. A vehicle is equipped with more than two fog lamps.
b. Lamps are not of an approved type (SAE or DOT-F or F2) or a lamp has been altered.
c. The lens is other than clear or amber. (Fog lamps may have black end bulbs or small metal caps over the end of the bulb.)
d. The lens has a piece broken from it or is rotated away from its proper position. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks.
e. Wiring or electrical connections are defective or filaments do not burn.
f. Any fog lamp is mounted above the level of the regular headlamps, or is not mounted firmly.
g. Lamps are not wired and aimed according to the following instructions:
(1) Fog lamps are general illumination lamps as covered in 19 VAC 30-70-160 A D. They must burn through the tail light circuit even if on a separate switch. If installed on a vehicle with a four-headlamp system or a vehicle equipped with driving lamps, they must be wired into the low beam circuit.
(2) Fog lamps must be aimed so that the top edge of the high intensity zone is set at the horizontal centerline and the left edge of the high intensity zone is set at the vertical centerline. (Same as low beam headlights.)
NOTE: Fog lamps must be aimed using the optical headlight aimer.
(3) A tolerance of four inches in 25 feet is allowed in both the horizontal and the vertical adjustment.
12. Spot lamps are not required. However, if installed they must operate and be inspected.
Inspect for and reject if:
a. Vehicle is equipped with more than two spot lamps.
b. Lamps are not of an approved type (DOT or SAE-O) or a lamp has been altered.
c. The lens in any spot lamp is other than clear.
d. The lens has a piece broken from it or is rotated away from its proper position. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks.
e. Wiring or electrical connections are defective or filaments do not burn.
13. Daytime running lamps (DRLs) are not required. However, if installed they must operate and be inspected. DRLs must be installed in pairs.
NOTE: DRLs may or may not be wired into the tail light circuit.
Inspect for and reject if:
a. Any lamp, except headlamps, used as DRLs is not an approved type (SAE-Y2) and is not marked "DRL."
b. Fog lamps or parking lamps are used as DRLs.
c. More than one pair is lamps are used and or designated as DRLs.
d. A DRL is mounted higher than 34 inches measured to the center of the lamp.
e. The color is other than white to amber.
f. DRLs do not deactivate when the headlamps are in any "on" position.
Any DRL optically combined with a turn signal or hazard lamp must deactivate when the turn signal or hazard lamp is activated and then reactivate when the turn signal or hazard lamp deactivates.
19 VAC 30-70-540. Parking lamps.
Parking lamps are not required. However, if installed they must operate and be inspected. Parking lamps may burn in conjunction with the headlamps.
INSPECT FOR AND REJECT IF:
1. Lamps are not of an approved type (DOT or SAE-P) or a lamp has been altered.
2. Parking lamps have other than white or amber lenses showing to the front. If the lens is clear, then the bulb shall be amber.
3. Parking lamps do not burn with the rear lamps.
4. If lens has a piece broken from it. Lens may have one or more cracks provided no off-color light projects through the crack or cracks.
5. Wiring or electrical connections are defective or filaments do not burn.
6. Any vehicle has unapproved lens or plastic covers, any other materials which are not original equipment or any colored material placed on or in front of parking lamps.
19 VAC 30-70-550. Clearance lamps and reflectors.
Inspect for and reject if:
1. Any motor vehicle, trailer, semitrailer or other vehicle is not equipped with clearance lamps if the vehicle is over seven feet wide or if any portion extends four inches or more outside the front fender line.
When a motor vehicle with a trailer attached is presented, the combination may be considered as one unit in meeting this requirement. If presented separately, the individual unit must meet these requirements except that any tractor-truck need not be equipped with rear red dimension or marker lamps.
2. Lamps and (DOT or SAE-P2, P3, PC or PC2) reflectors (DOT or SAE-A or B) are not of an approved type or a lamp has been altered.
Reject if the lamps or reflectors have unapproved plastic covers, any other materials which that are not original equipment or any colored material placed on or in front of lamps or reflectors.
Retro-reflective surfaces. Retro-reflective surfaces other than required reflectors may be used, provided (see diagram):
a. Designs do not resemble traffic control signs, lights, or devices, except that straight edge striping resembling a barricade pattern may be used.

b. Designs do not tend to distort the length and/or width of the motor vehicle.

c. Such surfaces shall be at least three inches from any required lamp or reflector unless of the same color as such lamp or reflector.

d. No red color shall be used on the front of any motor vehicle, except for display of markings or placards required by law.

3. Lenses on lamps on the front are not yellow or amber and lenses on lamps on the rear are not red or if a lens has a piece broken from it. A lens may have one or more cracks provided an off-color light does not project through the crack or cracks.
4. Wiring or electrical connections are defective, all filaments do not burn.
5. Two amber lamps are not mounted on the front and two red lamps on the rear, so as to indicate the extreme width of the body, and as high on the permanent body as practical, except that approved 180 degree lamps with yellow or amber lens may be mounted on the side of the vehicle at or as near the front as possible, or if the front is not the widest portion, the lamps may be installed on the side and as near that point as possible. And with the further exception that 180 degree lamps with red lens may be mounted on the side of the vehicle at or as near the rear as possible or if the rear is not the widest portion of the vehicle, the lamps may be installed on the side as near that point as possible.
6. Any vehicle equipped with three red identification lamps with the lamp centers spaced not less than six inches or more than 12 inches apart and installed as close as practicable to the top of the vehicle and as close as practicable to the vertical centerline of the vehicle may have the rear dimension or marker lamps required by paragraph subdivision 5 above of this section mounted at any height but indicate as nearly as practicable the extreme width of the vehicle.
7. Dump trucks with a high lift body, concrete mixer trucks and other specially constructed vehicles may be equipped with the required clearance lamps not mounted on the extreme rear, provided such red lamps are clearly visible from the rear and provided further that two red reflectors of an approved type are mounted on the extreme rear. In unusual cases the rear lamp may be mounted on the cab and another red reflex reflector placed on the extreme rear.
8. In addition to the required clearance lamps showing to the front and to the rear, a vehicle may be equipped with clearance lamps on the side of the vehicle. When such an installation is used, all of the clearance lamps on the side except the one at or near the rear must have an amber lens. The clearance lamps on the side at or near the rear must have a red lens.
9. Any vehicle covered by subdivision 1 of this section, except school buses, is not equipped with amber reflectors on the sides as near the front as practical, and red reflectors on the rear. The reflectors must be at least 15 inches and not more than 60 inches from the ground. No reflector can have a piece broken from its reflective surface, but may have one or more cracks.
10. Any combination of vehicles whose actual length exceeds 35 feet if the vehicles are not wide enough to have clearance lights, if the vehicle is not equipped with reflex reflectors of a type approved by the Superintendent and mounted on the widest part of the towed vehicle so as to be visible from the front and sides of the vehicle. No reflector can have a piece broken from its reflective surface, but may have one or more cracks.
11. Any passenger vehicle is equipped with clearance lamps, unless such lamps are used to mark the extreme width of the vehicle or used as taxicab identification, or used as supplemental turn signals. (See 19 VAC 30-70-190 B.)
12. Vehicles so constructed as to make compliance with the requirements of subdivisions 1, 5, 7, 9 and 10 of this section impractical will be equipped with clearance lamps and reflectors at the most practical location to provide maximum visibility.
[image: image41.png]

[image: image42.png]RED CLEARANCE
LAMPS

[image: image43.png]180 DEGREE LAMPS PERMITTED IF
INSTALLED AS SHOWN IN THE
COLORS INDICATED - RED ON

REAR AND AMBER ON FRONT.

[image: image58.png]

If equipped with three red identification lamps,

the required clearance lamps may be mounted at any height so long as they indicate, as nearly as practicable, the extreme width of the vehicle.

[image: image59.png]3" Long Stroke Chamber Identification
Service Chambers

Illustration

Amber

Reflector

At least 15 inches and not more than 60

inches from the ground

[image: image44.png]412" White Strips

* NOTE: Suggested application meets the
requitements for Vehicte Conspicuity as
outlined by NHTSA in the December 1992
Final Ruling.

19 VAC 30-70-560. Signal device (intention to stop or turn), hazard lights, stop lamps.
A. Any motor vehicle may be equipped with a switch which that will permit all turn signal lamps to flash simultaneously.
B. Supplemental turn signals, properly wired into the turn signal circuit may be installed. These may be either approved type turn signals or clearance lamps.
C. Single face lamps are permissible on the front except tractor units shall be equipped with two-faced lamps mounted on the front fenders or on or near the front of the vehicle.
D. INSPECT FOR AND REJECT IF:
1. Motor vehicle, trailer or semitrailer, except an antique vehicle not originally equipped with a stop lamp, is not equipped with at least one two stop lamp lamps of an approved type which (DOT or SAE-S) that automatically exhibits a light through a red or amber light lens to the rear when the brake pedal is actuated.
2. Proper signals do not go on with each throw of the switch or if stop signals do not go on with slightest pressure on the brake pedal. Turn signals may flash-; stop signals may not flash except when the vehicle is equipped with a brake warning system or device which that will cause the brake lights to flash when the vehicle is in motion but committed to an emergency or panic stop.
3. Motor vehicle was manufactured after January 1, 1955, and is not equipped with approved signaling devices.
4. Vehicle is not equipped with a turn signal if such signal is not working properly or does not continue to function in the same manner as when it was originally manufactured. (The turn signal switch shall lock in place when positioned for a left turn or a right turn, and the turn signal indicators must function. Do not reject a vehicle if the self-cancelling mechanism in the switch does not function when the steering wheel is rotated.)
5. Switch is not convenient to the driver and/or not of an approved type.
6. Any vehicle so constructed so as to prevent the operator from making a hand and arm signal, if such vehicle is not equipped with an approved type signaling device.
7. Turn signal lens is not clear or amber to the front, or red or amber to the rear. Lens or bulb color has been altered or modified. If the lens is clear, then the bulb shall be amber.
8. Wiring or electrical connections are defective or filaments do not burn.
9. Lens has a piece broken from it. The lens may have one or more cracks provided an off-color light does not project through the crack or cracks crack(s).
NOTE: Taping or gluing cracks or pieces is not allowed.

10. Hazard warning devices are inoperative lamps do not all flash simultaneously.
NOTE: They are deemed not to be installed if none of the lights burn or flash when the switch is activated and the hazard warning signal flasher unit has been removed.

11. Device is not mounted near rear for rear signals, or near front for front signals (except supplemental turn signals) or if the signal is hidden by a bolster or other part of body chassis.
A tractor truck need not be equipped with mechanical or electrical signal devices on the rear if it is equipped with double-faced signal lamps mounted on the front fenders or on the sides near the front of the vehicle clearly visible to the rear.
12. All "Class A" signals are not mounted at least three feet apart. (This does not apply to the combination rear signal device.) However, signal lamps that are mounted as far apart as practical inside and at the rear of the frame so as to be properly visible will meet inspection requirements.
13. Any vehicle has unapproved lens or plastic covers, any other materials which that are not original equipment or any colored material placed on or in front of signal device (intention to stop or turn), hazard lights or stop lamp.
ILLUSTRATIONS FOR PROPER INSTALLATION AND TYPE OF SIGNAL LIGHTS

[image: image45.png]

[image: image46.png]

TRUCK: Front
TRUCK: Rear

TRACTOR TRAILER: Front

Permissible --
Permissible --

Permissible --

Class A Type I
Class A Type I

Class A Type I

Class A Type II
Class A Type II

Class A Type II

--or--

Must show to front -
Combination

Two faced lamps - must show to

may use two faced
Arrow Tail

front and rear

Stop & Signal

[image: image47.png]

TRAILER: Rear
Permissible

Combination
Class A Type I
-- or --
Arrow Tail
Class A Type I

Stop & Signal
Class A Type I - Are lamps which that indicate a change in direction by giving flashing warning signal (clear lens - amber to front; amber to red on rear) on the side toward which the turn will be made.
Class A Type II - Are lamps which that indicate a change in direction by means of illuminated arrow heads (flashing or steady) on the side toward which the turn will be made.
[image: image48.png]Stop Permissible
Turn on
Tall rear only

Combination

19 VAC 30-70-570. Permissible lighting equipment.

A. Any vehicle may be equipped with:

1. Running board or courtesy lamps, of not over six candlepower.

2. Vacant or destination signs, if a taxicab or bus.

3. Identification lamps of approved type (SAE-P2 or P3).

4. Interior lights. (Not more than 15 candlepower.)

Exception: This does not apply to alternating, blinking or flashing colored emergency lights mounted inside law-enforcement vehicles or flashing, shielded red or red and white lights, mounted inside vehicles owned by members of volunteer fire companies, volunteer rescue squads or owned or used by professional firefighters, or police chaplains. Also, this does not apply to firefighting vehicles equipped with map lights.

5. A motor vehicle having a GVWR of 10,001 pounds or more may be equipped with an illuminated bumper guide attached to each end of the front bumper, provided:

a. The light thereon is amber in color and less than 6 candle-power.

b. The light is wired to burn only in conjunction with the marker or clearance lamps on the vehicle.

6. Any approved lamp in good working order when used for the purpose for which that it was approved or any colored material placed on or in front of permissible lighting equipment.

B. Side marker lamps are not required if the vehicle(s) is over 30 feet in length. If installed they must operate and be inspected. If the bulb, socket and wiring are removed from an individual lamp unit, the unit will not be considered during inspection.

Inspect for and reject if:

1. Lamps are not of an approved type (DOT or SAE-P2, P3, PC), or do not comply with subsection A of this section.

2. Lamps are not installed on the permanent structure of the vehicle with one as far to the rear and one as far forward as practicable and at a location which is not less than 15 inches above the road surface when measured from the center of the lamp.

3. Lamps installed on the side to the rear do not project a red light and lamps installed on the front do not project an amber light.

4. Lens has a piece broken from it. The lens may have one or more cracks provided no off-color light projects through the crack or cracks crack(s).

5. Wiring or electrical connections are defective or filaments do not burn.

6. Any vehicle has unapproved lens or plastic covers, any other materials which that are not original equipment or any colored material placed on or in front of permissible lighting equipment.

19 VAC 30-70-580. Glass and glazing.
A. Motor vehicles may be inspected without windshields, side glasses, or any kind of glazing except that any motor vehicle other than a motorcycle which was manufactured, assembled, or reconstructed after July 1, 1970, must be equipped with a windshield. If glass or other glazing is installed, it must be inspected. If no windshield is installed, see 19 VAC 30-70-50 C, for location of the sticker.
B. Inspect for and reject if:
1. Any motor vehicle manufactured or assembled after January 1, 1936, or any bus or school bus manufactured or assembled after January 1, 1935, is not equipped throughout with safety glass, or other safety glazing material. (This requirement includes slide-in campers used on pickups or trucks, caps, or covers used on pickup trucks, motor homes, and vans.)
2. Any safety glass or glazing used in a motor vehicle is not of an approved type and properly identified (DOT and AS-1, AS-2, or AS-3). (Replacement safety glass installed in any part of a vehicle other than the windshield need not bear a trademark or name, provided the glass consists of two or more sheets of glass separated by a glazing material, and provided the glass is cut from a piece of approved safety glass, and provided the edge of the glass can be observed.)
3. Any glass at any location where glass is used is cracked or broken so that it is likely to cut or injure a person in the vehicle.
4. Windshield has any cloudiness more than three inches above the bottom, one inch inward from the outer borders, one inch down from the top, or one inch inward from the center strip. The bottom of the windshield shall be defined as the point where the top of the dash contacts the windshield.
5. Any distortion or obstruction that interferes with a driver's vision.
Any alteration has been made to a vehicle that obstructs the driver's clear view through the windshield. This may include but is not limited to large objects hanging from the inside mirror, CB radios or tachometers on the dash, hood scoops and other ornamentation on or in front of the hood that is not transparent.

a. Any hood scoop installed on any motor vehicle manufactured for 1990 or earlier model year cannot exceed 2-1/4 inches high at its highest point measured from the junction of the dashboard and the windshield.
b. Any hood scoop installed on any motor vehicle manufactured for the year 1991 or subsequent model year cannot exceed 1-1/8 inches high at its highest point measured from the junction of the dashboard and the windshield.
6. Windshield glass, on the driver's side, has any scratch more than 1/4 inch in width and six inches long within the area covered by the windshield wiper blade, excluding the three inches above the bottom of the windshield. A windshield wiper that remains parked within the driver's side windshield wiper area shall be rejected.
EXCEPTION: Do not reject safety grooves designed to clean wiper blades if the grooves do not extend upward from the bottom of the windshield more than six inches at the highest point.
7. There is a pit, chip, or star crack larger than 3/4 inch in diameter at any location in the windshield above the topmost portion of the steering wheel except the two-inch border at the top and the one-inch border at each side.
8. At any location above the topmost portion of the steering wheel excluding a two-inch border at the top and one-inch border at the sides there is:
a. Any crack over 1/4 inch in width.
b. Any crack 1/4 inch or less in width intersected by another crack.
c. Any damage area 3/4 inch or less in diameter if within three inches of any other damage area.
9. Any sticker is on the windshield other than an official one required by law, or permitted by the Superintendent. Authorization is hereby granted to for stickers measuring not more than 2 1/2 three inches in width and four eight inches in length to be placed in the blind spot behind the rear view mirror affixed to the upper edge of the center of the windshield. Any sticker required by law must be placed adjacent to the official inspection sticker and must not extend upward more than three inches from the bottom of the windshield; except, on vehicles operating in interstate commerce, under rules and regulations of ICC, stickers required by law must not extend upward more than 4-1/2 inches from the bottom of the windshield. A valid Commercial Vehicle Safety Alliance or motor carrier inspection sticker issued by certified law-enforcement agencies not exceeding three inches in height and two inches in width may be placed at the lower right corner of the windshield on trucks and tractor-trucks having a GVWR of 26,001 pounds or more.
Fastoll transponder devices may be affixed to the inside center of the windshield at the roofline just above the rear view mirror. If space does not allow, then it may be affixed to the immediate right of the mirror at the roofline.

Any sticker required by the laws of any other state or District of Columbia and displayed upon the windshield of a vehicle submitted for inspection in this state is permitted by the superintendent, provided the vehicle is currently registered in that jurisdiction, the sticker is displayed in a manner designated by the issuing authority and has not expired. This includes vehicles with dual registration, i.e., Virginia and the District of Columbia.
10. Stickers or decals used by counties, cities and towns in lieu of license plates may be placed on the windshield without further authority. Except on privately owned yellow school buses, the sticker or decal shall be placed on the windshield adjacent to the right side of the official inspection sticker or the optional placement to the extreme lower left side of the windshield. The top edge of the sticker or decal shall not extend upwards more than three inches from the bottom of the windshield. The left side edge adjacent to the official inspection sticker shall not be more than 1/4 inch from the right edge of the official inspection sticker when looking through the windshield from inside the vehicle. However, at the option of the motor vehicle owner, the sticker or decal may be affixed to the upper edge of the center of the windshield. (Any expired sticker or decal present on the windshield at the time of inspection shall be removed, excluding a rejection sticker.) , excluding a rejection sticker, that is present on the windshield at the time of inspection shall not be issued an approval sticker unless the owner/operator "authorizes" its removal. A rejection sticker will be issued versus an involuntary removal. On privately owned yellow school buses, the sticker or decal shall be placed on the windshield adjacent to the left side of the official inspection sticker, and not more than 1/4 inch from the official inspection sticker when looking through the windshield from inside the vehicle. The top edge of the sticker shall not extend upward more than three inches from the bottom of the windshield.
11. Any material attached to the windshield, unless authorized by a medical waiver certificate, or replacement of the sunshield in the uppermost area as installed by the manufacturer of the vehicle.
NOTE: Any material on windshield displaying words, lettering, numbers or pictures is not approved and is not permitted.
12. Any sunscreening material is scratched, distorted, wrinkled or obscures or distorts clear vision through the glazing.
13. Front side windows have cloudiness above three inches from the bottom of the glass, or other defects that affect the driver's vision or one or more cracks which permit one part of the glass to be moved in relation to another part. Wind silencers, breezes or other ventilator adaptors are not made of clear transparent material.
14. Glass in the left front door cannot be raised or lowered easily so a hand signal can be given. (This does not apply to vehicle equipped with approved turn signals which were not designed and/or manufactured for left front glass to be lowered.) If either front door has the glass removed and material inserted in place of the glass which could obstruct the driver's vision.
Exception: Sunscreening material is permissible if the vehicle is equipped with a mirror on each side.
15. Any sticker or other obstruction is on either front side window, rear side windows, or rear windows. (The price label, fuel economy label and the buyer's guide required by federal statute and regulations to be affixed to new/used vehicles by the manufacturer shall normally be affixed to one of the rear side windows.) If a vehicle only has two door windows, the labels may be affixed to one of these windows. If a vehicle does not have any door or side windows the labels may be temporarily affixed to the right side of the windshield until the vehicle is sold to the first purchaser.
NOTE: A single sticker no larger than 20 square inches in area, if such sticker is totally contained within the lower five inches of the glass in the rear window or a single sticker or decal no larger than 10 square inches located in an area not more than three inches above the bottom and not more than eight inches from the rearmost edge of either front side window, is permissible and should not be rejected.
Do not reject a tractor truck having a gross vehicle weight rating of 26,001 pounds or more equipped with one optically grooved clear plastic wide angle lens affixed to the right front side window. Such wide angle lens shall not extend upward from the bottom of the window opening more than six inches or backward from the front of the window opening more than eight inches.
16. Rear window is clouded or distorted so that the driver does not have a view 200 feet to the rear.
EXCEPTIONS: The following are permissible if the vehicle is equipped with a mirror on each side:
a. There is attached to one rear window of such motor vehicle one optically grooved clear plastic right angle rear view lens, not exceeding 18 inches in diameter in the case of a circular lens or not exceeding 11 inches by 14 inches in the case of a rectangular lens, which enables the operator of the motor vehicle to view below the line of sight as viewed through the rear window.
b. There is affixed to the rear side windows, rear window or windows of such motor vehicle any sticker or stickers, regardless of size.
c. There is affixed to the rear side windows, rear window or windows of such motor vehicle a single layer of sunshading material.
d. Rear side windows, rear window or windows is clouded or distorted.
19 VAC 30-70-600. Windshield wiper/defroster.
A. INSPECT FOR AND REJECT IF:
1. Vehicle is equipped with a windshield and is not equipped with a windshield wiper.
2. Vehicle was manufactured before January 1, 1943, and is not equipped with at least one wiper on the driver's side. This wiper may be hand operated.
3. Vehicle was manufactured after January 1, 1943, and is not equipped with a windshield wiper or wipers that clear both sides of the windshield; these wipers must be mechanically operated (electrical, vacuum, or air, but not by hand). A switch in good working order must be present to turn the wipers on and off. Any wiper that parks within the area covered by the driver's windshield wiper blade, excluding the three inches above the bottom of the windshield shall be rejected (19 VAC 30-70-580 B 6).
4. Blade has brittle or, worn, torn or ripped rubber or if metal comes in contact with the windshield.
5. Wiper does not operate freely; or if it is an electrically or mechanically operated wiper which that must be operated by hand.
NOTE: Inspect only wipers found on the front windshield.
B. Windshield Defroster: Vehicles manufactured after January 1, 1969, must be equipped with windshield defroster systems.
INSPECT FOR AND REJECT IF:
1. Any 1969 or subsequent model not equipped with a windshield defroster system.
2. Defroster fan fails to function.
3. Fan functions, but a warm stream of air cannot be felt blowing against the windshield. (Engine must be warm and all elements of the defroster system must be in the on position.)
19 VAC 30-70-650. Seat.
INSPECT FOR AND REJECT IF:
1. Any motor vehicle is not equipped with a seat to accommodate the operator.
2. The seat is not securely anchored.
3. Seat adjusting mechanism slips out of set position or seat does not lock in normal upright position. Do not reject the seat if it will not adjust as long as it does not violate subdivision 4 of this section.
4. The seat is not located to permit the operator to have adequate control of the steering and braking mechanisms and other instruments necessary for the safe operation of the motor vehicle.
NOTICE: The forms used in administering 19 VAC 30-70, Motor Vehicle Safety Inspection Rules and Regulations, are listed below. Any amended or added forms are reflected in the listing and are published following the listing.

FORMS
Inspection Sticker Inventory Sheet Report, Form SP-221 (8/1/94).

Safety Inspector Notification Form (rev. 11/98).
Mechanics Certification Application, Form SP-170-B, (9/04).

Criminal History Record Name Search Request, Form SP-167 (9/04).
[image: image49.png]SAFETY INSPECTOR NOTIFICATION FORM

CHECK ONE

[] Change of Address

[] Lost, Stolen or Mutilated License DATE

NAME

MAILING

ADDRESS

CiTYy STATE 2IP
SOCIAL SECURITY NUMBER

DRIVER LICENSE NUMBER STATE
HOME BUSINESS

PHONE NO. () PHONE NO. ()

PRESENT INSPECTION STATION
STATION NUMBER

Address Change PLEASE ATTACH OLD INSPECTOR LICENSE BELOW. MAKE A COPY
OF THIS FORM AND LICENSE TO KEEP IN YOUR POSSESSION UNTIL
YOU RECEIVE YOUR PERMANENT LICENSE.

Lost, Stolen or MAKE A COPY OF THIS FORM TO KEEP IN YOUR POSSESSION
Mutilated UNTIL YOU RECEIVE YOUR PERMANENT LICENSE.
License

Mail To: SAFETY DIVISION - MECHANIC FILES
DEPARTMENT OF STATE POLICE
491 SOUTHLAKE BLVD.
RICHMOND, VA 23236-3044

ATTACH INSPECTOR LICENSE HERE

30-4
Revised INSPECTOR
11-11-98 REQUIREMENTS

[image: image50.png]SP-170-B (Rev. 3-1-03)

DEPARTMENT OF STATE POLICE
MECHANICS CERTIFICATION APPLICATION

Applicant must complete Section | and Section Il (Authorization for Release of Information).

SECTION|

Full Name: Social Security #:

(LAST) (FIRST) (MIDDLE)
Address: City: State: ZiP:
Date of Birth: Work Phone #: () Home Phone #: ()
Color Eyes: Color Hair: Years experience as automotive mechanic:
Driver's License #: State:
Presently Employed By: Station #:
Employer's Address: City: ZIP:

Have you ever been certified as a motor vehicle inspector in Virginia? Yes [] No []
If yes, have you been suspended from the inspection program? Yes [] No [
Where employed when suspended?

Name and address of former garages where employed as a mechanic:

Have your ever been charged with any violations of the law or traffic infractions? Yes [] No []

If yes, where, and what were the offenses charged?

Has your privilege to operate a motor vehicle ever been revoked or suspended? Yes (] No []

If yes, for what charges?

| certify that the above information is true and accurate to the best of my ability.

Date: Signature:
ISTATE POLICE USE ONLY -
Date of first exam Pass/Fail Trooper's name

if fail, return application to applicant. Applicant must wait 30'days to retest. If pass, forward application to State Police with
answer sheet, driver transcript attached, and criminal history record form.

[Date of second exam Pass/Fail Trooper's name

Forward application (Pass and Fail) to State Police. Applicant failing a second time must wait 6 months to reapply.

DO NOT WRITE BELOW THIS LINE - FOR STATE POLICE USE ONLY

Employed by: Station #:

Certified: Yes [] No] Trooper: Area:

Inspector classification: Date:

[image: image51.png]SECTION Il
AUTHORIZATION FOR RELEASE OF INFORMATION

To: Any doctor, hospital, medical association, U. S. Armed Forces, Maritime Service, Veterans Administration, past or present
employer, Credit Bureau or Retail Merchants Association, bank, financial institution, or other credit extending agency, or other
State or Federal Agency.

(PLEASE PRINT APPLICANT'S NAME AND ADDRESS)
have requested that the Department of State Police appoint me as a Virginia Official Periodic Motor Vehicle Inspector. | am aware that
a complete investigation will be conducted relative to this matter. | hereby authorize and request the release of any and all information
you may have concerning me to the Department of State Police or it's agent upon presentation of this release or copy thereof.

Signature of Applicant Date Signature of Parent/Guardian Date
(IF APPLICANT IS UNDER AGE 18)
State of Virginia county/city of
This day personally appeared before me and acknowledged his/her signature
to the above statement.
My commission expires on the day of , 20
Notary Public

DO NOT WRITE BELOW THIS LINE - FOR STATE POLICE USE ONLY

SAFETY DIVISION FILE CHECK CRIMINAL JUSTICE INFORMATION SERVICES
Date: If no record, stamp here: (use ink stamp)

Current status:

Name of Checker:

RESULTS OF INVESTIGATION

Character and reputation: Satisfactory [] Unsatisfactory []
Mechanical ability: (years experience) Satisfactory (] Unsatisfactory []
Attitude toward inspection and supervision: Satisfactory [] Unsatisfactory []
Knowledge of inspection requirements: Satisfactory [] Unsatisfactory []
Grade on written examination: Grade on Practical Examination:

Type of Headlight Aimer Used: (Must demonstrate ability to use both if a public station and if station has both.)

Optical: Mechanical:
(Make) (Model) (Make) (Model)

Remarks: (explain any item checked unsatisfactory and provide any other pertinent information.)

[image: image52.png]SP-167 (Revised 01-01-02)
CRIMINAL HISTORY RECORD NAME SEARCH REQUEST
Pay By: Certified Check/Money Order or Company Check Payable to "VIRGINIA STATE POLICE"
Personal Checks Not Accepted

MAIL REQUEST TO: $15 CRIMINAL HISTORY RECORD *NONPROFIT ORGANIZATION
$20 COMBINATION CRIMINAL HISTORY/ OR YOLUNTEER SERVICES
VIRGINIA STATE POLICE SEX OFFENDER SEARCHES
gcc:)Rgox 85076 CHECK REQUEST TYPE:
o~ VISA (INTERNATIONAL TRAVEL) $8.00 Criminal History
RE D, VIR 261- . . .
CHMON GINIA 23261-5076 ADOPTION-DOMESTIC $16.00 Combination Criminal History
ADOPTION-INTERNATIONAL & Sex Offender Searches
CHARGE
PAID

*To be entitled to reduce price, services must be on volunteer basis for a non-profit organization with a federal tax exempt number. Attach documentation to form which
supports volunteering status and include organization’s name, address and tax exempt identification number.

Section 1. NAME INFORMATION TO BE SEARCHED
LASTNAME-PRINTONLY | FIRST | MIDDLE | MAIDEN SEX | RACE DATE OF BIRTH

/]
PLACE OF BIRTH - County or City PLACE OF BIRTH - State or Country SOCIAL SECURITY NUMBER
0oooo s[s]alu]s 000 - 00 - 0000
Section 1.A. AFFIDAVIT FOR RELEASE OF INFORMATION

I hereby give consent and authorize the Virginia State Police to search the files of the Central Criminal Records Exchange for a criminal history record and
report the results of such search to the agent or individual authorized in this document to receive same.

Signature of Person

State of ; County/City of ; to wit:
Subscribe day of , 20. My

d and commission
sworn to expires, 20.
before me

this

Signature of Notary Public

Section 2. AGENCY, INDIVIDUAL OR AUTHORIZED AGENT MAKING REQUEST .
MAIL REPLY TO: Agency, Individual or Authorized Agent Check Account Type and Record Requested Information:
NAME MasterCard ‘ Visa E
: | |
STREET\RFD Account Number
Expiration Date I
CITY STATE ZIP CODE | Signatureof
Cardholder

State Police Account Number

SECTION 2.A. As provided in Section 19.2-389, Code of Virginia, I hereby request the criminal history record of the individual named in Section 1 and
swear or affirm I have the consent of the individual to obtain their record and will not further disseminate the information received, except as provided by
law.

Signature of Person Making Request
State of ; County/City of ; 10 wit:
Subscribe day of , 20. My
dand _ commission
sworn to expires, 20.
before me
this

Signature of Notary Public

Note if additional copy of record is requested and include $5.00 fee for service.

[image: image53.wmf]

[image: image54.png]SP-167 (Rev. 01-01-02)

CRIMINAL HISTORY RECORD NAME SEARCH REQUEST

INSTRUCTIONS FOR COMPLETING THE CRIMINAL HISTORY REQUEST FORM
Separate These Instructions at Preforation and Align with Request Form to Assist in Completion.
Pay By: Certified Check/Money Order or Company Check Payable to “Virginia State Police.”
Personal Checks Not Accepted.
Discard these Instructions Prior to Submitting Request to State Police.
Refer to Reverse Side of this Form for Pricing Structure and Types of Name Searches Available.

If you are interested in obtaining a name search of the “Sex Offender and Crimes
Against Minors Registry”, refer to the instructions on the reverse side of this form.

Type or Print Clearly and Complete the Criminal History

Record Request by Following these Instructions:
ok ok

Check the appropriate box at the top of form to identify type search requested and payment method.
SECTION 1. Name, address, sex, race, date/ place of birth and social security number on whom the criminal record name search is to be conducted.

SECTION 1A. Individual’s signature on which the search is to be conducted. The signature must be notarized to provide consent for the search to
be conducted and to mail the processed search to an individual or authorized agent (if applicable).

SECTION 2. Name and complete mailing address of the individual, agency or authorized agent to receive the processed criminal record search form
must be completed

NOTE: If the “MAIL REPLY TO” area is to be returned to the same individual on whom the search is conducted, Section 2A DOES NOT
REQUIRE COMPLETION.

SECTION 2A. Affidavit must be signed by individual/authorized agent to receive the search results and the signature must be notarized. NOTE: If
the “MAIL REPLY TO” area contains the same name as the individual on whom the search is conducted, Section 2A DOES NOT REQUIRE
completion.

Paid Requests
Include a business check or money order for the total number of searches submitted.

Charge Account .
Record the accurate Master Card, or Visa charge account number, check the type of charge transaction and the charge account expiration date. DO
NOT FORGET your signature to authorize the charge transaction.

State Police Account
If an account number has been assigned by the Department of State Police be certain to record it on all request forms submitted.

Forward the completed SP-167 Criminal History Record Request forms to:
Virginia State Police
CCRE
P.O. Box 85076
Richmond, Virginia 23261-5076
IMPORTANT: SUBMIT 2 COPIES; EITHER BOTH ORIGINAL INK, OR 1 ORIGINAL AND 1 PHOTOCOPY.

To obtain additional forms, visit our web-site at WWW.VIRGINIATROOPER.ORG or phone (804) 674-2024.

[image: image55.png]Instructions For Requesting a Search of the “Sex Offender and Crimes Against Minors Registry”

In accordance with Section 19.2-298.1 the Central Criminal Records Exchange of the Department of State Police is responsible for
maintaining the above-captioned Registry containing name, personal descriptive/conviction information and photographs on
individuals convicted of specific sex offenses. The law also provides for the dissemination of sex offender registrations for the
following purposes: Child/adult care, child minding, public/child protection, daycare services, volunteering services or employment.
To request an inquiry of the Registry, SP-266 Sex Offender and Crimes Against Minors Registry name search forms may be obtained
by phoning (804) 674-2024 or downloaded from State Police’s Web site on the Internet at WWW.VIRGINIATROOPER.ORG.

There are two categories of sex offender registrations: sex offender and violent offender. A complete name search (each category of

sex offender) of the Registry will be processed by submitting an SP-266 form OR a search of the violent sex offender registrations
ONLY may be conducted through the Internet at the above Web site.

Cost Structure and Types of Record Searches Available

a0 e o 3 3

CRIMINAL HISTORY $15 per search of Criminal History Record Name File conducted from an
RECORD SP-167 form.
COMBINATION CRIMINAL $20.00 for a COMBINATION criminal history record name search conducted from an
HISTORY/SEX OFFENDER SP-167 Criminal History Record Name Search AND SP-266 Sex Offender and
REGISTRY Crimes Against Minors name search. NOTE: The SP-167 and SP-266 must be
submitted attached together to receive the reduced price.
COMPLETE SEX OFFENDER $15.00 per search of the Sex Offender Registry only through the submission of an
REGISTRY SP-266 Sex Offender and Crimes Against Minors name search request form.
VIOLENT SEX OFFENDERS No charge for searches conducted of violent offender registrations ONLY through the
Internet.
NON-PROFIT ORGANIZATION $16.00 for a COMBINATION criminal history record search conducted froman - |
COMBINATION CRIMINAL SP-167 Criminal History Record Name Search form AND SP-266 Sex Offender
HISTORY/SEX OFFENDER and Crimes Against Minors name search IF the purpose of the search is for
REGISTRY volunteering services for a non-profit organization. NOTE: The SP-167 and
SP-266 must be submitted together attached to documentation explaining the
purpose of the search is for volunteering services for a non-profit organization.
NON-PROFIT ORGANIZATION $8.00 for each name search of the Sex Offender Registry conducted for individuals
COMPLETE SEX OFFENDER affiliated with a non-profit organization or volunteering their services for same.

Documentation required that the individual represents a non-profit organization will
be required to be attached to an SP-266 form as entitlement to the reduced cost.
Include in the documentation the name of the organization, address and the
tax-exempt identification number of the organization.

VA.R. Doc. No. R05-31; Filed September 22, 2004, 1:49 p.m.

NOTE: Must be equipped with three red Identification lamps

�

�

�

Red Reflectors -- At least 15 inches and not more than 60 �inches from the ground

Volume 21, Issue 4
Virginia Register of Regulations

 Monday, November 1, 2004

1
Volume 21, Issue 4
Virginia Register of Regulations

 Monday, November 1, 2004

4
Volume 21, Issue 4
Virginia Register of Regulations

 Monday, November 1, 2004

3

