
VAN DYNAMICS POST TEST
Name:

Phone Number:

 E-Mail:

Agency/Division/Org:

Agency/Division/Org Mailing Address:

(Must score 80% or above)

Please circle the correct response to the following questions by circling T for a true statement and F for a false statement. (1 point for each answered correctly)
T
F
The Van Dynamics course is designed to help you understand the factors that make vans so dangerous.

T
F
Properly adjusted mirrors eliminate all blind spots caused by the design of the van.

T
 F
Weight and speed have no effect on time and distance of stopping the vehicle when the load is evenly distributed.

T
 F
The roll over dangers in vans can be eliminated by properly inflated tires and when the weight inside the van has been properly distributed.
T
F
Understanding weight transfer is critical to the safe operation of a van, especially at highway speeds.

T
F
Dust devils are one of the worst enemy of a van traveling on a road because 1) they stir up dust and debris; and 2) they swirl.

T
F
It is illegal to cross the gore point, the solid white “Y”, on the on or off ramp of a highway or freeway.
Please circle the correct answer to the following statements. (1 point for each)
7. The driver of every vehicle shall yield the right-of-way when an authorized emergency vehicle is approaching by

A) Increasing your speed to stay ahead of the emergency vehicle
B) Driving to the right hand edge of the roadway

C) Driving parallel to, and as close as possible to the right hand edge of the roadway and coming to a complete stop.
8. Tires should be checked for

A)
Proper inflation
B)
Coasting distance

C)
Proper color

9. On freeway on or off ramps, steep grades or sharp curves, traffic engineers will post a recommended __________________speed limit for that location.

A)
Safe and sure

B)
Reasonable and prudent
C)
Tried and true

10. You are traveling 67 mph down a 6% grade. This means

A)
For every 67 feet forward you are dropping 67 feet of elevation.

B)
For every 100 feet forward you are dropping 67 feet of elevation.

C)
For every 100 feet forward you are dropping 6 feet of elevation.

11. The four stability factors of a van are

A)
Center of Gravity, size of vehicle, placement of passengers inside the van and high speed.

B) Weight, profile, center of gravity & centrifugal force and tires

C) Center of gravity & centrifugal force, placement of mirrors, balancing the load.

12. The roll over dangers in vans has more to do with their __________ than anything else.

A) Weight

B) Tires

C) High center of gravity

13. Each tire has a “foot print” about the size of

A)
The tire width

B)
A hand

C)
A foot

14. High speed plus high center of gravity times high centrifugal force equals

A)
Excellent Van Driving Skills

B)
Van Stability
C)
Rollover

Thanks for your participation in this class.
Date: 	

Score

Van Dynamics Post Test rev02/06

